

CITTA' DI PACHINO
POSTA IN ARRIVO
31.5.2014
POST 15674

Alle Commissioni Elettorali
CIRCONDARIALI

→ All'Ufficio di Segreteria del
Comune di Pachino

Oggetto: lettere Testimonial

Il sottoscritto dott. Roberto Zucco, nato e residente
(RG) il 05/02/1975 e residente in Pachino in via
della Pace n. 04, nelle qualità di Candidato e Sindaco
dummo al tempo di ballottaggio previsto per domenica 08
e lunedì 09 giugno p.v. con la presente invio per gli
adempimenti di legge n. 02 Copie del Programma
Amministrativo e Politico già presentato all'atto delle
proprie candidature, e che pertanto rimane invariato,
e nel quale erano indicati n. 02 emendamenti.

A Tergo dello stesso, lo scrivente candidato Sindaco della
città di Pachino, compila le Richieste emendamenti
con l'intestazione di ulteriori n. 02 emendamenti.

Pachino 31 maggio 2014

Roberto Zucco

ELEZIONI AMMINISTRATIVE PACHINO 25 MAGGIO 2014 PROGRAMMA ELETTORALE DELLA COALIZIONE

“INSIEME PER CAMBIARE PACHINO”

SINDACO ROBERTO BRUNO

La coalizione **“Insieme per cambiare Pachino”** che sostiene la candidatura di Roberto Bruno come Sindaco presenta il seguente programma amministrativo di governo della città.

Premessa

Il programma risponde ad una visione di sviluppo a medio e lungo termine, incentrato sulla **sostenibilità economica ed ecologica** e sul **miglioramento della qualità della vita dei cittadini** mediante la rifunzionalizzazione dei servizi pubblici.

Il presente programma amministrativo nasce attraverso formule di partecipazione dei cittadini, in forma singola e associata (*Programma Partecipato*) ed è la sintesi degli apporti e dei contributi di tutti i gruppi, movimenti e partiti politici che costituiscono la coalizione e sostengono la candidatura a sindaco di Roberto Bruno.

In particolare esso è frutto dell'attività svolta dal movimento IO cambio Pachino in occasione dell'iniziativa **“IO rispondo per Pachino”**, consistente nella somministrazione di questionari ad uno spaccato significativo di cittadini (circa mille) le cui risposte raccolte sono state successivamente elaborate e presentate alla cittadinanza con l'intervento di ricercatori dell'Università degli Studi di Catania.

Assetto

La giunta municipale, che prevede la nomina di quattro assessori comunali, sarà suddivisa in quattro macro-aree di governo a cui corrisponderanno le rispettive rubriche assessoriali.

In linea di massima le rubriche saranno così riorganizzate:

TERRITORIO, AMBIENTE ED INFRASTRUTTURE: lavori pubblici, urbanistica, rete idrica e fognaria (da ripubblicizzare), ambiente ed ecologia, servizi cimiteriali.

ATTIVITÀ PRODUTTIVE E SVILUPPO ECONOMICO: agricoltura, turismo, artigianato, commercio, politiche energetiche, politiche dell'Unione Europea, beni ed attività culturali.

WELFARE E BENESSERE DEI CITTADINI: politiche sociali, pari opportunità, politiche giovanili, istruzione e formazione, sport, spettacolo, politiche dell'immigrazione, sanità.

PROGRAMMAZIONE E GESTIONE ECONOMICA E FINANZIARIA: bilancio e finanze, tributi, servizi comunali, gestione del personale, polizia municipale, patrimonio immobiliare comunale, trasparenza e legalità.

INSIEME PER CAMBIARE PACHINO ROBERTO BRUNO SINDACO

UNA CITTÀ EQUA E SOLIDALE

Attueremo una radicale riforma dei tributi locali incentrata sul principio dell'equità e col fine di una progressiva riduzione delle tasse comunali.

Si procederà alla riformulazione delle tasse nel rispetto:

- a) dei metri quadri delle abitazioni;
- b) dei servizi municipali resi dal Comune;
- c) dei componenti il nucleo familiare.

Tutti i tributi, le imposte e le tasse comunali verranno riformate e contenute nel Testo Unico Tributi e Tasse Comunali del Comune di Pachino, rispettando il criterio dell'equità al fine di consentire un effettivo recupero della vasta evasione fiscale esistente.

Si procederà partendo con un Piano Finanziario contenente la ristrutturazione del debito e la cartolarizzazione dei crediti e si contrasterà l'evasione fiscale con transazioni e rateizzazioni.

L'intervento riguarderà l'intero corpo fiscale delle tassazioni e dei tributi comunali (Tares/Tasi; Cosap; Imposta pubblicità, ecc.)

UNA CITTÀ PULITA

La gestione del servizio di raccolta dei rifiuti ha rappresentato il grande fallimento dell'amministrazione comunale uscente.

Occorre ribaltare l'ottica di gestione del servizio ed ampliare l'azione in modo distrettuale. In questo modo si può avere la capacità di relazionare con gli altri comuni in un'ottica integrata, coinvolgendo attivamente i cittadini con azioni a supporto di uno sviluppo sostenibile del territorio.

L'azione amministrativa prevederà la realizzazione delle **Piattaforme Ecologiche** (o Stazioni Ecologiche) come altre realtà municipali vicine stanno già realizzando con successo. L'obiettivo da un lato è quello di raggiungere livelli elevati di raccolta differenziata mediante l'adesione volontaria dei cittadini al programma "**PACHINO RIFIUTI ZERO**" e dall'altro dare concreti incentivi al sistema di raccolta dei rifiuti per tutti coloro che attueranno correttamente la raccolta differenziata, mediante la detrazione progressiva della tassa sulla spazzatura.

L'equazione è semplice: + **RICICLI** + **RISPARMI**. In questo modo ci guadagna il cittadino, ci guadagna l'ambiente, ci guadagna il comune, cioè ci guadagniamo tutti.

Questo sistema prevederà l'installazione di piattaforme ecologiche sia dentro il centro abitato che nell'immediata periferia per consentire ai cittadini un facile accesso alla struttura. Occorrerà anche rivedere radicalmente il sistema di gestione, promuovendo forme aggregate pubblico/privato e con le altre realtà comunali limitrofe.

L'azione passerà anche dalla promozione di significative azioni a sostegno della cura ecologica urbana incentivando azioni virtuose, come la diffusione di compostiere ed una "**Guida al Consumo Intelligente**" per produrre meno rifiuti e scegliere prodotti ecologici al fine di responsabilizzare i cittadini alla cura dell'ambiente urbano e di tutto il territorio.

Si promuoveranno poi azioni decise contro il degrado di tutto il territorio con particolare riguardo alle innumerevoli discariche abusive disseminate nell'area. Si promuoverà un Piano Speciale per lo smaltimento dell'amianto contenuto nei prodotti eternit ancora esistenti nel territorio comunale. Tale azione di bonifica prima e di salvaguardia poi del territorio avverrà in stretta sinergia con le autorità preposte al contrasto dei reati ambientali e con le associazioni di volontariato riconosciute, già impegnate nel territorio da anni su questi temi.

UNA CITTÀ CHE PRODUCE

L'agricoltura è la principale attività economica del territorio. Ad essa occorre dedicare la massima attenzione ed il massimo impegno partendo dal principio della **pari dignità fra tutti i produttori**: piccoli, grandi, quelli del comparto ortofrutticolo e quelli del settore vitivinicolo.

L'agroalimentare è già oggi la vocazione territoriale di Pachino: occorre pertanto dare a tale comparto un sostegno incondizionato promuovendo attivamente forme aggregative fra gli operatori al fine di aumentare la competitività territoriale rispetto alla ferocia dei mercati.

Siamo consapevoli, perché ce ne occupiamo da tempo, di quali siano le due gravi crisi di cui soffre l'agricoltura: difficoltà commerciali ed accesso al credito per le aziende. In entrambi i casi il Comune può intervenire in modo significativo, purché vi sia aggregazione fra i soggetti e concertazione territoriale.

- a) La prima criticità si può contrastare efficacemente mediante la promozione di due interventi: il **Consorzio di Commercializzazione** ed il **Distretto Agroalimentare del Sud-Est della Sicilia**, da promuoversi con le altre realtà vicine produttrici di eccellenze agroalimentari. Entrambi gli interventi possono in modo significativo supportare la rete di commercializzazione dei prodotti e quella della promozione nei mercati nazionali ed internazionali.
- b) La problematica dell'accesso al credito per le imprese, diventata ancora più drammatica a seguito della nota crisi finanziaria degli ultimi anni, è possibile affrontarla mediante la promozione di **Accordi Quadro** con la rete degli istituti bancari del territorio e supportando l'intervento di riforma degli Istituti Regionali (Irfis in particolare) da parte della Regione Siciliana a sostegno del credito all'agricoltura.

Appare chiaro che questi interventi ruotano attorno al tema dello sviluppo economico del nostro territorio teso ad integrare le azioni di sostegno all'agricoltura (e all'agroalimentare in generale) con il rilancio del turismo e la valorizzazione del patrimonio culturale esistente.

È tale sinergia il volano dello sviluppo, cioè riuscire a far sì che l'agricoltura associ alla propria funzione economica e produttiva anche quella di promozione di sviluppo locale sostenibile e di consentire servizi collettivi paesaggistici, ambientali e culturali: un'ottica integrata dello sviluppo come enorme volano economico, ma anche culturale e sociale, da sostenere mediante efficaci **politiche di marketing territoriale e di promozione delle eccellenze di Pachino**.

A sostegno del comparto agricolo bisogna attivare la **CONSULTA dell'AGRICOLTURA** dove possano essere rappresentati, nel rispetto del **principio della pari dignità**, tutti gli operatori ed avviare in questo modo lo **SPORTELLA AGRICOLTURA**.

È questo lo strumento per promuovere il Distretto Agroalimentare, mediante il fattivo coinvolgimento dei Comuni a pari vocazione agricola specializzata. All'interno del servizio dello Sportello Agricoltura verrà tra l'altro attivato un numero-verde per la denuncia delle frodi agrarie che giornalmente attanagliano il comparto agricolo.

Sempre all'interno dello Sportello Agricoltura sarà attivato un servizio di collegamento con l'Assessorato Regionale per le Politiche Agricole ed Alimentari e quello delle Attività Produttive, al fine di un'interfaccia istituzionale continua con la burocrazia regionale, e con le realtà associative che rappresentano la categoria dei produttori ortofrutticoli, vitivinicoli, ittici ecc.

Sul piano infine della logistica il Comune dovrà promuovere il rilancio delle attività del **MERCATO ORTOFRUTTICOLO**:

- Regolamento comunale di disciplina delle attività del mercato;
- Individuazione di un direttore che disciplini il funzionamento;
- Presenza della polizia municipale e delle aziende sanitarie;
- Piattaforma per un corretto smaltimento dei rifiuti agricoli (scarti, imballaggi, ecc.);
- Rete informatica con aggiornamento dei prezzi dei prodotti sui principali mercati nazionali ed esteri.

Un ulteriore impulso la prossima amministrazione dovrà darlo nei confronti dei gestori di telefonia al fine di portare la rete internet (ADSL) nelle campagne tramite: la competitività è strettamente legata anche all'innovazione e alla possibilità di connettersi con il resto del mondo.

UNA CITTÀ CHE SI MUOVE E CHE ACCOGLIE

Turismo ed agricoltura di qualità sono il volano dello sviluppo sostenibile. Paesaggio, ambiente, patrimonio archeologico, beni culturali e patrimonio enogastronomico sono i valori territoriali su cui Pachino scommette; per questa ragione sarà compito della prossima amministrazione sia agevolare in modo significativo la ricettività del territorio, purché rispettosa dei valori paesaggistici ed ambientali, sia attuare iniziative per legare l'offerta turistica ai più importanti canali del turismo siciliano, promuovendo anche forme intelligenti ed ecosostenibili di mobilità e di collegamento interterritoriale.

I valori paesaggistici

La qualità del paesaggio del territorio di Pachino, sia quello agricolo, storico e naturale, è stata riconosciuta dalla recente normativa regionale ed europea come patrimonio da tutelare, salvaguardare e valorizzare. In esso si riconosce un valore specifico come volano di sviluppo economico, che associato al patrimonio enogastronomico del territorio può in modo significativo costituire un validissimo strumento per l'attrazione turistica di qualità.

Per questo motivo è necessario considerare le politiche turistiche in un'ottica diversa rispetto a come si è agito sino ad oggi, portando il tema della qualità dell'offerta turistica al centro dell'azione municipale e delle scelte amministrative.

Il turismo di qualità

Le attività turistiche di qualità sono economicamente sostenibili quando si sviluppano in modo tale da mantenersi vitali in un'area turistica per un tempo illimitato, non alterano l'ambiente (naturale, sociale ed artistico) e non ostacolano o inibiscono lo sviluppo di altre attività sociali ed economiche. Questa definizione di turismo sostenibile pone un piano mirato a garantire la redditività del territorio di una località turistica, in una prospettiva di lungo periodo, con obiettivi di compatibilità economica, ecologica e socio-culturale. La sostenibilità ha anche un valore di immediato interesse economico: le località turistiche devono la loro popolarità all'integrità delle bellezze naturali, se invece si degradano oltre una certa soglia, i flussi turistici sono destinati al declino.

Iniziative culturali e destagionalizzazione dei flussi

Per questa ragione l'azione della prossima amministrazione dovrà necessariamente ispirarsi alla ~~destagionalizzazione dei flussi turistici~~, promuovendo significative manifestazioni culturali come Fiere e manifestazioni enogastronomiche (si pensi alla rete delle cantine disseminate nel territorio ed aderenti all'Associazione Strade del Vino), Festival culturali (oltre al già affermato Festival Internazionale del Cinema di Frontiera, che va ulteriormente supportato e sostenuto) e letterari, Festival musicali (classica, rock, blues e jazz) da realizzarsi in periodi dell'anno con bassi flussi turistici (primavera, autunno).

Particolare attenzione sarà dedicata all'istituzione del Premio Letterario intitolato a Vitaliano Brancati.

Occorre inoltre legare l'offerta turistica e ricettiva del territorio legandola ai circuiti del turismo siciliano già de-stagionalizzato (Siracusa, Noto, Modica, ecc.).

Sul piano della ricettività l'amministrazione comunale dovrà favorire e promuovere la costituzione dell'**Albergo Diffuso**, attraverso sostanziosi sgravi fiscali a chi acquista, recupera e riutilizza a fini turistico-ricettivi il patrimonio edilizio già esistente nel tessuto urbano.

L'idea dell'Albergo Diffuso, già concretamente operante in moltissime realtà europee ed extra-europee, è la soluzione ricettiva che intende sviluppare forme di turismo attente alle proposte e all'ambiente locale, in grado di contrastare il degrado urbano e l'abbandono demografico di alcune zone comunali, attraverso il riuso degli edifici già esistenti.

A questo tipo di intervento ricettivo può significativamente essere affiancato anche quello classico delle strutture ricettive nuove (alberghi, resort, ecc.) purché salvaguardino i valori paesaggistici ed ambientali, a partire da quelli incentrati sulla salvaguardia delle coste e delle spiagge.

Verranno inoltre privilegiati tutti quegli interventi mirati al recupero del vasto patrimonio immobiliare rurale, quali masserie, palmenti e magazzini, disseminati nell'aperta campagna pachinese.

L'offerta turistica

Come già sostenuto in premessa, riguardo all'offerta turistica è necessario attuare politiche di promozione territoriale integrata con i comuni aderenti al Distretto Turistico del Sud Est della Sicilia, come Noto, Siracusa, Modica, ecc., in maniera tale da offrire al turista la possibilità di soggiornare, soprattutto nei periodi di bassa stagione, in un vasto territorio che comprende attrattive architettoniche ed urbanistiche, come quelle netine, paesaggi di splendida bellezza come l'intera costa che a partire da Noto e doppiando Capo Passero arriva fino alle coste di Granelli, passando da Vendicari, Marzamemi, Morghella, Punto Rio e così via.

L'amministrazione comunale dovrà promuovere in modo significativo il turismo naturale, incentrato sulla fruizione delle Riserve già esistenti e delle aree umide oggetto di notevole interesse da parte dell'Unione Europea, coniugando tali flussi turistici con percorsi culturali (parco archeologico, Marzamemi ecc.) ed enogastronomici (strade del vino, via del sale e del salato, ecc.).

I beni culturali ed ambientali

Nella promozione del settore turistico il tema della valorizzazione dei beni culturali ed ambientali riveste una funzione strategica. Una delle priorità dell'amministrazione sarà la costituzione della Fondazione intitolata ad Antonio Starrabba Marchese Di Rudinì, che gestisca i locali dell'ex stabilimento enologico di contrada Lettieria, oggetto di ristrutturazione mediante un finanziamento PIT "Ecomuseo del Mediterraneo" attinto con Agenda 2000/2006. La Fondazione Di Rudinì dovrà essere costituita in stretta sinergia con la Regione Siciliana, l'Istituto Regionale Vite e Vino, l'Università degli Studi di Catania, Banche ed imprese private, al fine di slegarne la gestione dalla potenziale influenza diretta della politica locale e soprattutto di munirla di ampia autonomia gestionale.

Da questo punto di vista l'obiettivo della costituzione della Fondazione è molteplice:

- a) Creare reddito e profitto e sgravare il comune dai costi di mantenimento dell'immobile;
- b) Attrarre iniziative scientifiche, accademiche e culturali a livello regionale e nazionale;
- c) Promuovere un polo enogastronomico all'interno dell'immobile in grado di ospitare eventi, manifestazioni, cerimonie, ecc;
- d) Costituire un polo museale incentrato sull'interattività fra l'elemento reale e quello virtuale.

Altre iniziative di valorizzazione dei beni culturali materiali esistenti nel territorio vedranno la realizzazione di:

- 1) Museo multimediale presso la Casa di San Giuseppe sulla storia e la cultura della fondazione della città di Pachino;
- 2) Recupero e fruizione della Chiesetta di Marzamemi, da destinare al Cenacolo degli artisti per l'allestimento di mostre ed iniziative culturali permanenti;

- 3) Museo a cielo aperto: parco archeologico che partendo dalle testimonianze preistoriche esistenti nel territorio (dalla grotta di Calafarina a quella Corruggi al villaggio di c.da Vulpiglia) arrivi a poter far leggere la lunga storia del promontorio di Pachino attraverso i resti di c.da Cugni (necropoli) sino al sistema difensivo dell'inizio dell'età moderna insistente nelle torri (Scibini, Fano).

UNA CITTÀ INNOVATIVA

Obiettivo della prossima amministrazione è promuovere una radicale riforma dell'assetto burocratico dell'ente comunale, attraverso una rifondazione delle basi etiche del municipio. Occorre infatti una seria rivoluzione degli oltre duecento dipendenti comunali sulla base dell'equità e della costante qualificazione professionale a beneficio dell'ente e di tutti i cittadini, e si proseguirà in tale direzione attuando il principio della meritocrazia e della professionalità e seguendo il criterio della concertazione con le organizzazioni sindacali, al fine di restituire dignità al lavoratore.

Si favorirà la progressiva ma definitiva stabilizzazione lavorativa dei tanti ex contrattisti e si ridurranno all'essenziale gli incarichi esterni valorizzando, di contro, le tante professionalità esistenti all'interno del Municipio.

Per questa ragione l'assetto burocratico sarà incentrato a massimizzare il servizio nei confronti del cittadino/utente abbattendo i tempi di attesa grazie alle nuove tecnologie.

Si promuoverà la realizzazione dello **Sportello del cittadino** cui ciascuno potrà rivolgersi per le esigenze di interfaccia con l'apparato burocratico, provvedendo presso lo stesso Sportello in tempi celeri al ritiro della documentazione e/o autorizzazione necessaria.

Ulteriori interventi tesi a rendere Pachino una città innovativa saranno:

- a) la realizzazione in tempi celeri di wi-fi gratuito nel centro storico di Pachino ed in quello di Marzamemi;
- b) la raccolta in un unico testo di tutti i Regolamenti comunali esistenti, al fine di una veloce consultazione degli stessi e redazione del Regolamento comunale per la Tutela, Salvaguardia, Cura e Gestione dei Beni Comuni;
- c) concreto miglioramento del sito internet istituzionale del Comune al fine di una facile intelligibilità da parte degli utenti;
- d) lo **Sportello Europa**, da affiancare al già operante Sportello Unico per le Attività Produttive (SUAP), formato da personale qualificato, per assistere le imprese ed aiutare chi volesse avviare nuove attività

L'innovazione del comune passerà anche dall'attivazione delle **Consulte Cittadine**, già previste dallo Statuto Comunale ma mai entrante effettivamente in funzione: sono le consulte l'elemento **autenticamente partecipativo dei cittadini in forma associata all'interno delle istituzioni.**

UNA CITTÀ ONESTA, LABORIOSA E CHE PROGRAMMA LO SVILUPPO

L'amministrazione darà il massimo sostegno alle attività produttive non agricole, a partire dall'artigianato e indotto. Il comparto sconta infatti una gravissima crisi con un numero elevato di disoccupati/inoccupati su cui il Comune può concretamente intervenire attivando un **Circolo Virtuoso**, ovvero un nuovo processo di sostegno all'economia artigiana incentrato nell'adozione di misure temporanee mirate a sgravare fiscalmente i cittadini che ristruttureranno gli immobili con la decurtazione della Cosap per l'occupazione del suolo pubblico per l'installazione dei ponteggi e la decurtazione in generale degli oneri di urbanizzazione. Lasciare in tasca ai cittadini qualche soldo in più significa favorire la circolazione di liquidità che va reinvestita per la realizzazione di altri lavori edili o artigiani.

Il Piano Regolatore Generale

Un ulteriore e concreto sostegno al settore artigiano verrà dall'adozione in tempi celeri del nuovo **Piano Regolatore Generale (PRG)**, fondamentale strumento di programmazione urbanistica in grado di pianificare lo sviluppo economico, sociale e culturale dell'intero territorio.

Al Piano Regolatore Generale andrà affiancato il **Piano Strategico Intercomunale** di cui il Comune di Pachino fa parte (con Avola come Comune capofila) ma su cui ha mostrato un colpevole disinteresse.

Da questo punto di vista l'amministrazione comunale rivendica a se il compito di programmare il governo del territorio: esso è il nodo fondamentale per dare opportunità alle imprese presenti e proporre ad aziende nuove che cercano localizzazione investendo proprie risorse.

Il nuovo Piano Regolatore Generale dovrà rispettare il principio della sostenibilità economica ed ecologica, senza ulteriore consumo di suolo (specialmente di SAU) e facendo esaltare massimamente le vocazioni del nostro territorio, incentrate sull'agricoltura, il turismo di qualità, i valori paesaggistici e le altre attività produttive non agricole, con particolare riferimento alle aree destinate alle attività artigiane e quelle dedicate al commercio.

Nella redazione del Piano Regolatore Generale deve essere inoltre prevista la costituzione di un **Polo Tecnologico** al di fuori del centro urbano e dentro il quale concentrare le antenne di telefonia mobile e gli apparati tecnologici indispensabili alla rete delle comunicazioni.

Grande attenzione deve essere rivolta al completamento del **Parco Urbano**, che rimane ancora oggi una delle opere pubbliche incompiute e di cui la comunità di Pachino attende da anni la realizzazione.

Nodo importante rimane la questione territoriale di Marzamemi su cui la prossima amministrazione si impegnerà concretamente per sanare una paradossale anomalia. Sarà pertanto dirimente risolvere in via definitiva la questione territoriale pendente con il Comune di Noto, al fine di una cooperazione intercomunale da un lato e di una corretta gestione dei servizi ai cittadini coinvolti in tale anomalia territoriale.

Appare importante inoltre programmare in modo congiunto i piani di sviluppo e gestione delle aree costiere fino all'Oasi Faunistica di Vendicari per realizzare politiche urbanistiche e di incremento turistico coerenti con il modello di sviluppo economicamente ed ecologicamente sostenibile.

Le contrade

Analogo impegno sul fronte della cooperazione intercomunale sarà dedicato per migliorare l'erogazione dei servizi (strade, servizi idrici, spazzatura, ecc.) delle contrade Torre Fano e Punto Rio, su cui vivono numerose famiglie di cittadini pachinesi.

Per quanto concerne gli interventi sulla fascia costiera della zona sud del territorio (Granelli, Chiappa, Scarpitta, Concerie, ecc.) sarà compito dell'amministrazione individuare e coordinare le forme finanziarie e gestionali attraverso **Piani Strategici**, cioè piani di settore in grado di integrare l'azione pubblica con quella privata al fine di migliorare l'erogazione dei servizi pubblici. La fascia costiera deve pertanto essere valorizzata e fornita di un efficiente piano di sviluppo urbanistico che riordini il diffuso assetto antropico scaturito dagli interventi insediativi, spesso abusivi, nati ormai oltre 30 anni fa, anche attingendo ai finanziamenti pubblici (Unione Europea): con tali fondi è possibile realizzare singoli progetti, come aree di verde pubblico, piazzette e aree di sosta, marciapiedi per pedoni, miglioramento della viabilità, ecc.

Zone Sic, Zps, Riserva dei Pantani della Sicilia Sud-Orientale e Piano Paesaggistico

L'area costiera è interessata dall'apposizione dei vincoli SIC, ZPS, della Riserva dei Pantani della Sicilia Sud Orientale e dal Piano Paesaggistico (o Paesistico). La redazione delle Norme di Attuazione (o dei Piani Gestionali), ed in particolare quelli previsti dall'istituzione della Riserva dei

Pantani della Sicilia Sud Orientale, devono necessariamente passare da un tavolo comune di concertazione fra la Regione Siciliana ed il Comune di Pachino al fine di coniugare le ragioni di tutela delle zone umide con le legittime e fondamentali esigenze economiche e sociali delle imprese agricole, incluse quelle serricole, che ricadono dentro i confini della Riserva.

In tale azione concertativa va ripreso quanto già fatto in sede regionale con la costituzione del Tavolo di concertazione avviato nel dicembre 2012 fra la Regione Siciliana, le sigle rappresentative del settore agricolo del territorio ed il Comune di Pachino, rimasto tuttavia inattivo.

L'obiettivo specifico è quello che attraverso corretti e condivisi Piani di Gestione tali interventi di apposizione di vincoli possano diventare ulteriori occasioni di sviluppo economico sostenibile per il territorio, sia per quanto riguarda il turismo verde che, soprattutto, per quanto concerne le attività agricole, anche mediante la promozione di un ulteriore **marchio di qualità** dei prodotti e delle imprese che ricadono all'interno del perimetro interessato dall'apposizione dei vincoli.

L'artigianato e il commercio

Manca ad oggi l'adozione del **Piano Urbano Commerciale (PUC)** su cui la prossima amministrazione deve dedicare la massima attenzione provvedendo in tempi celeri alla sua adozione. Esso deve necessariamente scaturire, anche in questo caso, da un proficuo processo di concertazione fra l'ente comunale e le categorie interessate (associazioni artigiane ed associazioni di commercianti) con l'obiettivo di raggiungere risultati condivisi ed efficaci.

Un valido contributo può provenire dal sostegno che l'amministrazione comunale può offrire all'associazionismo già esistente, mediante l'attivazione della **Consulta Comunale dell'Artigianato e dell'indotto** e della **Consulta Comunale delle Attività Commerciali**, all'interno delle quali i rappresentanti di categoria possono diventare protagonisti di una nuova stagione di rilancio dell'insieme delle Attività produttive non agricole esistenti nel territorio.

Infine un valido sostegno dovrà essere dedicato al rilancio dei Centri Naturali Commerciali, sia quello di Pachino che di Marzamemi.

L'amministrazione comunale deve riconoscere nelle attività commerciali ed in quelle artigiane esistenti nel proprio tessuto abitativo la funzione vitale di presidio sociale urbano, indispensabile per evitare l'abbandono di quartieri ed il conseguente degrado.

Per questo motivo l'amministrazione deve facilitare sul piano burocratico l'avvio di un serio snellimento dell'amministrazione in grado di abbattere i tempi di attesa e di dare quindi risposte tempestive alle imprese. Anche per questi due settori, inoltre, l'amministrazione municipale può favorire la formulazione di **Accordi quadro** con la rete del credito locale, al fine di facilitare la nascita e lo sviluppo di nuove imprese, anche attraverso processi di specifica qualificazione del settore rivolti in particolare ai giovani, e dare il massimo contributo per supportare le attività imprenditoriali nelle fasi di spin off.

Particolare attenzione sarà dedicata al sostegno dell'edilizia privata ricadente nel **Centro Storico** di Pachino (come da piano particolareggiato approvato nel 2000) mediante quanto previsto dalla L. R. n. 06 del 14/05/2009 al cui art. 33 sono previsti finanziamenti volti al recupero di edifici situati nei centri storici e nelle zone omogenee (la normativa prevede l'agevolazione di mutui ventennali con gli istituti di credito fino ad un importo di € 300.000 per il recupero di immobili da destinare ad uso residenziale, ponendo a carico della Regione il costo degli interessi).

Infine particolare attenzione sarà dedicata al tema della sicurezza, lavorando in stretta sinergia con le associazioni antirackett impegnate da anni nel contrasto all'illegalità, e con le forze dell'ordine esistenti in città. La legalità deve essere un principio diffuso e condiviso nelle attività economiche, al fine di garantire quella necessaria sicurezza di attività sia alle imprese che ai consumatori.

Le opere pubbliche

La prossima amministrazione sarà chiamata ad avviare il completamento di tutta una serie di opere pubbliche che rimangono incomplete ormai da troppo tempo, ed avviare una programmazione seria e coerente con il modello di sviluppo che si intende perseguire nel medio e lungo periodo.

Per questa ragione riteniamo sia indispensabile riferirsi ad una **Città che si reinventa** mediante le opere pubbliche e le infrastrutture essenziali, seguendo un ordine di priorità: completare prima quelle in corso di realizzazione da molto tempo, e progettare poi le altre considerate utili per la collettività.

Fra il primo gruppo di opere pubbliche con altissima priorità vi sono:

- a) il completamento della discarica comunale di Coste Sant'Ippolito, che deve essere riaperta e rimessa in funzione attingendo a finanziamenti straordinari: la riapertura della discarica comunale consente infatti di abbattere gli alti costi necessari per il trasporto e l'abbancamento in altre discariche;
- b) il Parco Urbano, che dovrà essere completato in tempi certi, dovrà svolgere finalmente la funzione per la quale era stato progettato, ovvero di Villa Comunale e di polmone verde all'ingresso della città;
- a) la Piscina Comunale: anche in questo caso l'amministrazione comunale dovrà dedicare tutte le energie per dirimere le controversie legali e contrattuali pendenti e consegnare ai cittadini un'opera pubblica che ha visto alterne quanto a volte paradossali vicende;
- b) il completamento dei lavori dell'ex Cinema Diana, i cui lavori di completamento sono in fase avanzata;
- c) il completamento del Piano per gli Attendamenti di Protezione Civile e definitiva sistemazione del ponte di via XXV luglio;
- d) la realizzazione del canile municipale;
- e) la realizzazione della pista per l'elisoccorso.

Attenzione particolare dovrà essere dedicata alla riqualificazione del centro storico di Pachino, con particolare riguardo alla Piazza Vittorio Emanuele II e del quartiere del mercato: occorre promuovere una seria e razionale riqualificazione urbana in grado di rilanciarne la funzione di centro pulsante delle attività cittadine, a partire da quella storicamente assunta, ovvero di essere il salotto buono dei pachinesi. Il metodo proposto sarà, accanto a quello della concertazione fra chi nel centro storico della Piazza ci vive e ci lavora, quello del concorso di idee per la riqualificazione di Piazza Vittorio Emanuele, rivolto a giovani e talentuosi architetti.

Per quanto concerne gli impianti sportivi, l'amministrazione comunale dovrà agire tempestivamente per gli interventi di manutenzione ordinaria e straordinaria, favorendo e valorizzando le strutture sportive che già esistono, al fine di una corretta e sicura fruizione da parte di giovani e meno giovani: lo sport, attraverso i suoi operatori e le strutture ad esso dedicate, è strumento importantissimo di integrazione umana e di sana crescita civile.

Altro tema importante di infrastrutturazione cittadina è quello delle piste ciclo-pedonali, specialmente nell'abitato di Marzamemi. Il borgo marinaro deve tornare ad essere meta di turismo di qualità, con una regolamentazione ferrea del vivere civile nel pieno rispetto dell'equilibrio fra le esigenze civiche degli abitanti del borgo e quelle degli operatori economici che hanno investito nel territorio. Gli accessi saranno regolamentati a mezzo videosorveglianza (come per esempio per l'isola di Ortigia a Siracusa): sarà così possibile sgravare i vigili urbani di un onere ed impiegare la loro figura per l'espletamento della funzione di sicurezza e controllo del territorio, specialmente durante i mesi di massima presenza di persone. Su Marzamemi in particolare l'amministrazione promuoverà un'apposita **Consulta civica** composta dai rappresentanti dei residenti e da quelli titolari di attività economiche, al fine di una gestione condivisa delle politiche del borgo: le scelte dovranno essere concertate e condivise.

Nota a parte merita inoltre il Cimitero Comunale: l'amministrazione non deve cercare soluzioni "scappatoie" come ad esempio la concessione a privati dell'ampliamento e della gestione, ma deve in primo luogo procedere con un censimento serio dei loculi esistenti al fine di stimolare un processo di ricambio fondato sulla domanda e sull'offerta.

Porre inoltre mano ai lavori dell'ampliamento, partendo dal progetto comunale già esistente, e procedere al finanziamento dei lavori occorrenti mediante il meccanismo della "partita di giro", ovvero dell'anticipo finanziario ai richiedenti le nuove concessioni per avere nell'immediato le risorse necessarie ad avviare i lavori, e completare il saldo ad ultimazione degli stessi. Sarà cura della nuova amministrazione approvare un Piano Regolatore Cimiteriale, come previsto dalla normativa in materia, al fine di regolarne gli interventi (volumetria, architettura, restauro conservativo, costruzione di nuovi loculi, ecc.).

Le altre opere pubbliche su cui l'amministrazione cittadina impegnerà il massimo delle risorse possibili, dello sforzo e dell'impegno sono:

- il parco archeologico: un museo a cielo aperto, con percorsi guidati, da Calafarina, Corruggi, Vulpiglia alla necropoli Cugni, sino alle postazioni difensive risalenti all'età moderna (Torre Fano e Torre Scibini). Si tratta di un intervento innovativo sul piano della fruizione dei beni culturali del territorio, che vanno necessariamente integrati con quanto già l'Assessorato Regionale ai Beni e alle Attività Culturali sta promuovendo in materia di Parchi archeologici (in particolare il Parco dell'Eloro, promosso dalla Sovrintendenza ai BB.CC.AA. di Siracusa);
- il rifacimento e la qualificazione dell'ex mattatoio comunale da destinare in Centro Polifunzionale destinato ai giovani (con sale prove e auditorium);
- la messa a sistemazione del vecchio cortile della scuola "Carmelo Sgroi", da destinare per attività culturali e giovanili;
- riqualificazione della vecchia Stazione ferroviaria di Pachino per creare aree fieristiche e commerciali, e recuperare (di concerto con altre istituzioni ed enti) la linea ferroviaria Pachino/Noto allo scopo di sviluppare un percorso turistico "green";
- sistemazione degli ingressi alla città, al fine di dare un decoro urbano a chi arriva nel nostro comune.

Il servizio idrico: l'acqua bene comune

Sul tema dei servizi occorre precisare alcuni punti fondamentali: l'acqua è un bene comune, pertanto la sua gestione va ricondotta all'interno di politiche pubbliche di gestione, che possono essere o direttamente municipali (in house) o integrate con le altre realtà comunali vicine.

Obiettivo dell'amministrazione municipale deve essere quello di garantire la massima efficienza nell'erogazione dell'acqua, il controllo della fornitura mediante le tubazioni (anche per contrastare il diffuso fenomeno dei furti), e formule per garantire un servizio primario indispensabile a tutti i cittadini (inclusi interventi a sostegno dei ceti sociali indigenti).

Analoga attenzione deve essere riservata per il sistema fognario: occorre pertanto reperire prioritariamente le risorse per consentire il completamento della rete fognante nelle aree periferiche della città, anche relativamente al sistema di raccolta delle acque bianche, potenziando con misure specifiche la rete fognaria del borgo di Marzamemi, per adeguarlo alle presenze massicce dei periodi estivi ed evitare la scandalosa manifestazione degli sversamenti melmosi lungo le strade del borgo. Sul piano del reperimento delle risorse finanziarie occorrenti per la realizzazione ed il completamento di interventi infrastrutturali così importanti, l'amministrazione municipale destinerà il proprio personale che sarà appositamente formato per progettare interventi da finanziare mediante le risorse regionali e comunitarie.

Servizi aggiuntivi

Illuminazione pubblica:

Occorre razionalizzare il servizio della pubblica illuminazione, evitando la doppia presenza di corpi illuminanti e promuovendo una seria revisione dei punti luce. Attenzione particolare dovrà essere rivolta al miglioramento dell'illuminazione nelle aree periferiche mediante l'utilizzo di lampade a basso consumo o di lampade che sfruttano l'irradiazione solare (con cellule fotovoltaiche).

Politiche energetiche:

Il comune dovrà procedere con un risparmio energetico serio e radicale, a partire dall'attuazione di quanto previsto dal **Patto dei Sindaci** inserito nella Campagna per l'Energia Sostenibile (SEE) dell'Unione Europea di concerto con il Ministero dell'Ambiente per diminuire le emissioni di CO₂ nell'atmosfera (Protocollo di Kyoto).

Con l'approvazione del PRG (Piano Regolatore Generale) e con l'adozione del nuovo Regolamento di Edilizia Municipale si procederà a dare il massimo degli incentivi (mediante decurtazioni e fiscalità agevolata) per le costruzioni che rispettano criteri di efficacia energetica, di riscaldamento ecologico, di edilizia eco-compatibile.

Si procederà inoltre ad una revisione complessiva delle pattuizioni già operative al fine di massimizzare i benefici per la collettività dall'impianto di impianti fotovoltaici sui tetti comunali. Particolare attenzione andrà riservata pertanto alla progressiva riduzione del consumo di combustibile fossile favorendo l'impiego di fonti rinnovabili come il solare termico, il fotovoltaico e le biomasse. Riteniamo sia necessario proporre un percorso di monitoraggio e di valutazione nel tempo delle procedure finalizzate all'ottenimento della **Certificazione Ambientale dei territori**.

A ciò la prossima amministrazione si impegna a preparare entro un anno dall'adesione ufficiale al Patto dei Sindaci i documenti indispensabili per l'attuazione del programma di risparmio ed efficacia energetica, quali l'IBE (Inventario di Base delle Emissioni) e il PAES (Piano d'Azione per l'Energia Sostenibile).

Completamento dei lavori di metanizzazione:

I lavori di metanizzazione sono ormai avviati, sebbene quelli di rifacimento del manto stradale siano ancora tutti da completare. L'amministrazione municipale dovrà assumersi il compito di sovrintendere direttamente il corretto completamento dei lavori, inclusi quelli di rifacimento delle strade, per garantire la sicurezza dei cittadini e l'indispensabile decoro urbano.

UNA CITTÀ VIRTUOSA

La prossima amministrazione si troverà di fronte ad una sfida e ad un compito non più rinviabile: **quello di risanare le finanze con il taglio di tutte le spese superflue** attuando una radicale spending review.

La regola di una corretta ed efficace amministrazione economica e finanziaria dell'ente passa dal principio secondo il quale tutte le spese correnti per i servizi comunali devono essere coperte dalle entrate fiscali, mentre l'indebitamento sarà riservato per finanziare gli investimenti per le opere pubbliche.

Entro il primo mese di insediamento si procederà con una mappatura di tutte le situazioni di debito gravanti sul Comune, incluse quelle relative al contenzioso e ai debiti fuori bilancio, e tutte le voci in uscita, incluse quelle per il personale, oggetto in questi ultimi anni di un indiscriminato aumento. L'azione da seguire è quella della ristrutturazione del debito al fine di correggere l'impostazione del Bilancio Comunale, costruito su presunte voci di entrata spesso troppo aleatorie o peggio ingiustificate (come ad esempio l'eccessivo ricorso ai progetti di finanza)

Esiste infatti un nesso inscindibile tra il risanamento dei conti e l'aumento dell'efficienza della Pubblica Amministrazione, ovvero la possibilità di migliorare la qualità dei servizi complessivi per i cittadini, e quindi migliorare la qualità della vita in generale.

Occorre pertanto conseguire efficienza nell'organizzazione dell'apparato burocratico eliminando tutte le voci superflue, specialmente quelle relative ad incarichi non strettamente professionali (co.co.co, voucher, ecc.), ed attuare un costante controllo della spesa, anche su base mensile (come più volte chiesto anche dal Collegio dei Revisori dei Conti) al fine di una qualificazione complessiva e razionalizzazione delle voci in uscita.

Contestualmente all'attività di razionalizzazione e riqualificazione delle voci di Spesa occorre procedere ad una seria attività di riqualificazione di quelle di Entrata, a partire dalla riforma dei tributi locali che deve essere ispirata al principio dell'equità: se si paga il giusto pagano tutti e si procede tempestivamente al contrasto delle vaste sacche di evasione fiscale esistente.

Su questo punto in particolare è possibile avviare azioni mirate e concertate per un efficace recupero dei crediti, anche mediante il ricorso al concordato che consente le rateizzazioni nei confronti degli utenti.

Si attuerà pertanto un'esazione fiscale equa, al fine di far pagare tutti: se paghiamo tutti, paghiamo tutti di meno!

Aspetto fondamentale cui dedicherà grande attenzione la prossima amministrazione sarà la redazione del **Bilancio Partecipato** da redigersi attraverso l'attivazione delle **Consulte Cittadine** ed il coinvolgimento della rete associativa del territorio: si tratta di uno strumento di partecipazione molto importante in grado di mantenere sempre attivi i collegamenti fra gli eletti e i cittadini elettori.

UNA CITTÀ CHE FORMA

Il Comune è il titolare della programmazione territoriale dell'offerta formativa e può quindi essere il volano per rafforzare tutte quelle esperienze che fanno capo all'associazionismo della città, con l'obiettivo di mettere a disposizione dei bambini e dei giovani importanti occasioni educative. Occorre quindi offrire maggiori opportunità alle famiglie e ai ragazzi, ed aumentare l'impegno dell'amministrazione per "ammortizzare" le ricadute sulle famiglie e sull'infanzia seguite ai tagli prodotti negli ultimi anni a livello centrale nei confronti delle politiche dell'istruzione. Occorre pertanto rafforzare le azioni integrate tra la buona amministrazione, la scuola, il volontariato, l'associazionismo culturale e quello sportivo.

Alla luce di ciò l'amministrazione comunale deve dedicare il massimo delle proprie energie e delle risorse possibili investendo sul sistema scolastico e su quello della formazione: si tratta del futuro dei nostri giovani, nei confronti dei quali ciascun pachinese è chiamato ad essere responsabile.

In primo luogo l'amministrazione deve dedicare la massima attenzione alla sicurezza delle scuole e degli istituti, promuovendo interventi concreti atti alla riqualificazione dell'edilizia scolastica mediante le risorse recentemente destinate dal Governo in questo vitale settore.

La proposta più qualificante è tuttavia quella di un **Piano Comunale del Diritto allo Studio** a sostegno di giovani e delle loro famiglie ed ideato per tutti gli studenti, a partire da quelli dell'infanzia, sino a quelli universitari. Il Piano Comunale per il Diritto allo Studio interviene per supportare ed arricchire l'offerta formativa e per consentire un tempo scuola più articolato. Nell'ambito di tale Piano bisogna inserire quelle attività che, in collaborazione con le associazioni, saranno ritenute utili e necessarie dagli operatori della scuola per garantire ai nostri ragazzi percorsi formativi continuativi e non episodici sui temi della:

- a) formazione ecologica e dello sviluppo sostenibile;
- b) legalità;
- c) lotta alla cultura del crimine e del malaffare.

Il Piano Comunale per il Diritto allo Studio dovrà mantenere e potenziare tutti i servizi connessi al sistema dell'istruzione e della formazione: dal servizio della mensa scolastica a quello della fornitura dei libri di testo, dai trasporti al sostegno degli alunni disabili, dal pre e post scuola alle integrazioni didattiche, arrivando a promuovere il completamento dell'istruzione e della formazione professionale per gli adulti.

Nello specifico il Piano è incentrato in 10 punti:

1. Borse di studio per gli studenti meritevoli di ogni ordine e grado (inclusi premi di laurea);
2. Incentivi contro la dispersione scolastica per il conseguimento di una fattiva istruzione;
3. Apertura pomeridiana degli istituti scolastici della città per promuovere attività extradidattiche e rilanciare la funzione delle scuole come presidio di legalità nei quartieri, oltre che fondamentali agenzie formative;
4. Aumento del "tempo scuola" al fine di arricchire l'offerta formativa nei confronti degli studenti;
5. Potenziamento delle biblioteche scolastiche attraverso la costituzione della Rete Bibliotecaria Comunale, in stretta collaborazione con la Biblioteca Comunale;
6. Interventi nella scuola dell'infanzia al fine di aumentare l'offerta dei posti nei nidi comunali e nelle scuole dell'infanzia;
7. Azioni concrete per promuovere l'integrazione dei bambini immigrati e sostegno ai minori a rischio;
8. Pieno sostegno ai dirigenti scolastici e agli insegnanti nelle loro attività formative e di gestione degli immobili scolastici (manutenzione ordinaria e straordinaria, verde pubblico, ecc.) e di razionalizzazione del sistema scolastico comunale seguito ai piani di dimensionamento scolastico attuati dallo Stato e dalla Regione, spesso in modo indiscriminato;
9. Politiche di concertazione fra ente municipale e dirigenti scolastici nella gestione del sistema formativo locale;
10. Piano di revisione qualitativa della spesa per la refezione scolastica e sostegno al trasporto pubblico per gli studenti pendolari.

Un simile Piano non nasce nel vuoto. A Pachino esiste già una realtà di istituti superiori (dal liceo scientifico al nuovo liceo classico, agli istituti tecnico, alberghiero, agrario), ed esistono giovani con grandi energie e talenti. Occorre un'amministrazione che li valorizzi e li faccia diventare un bene comune che creerà e qualificherà il prossimo futuro mondo del lavoro. Quindi, scuole che operano come centri di formazione culturale proiettati sul territorio. Che significa prima di tutto far conoscere agli studenti la ricchezza ambientale, storico-culturale e di lavoro del territorio dove vivono.

Per far ciò occorre favorire la **mobilità degli studenti**: in ambito comunale con scuolabus e percorsi ciclabili; in ambito provinciale con bus per visite a luoghi di primario interesse (come ad esempio il museo Paolo Orsi, il centro storico ed il Parco Archeologico di Siracusa).

La conoscenza delle realtà produttive locali e della loro storia non deve avvenire, specialmente a livello medio inferiore, esclusivamente in un'ottica di apprendistato, ma in un'ottica di formazione e informazione, soprattutto in quei settori chiave dell'economia locale come l'agricoltura, la pesca, i servizi turistici, che devono essere rilanciati con modalità nuove, cioè nel senso della sostenibilità e della qualità (aziende agricole biologiche e biodinamiche; aree marine protette, riserva di Vendicari, parco degli Iblei ecc.).

L'aspetto che qui preme sottolineare è la competenza del Comune per quanto riguarda il supporto ad attività specificatamente formative. Sarà importante che esse siano fruibili in una logica di rete che consenta alla scuola di avere il territorio come risorsa educativa e al territorio di considerare la scuola come interlocutore e ricchezza con cui collaborare.

Nel settore della formazione poi occorre un intervento straordinario in grado di invertire la tendenza migratoria recentemente ripresa e che spinge i nostri giovani, ed in particolare quelli più bravi e talentuosi, ad emigrare. Pertanto l'amministrazione dovrà attuare, di concerto con gli interventi promossi dall'Unione Europea e dalla Regione Siciliana politiche di riqualificazione professionale

rivolte ai nostri giovani, al fine di creare ricchezza e sviluppo in questa terra e dare un futuro alle giovani generazioni mediante un'affermazione libera e piena della loro personalità.

Inoltre è possibile intervenire di concerto con l'Università degli Studi di Catania e con il Consorzio Universitario del Mediterraneo Orientale di Noto (CUMO) al fine di promuovere nel territorio corsi residenziali post universitari di Alta formazione (sul modello delle summer school, ecc.) rivolto a giovani laureati di tutta Italia, su alcune tematiche significative per il nostro territorio, come ad esempio l'agricoltura, il marketing territoriale, il turismo sostenibile, i beni culturali, il patrimonio bio ed enogastronomico, ecc.

UNA CITTÀ SOLIDALE

È compito di una buona ed efficace amministrazione dare risposte in modo tempestivo alle crescenti domande sociali che emergono dalla cittadinanza. Viviamo infatti in un contesto che per varie ragioni ha visto un progressivo impoverimento economico e sociale, con diffusi casi di scivolamento verso situazioni di povertà ed indigenza persino dei ceti medio-bassi, un tempo il nerbo della popolazione attiva di Pachino.

La prossima amministrazione deve promuovere una nuova stagione di promozione del welfare locale, attraverso due direttrici: la tempestività degli interventi e la riqualificazione della spesa. Occorre quindi non demandare più alla sensibilità del singolo funzionario, del singolo assistente sociale o dell'assessore di turno alle Politiche Sociali, ma avviare una seria azione concertativa in grado di rilanciare le politiche del welfare municipale.

Per questa ragione è compito dell'amministrazione promuovere il **"Tavolo Permanente delle Politiche Sociali"** da costituirsi con le realtà delle Chiese di Pachino e la rete delle associazioni di volontariato al fine di una gestione condivisa delle risorse ed un contrasto efficace alla povertà e al disagio sociale.

La solidarietà sociale non può essere demandata alla sensibilità del singolo cittadino, specialmente in tempi di crisi economica come quelli che stiamo attraversando. È indispensabile pertanto fornire opportuni stimoli verso la promozione della solidarietà, della legalità e dare la massima attenzione e risposte al disagio giovanile, fornendo nel contempo un aiuto concreto nei confronti delle famiglie che vivono il problema dell'affido di minori.

L'obiettivo politico è quello di contrastare efficacemente la disgregazione e promuovere di contro politiche di solidarietà in grado di far riscoprire il senso di appartenenza alla comunità cittadina: l'orgoglio di essere pachinesi!

La costituzione del **Tavolo permanente delle Politiche Sociali** servirà a coordinare in modo tempestivo ed efficace tutte le misure di intervento socio-assistenziale a beneficio delle categorie sociali più svantaggiate, con particolare riguardo alle donne e ai minori.

Nello specifico le direttrici su cui informare l'azione delle politiche sociali saranno:

- a) trasformare gli interventi a carattere prevalentemente "riparatorio" in un articolato sistema di prevenzione e protezione attiva in grado di sostenere e valorizzare la responsabilità e le capacità delle famiglie;
- b) trasformare gli interventi assistenziali (prevalentemente di natura monetaria) in servizi di rete, con tempestiva risposta alle emergenze nei confronti degli specifici bisogni sociali (sanitari, lavorativi, abitativi, formativi, ecc.);

Politiche sanitarie

In materia di Sanità, pur essendo assai marginale il ruolo dell'ente municipale, è indispensabile che l'amministrazione si attivi concretamente con le istituzioni dell'ASP di Siracusa e dell'Assessorato Regionale alla Sanità per potenziare i servizi oggi resi presso i poliambulatori della struttura di c.da Cozzi e del PTE. In particolare occorre che la prossima amministrazione si faccia carico di attivarsi per la realizzazione della Residenza Sanitaria Assistita, possibilmente con il coinvolgimento diretto

della rete dei medici di base operanti a Pachino, al fine di rendere un servizio primario ai nostri ammalati di lunga degenza quali quelli cronici e quelli non ospedalizzabili, con una positiva ricaduta in termini sociali, di cure e sul piano economico, a vantaggio degli assistiti e delle loro famiglie.

Politiche migratorie

In considerazione inoltre dell'ubicazione del territorio di Pachino, diventato meta di flussi migratori via mare e al centro dell'emergenza sbarchi, occorre che l'amministrazione intervenga in due direttrici specifiche: da un lato supportare l'attività che il Ministero degli Interni già svolge mediante il coordinamento della Prefettura di Siracusa delle politiche dell'accoglienza (con particolare riguardo ai minori non accompagnati, al centro di veri e propri drammi umanitari) e dall'altro promuovere politiche di integrazione culturale rivolte agli immigrati che vivono e lavorano nel territorio di Pachino, attraverso la promozione della **Consulta dei migranti**, co-gestita in stretta sinergia fra le comunità di immigrati e le associazioni di volontariato che già operano da anni nel settore.

Le politiche giovanili

Discorso particolare merita quello delle politiche giovanili, perché non v'è dubbio che è saltato un tappo generazionale e che i giovani nel loro complesso premono nei confronti delle istituzioni e del mercato del lavoro provando a fare sistema e a "rottamare" gli assetti gerontocratici della società.

Nei confronti dei giovani la prossima amministrazione intende promuovere politiche di inclusione e di partecipazione, non solo mediante la costituzione della **Consulta Giovanile**, o **Furum dei Giovani**, ma soprattutto attraverso concrete misure di intervento atte a destinare risorse e spazi all'organizzazione giovanile, sia del tempo che delle pratiche, a partire da quelle sportive, ricreative e culturali. Dalla "Città dei giovani" occorrerà poi intervenire a sostegno della "Città per i giovani", in grado di adottare un linguaggio giovanile volto alla multimedialità, ovvero creare il palazzo comunale come un social network in cui ciascuno può nel rispetto del principio della partecipazione postare la propria idea e contribuire a migliorare la propria città.

All'interno di questi interventi occorre che la prossima amministrazione promuova un Piano Straordinario di investimenti a sostegno della formazione giovanile, coordinato con il Piano Comunale del Diritto allo Studio. Pachino purtroppo è tornata ad essere terra di emigranti: un dato drammatico in cui ad andarsene sono i migliori talenti, le migliori risorse, in una parola: il nostro futuro. La prossima amministrazione attuerà pertanto azioni di animazione socio-culturale ed economica volte alla riqualificazione professionale dei nostri giovani e cercare di rompere la catena migratoria che negli ultimi tempi è purtroppo ripresa.

L'azione sarà rivolta a trasformare l'attuale sistema di intervento (per altro assai scarso) delle politiche giovanili favorendo un welfare delle opportunità.

Particolare attenzione sarà infine rivolta alle nuove emergenze sociali, come ad esempio un efficace contrasto alla diffusione delle dipendenze, a partire da quelle legate al consumo di droghe ed alcool, e comprese quelle legate al gioco nelle sue varie forme (macchinette, gratta e vinci, ecc.).

UNA CITTÀ LEGALE

La prossima amministrazione municipale ha un compito fondamentale: quello di restituire il decoro della legalità e della trasparenza al nome del Comune di Pachino. Per questa ragione entro la prima settimana dal suo insediamento dovrà approvare il **Pacchetto Trasparenza e Legalità** già presentato negli uffici comunali e lì rimasto ormai da quattro anni.

Nello specifico il **Pacchetto Trasparenza e Legalità** prevede:

- 1) la costituzione dell'Anagrafe degli Eletti, da pubblicare on line sul sito internet del Comune, attraverso la quale i cittadini possono da un lato monitorare in assoluta trasparenza la condizione patrimoniale del Sindaco, degli Assessori e dei Consiglieri Comunali (verificando eventuali modifiche nei patrimoni) e dall'altro verificare la performance

amministrativa, ovvero la qualità del lavoro svolto, mediante la pubblicazione delle interrogazioni, delle interpellanze, delle proposte di delibere, delle mozioni, risoluzioni, ordini del giorno ecc.

- 2) la costituzione dell'Albo dei professionisti di fiducia dell'ente municipale, con l'obbligo della rotazione degli incarichi;
- 3) la costituzione dell'Albo delle ditte di fiducia dell'ente, anche in questo caso con l'obbligo della rotazione dei lavori assegnati dall'ente;
- 4) l'obbligatorietà dei pagamenti delle fatture di ditte e fornitori secondo l'ordine cronologico del protocollo informatico.

Nel complesso si tratta di interventi indispensabili, e a costo zero, in grado di riportare la trasparenza all'interno del palazzo comunale e dell'attività amministrativa riconquistando la fiducia dei cittadini nella politica attraverso la buona amministrazione.

Un intervento di educazione civica mirato a far aumentare la fiducia dei cittadini ed il rispetto nelle istituzioni cittadine è la costituzione del **Consiglio Comunale dei Ragazzi** da realizzarsi mediante il fattivo coinvolgimento degli studenti con il deliberato intento della formazione verso le tematiche della Pubblica Amministrazione e del rispetto delle regole che devono disciplinare la convivenza civile tra le persone.

Una volta garantita sul piano formale e sostanziale la legalità del comune di Pachino, occorre promuovere politiche legali e della sicurezza rivolte a tutta la cittadinanza. In particolare occorre avviare in concerto con le forze dell'ordine operanti in città azioni di contrasto al vandalismo, alla micro criminalità (aumentata in special modo tra le fasce giovanili, sulle quali incombono le devianze sociali legate in particolare alla diffusione di droghe ed alcool) e soprattutto efficace contrasto al crimine organizzato.

Pachino li 31 Maggio 2014
ASSESSORI DESIGNATI:

1) AVV. NICASTRO ANDREA, NATO A
NOTO IL 05/04/1971

Il candidato Sindaco
dott. Roberto BRUNO

2) ~~DOA. RABEO ANDREA, NATO A~~
~~PACHINO LI 18/01/1952~~

3) CALI GISELLA, NATA A
NOTO IL 08/12/1973

4) PICCIONE CARMELO, NATO
A NOTO IL 02/08/1952