

PROGRAMMA M5S – MUNICIPIO II ELEZIONI AMMINISTRATIVE 2021

VERDE DEL MUNICIPIO

Acquisizione nuove aree	Tempi di realizzazione
<p>Il municipio, ad oggi, ha in gestione 66 piccole aree verdi e alcuni parchi: Villa Narducci, Parco Don Baldoni e Largo Passamonti. E', poi, competente sul verde scolastico (sia per lo sfalcio, sia per le potature degli alberi). È intenzione del MoVimento 5 Stelle acquisire al Municipio tutte le aree verdi sotto i 5.000 mq (e non solo le 66 aree ad oggi decentrate) e mantenere la gestione di Parco Don Baldoni, Villa Narducci e Largo Passamonti. Ulteriori acquisizioni di parchi sono da escludere, allo stato, data la carenza di personale municipale. La gestione del verde avverrà, come oggi, attraverso accordi quadro finanziati con fondi comunali.</p>	<p>Richiesta di acquisizione delle nuove aree entro dicembre 2021</p> <p>I tempi del trasferimento delle aree dipenderanno dal Dipartimento Ambiente del Comune di Roma Capitale</p>

Gestione del verde	Tempi di realizzazione
<p>È necessario, data la scarsità di fondi, stimolare anche forme alternative di cura del verde ricorrendo sia alle adozioni da parte di cittadini e associazioni (e, in questo senso, è intenzione del MoVimento 5 Stelle avviare la costituzione dell'albo dei volontari del verde e garantire, agli iscritti, la copertura assicurativa necessaria per la realizzazione degli interventi di cura e di adozione), sia a forme di sponsorizzazione e patti di collaborazione previste dal Regolamento del Verde. Sul sito internet del Municipio o, se non possibile, sul sito aggiuntivo che il MoVimento 5 Stelle intende realizzare (vedi alla voce Partecipazione e trasparenza) dovrà essere pubblicata la programmazione dei lavori in modo da fornire un'informazione completa. In particolare, andrà pubblicata la programmazione dei lavori da svolgere e dovrà essere dato riscontro dei lavori effettivamente effettuati. Dovrà essere garantita una risposta via mail ai cittadini che chiederanno informazioni sull'esecuzione dei lavori.</p>	<p>Tutti gli strumenti per la gestione del verde sono già in essere. Si tratta soltanto di rinnovarli (accordo quadro) o di incentivarli (adozioni, patti di collaborazione e sponsorizzazioni)</p> <p>La pubblicazione della programmazione dei lavori è prevista a decorrere dal mese di gennaio 2023 (tempi necessari per la realizzazione del sito del Municipio). La direttiva di Giunta sul punto verrà comunque approvata entro il mese di giugno 2022</p> <p>L'elenco delle aree ove piantare alberi verrà reso disponibile entro il mese di aprile 2023. Dal 2023 verranno organizzate due giornate per ogni anno solare specificatamente dedicate alla</p>

<p>È intenzione del MoVimento 5 Stelle pubblicare elenchi di aree ove piantare alberi con l'indicazione anche del tipo di alberature che è possibile piantare. Questo lavoro, oltre ad essere utile per la programmazione in vista della ripiantumazione o delle nuove piantumazioni, consentirebbe anche di organizzare almeno due giornate annuali dedicate alla piantumazione di alberi assieme a volontari singoli e associazioni. Proprio quel lavoro di individuazione di aree sarà poi prodromico alle ripiantumazioni ad opera dell'amministrazione municipale. I fondi per le ripiantumazioni (che devono avvenire comunque con l'accordo del servizio giardini) saranno prelevati dai fondi generali sul verde. Una quota fissa di quei fondi (quota che verrà individuata ad inizio di ogni anno come percentuale del totale destinato al verde municipale) verrà, infatti, dedicata alle ripiantumazioni</p>	<p>piantumazione di alberi assieme a volontari singoli e associazioni.</p> <p>Entro un mese dall'approvazione del bilancio comunale che individua i fondi destinati al verde municipale, a decorrere dal 2022, la Giunta del Municipio indicherà – salvo diverso avviso del Consiglio – la quota da destinare alle ripiantumazioni.</p>
--	---

<p>Apertura e chiusura dei parchi e delle ville</p>	<p>Tempi di realizzazione</p>
<p>Il MoVimento 5 Stelle ha intenzione di richiedere al Comune la possibilità di organizzare il servizio di apertura e chiusura di tutte le Ville e i parchi presenti sul territorio del Municipio e per i quali tale servizio non sia svolto dal Servizio giardini. Tale richiesta nasce dalla considerazione che i cittadini si rivolgono comunque sempre all'ente di prossimità in caso di problemi. E', inoltre, il Municipio che ha la possibilità di verificare con maggiore sollecitudine eventuali mancanze in materia di apertura e chiusura dei parchi e delle ville.</p>	<p>Richiesta di svolgere il servizio di apertura e chiusura dei parchi e delle ville entro novembre 2021</p> <p>I tempi per l'accoglimento della richiesta e per l'erogazione dei fondi saranno determinati dal Comune di Roma Capitale. A questi occorre aggiungere i tempi di realizzazione della gara per l'appalto del servizio. Presumibilmente il servizio potrà essere erogato dal Municipio non prima del mese di giugno 2023. Nel frattempo, il servizio rimane a carico del Comune di Roma Capitale</p>

<p>Diserbo dei marciapiedi</p>	<p>Tempi di realizzazione</p>
<p>Garantire, in accordo con il Comune, il diserbo dei marciapiedi. Al momento l'appalto è centralizzato ed è lasciata ai municipi la direzione lavori. L'idea è quella di mantenere questo schema, ma di chiedere al Comune maggiori fondi per poter comunque intervenire anche in autonomia nell'ambito dell'accordo quadro del verde municipale. In ogni caso il programma dei lavori di diserbo dovrà</p>	<p>La richiesta fondi verrà effettuata in tempo per il bilancio di previsione del 2022 (entro, dunque, novembre 2021). La possibilità di avere maggiori fondi per il diserbo è legata alle decisioni dell'Assemblea Capitolina.</p> <p>La pubblicazione della programmazione dei lavori è prevista a decorrere dal mese di gennaio 2023 (tempi necessari per la</p>

essere pubblicato sul sito internet del Municipio	realizzazione del sito del Municipio). La direttiva di Giunta sul punto verrà comunque approvata entro il mese di giugno 2022
---	---

Potature	Tempi di realizzazione
<p>Il Municipio non è competente in merito alla potatura delle piante (con l'eccezione delle piante che insistono nelle sedi scolastiche). Tale compito è riservato al Comune. Il Municipio, tuttavia, non può restare inerte né limitarsi a segnalare le situazioni di pericolo o di urgenza. Il MoVimento 5 Stelle intende adottare una linea diversa da quella fino ad oggi seguita: intende, infatti, predisporre – ogni anno – un vero e proprio crono programma delle potature delle alberature stradali presenti nel Municipio da sottoporre al Comune. Tale crono programma verrà reso pubblico.</p>	<p>Il primo crono programma verrà realizzato entro il mese di giugno 2022 e verrà reso pubblico in seduta di Commissione. Successivamente, tale crono programma verrà reso pubblico ogni anno entro il mese di giugno.</p> <p>La pubblicazione del crono programma delle potature stradali suggerito dal Municipio è prevista a decorrere dal mese di gennaio 2023 (tempi necessari per la realizzazione del sito del Municipio).</p>

Villa Massimo	Tempi di realizzazione
<p>Villa Massimo è di competenza comunale. La villa, infatti, è stata riacquisita dal Comune e spettano al Comune i compiti di manutenzione, così come l'onere di avviare la procedura di sistemazione della parte un tempo occupata dalla Casina dei Pini. Al Municipio spetta solo l'abbattimento dei manufatti abusivi, questione che il MoVimento 5 Stelle ritiene prioritaria trattandosi di abusi su area vincolata. Il MoVimento 5 Stelle, una volta abbattute le opere abusive, chiederà che venga ripristinato lo stato dei luoghi così come descritto nel testimoniale di stato.</p>	<p>Si tratta di interventi che appartengono alla competenza del Comune. Per ciò che riguarda gli abbattimenti, è intenzione del MoVimento 5 Stelle procedere entro l'anno 2022.</p>

Villa Blanc	Tempi di realizzazione
<p>La Villa è privata, ma in base a un atto d'obbligo sottoscritto dall'attuale proprietario dovrebbe essere consentita la fruizione della villa da parte di chiunque nei giorni di domenica e nei giorni di chiusura delle attività che si svolgono all'interno. Il MoVimento 5 Stelle si batterà per il rispetto di questo diritto che deve essere riconosciuto a chiunque. Nella speranza che si possa arrivare a disciplinare l'accesso alla villa senza limiti di tempo recuperandone la funzione pubblica che oggi sembra aver completamente perso.</p>	<p>Entro fine mandato</p>

Parco Don Baldoni	Tempi di realizzazione
<p>Parco Don Baldoni è di competenza municipale. Sul Parco è previsto un piano di riqualificazioni indicato dal Consiglio del Municipio già nel 2019 e, ad oggi, non realizzato. È intenzione del Movimento 5 Stelle portare a termine il piano di riqualificazione privilegiando (se ciò sarà possibile in base ai finanziamenti ricevuti e al progetto presentato dalla precedente amministrazione) la realizzazione di un campo polifunzionale a disposizione della cittadinanza per la pratica dello sport, rispetto alle altre indicazioni del piano.</p>	<p>Realizzazione del campo polifunzionale entro il mese di giugno 2023. Completamento del piano di riqualificazione entro il termine del mandato</p>

RIFIUTI

Gestione dei rifiuti	Tempi di realizzazione
<p>La gestione della raccolta dei materiali post consumo è di competenza del Comune di Roma Capitale. Il Municipio, allo stato, ha un potere generale di segnalazione e un potere di intervento limitato. Ancorché il contratto di servizio preveda la cosiddetta “Ama di Municipio”, ad oggi l’apporto dell’Amministrazione è limitato. È intenzione del MoVimento 5 Stelle concorrere fattivamente all’individuazione delle aree necessarie per la realizzazione delle strutture fisiche funzionali all’espletamento dei servizi al fine di dare attuazione al decentramento anche in sede di gestione della raccolta dei rifiuti.</p> <p>Il Municipio ha, comunque già oggi, voce sul cosiddetto piano cassonetti: sul piano, dunque, del loro posizionamento. In attesa che si realizzino forme diffuse di raccolta porta a porta, il MoVimento 5 Stelle verificherà il rispetto del piano cassonetti proponendone modifiche ove necessarie o opportune.</p> <p>Una delle soluzioni medio tempore per cui il MoVimento 5 Stelle del Municipio II intende lavorare è quella di ricostruire il sistema di raccolta per le utenze commerciali al fine di evitare che sversino i materiali post consumo all’interno dei cassonetti stradali che dovranno, sempre in attesa di una diffusione del porta a porta, essere riservati alle utenze domestiche. Un sistema efficiente è un sistema concordato. Il Municipio, pertanto, intende promuovere incontri tra AMA e le Associazioni di categoria al fine di definire le modalità del sistema di raccolta porta a porta destinato alle utenze commerciali. All’esito degli incontri, il Municipio proporrà formalmente l’adozione ad AMA del sistema di raccolta concordato negli incontri svolti. Tale proposta verrà resa pubblica.</p>	<p>Istituzione, fin dal mese di gennaio 2022, di un tavolo permanente tra Municipio, Dipartimento Rifiuti del Comune di Roma e AMA per la realizzazione della c.d. Ama di Municipio.</p> <p>La richiesta ad AMA di avere copia del piano cassonetti verrà fatta dalla Giunta del Municipio nella sua prima riunione (entro, dunque, ottobre 2021).</p> <p>Entro un mese dalla data in cui AMA avrà trasmesso copia del piano verrà organizzata una prima assemblea pubblica (eventualmente online nel caso in cui siano ancora presenti disposizioni sul distanziamento fisico) per un’informazione generale. Successivamente la Commissione consiliare ambiente verrà convocata per esaminare, quartiere per quartiere, il piano al fine di proporre modifiche e/o integrazioni.</p> <p>Gli incontri tra AMA e le associazioni di categoria ai fini della individuazione di un sistema concordato di raccolta dei rifiuti delle utenze commerciali avverranno a partire dal mese di febbraio 2022. La proposta ad AMA di un sistema di raccolta per le utenze commerciali verrà inviata entro il mese di ottobre 2022 e, contestualmente, verrà resa pubblica.</p>

Azione per la riduzione dei rifiuti	Tempi di realizzazione
<p>La riduzione dei rifiuti la prima azione che ognuno di noi può mettere in atto per contribuire a migliorare l’ecosistema. Il Municipio deve avere un ruolo propulsore</p>	

<p>nell'illustrazione delle diverse azioni che contribuiscono, ogni giorno, alla riduzione dei rifiuti. Verranno, pertanto, organizzate almeno due giornate ogni anno dedicate al tema: questi momenti di riflessione, organizzati anche con le Associazioni di categoria, potranno essere dedicati, ad esempio, all'incentivazione dell'uso dei prodotti alla spina, alla riduzione delle plastiche, alla scoperta dei centri di riciclo e riuso, alla promozione dell'uso dei pannolini per neonati riutilizzabili. Saranno, insomma, giornate di sensibilizzazione sul tema dei comportamenti che ognuno di noi può autonomamente porre in essere per ridurre i rifiuti.</p>	<p>Almeno due giornate all'anno a partire dal 2022 e fino al termine del mandato. Tali giornate verranno pubblicizzate con largo anticipo.</p>
---	--

Centri del riuso	Tempi di realizzazione
<p>I centri del riuso sono definiti come uno spazio presidiato allestito per il ritiro, l'esposizione e la distribuzione di beni usati che conservano ancora le caratteristiche per le quali sono stati originariamente prodotti e dunque suscettibili di riutilizzo, ma che non sono più di interesse per il proprietario, ai fini della messa a disposizione per altri utenti interessati. È intenzione del MoVimento 5 stelle, in accordo con l'Amministrazione capitolina e AMA realizzare almeno un centro del riuso all'interno del territorio del Municipio 2.</p>	<p>Avvio della procedura per la realizzazione di un centro di riciclo e riuso entro la fine del mandato</p>

Lotta allo spreco alimentare	Tempi di realizzazione
<p>E' intenzione del MoVimento 5 Stelle prevenire lo spreco alimentare attraverso accordi, prima di tutto, con i mercati ricadenti all'interno del Municipio.</p>	<p>Entro il termine del mandato</p>

MOBILITA'

Mobilità dolce	Tempi di realizzazione
<p>Realizzazione del biciplan e ciclabilità. Il Consiglio del Municipio, nella consiliatura che sta per concludersi, ha approvato una mozione per la realizzazione di un biciplan: una sorta di piano delle ciclabilità ovvero un piano della mobilità ciclistica di medio periodo, che individui i principali percorsi ciclabili da realizzare con la loro tipologia, priorità e gerarchia, definisca obiettivi, strategie, azioni e forme di monitoraggio e che preveda i principali ciclo-servizi (parcheggi, noleggi, intermodalità con il tpl). È intenzione del MoVimento 5 Stelle continuare (o meglio avviare) il percorso di partecipazione destinato alla realizzazione del piano della ciclabilità. Questo percorso dovrà durare al massimo un anno, in modo da poter avviare la realizzazione delle ciclabili con l'annualità 2023.</p>	<p>Delibera del Consiglio municipale sul percorso del biciplan entro il mese di dicembre 2021</p> <p>Processo di partecipazione avviato nel mese di febbraio 2022 e concluso entro il mese di dicembre 2022</p> <p>Avvio realizzazione ciclabili a partire dal mese di giugno 2023</p>

Realizzazione Zone 30	
<p>Esiste già un progetto per la realizzazione di una zona 30 tra via Nemorense e via Salaria. Quel progetto è stato ideato dalla Polizia di Roma Capitale e consente, attraverso la modifica di alcuni sensi di marcia, di mettere in sicurezza alcuni incroci particolarmente insidiosi. Il MoVimento 5 Stelle ritiene quello un progetto valido e intende dunque realizzarlo nel corso del mandato. Il progetto sarà tuttavia prima sottoposto alla cittadinanza con le forme di partecipazione che saranno indicate dal Consiglio del Municipio.</p> <p>Un progetto di Zona 30 esiste anche per la zona di Piazza Alessandria. Tale progetto è stato avviato dalla Giunta della Presidente Del Bello. Su quel progetto è stato già avviato un percorso di partecipazione con la cittadinanza. Il MoVimento 5 Stelle ritiene quello un progetto valido e intende dunque realizzarlo nel corso del mandato.</p> <p>Progetto zona 30 Villaggio Olimpico. Il Villaggio Olimpico è interessato da un progetto di semi pedonalizzazione che il MoVimento 5 stelle non ritiene idoneo,</p>	<p>Zona 30 – Via Nemorense – Via Salaria</p> <p>Approvazione della delibera sulla partecipazione al progetto entro dicembre 2021</p> <p>Conclusione del progetto partecipativo entro il 30 giugno 2022</p> <p>Realizzazione del progetto entro il 30 giugno 2023</p> <p>Zona 30 Piazza Alessandria</p> <p>Realizzazione entro il termine del mandato</p> <p>Zona 30 Villaggio Olimpico</p> <p>Realizzazione entro il termine del mandato</p>

<p>trattandosi di una zona in cui sono presenti già molte aree pedonali. In quella porzione di territorio si intende, invece, realizzare una zona 30 ed un progetto di riqualificazione globale e valorizzazione della vocazione sportiva ed unicità urbanistico architettonica.</p>	
--	--

<p>Protezione corsie preferenziali – nuove corsie preferenziali</p>	<p>Tempi di realizzazione</p>
<p>Il MoVimento 5 Stelle manterrà le protezioni oggi esistenti sia in cordolo, sia con telecamera. È favorevole alla protezione della corsia preferenziale oggi esistente su Corso Trieste. È favorevole al progetto, avviato nel corso della consiliatura 2016-2021 di una nuova corsia preferenziale su Via Pinciana. Verificherà con Roma Servizi per la mobilità la possibilità di istituire altre corsie preferenziali (ad esempio su Via Nemorense) in modo da garantire la percorrenza rapida dei mezzi del trasporto pubblico</p>	<p>La tempistica non dipende dal Municipio, ma dal Comune di Roma capitale</p> <p>Per quanto riguarda, invece, l'avvio del confronto con Roma Servizi per la mobilità, questo avverrà in Commissione Mobilità entro il mese di gennaio 2022. La Commissione mobilità elaborerà uno studio per la realizzazione di nuove corsie preferenziali che verrà discusso nel Consiglio Municipale entro il mese di luglio 2022.</p> <p>La realizzazione delle corsie protette indicate dal Consiglio avverrà entro la fine del mandato.</p>

<p>Lotta alla doppia fila</p>	<p>Tempi di realizzazione</p>
<p>La doppia fila è una delle condizioni che più negativamente influisce sui flussi di traffico. Per evitare il fenomeno del parcheggio in doppia fila esistono più possibilità. Nelle zone di passaggio dei mezzi pubblici, la protezione della corsia preferenziale attraverso il cordolo o la telecamera, diminuendo lo spazio a disposizione della sosta impedisce, di fatto, anche la doppia fila. Anche il restringimento della carreggiata per la realizzazione delle corsie o piste ciclabili raggiunge lo stesso effetto. In alcuni casi è possibile utilizzare l'arredo urbano per impedire la sosta in doppia fila. In altri casi ancora, è necessario l'intervento della Polizia di Roma Capitale per sanzionare un comportamento che è veramente di intralcio. È intenzione del MoVimento 5 Stelle, in collaborazione con il gruppo Parioli della Polizia di Roma Capitale, avviare una e vera e propria lotta alla doppia fila. Verrà richiesto alla Polizia di Roma Capitale di aumentare, compatibilmente, con loro possibilità, i</p>	<p>Entro dicembre 2021 la Giunta del Municipio verificherà con il Comandante della Polizia locale del Gruppo Parioli la possibilità di ampliare i servizi per i controlli contro il parcheggio in doppia fila. Chiederà, comunque, che venga stilato mensilmente un report sulle sanzioni adottate e sui luoghi dei controlli.</p> <p>Le altre misure verranno avviate entro la fine del mandato</p>

<p>controlli sulla doppia fila. Verrà chiesto di predisporre un report mensile delle sanzioni elevate con l'indicazione delle zone più controllate.</p>	
---	--

Sicurezza stradale	Tempi di realizzazione
<p>Una migliore sicurezza stradale, oltre ad essere legata ai comportamenti degli utenti, è realizzabile attraverso alcuni semplici accorgimenti. Il più semplice, probabilmente, è costituito dalla segnaletica verticale e orizzontale presente sulle strade. Una segnaletica poco visibile costituisce un pericolo per chiunque. Diverse sono le azioni che possono essere messe in campo. La prima riguarda la visibilità dei cartelli stradali e dei semafori. Molto spesso accade che quella segnaletica o quei semafori siano quasi invisibili perché coperte dalle chiome degli alberi o da cespugli non adeguatamente mantenuti. Il Municipio a guida 5 Stelle insisterà tutti i giorni con il servizio giardini in modo da ottenere la potatura delle alberature o la manutenzione degli arbusti che rechino pregiudizio alla circolazione stradale. Il Municipio ha, però, competenza, sulle proprie strade, anche per la manutenzione della segnaletica orizzontale. È intenzione del MoVimento 5 Stelle dare una direttiva che preveda, per il rifacimento della segnaletica orizzontale l'utilizzazione di vernici termoplastiche di lunga durata. Tutto questo ha, ovviamente, un costo che il Municipio potrà sostenere nei limiti del finanziamento ricevuto dal Comune. Il Municipio chiederà, fin da subito un aumento di quei fondi. Per trasparenza, l'importo finanziato verrà evidenziato sul sito del Municipio in apposita sezione. Il MoVimento 5 Stelle conferma la costituzione della Consulta municipale sulla sicurezza stradale.</p>	<p>Direttiva di giunta per chiedere la potatura degli alberi e la manutenzione degli arbusti che coprono i segnali stradali entro il mese di novembre 2021</p> <p>Richiesta di aumento permanente dei fondi per la realizzazione della segnaletica orizzontale entro il mese di novembre 2021</p> <p>Realizzazione segnalateci orizzontale con vernici durature nel corso del mandato.</p> <p>Avvio delle procedure per la costituzione della Consulta per la sicurezza stradale. Direttiva di giunta entro il mese di novembre 2021</p>

LAVORI PUBBLICI

Manutenzione ordinaria e straordinaria delle strade	Tempi di realizzazione
<p>Chi decide quali strade devono essere mantenute? Nel più delle volte è la politica che indica all'amministrazioni quali strade rifare (dato che, comunque, i fondi attribuiti al Municipio non sono sufficienti per la manutenzione straordinaria di tutte le strade di competenza municipale). Il MoVimento 5 Stelle vuole cambiare rotta e affidare all'Amministrazione il compito di individuare quali strade, per le condizioni in cui si trovano, debbano essere sistemate prioritariamente. Questa impostazione necessita di tempo e capacità di programmazione. Occorre anche concordare gli indici da utilizzare per formare una sorta di graduatoria delle strade più ammalorate individuando, per ogni intervento, i costi per la manutenzione straordinaria. L'elenco delle strade, secondo l'ordine di priorità manutentiva, dovrà essere reso pubblico e, salve situazioni emergenziali, l'Amministrazione dovrà utilizzare i fondi per la manutenzione straordinaria utilizzandolo per scegliere quali strade rifare per prime. Dovrà essere pubblicato sul sito del Municipio l'elenco delle strade sistemate con indicato l'importo speso. Dovrà, inoltre, essere pubblicato l'importo che annualmente viene riconosciuto al Municipio per la manutenzione ordinaria delle strade. Come detto questo processo, che prevede anche un sopralluogo strada per strada, non sarà breve. Nel frattempo, il MoVimento 5 Stelle si impegna a pubblicare sul sito del Municipio l'elenco delle strade per cui viene disposta la manutenzione straordinaria unitamente al costo dell'intervento. Ogni anno, sempre sul sito del Municipio, verrà pubblicata l'informazione relativa ai fondi destinati al Municipio per la manutenzione ordinaria e straordinaria delle strade e dei marciapiedi</p>	<p>Approvazione della delibera consiliare con cui si individuano i criteri per la creazione dell'elenco delle strade secondo l'ordine di priorità manutentiva entro il mese di giugno 2022.</p> <p>Publicazione dell'elenco delle strade secondo l'ordine di priorità manutentiva entro il mese di giugno 2024</p> <p>Direttiva di Giunta – in attesa del nuovo sistema di classificazione delle priorità manutentive – con cui viene disposta la manutenzione di alcune strade entro il mese di dicembre di ogni anno solare.</p>

PATRIMONIO

Valorizzazione e utilizzazione patrimonio municipale	Tempi di realizzazione
<p>Il Municipio ha in gestione una serie di immobili. Alcuni di essi sono di grande prestigio, ma quasi tutti versano in uno stato di carenza manutenzione e sono, nel tempo, divenuti inservibili. Come primo atto, anche al fine di rendere trasparente l'azione politica e amministrativa, il MoVimento 5 Stelle chiederà che venga pubblicato l'elenco completo degli immobili nella disponibilità del Municipio. Il Consiglio del Municipio, con deliberazione del settembre 2019, aveva dato una serie di indicazioni sull'utilizzazione del patrimonio municipale, indicazioni che sono state totalmente disattese. Sul punto la precedente amministrazione è stata del tutto carente. L'indirizzo che il MoVimento 5 Stelle vuole dare è diverso. Innanzitutto, occorre rinunciare alla gestione del Forte Antenne, restituendolo alla gestione comunale. Si tratta di un immobile, che oltre ad essere inserito nel contesto di Villa Ada e formare con questa un tutt'uno, ha costi di ristrutturazione e di manutenzione incompatibili con il bilancio di un Municipio. Sul resto degli immobili il MoVimento 5 Stelle chiederà, preliminarmente, all'Ufficio Tecnico del Municipio una valutazione sui costi di ristrutturazione per ogni singolo compendio immobiliare e sulla loro possibile destinazione d'uso, considerato che su alcuni di questi gravano alcuni vincoli. Al termine delle valutazioni dell'Ufficio tecnico, il Municipio aprirà un tavolo di lavoro condiviso con associazioni e singoli per discutere delle diverse possibilità di utilizzazione degli immobili. Dovrà poi richiedere al Comune i fondi per la ristrutturazione degli immobili (ipotesi preferibile) o individuare progetti che prevedano il ricorso al capitale privato. È un lavoro, anche questo, di programmazione e che, dunque, richiede del tempo.</p>	<p>Direttiva di Giunta che preveda la pubblicazione sul sito del Municipio dell'elenco degli immobili nella disponibilità del Municipio entro il mese di novembre 2021</p> <p>Richiesta di restituzione al Comune del compendio di Forte Antenne entro il mese di dicembre 2021.</p> <p>Richiesta all'Ufficio Tecnico del Municipio di una quantificazione dei costi per la ristrutturazione degli immobili e indicazioni delle loro possibili destinazioni d'uso, compatibili con i vincoli esistenti entro il mese di dicembre 2021 con indicazione all'Ufficio di rispondere entro il mese di giugno 2022</p> <p>Tavolo tecnico con associazioni e singoli per discutere delle diverse possibilità di utilizzazione degli immobili a partire dal mese di luglio 2022 con termine lavori entro il mese di ottobre 2022.</p> <p>Richiesta finanziamenti al Comune entro il mese di dicembre 2022</p> <p>Avvio delle procedure di ristrutturazione e/ assegnazione entro l'annualità 2023.</p>

Spazi di coworking	Tempi di realizzazione
<p>Una delle possibili utilizzazioni del patrimonio immobiliare municipale (ma</p>	

non solo) è la realizzazione di spazi di coworking messi a disposizione degli abitanti del quartiere che lavorino da remoto e che non abbiano spazi sufficienti in casa o che non vogliano rimanere isolati. Alcuni immobili municipale potrebbero essere dedicati proprio a raccogliere queste istanze.

Entro la fine del mandato

POLITICHE GIOVANILI

Consiglio dei giovani	Tempi di realizzazione
<p>Il Consiglio dei giovani, eletto per la prima volta nel municipio nel 2017, è stata un'esperienza in chiaroscuro. L'intento è stato sicuramente buono, ma la realizzazione incerta anche in virtù di un regolamento che, di fatto, ha istituito un secondo consiglio municipale all'interno delle istituzioni che scavalcava il Consiglio Municipale anche nell'individuazione degli indirizzi politici. Il MoVimento 5 Stelle, pertanto, rinnoverà il Consiglio dei Giovani solo dopo una revisione regolamentare al fine di migliorare e definire in modo soddisfacente i rapporti tra l'istituzione giovanile e il Consiglio Municipale. Le ragazze e i ragazzi andranno maggiormente coinvolti, anche nei progetti municipali. La separazione che vi è stata nella scorsa consiliatura tra Municipio e Consiglio dei Giovani va assolutamente evitata.</p>	<p>Modifiche al regolamento del Consiglio dei giovani entro il mese di giugno 2022</p> <p>Elezioni del Consiglio dei giovani entro il mese di dicembre 2022</p>

Lab per il co-working. Il co-studying, ma non solo	Tempi di realizzazione
<p>Il progetto prevede la creazione dei "LAB", una rete di punti sul territorio municipale per lo spazio di aggregazione giovanile dove sarà incentivato il co-working e il co-studying nelle ore diurne e la realizzazione di progetti culturali o anche si semplice stare insieme, nelle altre ore. Ogni LAB diventerà così non sarà solo luogo di studio e lavoro ma anche di eventi culturali e aggregativi. Ogni LAB potrà essere dedicato, ad esempio, a uno specifico progetto culturale: in uno teatro, in un altro cinema, in un altro ancora musica: in questo modo ogni singolo LAB potrà diventare un punto di riferimento per la comunità giovanile in uno specifico campo. In ogni LAB sul territorio municipale saranno organizzati momenti in cui imprese, politici, esperti, investitori e recruiter incontreranno i giovani start-upper e gli studenti. Sarà importante organizzare partnership con le università che potranno patrocinare i LAB incentivando i propri studenti ad utilizzare tali strutture. Ogni</p>	<p>Entro la fine del mandato trattandosi di un progetto complesso che richiede l'individuazione di spazi, risorse e strumenti amministrativi ad hoc.</p>

<p>LAB può costituire un hub da cui i giovani potranno proporre le loro idee al Municipio e al Comune, dedicando a questi spazi un canale comunicativo privilegiato con l'Amministrazione municipale. Sarà importante fare in modo che i LAB siano in rete tra loro, in modo da garantire lo scambio di esperienze. Almeno uno dei LAB municipali dovrà essere dedicato ai temi ambientali e alla valorizzazione degli spazi verdi per l'agricoltura urbana.</p>	
--	--

<p>Promozione e valorizzazione del patrimonio artistico del Municipio in favore dei giovani</p>	<p>Tempi di realizzazione</p>
<p>Anche qui si vuole realizzare un progetto che preveda la valorizzazione del patrimonio artistico del Municipio attraverso un percorso guidato per giovani nella fascia 16-30 e che consenta l'interazione degli stessi con il patrimonio artistico attraverso utilizzo dei social network e gare di fotografia.</p>	<p>Entro la fine del mandato</p>

<p>Valorizzazione dei rapporti tra il Municipio e le Università presenti sul territorio</p>	<p>Tempi di realizzazione</p>
<p>Il Municipio II è sede delle più importanti università italiane, sia pubbliche sia private. Va assolutamente valorizzato il rapporto tra l'istituzione municipale e le università, sotto tutti i profili. Il tema più rilevante è proprio il tema delle politiche giovanili, dato che sono le ragazze e i ragazzi a frequentare le Università. Assieme alle istituzioni universitarie sarà necessario realizzare punti di ascolto, eventi di formazione e culturali, ma anche concorsi di idee e progetti su temi territoriali.</p>	<p>Entro la fine del mandato</p>

PARTECIPAZIONE E TRASPARENZA

Forum e partecipazione della cittadinanza	Tempi di realizzazione
<p>L'articolo 17 del Regolamento sugli Istituti di partecipazione e l'articolo 10 del Regolamento del Municipio prevedono la possibilità di istituire dei Forum quali luoghi di discussione e confronto tra la parte politica e le persone che vivono all'interno del Municipio. I luoghi di discussione (vere e proprie assemblee) potranno essere sia fisici, sia digitali (in ragione delle disposizioni sul distanziamento fisico). Verranno attivati otto Forum, ognuno dei quali corrispondente a un quartiere (Parioli - Flaminio - Salario - Trieste - Nomentano - Tiburtino - Pinciano - San Lorenzo). Ognuno di essi si riunirà almeno una volta al mese alla presenza della Presidente del Municipio o di una o un Assessora/e. Il tema del Forum sarà la discussione delle problematiche specifiche relative a ogni singolo quartiere e l'individuazione condivisa dei progetti destinati a riqualificarli. Tutte le trasformazioni urbanistiche e tutti i progetti che, in qualche modo (si pensi alla realizzazione delle zone 30) modifichino aspetti sostanziali di una zona del Municipio dovranno essere adottati previo confronto pubblico. Il Consiglio del Municipio, in relazione a ogni singola trasformazione, <u>delibererà preventivamente</u> le modalità di partecipazione così da rendere trasparente per chiunque sia il progetto, sia le modalità per intervenire.</p>	<p>Approvazione della delibera di istituzione dei Forum entro il mese di febbraio 2022.</p> <p>Procedimento di iscrizione e formazione del Forum entro il mese di agosto 2022.</p> <p><u>Prima riunione dei Forum nel mese di settembre 2022</u></p>

Commissione speciale San Lorenzo	Tempi di realizzazione
<p>In aggiunta al Forum dedicato al quartiere di San Lorenzo, verrà istituita una Commissione consiliare speciale dedicata al quartiere. La Commissione, i cui lavori saranno sempre pubblici e che si riunirà online o in presenza (in questo caso direttamente sul territorio di San Lorenzo) avrà il compito di esaminare, sotto i diversi punti di vista, la situazione di San Lorenzo al fine di individuare soluzioni per ripristinare una condizione di corretta vivibilità del quartiere. La Commissione si</p>	

<p>avvarrà del contributo della Commissioni permanenti cui saranno attribuiti specifici compiti a tali fini. La Commissione dovrà avviare un percorso di ascolto delle diverse realtà presenti sul territorio, attraverso audizioni di associazioni e comitati, rappresentanti delle attività produttive, condominii, cittadine e cittadini. Dovranno essere ascoltati, poi, i rappresentanti delle diverse istituzioni deputate alla gestione del territorio quali, ad esempio, (e senza che l'esempio costituisca un elenco tassativo e chiuso) quelli delle forze di polizia, ivi compresa la Guardia di finanza, della Polizia di Roma Capitale e dei diversi Dipartimenti di Roma Capitale. Potranno essere ascoltati in audizione i proprietari di terreni e case private in stato, anche parziale, di abbandono al fine di individuare corretti percorsi di riqualificazione. La Commissione dovrà, altresì, valutare gli effetti della movida sul territorio individuando soluzioni che mirino a ridurre gli effetti negativi sulle persone che abitano nel quartiere. La Commissione avrà il compito di esaminare tutte le questioni relative al quartiere di San Lorenzo e dovrà tenere conto delle relazioni che verranno prodotto, su singole tematiche, dalle Commissioni permanenti.</p> <p>La Commissione, che dovrà chiudere i propri lavori entro il termine improrogabile del 30 giugno 2023, dovrà produrre una relazione al Consiglio del Municipio proponendo, in quella sede e sotto forma di risoluzione, soluzioni che possano contribuire al ristabilirsi di condizioni di vita corrette all'interno del quartiere e individuino un complessivo percorso di riqualificazione della zona.</p>	<p>Approvazione della delibera di istituzione della Commissione speciale su San Lorenzo entro e non oltre il mese di dicembre 2021</p> <p>Prima riunione della Commissione speciale su San Lorenzo entro il mese di gennaio 2021</p> <p>Termine dei lavori della Commissione speciale su San Lorenzo entro il mese di giugno 2023</p>
---	---

Albo delle associazioni e dei comitati del Municipio II	Tempi di realizzazione
<p>Ad oggi, nel Municipio II, è presente (inspiegabilmente) solo l'albo delle associazioni che operano nel camp della cultura e dello sport. Tale albo verrà modificato al fine di divenire l'albo di tutte le associazioni e di tutti i comitati presenti all'interno del Municipio.</p>	<p>Approvazione della delibera di istituzione dell'albo delle associazioni entro il mese di marzo 2022</p> <p>Procedimento di iscrizione all'albo entro il mese di dicembre 2022.</p> <p>Pubblicazione dell'albo entro il mese di gennaio 2023</p>

Albo dei volontari del verde	Tempi di realizzazione
Istituzione dell'albo dei volontari del verde, sulla scorta di quanto previsto oggi dal V Municipio. L'iscrizione all'albo dei volontari del verde consentirà la partecipazione anche di singoli cittadini ad eventi organizzati dal Municipio e che sono relativi alla riqualificazione e/o pulizia delle piccole aree verdi. Gli iscritti all'albo – per i quali il Municipio garantirà la copertura assicurativa – potranno, altresì, proporre iniziative in proprio per la sistemazione delle piccole aree verdi	<p>Approvazione della delibera di istituzione dell'albo dei volontari del verde entro giugno 2022</p> <p>Procedimento di iscrizione e formazione dell'albo entro il mese di dicembre 2022.</p> <p>La copertura assicurativa è legata al finanziamento che deve essere approvato dall'Assemblea capitolina. Si ritiene, ragionevolmente, che le attività dei volontari del verde – per le quali è necessario che il Municipio stipuli l'assicurazione – potranno iniziare nel mese di gennaio 2023.</p>

Realizzazione di un sito internet aggiuntivo del Municipio dedicata alla trasparenza delle attività	Tempi di realizzazione
È necessario fornire a coloro che abitano nel Municipio alcune informazioni aggiuntive rispetto a quelle oggi presenti sul sito Internet di Roma Capitale. La mancata possibilità di una gestione diretta da parte del Municipio delle informazioni utili alla pubblicazione influisce negativamente sulla trasparenza delle attività. Per tale motivo si ritiene necessario predisporre un sito internet aggiuntivo a completa gestione municipale in cui pubblicare le informazioni necessarie a garantire la trasparenza delle attività come, ad esempio, la programmazione dei lavori di competenza municipale. La realizzazione del sito è subordinata al finanziamento da parte del Comune	<p>Approvazione della delibera di regolamentazione dell'uso del sito Internet municipale entro dicembre 2021</p> <p>La realizzazione del sito è legata al finanziamento che deve essere approvato dall'Assemblea Capitolina. Si ritiene che tale finanziamento, data l'esiguità della somma, possa essere concesso con la prima variazione di bilancio entro aprile 2022.</p> <p>Procedura ad evidenza pubblica per l'assegnazione e la realizzazione del sito entro il mese di settembre 2022</p> <p>Piena operatività entro il mese di gennaio 2023</p>

Pubblicazione delle registrazioni delle Commissioni e del Consiglio Municipale – pubblicazione dei verbali – pubblicazioni degli atti del Consiglio e della Giunta	Tempi di realizzazione
Commissioni e Consiglio Municipale si tengono, oggi, per lo più in forma telematica. Questa forma verrà meno con la fine delle norme sul distanziamento fisico. È necessario, per motivi di trasparenza verso la cittadinanza, che tutte le registrazioni delle Commissioni e dei Consigli svolti in modo telematico vengano	<p>Per rendere operative alcune di queste scelte occorrono alcuni passaggi. Il primo passaggio è costituito dalla modifica del regolamento del Municipio che verrà approvata entro il mese di gennaio 2022.</p> <p>Indicativamente (dato che possono incontrarsi difficoltà tecniche) le</p>

<p>trasmesse in diretta o pubblicato in differita. È altrettanto necessario che i verbali delle Commissioni e del Consiglio vengano tempestivamente pubblicati in modo da consentire a chiunque un controllo sulle attività politiche (nell'ultima consiliatura la pubblicazione dei verbali è stata decisamente sottovalutata: il Consiglio ha approvato, nel mese di agosto 2021, verbali di riunione del 2019). Sempre per consentire la massima trasparenza tutti gli atti che il Consiglio deve discutere devono essere conosciuti nella loro forma integrale fin dalla data della loro protocollazione). Per tale motivo. Tali atti, verranno pubblicati nel sito internet aggiuntivo del Municipio</p>	<p>registrazioni delle Commissioni e dei Consigli potranno essere caricate online dal mese di marzo 2022.</p> <p>La pubblicazione dei verbali (entro 15 giorni dalla seduta di Commissione ed entro 21 giorni dalla seduta di Consiglio) sarà garantita, invece, da febbraio 2022</p> <p>La pubblicazione integrale degli atti che verranno discussi dal Consiglio sarà garantita dal mese di gennaio 2023 (qualora si debba attendere la procedura per la realizzazione del sito internet aggiuntivo) o dal mese di febbraio 2022 (qualora sia possibile utilizzare l'attuale sito internet)</p>
---	---

ALTRO

Defibrillatori	Tempi di realizzazione
<p>Fornire alcune zone con defibrillatori di strada prendendo esempio da ciò che accade in altri comuni. In particolare, prevedere che, per le nuove concessioni, venga imposto l'obbligo di vigilare sul defibrillatore. Stipulare convenzioni con le farmacie e con le strutture ospedaliere pubbliche e private per il posizionamento dei defibrillatori su strada (verificando con le forze dell'ordine le possibilità di controllo anti-vandalismo sulle apparecchiature).</p>	<p>Entro il termine del mandato</p>

Mercati	Tempi di realizzazione
<p>Sul territorio del Municipio II sono presenti un numero significativo di mercati rionali, coperti e su strada, Un numero che permette ai residenti di trovare con maggiore possibilità un mercato nel proprio quartiere raggiungibile nella maggior parte dei casi a piedi in pochi minuti.</p> <p>Vogliamo considerare il mercato rionale non più soltanto come uno spazio commerciale ma come spazio pubblico, di incontro e confronto, di aggregazione e socializzazione.</p> <p>Il Comune di Roma ha avviato in questi anni una politica di rilancio dei mercati rionali, sono stati finanziati, anche nel territorio del Municipio 2, importanti interventi di manutenzione ordinaria e straordinaria al fine di migliorare le condizioni strutturali dei mercati.</p> <p>È intenzione del MoVimento 5 Stelle proseguire questo percorso di valorizzazione e rinascita del mercato di quartiere, nell'ambito delle competenze municipali, promuovendo progetti ed incontri con operatori dei mercati, associazioni, abitanti del quartiere.</p>	<p>Entro il termine del mandato</p>