

PROGRAMMA ELETTORALE

Carsoli , il nostro Comune ed il nostro territorio hanno bisogno di una rinnovata energia che, con lo sguardo rivolto al futuro, sia capace di costruire una nuova progettualità in grado di affrontare, in chiave moderna, le necessità primarie dei cittadini e le nuove sfide sociali che un mondo in continua evoluzione pone anche agli amministratori locali.

Unione civica nella sua presentazione ha prima di tutto l'obiettivo di creare una squadra che sia capace di superare le appartenenze e i trascorsi di ogni candidato, rappresentando di fatto un taglio con il passato, il superamento di vecchie ruggini e rancori con la specifica convinzione di preoccuparsi solo ed esclusivamente dei bisogni e delle aspettative dei nostri compaesani.

Tutti i candidati hanno di fatto assunto l'impegno di dedicarsi esclusivamente all'attività amministrativa escludendo, per il periodo di mandato, di assumere posizioni di parte con

l'obiettivo primario di lavorare per ricomporre la frattura evidentissima che è stata prodotta nel tessuto sociale, tra la cittadinanza ed all'interno della stessa macchina amministrativa.

Senza alcuna barriera o preconcetto il nostro programma partirà, in ogni caso, dalle buone cose realizzate in questi ultimi dieci anni che di fatto sono frutto, principalmente, del lavoro di coloro che fanno parte di questo nuovo progetto. Ma necessariamente dovremo fare i conti con un'assenza assoluta di programmazione e dalla considerazione che gli attuali amministratori non lasciano in eredità alla nostra comunità nessun progetto e nessuna nuova opera pubblica avviata.

Per programmare non sarà sufficiente solo l'impegno degli eletti ma dovranno essere poste in rete le migliori energie del tessuto sociale ed economico del nostro territorio.

In tal senso costituiremo un laboratorio indipendente civico che, definendo i bisogni prioritari, sappia tracciare le proposte essenziali per migliorare la qualità della vita dei cittadini fornendo agli amministratori spunti specifici per compiere le scelte sui temi fondamentali.

Tutto questo abbiamo voluto racchiudere proprio nel nome della lista "UNIONE CIVICA per CARSOLI".

Nel presente programma riportiamo le iniziative, i progetti, le opere che siamo certi di poter mettere in lavorazione e realizzare nei prossimi cinque anni, non tralasciando tutte le ulteriori opportunità ed esigenze che dovessero successivamente presentarsi ed alle quali presteremo la massima attenzione ed impegno.

Ogni programma serio deve fondersi sui dei principi che devono essere alla base di tutte le azioni amministrative.

MORALITA' PUBBLICA E LEGALITA'

Soprattutto nell'ambito della pubblica amministrazione parlare di moralità, così come di correttezza e di legalità vuol dire mettere in atto una serie di processi e procedure certe e definite che possano sempre e, comunque, consentire il perseguimento di tali obiettivi non dovendo fidare esclusivamente sulla correttezza e lealtà dei dipendenti e degli amministratori.

I percorsi debbono essere oggettivi e verificabili da qualsiasi cittadino.

Per questo l'indirizzo della nostra amministrazione è quello di creare una discontinuità con l'attuale amministrazione, prevedendo principalmente il ricorso, anche per importi sotto

soglia, alle gare per la realizzazione di opere e lo svolgimento di servizi pubblici e non agli affidamenti diretti; nell'ambito di tale modalità dovrà applicarsi il principio dell'equidistanza e dell'uguaglianza di tutti gli operatori consentendo a tutti la possibilità di presentare offerte e preventivi, evitando e superando distorsioni del passato dal punto di vista della concorrenza e della tutela dei cittadini.

E' ovvio che, una volta affermati tali principi, dovrà essere posta la dovuta e necessaria attenzione alle imprese ed agli operatori economici del nostro territorio soprattutto per la ricaduta in termini occupazionali ed anche in quanto contribuenti e, quindi, partecipi al processo di crescita e sviluppo del nostro Comune.

L'elemento forte da ribadire e che è stato completamente distorto nel recente passato è la non intromissione degli amministratori nelle scelte gestionali dei responsabili dei servizi e ciò per garantire correttezza, trasparenza, legalità e permettere che possa essere esercitato il dovuto e necessario controllo previsto dalla legge.

Per garantire, in modo preventivo, il percorso di legalità occorrerà continuare nell'applicazione dei principi stabiliti dalla legge 190/2012 sull'anticorruzione e fare in modo che il piano triennale sull'anticorruzione, sulla trasparenza e del

codice deontologico dei dipendenti comunali, trovi la dovuta e puntuale esplicazione ed applicazione.

Il rispetto delle regole e delle persone è fondamentale per il corretto funzionamento della macchina amministrativa e per il raggiungimento degli obiettivi prefissati.

Per poter raggiungere gli obiettivi occorre fare affidamento su una macchina snella, veloce, affidabile e che si senta partecipe del processo di miglioramento delle condizioni di vita dei cittadini.

Per far questo è opportuno e necessario ridurre al minimo, senza limitare le garanzie, i vincoli ed i diversi laccioli, propri dell'amministrazione pubblica, apportando le modifiche al Regolamento degli Uffici e Servizi che consentano di organizzare il personale a seconda dei carichi di lavoro dei diversi uffici e servizi.

RIDUZIONE TASSE ED IMPOSTE

Come comunicato ufficialmente a tutti i cittadini la precedente amministrazione ha fatto un ricorso eccessivo all'indebitamento ed all'anticipazione di liquidità rendendo rigido il bilancio per i prossimi anni.

Nonostante ciò, il nostro impegno sarà quello di applicare i criteri sacrosanti stabiliti dalla legge e relativi all'efficienza, efficacia ed economicità al fine di poter ridurre le tasse ed imposte per i cittadini.

Per raggiungere tale risultato è necessario eliminare gli sprechi e le spese inutili, aumentare la concorrenza, ridurre fortemente il ricorso all'affidamento diretto, controllare i percorsi di spesa e seguire un percorso di efficienza gestionale (utilissimo anche per le amministrazioni successive), aumentare, nel contempo, la base impositiva sistemando molti situazioni pendenti su immobili ubicati soprattutto nei centri storici ed inerenti al cambio di destinazione d'uso, stabilire criteri più efficienti per il recupero dei crediti, alleggerire il peso ricorrente delle rate di mutuo con una rinegoziazione che possa avvenire al di fuori della Cassa Depositi e Prestiti ed a tassi estremamente più vantaggiosi di quelli attualmente applicati e pagati dal nostro Comune, operare per la chiusura delle molte situazioni di contenzioso aperte nell'ultimo periodo e che costituiscono un grave elemento di incertezza gestionale delle risorse con la collegata difficoltà di programmarne l'utilizzo, effettuare la rilevazione puntuale degli immobili onde garantire la trasparenza, anche dal punto di vista fiscale ed assicurare la corretta imposizione per tutti i cittadini.

Grande attenzione dovrà essere posta alla situazione delle società partecipate (principalmente CAM) che incidendo direttamente sul bilancio comunale, data l'importante quota di partecipazione del 5,9% da parte del Comune di Carsoli, influenza i comportamenti e le scelte degli amministratori.

A tal proposito sarà impegno della nuova amministrazione essere da sprono e da capofila per ristabilire all'interno del Consorzio una situazione di parità di trattamento e di uguaglianza di tutti i Comuni soci con l'installazione obbligatoria dei contatori su tutte le utenze, eliminando le situazioni di disparità oggi esistenti tra i diversi comuni soci, con l'applicazione ad oggi, per alcuni, di tariffe forfettarie. Un miglioramento della situazione gestionale e, di conseguenza, di bilancio del Cam potrà consentire di liberare risorse oggi accantonate e reinserirle nel circuito del nostro bilancio.

Questo lavoro sarà necessario e fondamentale per porre le basi della riduzione delle tasse locali per i cittadini.

SERVIZI

Un'attenzione particolare sarà rivolta alla funzionalità ed all'ottimizzazione dei servizi con la corrispondenza tra il costo sostenuto e la qualità ed utilità del servizio offerto alla cittadinanza.

L'obiettivo è quello di migliorare il servizio offerto ed integrarlo cercando, ove possibile, di non aumentarne bensì addirittura ridurre il costo complessivo.

- a) **Igiene urbana** : la capacità di accoglienza ed il grado di civiltà e maturità di una comunità si percepisce immediatamente dalla pulizia di strade e giardini, dalla presenza di aiuole e fioriere, per questo grande attenzione verrà posta al servizio di spazzamento che dovrà essere potenziato, ed alla sistemazione di spazi per fumatori cercando di evitare la sgradevole sensazione di vedere le nostre strade ricettacolo di mozziconi di sigarette ed altro. Sarà emanato il regolamento per la tutela degli animali e per abituare, anche con attività sanzionatoria, i cittadini a dotarsi degli strumenti necessari alla rimozione delle feci;
- b) **Rifiuti** (raccolta, trasporto e smaltimento rifiuti): il servizio di raccolta differenziata ha permesso di ridurre il costo complessivo del servizio e l'ultimazione dell'isola ecologica permetterà di limitare il formarsi di

discariche abusive, purtroppo ancora presenti nel nostro territorio. Per venire incontro alle esigenze dei residenti e non delle frazioni ed evitare l'abbandono dei rifiuti, sarà necessario prevedere la realizzazione delle c.d. "isole per il weekend" anche nelle frazioni che, insieme alle zone più a rischio, dovranno essere dotate di un servizio di videosorveglianza al fine di prevenire i deprecabili comportamenti di abbandono dei rifiuti, identificare e punire eventuali trasgressori. L'obiettivo principale, in tale settore, sarà quello di poter finalmente raggiungere, in sinergia con la società affidataria del servizio, la possibilità di registrare il quantitativo di rifiuti prodotti da ogni utenza e di applicare di conseguenza il principio "chi più inquina più paga".

E' fondamentale, attraverso campagne di sensibilizzazione e di educazione ambientale, indirizzate principalmente agli studenti, trasmettere il concetto dell'importanza di produrre meno rifiuti, aumentare la raccolta differenziata e poter beneficiare dei vantaggi derivanti dal riutilizzo, riciclo e riuso.

A tal proposito, anche per creare nuove possibilità occupazionali, è importante promuovere sistemi di riuso e riciclo.

E' importante anche adoperarsi affinché vengano installati sistemi e macchinari, ad es. Ecobank, che permettano ai cittadini di avere un ritorno immediato e concreto economico, incentivando, di conseguenza, la raccolta differenziata;

- c) **Servizio idrico:** ogni anno, anche in conseguenza di problematiche finanziarie relative al Consorzio Acquedottistico, ci si ritrova in una situazione di emergenza idrica soprattutto in alcune zone del nostro Comune.

Il completamento dei pozzi, finanziato dalla Regione Abruzzo, consentirà, insieme ad altre iniziative che verranno poste in essere e relative al corretto utilizzo dell'acqua potabile, risorsa necessaria ed indispensabile, di risolvere definitivamente il problema di carenza e discontinuità nell'erogazione dell'acqua.

Per consentire ciò occorrerà, in sinergia con il Cam e la Regione prevedere l'ampliamento dei serbatoi di accumulo dell'acqua ed iniziare un percorso di sensibilizzazione dell'accumulo e successivo riutilizzo delle acque piovane per tutte le diverse esigenze (innaffiamento giardini, fioriere, orti, ecc.);

- d) **Sistema fognario:** oltre al completamento del sistema fognario sarà nostra cura sollecitare, con

immediatezza, l'inizio dei lavori di sostituzione delle fosse biologiche da parte del Cam, già finanziato dalla Regione, e programmare l'estensione di alcuni nuovi tratti non ancora serviti, avviando con il CAM la programmazione di un'attività di sistematica e continua manutenzione al fine di soddisfare e mantenere inalterati i requisiti richiesti dalla legge, tutelando i cittadini sia dal punto di vista ambientale che sanitario. Verrà assicurato un censimento accurato di tutti gli scarichi che hanno accesso alle sponde del fiume al fine di prevenire ed eventualmente reprimere forme illecite di immissioni abusive. Dovrà essere effettuato uno studio di fattibilità sull'ampliamento del depuratore dell'area industriale e sulla realizzazione di un sistema di depurazione dei reflui chimici a servizio della stessa.

- e) **Illuminazione pubblica:** La convenzione CONSIP relativa al contratto di servizio per la gestione degli impianti di Illuminazione Pubblica del Comune di Carsoli prevede la possibilità di realizzare degli interventi extra canone a carico dell'Amministrazione Comunale. Tali interventi sono stati usati per alcuni interventi parziali e settoriali ad appannaggio di alcune zone ed a scapito di altre. Ad oggi sono certamente stati trascurati interi settori di centri storici delle frazioni e di Carsoli e di alcuni settori dell'abitato di Carsoli che presentano linee dorsali di alimentazione

estremamente ammalorate e pericolose e che presentano numerose criticità a causa delle sezioni insufficienti e rovinate delle linee elettriche dorsali di alimentazione.

Noi riteniamo di dover destinare risorse per attivare gli interventi extra canone inseriti nel contratto di servizio previsto nella convenzione CONSIP per bonificare, riqualificare ed adeguare questi impianti e superare le criticità di fornitura dell'energia elettrica nei centri storici, anche facendo dialogare ove occorra, la ENGIE, che fornisce il servizio con ENEL distribuzione, oltre che per potenziare la rete di illuminazione pubblica, individuando tratti specifici che, in alcuni casi, già ci sono stati segnalati. Tale esigenza è stata ignorata dall'attuale amministrazione che si è preoccupata di destinare le risorse già retribuite, previste nel contratto, per interventi di facile spendibilità e con immediata ricaduta elettorale, trascurando molte parti degli abitati di Carsoli e Frazioni, seppur meritevoli di intervento;

- f) **Protezione civile:** le continue emergenze a cui occorre sempre più spesso porre attenzione comportano obbligatoriamente un potenziamento ed una

valorizzazione del servizio di protezione civile. Occorre operare in sinergia con tutte le forze ed i volontari operanti in tale settore attraverso il convenzionamento tra i diversi Comuni, l'integrazione del piano di protezione civile anche per poter affrontare in maniera più puntuale ed adeguata le nuove e possibili emergenze come quella ad es. del Covid-19, e con il coinvolgimento di importanti e fondamentali strutture esistenti sul territorio quali i Vigili del Fuoco e la Croce Rossa, struttura del terzo settore fondamentale per intervenire in alcune situazioni, in estrema sicurezza e con il rispetto delle normative vigenti e con la garanzia di una preparazione e competenza qualificate.

Il Comune di Carsoli e' uno dei pochi comuni abruzzesi non ancora dotato di un piano d'intervento in caso di calamità sismica, una carenza molto grave che ci impegniamo a colmare entro un anno dall'insediamento con la definizione dei punti di raccolta e delle aree di evacuazione dei cittadini e l'individuazione degli immobili da utilizzare sia nel Capoluogo che nelle Frazioni. Compito di un'amministrazione responsabile è quello di adottare tutte le misure per prevenire e contenere le conseguenze di un evento e non sottovalutare il fenomeno confidando nella speranza che non avvenga. Per questo motivo verrà anche riattivato il sismografo, presente all'interno delle Grotte di Pietrasecca, che è

collegato alla rete europea dei movimenti tellurici e ad oggi immotivatamente spento ed inattivo;

- g) **Servizi sociali:** in un momento di così grande difficoltà economica e sociale con profondi cambiamenti legati alla situazione emergenza COvid-19, è importante e fondamentale ridare ai giovani, alle famiglie, alle aziende ed ai cittadini nuove certezze e voglia di Rinascita.

Il nostro Comune deve avere l'ambizione di poter usufruire di strutture indispensabili per la corretta gestione delle problematiche sociali e pertanto verrà assicurato il massimo impegno anche all'interno dell'Ambito marsicano per poter realizzare quanto già ideato e proposto in termini di realizzazione di un centro diurno per diversamente abili come risposta ai bisogni della persona con disabilità che possa promuovere percorsi occupazionali e di socializzazione, anche con il ricorso a borse lavoro per inserimento occupazionale, elementi indispensabili per il riconoscimento dell'identità adulta. Grande attenzione verrà posta alla realizzazione di uno sportello anti violenza per le donne ed alla realizzazione di attività ricreative qualificate a favore della terza età. In sinergia e stretta collaborazione con i servizi sanitari competenti promuovere l'istituzionalizzazione di gruppi di auto-mutuo-aiuto e di sviluppo di attività di sensibilizzazione e di sostegno alle difficoltà giovanili,

per mezzo di progetti di rieducazione psico-sociale al fine di ridurre qualsiasi fenomeno di dipendenza. Per raggiungere tale obiettivo la nuova amministrazione metterà il massimo impegno nella creazione di centri aggregativi giovanili nel capoluogo e nelle frazioni.

Una particolare attenzione sarà posta ai servizi integrati sociali e socio-sanitari ed all'assistenza domiciliare a supporto delle persone, soprattutto anziane, e delle loro famiglie, dirette a prevenire l'isolamento e l'emarginazione, con la promozione di migliori condizioni

di vita, di sostegno alla vita indipendente nel proprio ambiente, di tutela socio-sanitaria nelle situazioni di limitata autonomia o di non autosufficienza. Particolare attenzione sarà posta al rapporto con la Asl per incrementare i servizi presenti sul territorio, puntare all'ampliamento delle strutture della sede distrettuale e migliorare il lavoro di rete nei casi di famiglie multiproblematiche da prendere in carico nella rete assistenziale in stretta collaborazione con la Croce Rossa Comitato di Carsoli.

Naturalmente dovrà essere migliorato il servizio di trasporto e collegamento con le frazioni soprattutto nei giorni dei prelievi e del mercato; ciò potrà essere realizzato riattivando la collaborazione con la CRI, sezione di Carsoli, sottoscrivendo una nuova convenzione.

- h) **Servizi scolastici:** come primo impegno assoluto abbiamo intenzione di creare un coordinamento diretto e continuo con l'istituzione scolastica per garantire una quanto più adeguata ed efficiente gestione dell'emergenza Covid-19. Se necessario le prime riduzioni delle indennità per cariche pubbliche saranno specificatamente dedicate a tale situazione.

Il coordinamento sarà chiamato anche a programmare un progetto di scuola aperta anche alla formazione continua utilizzando, se necessario, anche gli spazi della ex Olivetti, appositamente dedicati, e assicurando la realizzazione di specifici progetti educativi trattanti temi importanti come l'inclusione, la legalità, il rispetto per l'ambiente, il bullismo, l'alcolismo giovanile, l'utilizzo di droghe, ecc., indirizzati agli studenti, ai giovani ed anche alle persone adulte.

Sarà nostra premura apportare migliorie del servizio Nido d'Infanzia per meglio rispondere alle esigenze educative dei nostri bambini, un fiore all'occhiello nel nostro territorio.

Sarà dato il massimo impulso a completare l'arredo scolastico in chiave moderna e funzionale ai nuovi sistemi di apprendimento;

- i) **Servizi di trasporto:** questo settore presenta molte criticità, sia nei collegamenti tra le Frazioni ed il Capoluogo sia nei collegamenti tra il Capoluogo e le Province di Roma e L'Aquila; pur con le difficoltà del

settore sarà nostra cura intervenire presso le società affidatarie del servizio per verificare come migliorare i collegamenti ed integrando tale servizio con trasporti organizzati appositamente dal Comune con la collaborazione della CRI – Sezione di Carsoli con la quale si provvederà a sottoscrivere una convenzione per risolvere tale esigenza;

- j) **Decoro urbano:** chi arriva deve avere immediatamente l'immagine di un Paese accogliente, pulito ed attento al decoro urbano. Uno dei punti di maggiore attenzione dovrà diventare proprio la cura da porre al decoro urbano sia del capoluogo che delle frazioni. In questo caso non vale assolutamente la regola "l'abito non fa il monaco". Gli interventi da effettuare in tale settore sono moltissimi, dallo spazzamento continuo e programmato, al taglio erba, alla predisposizione di fioriere, all'installazione di cartelloni luminosi informativi, alla manutenzione delle strutture in legno, alla verniciatura delle ringhiere, all'installazione di contenitori dei rifiuti e raccolta delle cicche, alla installazione di ulteriori panchine, alla riparazione delle buche, al rifacimento della segnaletica e delle strisce pedonali, alla potatura di alberi, alla pulizia dei tombini e delle catidoie.

Tra i primi impegni della nuova amministrazione ci sarà la riqualificazione della zona dei giardini pubblici, oggi in una situazione indecorosa, sia con la realizzazione di

un'area per cani, delimitata da recinzione, nei giardini pubblici, con fontanella, panchine, lettiere e con la predisposizione di un servizio per la continua pulizia dell'area e, soprattutto la predisposizione di sistemi di sicurezza e garanzia per i bambini e le famiglie.

Ovviamente, come detto sopra, occorrerà, anche la partecipazione dei cittadini, per evitare la formazione di continue micro discariche provvedendo, comunque, alla rimozione appena ne viene segnalata l'esistenza.

Un punto che dovrà essere affrontato con determinazione nella prossima amministrazione sarà quello relativo alla **tutela animale**. A tal proposito, occorrerà:

- 1) Approvare un regolamento comunale per la tutela del benessere animale sulla linea di quello approvato dall'ANCI;
- 2) Programmare un'azione continua diretta al contrasto e riduzione del randagismo.

Per far questo sarà necessario operare su diversi punti, tra cui:

- Incentivi alla sterilizzazione dei cani dei privati, sia presso la Asl che tramite veterinari liberi professionisti;
- Sostegno economico alle associazioni di volontariato che realizzano adozioni fuori Regione dei cani di Carsoli residenti in canile;

- 3) Aderire al progetto presentato dai servizi veterinari dell'ASL nel 2019 per implementazione delle attività di educazione sanitaria , vigilanza sulla detenzione dei cani e lotta al fenomeno del randagismo;
- 4) Realizzazione di un'area cani, delimitata da recinzione, nei giardini pubblici, con fontanella, panchine, lettiere e con la predisposizione di un servizio per la continua pulizia dell'area.

Tutte queste iniziative, oltre che rispondere ad un'esigenza di rispetto e tutela per gli animali proprie di un paese civile, e che, apparentemente, sembrerebbero comportare un aggravio di costi determinerebbero, al contrario, una riduzione delle spese che il Comune sostiene mensilmente per la tenuta dei cani randagi del nostro territorio ricoverati presso il canile di Sante Marie e che si aggira intorno ai 1.300/1500€ mensili (a seconda del numero di cani presenti) e di conseguenza ai 15/18 mila euro annui oltre alle spese di rimozione delle deiezioni canine.

CIMITERI E MONUMENTO CADUTI

Come affermava qualcuno la dignità di un popolo si vede con la cura che dedica ai propri defunti.

Tutti i nostri cimiteri, anche se in maniera diversificata, hanno bisogno di interventi, sia di manutenzione ordinaria che straordinaria, che riportino decoro e rispetto per i nostri cari e debbono essere dotati di servizi, soprattutto igienici.

Oltre alla costruzione di nuovi loculi, in alcuni casi già avviata anche se con il ricorso all'indebitamento, occorrerà immediatamente organizzare, programmare ed effettuare ricorrenti interventi di manutenzione sia sulle strade che sulle alberature che diano ai nostri cimiteri il giusto e dovuto decoro.

Sarà necessario predisporre l'adeguamento del regolamento comunale dei servizi cimiteriali e di polizia mortuaria (cosa da noi segnalata e non attuata dalla precedente amministrazione) anche al fine di consentire la sepoltura nel nostro Comune a persone desiderose di riunirsi ai loro cari.

Considerato che in alcuni casi erano state già raccolte somme per le adesioni all'acquisto dei loculi, bisognerà immediatamente, una volta terminata la costruzione, procedere alle assegnazioni al fine di recuperare le somme

anticipate e procedere all'integrazione di quanto, da alcuni, già versato.

Per quanto riguarda il monumento ai caduti è necessario ricollocarlo in un luogo più idoneo che sarà individuato confrontandosi con la popolazione per riportarlo al giusto e doveroso rispetto e dignità e ricollocando vicino allo stesso anche le lapidi dei caduti.

OPPORTUNITA' OCCUPAZIONALI

La crisi che da anni sta attraversando il nostro Paese sta determinando, sia nel settore industriale manifatturiero che nel settore del terziario, una continua ed inesorabile perdita di occupazione.

Nel nostro territorio sta incidendo maggiormente per la presenza del Distretto industriale e la continua chiusura di aziende che preferiscono ricollocarsi in altri Stati per sfruttare una legislazione più favorevole.

Purtroppo la situazione emergenziale dovuta al coronavirus ha accentuato ed amplificato tale crisi con una forte contrazione

del pil locale e ciò determinerà nel prossimo periodo grandi difficoltà sia dal punto di vista economico che sociale alle quali occorrerà prestare grande attenzione per anticiparne ed attenuarne gli effetti.

E' essenziale, pertanto, avviare un comportamento rigorosissimo sull'utilizzo di risorse pubbliche per poter far fronte ed affrontare eventuali probabili difficoltà di persone e famiglie.

Occorrerà organizzare un team con diverse competenze per la predisposizione di progetti che consentano di intercettare le ingenti somme che arriveranno dalla sottoscrizione del Recovery fund e che possano dare nuovo impulso al rilancio del Distretto consentendo di sostenere l'occupazione.

A tal proposito è bene ricordare che l'Unione europea sta investendo immense risorse, inserite anche nel Recovery fund, per la transizione dall'economia dei combustibili fossili all'economia dell'idrogeno.

In collaborazione con la Regione Abruzzo, che già si è attivata in tale settore, chiederemo che la Piana del Cavaliere venga inserita nei progetti regionali per la produzione di idrogeno verde da fonti rinnovabili.

In caso del buon fine dell'operazione, sarà necessaria la formazione di personale specializzato ed anche la sensibilizzazione alla nascita di nuove aziende che sappiano intercettare il grande potenziale dello sviluppo dell'economia

verde e del relativo indotto considerando che le nuove macchine elettriche saranno alimentate ad idrogeno e non necessiteranno più di batterie.

Potrebbe essere la prima zona più vicina ed accessibile da Roma per il rifornimento del nuovo tipo di carburante.

Per immaginare le possibilità di sviluppo e crescita di questo settore basti pensare che Tesla, azienda statunitense specializzata nella produzione di auto elettriche, ha più che quadruplicato il valore delle proprie azioni da inizio anno, avendo accelerato la transizione verso il consumo di energia sostenibile.

Altra cosa importante e necessaria è creare, insieme al Comune di Oricola, una collaborazione per unire le due realtà industriali, ottenere il riconoscimento di distretto da parte della Regione e poter quindi intercettare i cospicui finanziamenti che saranno previsti per i distretti dalla programmazione europea 2021-2027 diretti al miglioramento e completamento delle infrastrutture ed al rilancio della crescita e dello sviluppo.

In secondo luogo, pur non esistendo nelle nostre realtà industriali una vera e propria filiera, è necessario che i Comuni

si facciano carico di motivare ed incoraggiare la costituzione di nuove aziende con l'obiettivo di ottimizzare i costi per l'intero comprensorio e quindi migliorare i conti economici delle aziende e creare nuovi posti di lavoro. Penso ad esempio ad attività di packaging, ad attività di recupero e riciclo, ecc..

Il Comune dovrà organizzare dei corsi di formazione, direttamente o tramite intervento della Regione, in settori dove c'è carenza di mano d'opera qualificata e che porterebbero risparmi anche per il bilancio comunale, come ad esempio corsi per posatori di pavimentazioni in pietra, riuscendo in tal modo ad abbellire i nostri centri storici, ad ottenere risparmi di spesa ed a creare nuove opportunità di lavoro.

Altri elementi necessari a favorire lo sviluppo delle aziende sono l'alleggerimento del carico fiscale ed il superamento delle pastoie burocratiche.

La lentezza dell'attuale amministrazione nel portare avanti il progetto Quality Abruzzo e la realizzazione del Museo del Cibo, ideati e fatti finanziare per ben 2.500.000€ dall'amministrazione D'Antonio nel 2014, non ha permesso di sostenere l'occupazione e lo sviluppo diretto ed indiretto del territorio.

Il completamento di tale opera sarà prioritaria in quanto costituirà una vetrina importante per i prodotti di qualità made in Abruzzo e per le aziende agricole del territorio che potranno trovare visibilità ed un luogo dove valorizzare i loro prodotti. Il food è da tempo diventato uno dei settori più importanti per la crescita del Pil nazionale e, soprattutto, locale.

Il Comune dovrà favorire la formazione di nuove aziende, magari esimendole dal pagamento delle imposte locali per un periodo di tempo, in particolare nel settore dell'agricoltura. Un nostro particolare progetto è quello di promuovere il CO-WORKING assicurando all'interno dell'ex Olivetti uno spazio gratuito attrezzato per un anno ai professionisti e alle attività di nuova costituzione per favorire l'iniziativa imprenditoriale locale.

Data l'importanza del lavoro nel nostro territorio ci adopereremo per la costituzione di un tavolo di lavoro permanente fra tutte le associazioni di commercianti, artigiani, agricoltori, liberi professionisti, associazioni del volontariato per un progetto di crescita e sviluppo a favore dei giovani.

AMBIENTE, TURISMO E SICUREZZA

Per avere un futuro certo e più sereno dobbiamo puntare su tutte quelle attività che fanno leva sulla tutela ambientale come fonte di turismo e, quindi, di sviluppo del nostro territorio, ricco di bellezze naturali, archeologiche e culturali.

Vi è sempre maggiore interesse ad un turismo che riesca a coniugare e collegare elementi ambientali, enogastronomici, culturali e di svago.

Questi settori, insieme alla tutela del rischio idrogeologico, saranno i maggiori beneficiari delle risorse derivanti dal Recovery fund.

Il nostro Comune potrebbe essere favorito per la vicinanza dalla Capitale e l'immensa possibilità che può offrire in tali settori.

Sarebbe essenziale creare dei collegamenti tra le diverse frazioni e Carsoli riattivando le strade interpoderali, le vecchie mulattiere, gli antichi tratturi, sistemare i sentieri, creando percorsi (sia pedonali che per mountain bike e cavalli) naturalistici, turistici, religiosi e culturali con zone di relax e pic-nic creando un anello continuo da piazza Fonte Vecchia, passando per Villa Romana e che, attraversando tutte le frazioni fino a Poggio Cinolfo, potrebbe essere collegato anche

direttamente al sito di interesse comunitario del Bosco di Sesera per tornare a Carsoli attraverso la pista ciclabile.

L'obiettivo è far diventare Carsoli un comprensorio di verde e cultura, facilmente raggiungibile da un vasto numero di utenti.

Alcuni percorsi, come quello dei Papi, sono stati già finanziati dalla Regione Abruzzo così come è stata finanziata, dalla Regione Lazio, la ciclovia della Riserva Naturale Monti Cervia e Navegna con la quale occorrerà sottoscrivere una convenzione al fine di collegarla nel nostro Comune completando il tratto da Collalto a Tufo e poter offrire agli appassionati un'ampia diversificazione di offerta turistico-ambientale.

Naturalmente occorre che cresca l'attenzione ed il rispetto di tutti verso l'ambiente evitando comportamenti irrispettosi e contrari alle più elementari regole di convivenza civile evitando il formarsi di continue discariche abusive.

Sostenendo l'ottimo lavoro già iniziato da alcuni cittadini dovrà essere istituzionalizzata la giornata ecologica (o addirittura più giornate) coinvolgendo cittadini, gruppi, associazioni, aziende, imprese erogatrici di servizi ambientali per ridare decoro ad alcune zone del nostro territorio.

Già a fine 2014 sono state installate delle telecamere di sorveglianza che dovranno essere ulteriormente incrementate

e rese funzionali per prevenire la formazione di micro discariche che deturpano la bellezza dei nostri territori.

Carsoli, nel suo complesso, necessita dell'installazione di un servizio di videosorveglianza avanzato dovrà e, per questo dovrà essere dotata di un servizio di telecontrollo attraverso la realizzazione di una centrale operativa presso la polizia municipale la cui mancanza, ad oggi, purtroppo, non consente di utilizzare le immagini delle telecamere già installate sulla viabilità pubblica.

Discorso a parte merita il problema degli olezzi nauseabondi e della qualità dell'aria che dovrà essere affrontato e risolto con grande serietà, accortezza e rispetto per la salute e l'ambiente, senza il ricorso ad artifici e superficialità tecnico-amministrative, tendenti ad ingannare la buona fede dei cittadini.

Insieme alla riscoperta e valorizzazione dei prodotti tipici locali, attraverso la vetrina che sarà offerta dalla realizzazione del progetto Quality Abruzzo, occorrerà prevedere l'organizzazione di manifestazioni di forte richiamo come ad es. Weekend del tartufo bianco, che potranno costituire un elemento attrattivo e favorire le attività ricettive collegate mediante la creazione di case vacanze, bed and breakfast, alberghi diffusi (soprattutto nei nostri caratteristici centri

storici) e di conseguenza possibilità occupazionali e di sviluppo.

Ci troviamo ancora in una situazione di grande apprensione ed attenzione per il coronavirus che limita fortemente tale settore; questo periodo di incertezza, in attesa della commercializzazione del vaccino e la possibilità di piena ripresa dei contatti, deve essere sfruttato appieno per la predisposizione e preparazione di tali iniziative e progetti.

Discorso a parte meritano le Grotte di Pietrasecca e la Riserva naturale nel suo complesso.

La gestione virtuosa dei costi, a suo tempo messa in atto, ha consentito di avviare molte iniziative collegate e diverse dalla pura e semplice visita delle cavità ipogee. La Regione Abruzzo pone molta attenzione ai parchi e riserve e, per tale motivo, anche in tale settore sarà necessario non perdere le opportunità di finanziamento che continuamente vengono messe in campo.

La Riserva con le sue Grotte, insieme alle altre iniziative ed attività riportate nel presente programma deve costituire l'elemento di rilancio e valorizzazione del territorio, di sviluppo turistico ambientale e, conseguentemente, di opportunità di lavoro e occupazione. Importante è non enfatizzare, come ha fatto l'attuale amministrazione, iniziative

di grande potenzialità e che, invece, ad oggi, risultano completamente abbandonate come il Centro di educazione ambientale sito nella ex scuola di Pietrasecca.

Verranno presentati studi di fattibilità per accedere a finanziamenti mirati alla riqualificazione del letto del fiume Turano e studi per la mobilità sostenibili con mezzi ecologici di collegamento tra il centro e l'area artigianale ed industriale.

ATTIVITA' SPORTIVE , RICREATIVE, SOCIALI E CULTURALI

Il nostro Comune ha la forte esigenza di assicurare la presenza e la funzionalità di strutture moderne dedicate alla cultura, alla ricreazione e allo sport anche con l'integrazione con le strutture private.

Ci impegneremo a definire una proposta concreta di progettazione di fattibilità della realizzazioni di questi tipi d'interventi a partire dalla riqualificazione dell'ex mattatoio , alla realizzazione del campo di bocce coperto, dando soddisfazione alle richieste ripetute negli anni e mai soddisfatte.

Oltre questi impegni che saranno certamente rispettati, c'è un progetto molto importante e di notevole impegno finanziario sul quale l'amministrazione concentrerà gli sforzi per verificare la possibilità di iniziare un percorso teso alla realizzazione

della “CITTADELLA DELLO SPORT”, comprendente tra l’altro una piscina intercomunale. L’opera dovrebbe, infatti, essere avviata con il contributo di tutti i Comuni della Piana del Cavaliere valorizzando ancora di più lo spirito di collaborazione ed esaltando i benefici di un’attività sinergica e comune, come è stato ampiamente dimostrato con il servizio per la raccolta, trasporto e smaltimento rifiuti, la richiesta di finanziamento per la raccolta differenziata, ecc..

Non possiamo promettervi di riuscire a portare a termine il progetto ma possiamo certamente prendere l’impegno di iniziare il percorso per verificare le diverse modalità di finanziamento o la possibilità di realizzazione con il ricorso al progetto di finanza; l’importante è iniziare e verificarne la fattibilità.

Soprattutto in questo periodo si è sentita la mancanza, nelle frazioni, di strutture sportive per i ragazzi ed i giovani e, per questo, occorrerà prevedere la realizzazione, la manutenzione ed il potenziamento dei campetti sportivi.

In questi settori è fondamentale la collaborazione con le diverse associazioni e con le Pro Loco, anima e spinta propulsiva del nostro Paese ed a cui la nostra amministrazione garantirà il massimo supporto non solo predisponendo tavoli di lavoro programmatici continui ed un piano annuale di attività sociali, culturali, sportive e ricreative calendarizzate

ma anche consentendo di reperire, all'interno degli immobili comunali, locali per lo svolgimento delle loro attività.

Continuerà il supporto ed il sostegno per tutte quelle iniziative che hanno riscosso successo, come ad es. il progetto Intonaci a Tufo.

EDILIZIA POPOLARE

Finalmente è stato completato l'iter per l'alienazione di alcuni immobili secondo le linee stabilite dalla legge 24 dicembre 1993 n. 560. Ciò oltre a venire incontro alle esigenze dei cittadini consentirà di poter intervenire su alcuni immobili che necessitano di manutenzione, e renderne altri, attualmente liberi, ed in via di disfaccimento, utilizzabili e, quindi, idonei per essere assegnati alle famiglie bisognose.

Con prontezza faremo partire i lavori di messa in sicurezza dell'alloggio popolare di fronte al Municipio, volutamente non realizzato dall'attuale amministrazione, pubblicare il bando per la graduatoria e presenteremo il progetto di ristrutturazione degli alloggi di Tufo e Pietrasecca. A tal

proposito si cercherà di intercettare i benefici derivanti dall'approvazione del supebonus.

L'alienazione di tali immobili comporterà, come conseguenza, una carenza di edifici comunali disponibili per far fronte alle esigenze abitative.

Si potrebbe conciliare tale esigenza, senza ricorrere alla costruzione di nuovi immobili data la mancanza di risorse, con quella relativa al rilancio dei centri storici attraverso un progetto sperimentale che attraverso accordi pubblico-privato possa consentire di assegnare appartamenti privati presi in concessione dai comuni e localizzati nei centri storici delle frazioni o del capoluogo.

RECUPERO CENTRI STORICI – AFFITTI AGEVOLATI

Seguendo anche le linee della legge regionale si possono combinare azioni diverse tutte tese a rivitalizzare i nostri centri storici e reperire immobili da poter assegnare a famiglie a condizioni agevolate. Tale risultato può essere ottenuto con modalità diverse:

1 - acquisizione al patrimonio comunale di immobili abbandonati ed inutilizzati da anni;

2 – esimendo i proprietari dal pagamento delle tasse comunali;

3 – scontando l'affitto con l'obbligo di ristrutturazione e facendo riservare la facoltà di acquisto.

La partecipazione a Borghi autentici ha già dimostrato la possibilità di intercettare finanziamenti, come quello relativo alla sistemazione della Fortezza. Purtroppo, ultimamente, la mancanza di qualsiasi progettualità ha fatto diventare tale partecipazione esclusivamente un onere finanziario per il Comune senza l'ottenimento di alcun beneficio.

Il team che sarà costituito per l'intercettazione dei fondi europei volgerà la massima attenzione anche per tutte le iniziative tese a far conoscere i nostri paesi ed i nostri borghi e presentare progetti di rilancio tesi ad intercettare i notevoli fondi europei destinati a tale finalità. Sarà data particolare attenzione alla presentazione di progetti per il rilancio del centro storico di Carsoli attraverso il recupero delle mura perimetrali del castello e delle mura medievali con annesso le torri per promuovere anche la nascita di nuove attività commerciali tipiche attraverso la riduzione dei costi di inizio

attività. Il recupero dell'area dell'ex chiesa di Sant'Angelo potrebbe essere la chiave di svolta della realizzazione di un'area museale dell'intero territorio consentendo il riporto di opere d'arte stipate in altri musei regionali e a Villa Giulia di Roma.

SOSTEGNO E VICINANZA ALLE FAMIGLIE ED ALLE PERSONE

E' necessario definire una vera ed autentica azione a sostegno delle famiglie più deboli, delle persone in difficoltà e delle vere ed effettive situazione di disagio, superando alcune distorsioni anche con la riattivazione del protocollo d'intesa sottoscritto con la Guardia di Finanza nel 2014.

A tal fine dovranno essere incrementati i vari capitoli che, a diverso titolo, costituiscono i fondi destinati alle politiche sociali.

Gli interventi dovranno seguire diversi indirizzi, alcuni dei quali sotto specificati a titolo indicativo e non esaustivo:

- a) **Contributi ordinari e straordinari**, con il criterio della necessità sociale certificata e quando possibile con la rotazione al fine di poter sostenere più situazioni possibili;

- b) **Trasporto scolastico gratuito a tutti** in funzione dell'elevata funzione sociale riconosciuta all'educazione e all'istruzione; oggi tale obiettivo è più facilmente raggiungibile per la riduzione delle spese complessive dovute alla riduzione dei turni di mensa scolastica;
- c) **Piani di eliminazione delle barriere architettoniche (PEBA)**: sarà costituita un'apposita Commissione per rilevare tutte le criticità presenti sul territorio, stabilire delle priorità di intervento, programmare ed attuare le diverse politiche sociali e dare finalmente la possibilità a chiunque di muoversi liberamente ed in sicurezza nel territorio comunale, consentendogli, quindi, di poter usufruire dei diversi servizi;
- d) **Coinvolgimento del Comitato Anziani** a scopi solidaristici come, ad es. il progetto Nonno Vigile per la vigilanza scolastica;
- e) **Individuazione di Centri per Anziani anche nelle frazioni**: I centri debbono avere la finalità di evitare l'isolamento e consentire la vita sociale, pertanto, è necessario che anche gli anziani delle frazioni possano beneficiare di tale servizio oltre che con l'individuazione di spazi specifici anche con l'organizzazione di manifestazioni ed eventi che coinvolgano gli anziani dell'intero comprensorio comunale;

- f) **Servizi civici e voucher lavoro**, che oltre a dare un sostegno alle persone possono anche gratificarle e renderle partecipi ed utili alla comunità;
- g) **Fondo per le locazioni**, per aiutare quelle famiglie che non sono in grado di sostenere il pagamento del canone di affitto;
- h) **Fondo Nazionale Locazioni**: predisposizione del bando per la partecipazione al Fondo, come previsto dall'art. 11 della Legge 431/98:
- i) **Fondo per le morosità incolpevoli**, destinato alle famiglie ed alle persone che, anche a seguito della perdita del posto dovuta al Coronavirus o della impossibilità di trovare occupazione (dipendenti ed autonomi) non riescono a far fronte al pagamento del canone, potendogli, quindi, permettere di affrontare con maggiore serenità il periodo necessario al reinserimento nel mondo del lavoro;
- j) **Sostegno alle associazioni** per l'organizzazione di giornate destinate alla raccolta di alimenti o capi di abbigliamento in favore delle persone bisognose;
- k) **Carta Carsoli** per le persone over 65 che consente di ottenere sconti con gli esercizi commerciali, e non solo, che stipuleranno apposite convenzioni con il Comune.

EDILIZIA SCOLASTICA ED IMMOBILI PUBBLICI

La necessità di riportare l'intera edilizia scolastica, compreso il Liceo scientifico, al centro di Carsoli ha compreso gli spazi a disposizione per le attività didattiche.

Il progetto originario è stato predisposto con la possibilità di elevare l'edificio con la realizzazione di un ulteriore piano, immaginando anche una copertura più idonea alle caratteristiche del nostro territorio. Ciò consentirà di avere maggiori spazi dedicati ai laboratori educativi perseguendo l'obiettivo della scuola permanente.

Sulla realizzazione dell'edificio scolastico sono state inviate molte richieste ed interrogazioni all'attuale amministrazione che, nonostante il sollecito effettuato anche dal segretario comunale, non sono mai state evase.

Il progetto vincitore della gara per l'affidamento dei lavori di ricostruzione dell'istituto comprensivo scolastico di Carsoli prevedeva importanti migliorie. Queste migliorie dovevano essere realizzate in quanto parte integrante del contratto di appalto sottoscritto; si cita, ad esempio, la realizzazione del passaggio coperto di collegamento dei due edifici scolastici e l'area attrezzata che doveva essere realizzata nello spazio tra i due edifici scolastici, la palestra e il Municipio. L'amministrazione Nazzarro, inspiegabilmente, non ha preteso la realizzazione ed il completamento del progetto così come era previsto obbligatoriamente nel contratto di appalto.

Sarà nostro compito approfondire tale tematica anche perché ad oggi quegli spazi attrezzati sarebbero stati preziosi per garantire una migliore qualità di utilizzo da parte dei ragazzi e della popolazione (durante gli orari di chiusura della scuola).

Noi vogliamo fare chiarezza su quanto è accaduto e riteniamo importante prevedere in quegli spazi adeguate attrezzature per garantire il rispetto delle distanze sociali durante la pratica delle attività ludico-sportive da parte della popolazione scolastica e pretendere il rispetto del contratto di appalto a suo tempo sottoscritto con l'impresa esecutrice.

E' altresì necessario ed urgente provvedere al completamento ed abbellimento della parte esterna della scuola materna di Via Genova con la sistemazione del parco bimbi, del prato, del viale di accesso e della recinzione.

Entro il primo biennio di governo sarà nostra cura presentare un progetto preliminare per l'ammodernamento della scuola elementare e per la riqualificazione esterna e del tetto.

Andrà fatta una ricognizione di tutti gli immobili comunali, terreni e fabbricati, al fine di verificarne l'agibilità, ottimizzarne l'utilizzo e le potenzialità d'uso.

OPERE PUBBLICHE

L'amministrazione attuale si è trovata un'immensità di opere progettate, finanziate ed in via di definizione, come l'edificio scolastico, la sistemazione del depuratore principale di Carsoli, la messa in sicurezza dell'edificio comunale, gli interventi di mitigazione del rischio idrogeologico con la realizzazione dell'invaso, la sistemazione dell'edificio ex Mael, la realizzazione del Museo del cibo ed Abruzzo Quality e molti altri.

Purtroppo, come più volte chiaramente segnalato, l'amministrazione Nazzarro non lascia in nessun progetto e nessuna opera, anzi con il ricorso all'indebitamento continuo, ha reso ancor più rigido il bilancio e la possibilità di intervenire efficacemente in tale settore con il ricorso a risorse interne.

Sarà compito della prossima amministrazione, oltre che completare la prioritaria opera di Abruzzo Quality, come sopra specificato, rimettere in essere delle progettualità in diversi settori , come:

- ammodernamento scuola primaria e riqualificazione esterna e del tetto;
- realizzazione spazio polifunzionale ex mattatoio;

- costruzione di una pensilina nel tratto di collegamento al sottopasso già completato da RFI (Rete Ferroviaria Italiana) e realizzazione di un ampio parcheggio di scambio ferro gomma che permetta di decongestionare il traffico all'interno delle vie principali aumentando il decoro e la sicurezza;
- riqualificazione piazza Aldo Moro;
- realizzazione di parcheggi ed aree di sosta nel Capoluogo e nelle Frazioni;

- messa in sicurezza del pendio roccioso di Pietrasecca e della Rocca di Colli di Montebove;
- secondo lotto di messa in sicurezza del Fiume Turano e valorizzazione delle sponde;
- messa in sicurezza della Rupe di Tufo e del suo corso fluviale.
- riqualificazione della ex scuola di Tufo;
- realizzazione di una struttura di accoglienza per studenti nell'ex scuola di Pietrasecca;
- sistemazione delle strade dei centri storici delle frazioni;
- realizzazione di parchi giochi per bambini e spazi sportivi per le attività libere in tutte le frazioni e località Le Valli;
- ultimazione dei lavori di qualificazione della Pineta del capoluogo e dei giardinetti pubblici;

- completamento di tutte le opere pubbliche, precedentemente iniziate e non completate e ferme a stati intermedi di avanzamento lavori per carenza di risorse (facciamo riferimento ad es. al parcheggio di Colli di Montebove).

Particolare attenzione dovrà essere posta alla manutenzione del patrimonio comunale; oltre a queste opere dovrà essere posta particolare attenzione alla sistemazione del manto delle strade sia carrabili che pedonali per migliorare l'immagine ed il decoro del nostro Comune ed ottenere benefici anche in termini di riduzione delle richieste di risarcimento danni.

Carsoli, essendo attraversata dal fiume e dalla ferrovia, ed anche a seguito dello sviluppo residenziale in zone limitrofe (ad es. zona Le Valli ed altre), necessita di alcune opere fondamentali per rendere agevole i collegamenti tra le diverse zone ed il centro, così come tra diverse zone della medesima frazione (ci riferiamo principalmente alla strada che collega Tuto a Tufo Alto ormai impraticabile e fondamentale, oltre che per altre situazioni, soprattutto per i bambini che devono necessariamente percorrerla per raggiungere la fermata del pulmino scolastico).

Occorre anche completare i diversi processi, e soprattutto reperire il finanziamento, per allineare gli interventi comunali con quelli approvati e realizzati da RFI (Rete ferroviaria

italiana) relativi alla costruzione di un sottopasso ferroviario tra via Tiburtina Valeria e Piazza Aldo Moro, con la costruzione di una copertura e di un ampio parcheggio che permetta di decongestionare il traffico all'interno delle vie principali aumentando il decoro e la sicurezza anche attraverso l'installazione di ulteriori pensiline presso le fermate bus vicino il casello autostradale.

Naturalmente sarà cura dell'amministrazione portare a compimento le iniziative precedentemente intraprese ed attualmente congelate quali il completamento della toponomastica, la definizione delle pratiche di condono edilizio, il piano di recupero dei centri storici, ed il Piano Regolatore Generale.

Non mancherà ovviamente l'impegno a segnalare e sollecitare altri Enti pubblici o privati affinché provvedano a migliorare i servizi per venire incontro alle esigenze dei cittadini, come la Provincia per la sistemazione e manutenzione delle strade provinciali e miglioramento dei servizi relativa all'edilizia scolastica, l'Enel per la sistemazione ed aumento della potenza delle cabine e la sistemazione delle linee.

Molte cose potranno sicuramente trovare realizzazione nei prossimi cinque anni mentre per alcune, considerando che dovrà essere riattivato il percorso della progettazione, richiesta di finanziamento, ottenimento pareri, bando, ecc. è

fondamentale riprendere il percorso virtuoso della pianificazione e programmazione, purtroppo interrotto dalla precedente amministrazione, confidando che la componente burocratica permetta tale completamento nei cinque anni.

Desideriamo avere un Comune che sappia andare oltre la rinascita, oltre le divisioni e gli steccati politici, oltre il rancore e le divisioni, oltre i favoritismi, le parzialità e le discriminazioni, oltre la cura di interessi particolari, oltre i pregiudizi ed i preconcetti e che, con spirito di servizio, sappia lavorare solo ed esclusivamente per il bene e la crescita del nostro Paese.

Per questo è nata UNIONE CIVICA per CARSOLI.