

ATI


PSC

Area Bazzanese

Redazione del PSC in forma associata dei
Comuni di Bazzano, Castello di Serravalle, Crespellano, Monte
San Pietro, Monteveglio, Savigno e Zola Predosa.

Zola
Predosa
12/04/2011


PIANO STRUTTURALE DEI COMUNI DELL'AREA BAZZANESE

Bazzano, Castello di Serravalle, Crespellano, Monte San Pietro, Monteveglio, Savigno, Zola Predosa

CONFERENZA DI PIANIFICAZIONE

Esiti del percorso di partecipazione e DP


ATI


PSC

Area Bazzanese

Redazione del PSC in forma associata dei
Comuni di Bazzano, Castello di Serravalle, Crespellano, Monte
San Pietro, Monteveglio, Savigno e Zola Predosa.

Zola
Predosa
12/04/2011

IL PERCORSO PARTECIPATIVO

SINTESI DEL PERCORSO SVOLTO, PERIODO, NUMERO TOTALE PARTECIPANTI,
TIPOLOGIA DI STRUMENTI UTILIZZATI, DOCUMENTI FINALI

- Un Forum permanente con funzioni di informazione periodica (all'inizio e alla fine dell'intero percorso) -forum di avvio in data 27/02/2010-
- Workshop di partecipazione su idee e scenari dal punto di vista di 4 prospettive – settori (con metodo EASW UE) -12/03/2010-
- Workshop per idee e proposte da parte dei cittadini (Bar Camp) -27/03/2010-
- Laboratori tematici di approfondimento su vari temi in vari Comuni dell'Area Bazzanese -maggio-luglio2010-
- Un sito web informativo con documentazione: www.cm-samoggia.bo.it
- Un indirizzo di posta elettronica dedicata per fare proposte per il PSC.

ATI


PSC

Area Bazzanese

Redazione del PSC in forma associata dei
Comuni di Bazzano, Castello di Serravalle, Crespellano, Monte
San Pietro, Monteveglio, Savigno e Zola Predosa.

Zola
Predosa
12/04/2011

TEMATICHE DI MAGGIOR RILIEVO

TEMATICHE RISPETTO ALLE QUALI SI SONO AVUTI PIÙ CONTRIBUTI E PIÙ DIBATTITO DURANTE IL PERCORSO PARTECIPATIVO:

- RIQUALIFICAZIONE - RIUSO del patrimonio edilizio esistente
- Conservazione e valorizzazione dell'IDENTITA' DEI LUOGHI
- Miglioramento della QUALITA' DEI SERVIZI
- ACCESSIBILITA' (rete ferroviaria, TPL, rete ciclabile)
- SVILUPPO DELL'ECONOMIA LOCALE (valorizzazione delle specificità)


ATI


PSC

Area Bazzanese

Redazione del PSC in forma associata dei
Comuni di Bazzano, Castello di Serravalle, Crespellano, Monte
San Pietro, Monteveglio, Savigno e Zola Predosa.

Zola
Predosa
12/04/2011

RIQUALIFICAZIONE - RIUSO

SPUNTI DI RIFLESSIONE EMERSI DAGLI INCONTRI:

- Prevalenza della rigenerazione e riqualificazione urbana come elemento chiave.
- Riqualificazione dei centri urbani, valorizzazione commercio di vicinato
- Arresto del consumo di nuovo territorio attraverso politiche di recupero
- Riutilizzo patrimonio edilizio sfitto o non utilizzato
- Recupero del patrimonio edilizio rurale per attività agricole
- Attenzione a preservare le aree produttive esistenti, migliorandone l'assetto (riqualificazione) oppure (quando non idonee) promuovendone la trasformazione anche attraverso incentivi
- Riqualificazione delle aree industriali dal punto di vista dell'accessibilità e della sicurezza

ATI


PSC

Area Bazzanese

Redazione del PSC in forma associata dei
Comuni di Bazzano, Castello di Serravalle, Crespellano, Monte
San Pietro, Monteveglio, Savigno e Zola Predosa.

Zola
Predosa
12/04/2011

RIQUALIFICAZIONE - RIUSO

CONTENUTI E ESTRATTI DEL DP INERENTI AL TEMA

Le politiche insediative del PSC sono:

- una netta scelta per la riqualificazione dei tessuti già urbanizzati, attraverso il riuso di edifici e aree dismesse, e la ricucitura/integrazione dei nuclei e delle frazioni;
- l'arresto dell'espansione dell'urbanizzato, rispetto a quanto già programmato (e spesso ancora in corso di attuazione) dai PRG vigenti.

- ➔ Politiche per il sistema insediativo della pianura - Privilegiare la riqualificazione urbana, il recupero del patrimonio edilizio storico concentrato e sparso, il riuso delle aree urbanizzate dismesse;
- ➔ Azioni per valorizzare il territorio non urbanizzato antropico - Dimensionare in termini attendibili il patrimonio edilizio residenziale non utilizzato;
- ➔ Riconversione, trasformazione, adeguamento delle sedi produttive.

ATI


PSC

Area Bazzanese


Redazione del PSC in forma associata dei
Comuni di Bazzano, Castello di Serravalle, Crespellano, Monte
San Pietro, Monteveglio, Savigno e Zola Predosa.

Zola
Predosa
12/04/2011

IDENTITA' DEI LUOGHI

SPUNTI DI RIFLESSIONE EMERSI DAGLI INCONTRI:

- Spazi pubblici di utilità sociale, scambio di relazioni intergenerazionali
- Maggiore partecipazione attiva della cittadinanza nei progetti pubblici come fattore di responsabilità, consapevolezza, rafforzamento identità territoriale.
- Valorizzazione dei luoghi e dei centri identitari, anche minori, potenziando e qualificando le centralità
- Realizzazione dei centri civici, centri sociali e in generale qualificazione o creazione di spazi idonei per la socializzazione; promozione di forme di autogestione a scala locale
- Conservazione dell'identità dei luoghi attraverso la tutela e la valorizzazione degli insediamenti e dei complessi storici;
- Riscoperta dei luoghi tradizionali dell'identità, quali ad esempio le piazze, perché sono un elemento universale di integrazione e unione comprensibile da tutti, anche da coloro che vengono da culture diverse o semplicemente da culture più urbane;


ATI


PSC

Area Bazzanese

Redazione del PSC in forma associata dei
Comuni di Bazzano, Castello di Serravalle, Crespellano, Monte
San Pietro, Monteveglio, Savigno e Zola Predosa.

Zola
Predosa
12/04/2011

IDENTITA' DEI LUOGHI

ESTRATTO DEL DP INERENTE AL TEMA


IL DISEGNO DEI LUOGHI PUBBLICI - LA CITTA' DEI SERVIZI

Il rafforzamento e la crescita qualitativa del sistema insediativo dell'Area Bazzanese passano in particolare attraverso due **scelte strategiche** da effettuare in sede di PSC:

- **Il disegno territoriale del sistema**, ancorato ad alcune regole fondative (la matrice storica e quella paesaggistica del territorio; il sistema di trasporto pubblico, ed i vincoli/opportunità connessi all'accessibilità; l'identità dei centri a fronte del pericolo di saldatura e omologazione dei tessuti)
- **Il disegno urbano dei luoghi pubblici**, che deve restituire nel tempo qualità di forma, complessità di funzioni e vivibilità sociale ai centri urbani e ai nuclei minori. Fondamentale in questo disegno è il ruolo che svolgono le attività di servizio al cittadino, sia di tipo pubblico (attrezzature) che privato (commercio, pubblici esercizi, artigianato di servizio, tempo libero, spettacolo e cultura)

Gli obiettivi della pianificazione per gli **ambiti urbani consolidati** sono: (...)

- la qualificazione dell'immagine urbana e il rafforzamento dell'identità dei luoghi, attraverso specifici piani e progetti tematici (progetti di valorizzazione commerciale, progetto degli spazi urbani non edificati, riqualificazione e messa in rete dei percorsi pedonali e degli spazi da pedonalizzare saltuariamente);


ATI


PSC

Area Bazzanese


Redazione del PSC in forma associata dei
Comuni di Bazzano, Castello di Serravalle, Crespellano, Monte
San Pietro, Monteveglio, Savigno e Zola Predosa.

Zola
Predosa
12/04/2011

QUALITA' DEI SERVIZI

SPUNTI DI RIFLESSIONE EMERSI DAGLI INCONTRI:

- Integrazione degli insediamenti: dal punto di vista della dotazione dei servizi, e da quello del miglioramento dell'accessibilità in rapporto alle zone abitate (in particolare attraverso servizi di trasporto pubblico e percorsi ciclabili)
- Riqualificazione dei centri urbani, valorizzazione del commercio di vicinato
- Realizzazione di un sistema integrato di centri e attività culturali nel territorio dell'area bazzanese
- Integrazione di servizi alla persona nelle aree industriali (asili nido, palestre ecc.)
- Realizzazione un Istituto di Scuola Superiore per l'area bazzanese


ATI


PSC

Area Bazzanese

Redazione del PSC in forma associata dei
Comuni di Bazzano, Castello di Serravalle, Crespellano, Monte
San Pietro, Monteveglio, Savigno e Zola Predosa.

Zola
Predosa
12/04/2011

QUALITA' DEI SERVIZI

CONTENUTI DEL DP INERENTI AL TEMA

GERARCHIZZAZIONE DEI CENTRI


PRINCIPALI STRATEGIE DEL PSC:

- Sviluppo del sistema insediativo legato alla presenza di dotazioni minime e all'accessibilità con i mezzi pubblici (SFM)
- Potenziamento delle centralità esistenti per rafforzare l'efficacia dei servizi ed il valore identitario dei luoghi
- Crescita qualitativa dei luoghi (in termini di accessibilità ai servizi, di adeguatezza, funzionalità e razionale distribuzione sul territorio)


ATI


PSC

Area Bazzanese

Redazione del PSC in forma associata dei
Comuni di Bazzano, Castello di Serravalle, Crespellano, Monte
San Pietro, Monteveglio, Savigno e Zola Predosa.

Zola
Predosa
12/04/2011

QUALITA' DEI SERVIZI

CONTENUTI DEL DP INERENTI AL TEMA

Gli obiettivi della pianificazione per gli **ambiti urbani consolidati** sono:

- il rafforzamento del **carattere multifunzionale dei tessuti urbani**, mediante una disciplina appropriata degli usi consentiti (che sarà definita dal RUE), ponendo la necessaria attenzione alle condizioni di reciproca compatibilità di tali usi;
- il **mantenimento del livello delle dotazioni territoriali** acquisito, e ove necessario il suo accrescimento destinando a tale sistema eventuali aree libere o liberabili, e prevedendo interventi unitari di trasformazione soggetti a convenzionamento.


ATI


PSC

Area Bazzanese

Redazione del PSC in forma associata dei
Comuni di Bazzano, Castello di Serravalle, Crespellano, Monte
San Pietro, Monteveglio, Savigno e Zola Predosa.

Zola
Predosa
12/04/2011

QUALITA' DEI SERVIZI

CONTENUTI DEL DP INERENTI AL TEMA

Gli obiettivi della pianificazione per gli **ambiti urbani consolidati** sono:

- il **miglioramento delle relazioni fruibili** tra le varie componenti dell'ambito e fra i diversi ambiti urbani, da perseguire con il **potenziamento della rete di percorsi ciclopeditoni** e degli spazi di sosta, una organizzazione della mobilità privata che assicuri condizioni di sicurezza e di contenimento dell'inquinamento acustico, l'eliminazione delle barriere architettoniche;
- il **miglioramento della funzionalità delle dotazioni infrastrutturali ed ecologiche** - reti di smaltimento dei reflui, raccolta differenziata dei rifiuti solidi urbani, barriere antirumore, ecc. -, da perseguire sia attraverso interventi diretti dei gestori delle reti, sia con il contributo dei soggetti attuatori degli interventi edilizi anche alla riqualificazione delle reti di carattere generale.


ATI


PSC

Area Bazzanese

Redazione del PSC in forma associata dei
Comuni di Bazzano, Castello di Serravalle, Crespellano, Monte
San Pietro, Monteveglio, Savigno e Zola Predosa.

Zola
Predosa
12/04/2011

QUALITA' DEI SERVIZI

CONTENUTI DEL DP INERENTI AL TEMA

ISTITUTO SCOLASTICO SUPERIORE

Obiettivo: Verifica della attuale distribuzione degli accessi dei residenti alle strutture scolastiche dell'area bolognese e modenese.

Valutazione, entro un quadro di programmazione e gestione delle strutture scolastiche superiori da parte della Provincia di Bologna (tenendo conto dell'offerta esistente e programmata in provincia di Modena) dell'ipotesi di realizzazione di una sede scolastica superiore nel territorio dell'area bazzanese.

La sede, che potrebbe essere localizzata con accessibilità diretta da una fermata del Sistema Ferroviario Metropolitano, avrebbe un bacino di utenza potenziale molto esteso, oltre a costituire una delle opportunità di accesso per una popolazione giovanile dell'area bazzanese (14-19 anni) che è destinata ad accrescersi dagli attuali 2.100 residenti agli oltre 3.200 ipotizzati nello scenario progettuale del PSC.


ATI


PSC

Area Bazzanese

Redazione del PSC in forma associata dei
Comuni di Bazzano, Castello di Serravalle, Crespellano, Monte
San Pietro, Monteveglio, Savigno e Zola Predosa.

Zola
Predosa
12/04/2011

ACCESSIBILITA'

SPUNTI DI RIFLESSIONE EMERSI DAGLI INCONTRI:

- Qualificazione e potenziamento del servizio ferroviario;
- Privilegio del trasporto pubblico rispetto a quello privato, con valutazione della possibilità di istituire, ad esempio, un servizio di trasporto *interno all'area*, per l'accesso ai luoghi di lavoro;
- Privilegio comunque, nel trasporto privato, del tema della sicurezza rispetto a quello della velocità;
- Previsione di piste ciclabili "vere", illuminate, sicure, protette, e soprattutto collegate alle stazioni dei treni;
- Realizzazione di una rete interconnessa di piste ciclabili, con chiara gerarchia di percorsi.


ATI


PSC

Area Bazzanese

Redazione del PSC in forma associata dei
Comuni di Bazzano, Castello di Serravalle, Crespellano, Monte
San Pietro, Monteveglio, Savigno e Zola Predosa.

Zola
Predosa
12/04/2011

ACCESSIBILITA'

CONTENUTI DEL DP INERENTI AL TEMA

SERVIZIO FERROVIARIO

Nell'ambito del PSC occorre:

- salvaguardare le possibilità di raddoppio di binario, prolungamento delle banchine, ampliamento degli impianti, adeguamento e creazione di punti di incrocio (in alcuni bisogna fare scelte difficili, vedi vincolo del Giardino Campagna di Zola Predosa)
- creare le premesse per un servizio più veloce, sicuro, regolare, in primo luogo eliminando il maggior numero possibile di passaggi a livello (dove necessario creando alternative carrabili o ciclo-pedonali)
- dare maggiore valore urbanistico alle fermate/stazioni (localizzarvi attrezzature e servizi di richiamo, e favorire la nascita di attività che ne valorizzino il ruolo nell'ambito della organizzazione urbana e territoriale)
- programmare il reperimento delle risorse, mantenendo sempre una coerenza tra carico urbanistico e offerta di trasporto.


ATI


PSC

Area Bazzanese

Redazione del PSC in forma associata dei
Comuni di Bazzano, Castello di Serravalle, Crespellano, Monte
San Pietro, Monteveglio, Savigno e Zola Predosa.

Zola
Predosa
12/04/2011

ACCESSIBILITA'

CONTENUTI DEL DP INERENTI AL TEMA

Completamento della Nuova Bazzanese:

le elaborazioni indicano una insufficienza della sezione stradale ipotizzata, soprattutto nel tratto ad Ovest della bretella di collegamento con il nuovo Casello di Crespellano, ma in generale su tutta la direttrice realizzata o programmata a semplice carreggiata.

Si ritiene importante che la soluzione, almeno apparentemente, più logica (realizzare la doppia carreggiata su tutta la direttrice) sia messa in "competizione" con la strategia alternativa di un deciso potenziamento della linea/servizio ferroviario e del TPL in generale.

Il secondo punto da considerare è quello della **sicurezza**; il tema sarà approfondito nelle successive fasi di lavoro; fin d'ora si vuole peraltro sottolineare la necessità di un approccio sistemico al problema, che consenta di mettere a punto una strategia di contrasto continuativa, basata su analisi rigorose, interventi mirati e monitoraggio continuo dei risultati ottenuti.


ATI


PSC

Area Bazzanese

Redazione del PSC in forma associata dei
Comuni di Bazzano, Castello di Serravalle, Crespellano, Monte
San Pietro, Monteveglio, Savigno e Zola Predosa.

Zola
Predosa
12/04/2011

SVILUPPO DELL'ECONOMIA LOCALE

SPUNTI DI RIFLESSIONE EMERSI DAGLI INCONTRI:

- Visione di sistema nella promozione delle attività economiche (industria, artigianato, servizi, agricoltura, turismo);
- Caratterizzazione dell'economia locale sulla ricerca, formazione di alto livello, qualità e valorizzazione del territorio;
- Diffusione di circuiti di "filiera corta" non solo nell'agricoltura;
- Miglioramento della qualità degli insediamenti dal punto di vista degli usi energetici (energie rinnovabili) e del risparmio delle risorse (acque, energia).
- Valorizzazione delle risorse locali per il turismo storico, agricoltura di qualità e percorsi eno-gastronomici;
- Riesamine del ruolo e delle modalità di fruizione della "Strada dei vini e dei sapori".


ATI


PSC

Area Bazzanese

Redazione del PSC in forma associata dei
Comuni di Bazzano, Castello di Serravalle, Crespellano, Monte
San Pietro, Monteveglio, Savigno e Zola Predosa.

Zola
Predosa
12/04/2011

SVILUPPO DELL'ECONOMIA LOCALE

CONTENUTI DEL DP INERENTI AL TEMA

Politiche di “ancoraggio” delle imprese al territorio:

il rischio attuale non è tanto quello delle imprese di essere svantaggiate complessivamente dal proprio territorio quanto, per il territorio, di potere perdere pezzi significativi del proprio patrimonio relazionale e di conoscenza a vantaggio di reti più lunghe (ad esempio i rapporti di subfornitura esterni).

In sintesi le principali azioni da mettere in campo attraverso le strategie del Piano Strutturale sono:

- a) Favorire **processi di integrazione**
- b) Incentivare le **collaborazioni tra imprese**
- c) Realizzare interventi finalizzati ad **accrescere la competitività del sistema**

OBIETTIVI E STRATEGIE

- **Ricerca industriale e trasferimento tecnologico.**
- **Sviluppo innovativo delle imprese.**
- **Qualificazione energetico-ambientale e sviluppo sostenibile**
- **Valorizzazione e qualificazione del patrimonio culturale ed ambientale.**


ATI


PSC

Area Bazzanese

Redazione del PSC in forma associata dei
Comuni di Bazzano, Castello di Serravalle, Crespellano, Monte
San Pietro, Monteveglio, Savigno e Zola Predosa.

Zola
Predosa
12/04/2011

SVILUPPO DELL'ECONOMIA LOCALE

CONTENUTI DEL DP INERENTI AL TEMA: TERRITORIO RURALE

**Analizzando complessivamente l'area del Psc, si
rileva che nel periodo analizzato sono venuti meno:**

5.491 ha sau (-32%)

e nello specifico:

4.881 ha di seminativi (- 42%)

2.224 ha di colture arboree (- 47%)

**Nel 1970 il 68% della superficie agricola era
coltivato e il 32% gestito**

**Oggi solo il 46% della superficie originaria è
coltivato.**


**E' possibile individuare nella progressiva scomparsa delle attività agricole diffuse la
causa principale della perdita definitiva di un assetto del territorio rurale di
matrice secolare.**

Le aziende agricole vitali e maggiormente dinamiche sono evidenziate anche dall'accesso
alle misure di programmazione economica previste per il comparto agricolo.

Tra gli indicatori possibili vi è l'adesione alle misure previste dal Piano Regionale di Sviluppo
Rurale (PRSR).

ATI


PSC

Area Bazzanese

Redazione del PSC in forma associata dei
Comuni di Bazzano, Castello di Serravalle, Crespellano, Monte
San Pietro, Monteveglio, Savigno e Zola Predosa.

Zola
Predosa
12/04/2011

SVILUPPO DELL'ECONOMIA LOCALE

CONTENUTI DEL DP INERENTI AL
TEMA: TERRITORIO RURALE

Individuazione di 27 SOTTO-
SISTEMI TERRITORIALI intesi
come sistemi di antropizzazione
del territorio (territorio urbanizzato
e territorio rurale e, quest'ultimo
distinto in: agricolo e non agricolo)

Per ciascun sottosistema sono
evidenziate le **strategie**, come ad
esempio:

- ancorare le aziende agricole al territorio;
- favorire una gestione attenta dei terreni agricoli redisui;
- favorire le aziende agricole presenti anche per lo svolgimento di servizi per la fruizione pubblica;
- conservare l'assetto del tessuto insediativo storico.

