

COMUNE DI VECCHIANO

Percorso di partecipazione pubblica **Sai cosa ci ... Riserva ... La Bufalina?**

Voluto e promosso dal COMUNE DI VECCHIANO

Con il sostegno e la collaborazione di:

- Ente Parco Regionale Migliarino-San Rossore - Massaciuccoli
- Consigli di Frazione di Vecchiano, Nodica, Migliarino
- WWF Pisa
- LIPU Massaciuccoli
- LEGAMBIENTE PISA
- LEGAMBIENTE VERSILIA

Riconosciuto fra i migliori progetti da parte della Autorità Regionale per la Partecipazione della Regione Toscana e supportato nell'ambito della LR 46/2013

Martedì 3 Marzo – Incontro Gruppo di lavoro e Giovedì 5 Marzo 2015 – Incontro Consulte
Vecchiano 2015

COMUNITA' INTERATTIVE - Officina per la partecipazione

COMUNE DI VECCHIANO

LA RISERVA NATURALE LA BUFALINA

- E' incastonata nel sistema dunale della costa della Marina di Vecchiano,
al confine con Torre del Lago (Lucca).
- E' inserita nell'area protetta che ricade nell'ambito del Parco di Regionale di Migliarino-San Rossore-Massaciuccoli:
 - dichiarata "Sito di Notevole Interesse Pubblico"
 - riconosciuta dall'UNESCO: patrimonio naturale della umanità;
 - inserita nell'elenco delle Riserve mondiali della Biosfera;
 - riconosciuta Area Umida ai sensi della Convenzione Internazionale di RAMSAR per la conservazione e la gestione degli ecosistemi naturali.

COMUNE DI VECCHIANO

LA RISERVA NATURALE LA BUFALINA

- E' incastonata **nella memoria storica** della generazione di cittadini di Vecchiano e di Pisa degli anni 50, 60 e 70 e fa parte della identità collettiva.

Alcune tappe

- Nel 1957 l'area, prima demanio marittimo, viene sdemanializzata: si delineano interessi per un uso speculativo dei boschi retrostanti che iniziano ad essere lottizzati.
- Nel 1962 i duchi Salviati, sottoscrivono una Convenzione con il Comune e autorizzano la costruzione di una strada che consenta ai cittadini l'accesso al mare.
- Nel 1979 comitati ambientalisti di cittadini nati a difesa del territorio ottengono la salvaguardia dell'area e la istituzione del Parco, oggi l'Ente Regionale Parco di Migliarino-San Rossore-Massaciuccoli
- Nel 1997 l'Amministrazione Comunale decide di tutelare il proprio patrimonio costiero, acquistando dal Demanio dello Stato l'area che va dal confine boscato della proprietà dei Duchi Salviati sino all'arenile, compreso il sistema dunale.

COMUNE DI VECCHIANO

LA RISERVA NATURALE LA BUFALINA

però ... è poco vissuta dai cittadini ...

- è diventata prevalentemente un triste palcoscenico naturale per la criminalità legata allo spaccio che ha lottizzato non solo l'arenile ma anche l'entroterra nella macchia migliarinese sino all'Aurelia; per uomini e coppie (scambisti) tale da scoraggiare la fruizione da parte degli stessi cittadini;
- è poco diffusa fra i cittadini la conoscenza della preziosità naturale dell'area e del suo fascino legato alla unicità di flora e fauna;
- è sempre meno trasmesso alle nuove generazioni, ai nuovi cittadini il suo significato nella costruzione della identità collettiva di generazioni di residenti del territorio.

➡ Da queste considerazioni, **l'obiettivo del percorso partecipativo di valorizzare la Bufalina e riconsegnarla, quale bene comune e collettivo, ai cittadini**

COMUNE DI VECCHIANO

LA RISERVA NATURALE LA BUFALINA: inserita in piani di intervento della Amministrazione Comunale e dell'Ente Parco

-**PEG (Piano Esecutivo di Gestione)** del Comune di Vecchiano ed in particolare nella fase attuativa di alcuni obiettivi strategici volti alla valorizzazione del territorio comunale ed in particolare della Marina di Vecchiano (fruizione sociale dell'arenile e sviluppo turistico eco-compatibile).

-**Piano di Coordinamento di Sicurezza:** strumento gestionale comunale condiviso con le unità locali competenti per assicurare servizi di assistenza e vigilanza presso l'Arenile.

-**Piano Territoriale del Parco**

-**Gestione della Tenuta di Migliarino e Fattoria di Vecchiano**

COMUNE DI VECCHIANO

L'obiettivo del percorso partecipativo

Chiamare i cittadini a **sviluppare proposte e strategie per la riqualificazione ambientale e sociale de La Bufalina** che saranno raccolte in un Documento che verrà consegnato alla Amministrazione Comunale affinché realizzi quelle che valuta come sostenibili. Le indicazioni richieste saranno in particolare su:

- Come preservare e valorizzare la Riserva
- Come viverla e quali misure di sicurezza proporre ai soggetti istituzionali competenti per riconsegnare la riserva bene comune e collettivo a tutti i residenti
- Come attrezzare la Riserva per facilitarne la fruizione da parte di cittadini anziani, cittadini con handicap
- Come insegnare a tutti a percepire, scoprire, amare e dunque rispettare l'ambiente traendone benessere e godimento
- Come configurare nuovi modelli di turismo sostenibile ed eco compatibili
- Come “non dimenticare” e trasmettere la memoria storica dei luoghi alle nuove generazioni e ai nuovi cittadini residenti.

I soggetti coinvolti

1. Il Comune di Vecchiano, l'Ente Parco, i Consigli di Frazione, le Associazioni ambientaliste formeranno il:

Gruppo di Progetto

Supervisionare l'andamento del percorso
Contribuire alla sua realizzazione e alla sua buona riuscita
I Consigli di Frazione e le Associazioni ambientaliste individueranno inoltre cittadini interessati ad iscriversi al percorso partecipativo

2. Le Associazioni che aderiscono alle Consulte e che sono attive sul territorio verranno coinvolte e quelle di loro interessate formeranno il:

Gruppo di Stakeholders

Collaborare direttamente alla realizzazione degli eventi contribuendo alla loro buona riuscita
Individuare al loro interno cittadini interessati ad iscriversi al percorso partecipativo

I Cittadini tutti

3. Tutti i cittadini interessati (autoselezione), possono iscriversi al percorso e prendere parte alle attività partecipative previste dal progetto (Incontro Pubblico facilitato, Workshop (GOPP), Studenti e corpo docente ai Laboratori didattici, Cantiere di Manutenzione).

COMUNE DI VECCHIANO

Le fasi del percorso: 16 Febbraio – 16 Agosto 2015

1. La preparazione (16 Febbraio – 31 Marzo):

- Predisposizione pagina web su open data, sito della Regione, profilo facebook, blog
- Raccolta materiale informativo (anche con focus group e interviste), produzione di depliant per tutti i cittadini e della **Guida del partecipante**
- Identificazione degli **stakeholders interessati** a collaborare alla realizzazione del progetto e ad individuare (150/200) cittadini interessati ad essere gli attori del percorso partecipativo

2. La riscoperta (1° Aprile – 16 Maggio)

- “**Pali di informazione e d’ascolto**” nelle 5 frazioni del territorio
- **Incontro pubblico facilitato** di presentazione del progetto
- **2 Laboratori didattici** con il coinvolgimento degli studenti delle Scuole Medie Inferiori
- **Insieme a visitare La Bufalina** (camminata guidata e racconto della storia dei luoghi)

COMUNE DI VECCHIANO

Le fasi del percorso: 16 Febbraio – 16 Agosto 2015

3. **L'idea-azione** (17 Maggio – 30 Giugno)

- “Tavola rotonda” sulle buone pratiche di valorizzazione ambientale e sociale
- **Cantiere di Manutenzione** facilitato da esperti (
- “**Workshop su obiettivi e strategie per raggiungerli**” Evento partecipativo (Goal Oriented Project Planning-GOPP) e verso il Documento finale

4. **L'impegno** (1° Luglio – 16 Agosto):

- **Assemblea pubblica e presentazione del Documento finale**
- **Consegna del Documento al Consiglio Comunale**
- **Insediamiento del**

Gruppo di Monitoraggio

Monitorerà a che le indicazioni provenienti dal percorso partecipativo e accolte dal Comune di Vecchiano vengano realizzate; coordinerà le iniziative condivise e eventualmente autogestite dai cittadini e delle Associazioni del territorio.

Gli incontri dei 2 Gruppi di lavoro

1.

Gruppo di Progetto

... ad ogni avvio delle 4 fasi progettuali

3 Marzo insediamento e avvio progetto – la preparazione
8 Aprile - la riscoperta
19 Maggio - la idea-azione
16 Giugno - fase dell'impegno
28 Luglio - chiusura e valutazione del percorso partecipativo

2.

Gruppo di Stakeholders

... ad ogni avvio delle 4 fasi progettuali e per la realizzazione delle singole attività che li vedono coinvolti

5 Marzo insediamento e avvio progetto – la preparazione
10 Aprile - la riscoperta
22 Maggio - la idea-azione
20 Giugno - fase dell'impegno
28 Luglio - chiusura e valutazione del percorso Partecipativo (*insieme al Gruppo di Progetto*)

COMUNE DI VECCHIANO

Risultati e Benefici attesi

Riqualificazione ambientale e sociale della Riserva La Bufalina

Apprendimento collettivo ed empowerment della comunità locale

- *Rifletterà sulle risorse endogene del territorio (ambientali, economiche, sociali)*
- *Ripenserà alla storia dei luoghi, alla costruzione della identità sulla memoria storica e aperta ai nuovi cittadini di oggi*
- *Costruirà all'interno e addenserà nuove reti sociali*
- *Scoprirà il piacere di tornare a/ partecipare alla vita della comunità*

... svilupperà/rinnoverà fiducia verso le Istituzioni

Apprezzamento da parte delle Istituzioni pubbliche della partecipazione dei cittadini e suo incardinamento nella prassi di governo del territorio

*Grazie
per Comunità Interattive_Antonella Giunta*

