

URBAN BARRIERA DI MILANO

Aprile 2014

IL PISU “URBAN BARRIERA DI MILANO”

Il contesto (*)

L'area di intervento del Programma Urban Barrieria di Milano, compresa tra corso Venezia ad ovest, via Sempione a nord, via Bologna ad est e corso Novara/corso Vigevano a sud, ha una dimensione di circa 2,3 chilometri quadrati e una popolazione di circa 53.500 abitanti.

L'ambito, rientrante nel territorio della Circoscrizione 6, è caratterizzato da un nucleo centrale fitto e densamente abitato; da una corona di aree industriali dismesse, simbolo della passata tradizione industriale ed operaia di questa parte di città; da una fascia di edilizia residenziale pubblica concentrata principalmente lungo il confine orientale dell'area di intervento, tra le vie Bologna e Tollegno; da un accentuato degrado fisico a livello di patrimonio edilizio privato e a livello di spazio pubblico; da una scarsa dotazione di aree verdi (1,64 mq per abitante, molto inferiore al dato cittadino di 20,13); e da una totale mancanza di piste o percorsi ciclo-pedonali che possano favorire la percorribilità all'interno del quartiere e il collegamento con le aree centrali o con le zone verdi circostanti.

Da un punto di vista economico, la densità imprenditoriale è più bassa di quella cittadina e il tasso di disoccupazione è più alto della media cittadina (15,05% rispetto al 9,57% registrato a livello urbano nel 2009).

Dal punto di vista socio-demografico si registra un'elevata incidenza della popolazione straniera residente (28,9 a fronte del 13,6% a livello cittadino), proveniente per lo più dal continente africano e dai paesi nuovi membri dell'Unione europea. Si tratta di un'immigrazione stabile, con una composizione bilanciata per sesso (53% uomini e 47% donne) e formata per lo più da nuclei familiari giovani con figli: insieme al quartiere Aurora, l'area presenta la più alta concentrazione di minori stranieri su tutta la città. La struttura per età della popolazione residente risulta fragile, caratterizzata, in linea con l'andamento cittadino (ma anche nazionale ed europeo) da una tendenza costante nel tempo alla senilizzazione, anche se con livelli più contenuti rispetto alla media torinese. Da un punto di vista socio-culturale, Barriera di Milano è un quartiere caratterizzato da una forte identità, dalla presenza di un numero rilevante di associazioni no profit (circa 50) impegnate da anni nella cura della comunità locale e da un nucleo ristretto ma attivo di soggetti privati (anche del privato sociale) operanti nel settore della cultura. Infine, questo ambito è caratterizzato da elevate potenzialità legate alla concentrazione in questa parte di città delle trasformazioni urbane del prossimo futuro, a partire dalla Variante 200 al PRG di Torino e dalle previsioni di realizzazione della seconda linea di metropolitana. Il Programma Urban si inserisce pienamente nello scenario di trasformazione dell'area nord di Torino, anticipandone alcuni interventi nell'area centrale e più densamente abitata.

*(I dati statistici sono tratti dal Dossier di candidatura del PISU e si riferiscono all'anno 2009)

Il programma

Il **PISU (Progetto Integrato di Sviluppo Urbano) Urban Barriera di Milano** è un programma di sviluppo urbano finalizzato a innescare un processo di miglioramento complessivo del quartiere di Barriera di Milano, a Torino. Urban Barriera opera sul piano fisico, economico, sociale e interviene sul territorio favorendo la collaborazione e l'interazione propositiva tra tutti i soggetti attori e beneficiari della riqualificazione (settori della Pubblica Amministrazione, realtà del territorio, associazionismo, istituzioni, cittadini, imprenditori).

Il Programma, che ha un costo complessivo di **35 milioni di euro**, è stato redatto dalla Città di Torino e finanziato per 20 milioni dalla Regione Piemonte mediante la gestione dei Fondi europei Por Fesr 2007-2013 e, per la restante parte, da fondi comunali o provenienti da ulteriori accordi con Stato e Regione per la realizzazione di interventi specifici. Urban Barriera ha preso ufficialmente avvio nel primo trimestre 2011; si compone di oltre 30 interventi in corso di attuazione, esito di un processo durato quasi due anni che ha visto il coinvolgimento dei settori tecnici della Città chiamati a fornire il proprio contributo progettuale, e del territorio che, attraverso l'attività della Circoscrizione 6, ha presentato le proprie istanze.

Il **Comitato Urban** è il Comitato di Scopo costituito da Città di Torino, Atc e Torino Internazionale per svolgere operativamente le attività di gestione e supporto del programma nel suo complesso, garantendo il corretto espletamento di tutte le procedure attuative. Il Comitato svolge il ruolo di referente del rapporto vivo con la collettività di Barriera, accogliendo le istanze, sviluppando azioni e servizi per il territorio e attivando sinergie e collaborazioni con gli attori del quartiere.

La sede del Comitato in corso Palermo 122 è il luogo fisico in cui vengono svolte tutte le attività del programma e rappresenta un punto di riferimento importante per il quartiere sia per ricevere informazioni e servizi e sia per organizzare e strutturare il desiderio di partecipazione e cittadinanza attiva.

INQUADRAMENTO STRATEGICO DEL PROGRAMMA

TEMI ORIZZONTALI INTEGRAZIONE E SOSTENIBILITA'

	SICUREZZA	SVILUPPO LOCALE	QUALITA' URBANA DIFFUSA	ACCESSIBILITA'	SOSTENIBILITA' AMBIENTALE	INCLUSIONE SOCIALE	CITTADINANZA ATTIVA	RETI	PROSSIMITA'	RELAZIONE
ASSE FISICO - AMBIENTALE	X	X	X	X	X	X	X		X	X
ASSE ECONOMICO - OCCUPAZIONALE	X	X	X			X	X	X	X	X
ASSE SOCIO - CULTURALE	X	X	X	X	X	X	X	X	X	X
ASSE COMUNICAZIONE E ACCOMPAGNAMENTO		X	X			X	X	X	X	X

ASSE 1 - fisico-ambientale

Obiettivi:

riqualificare lo spazio pubblico per promuovere lo sviluppo sociale, economico, ambientale e culturale, mediante: la rifunzionalizzazione di alcuni spazi ex industriali, per destinarli all'insediamento di nuovi servizi pubblici; il l'aggregazione e l'integrazione sociale; la promozione della mobilità urbana sostenibile.

Riqualificazione Ex Incet

Nell'area un tempo occupata dall'ex fabbrica Incet: consolidamento e recupero strutturale degli edifici esistenti per la realizzazione di un centro polifunzionale di servizi alla collettività e di una nuova caserma dei carabinieri; realizzazione di un nido e di una scuola materna.

Realizzazione Parco Spina 4

Realizzazione di un nuovo Parco urbano (43.000 mq) nell'area un tempo occupata dalle ex-officine Iveco-Telai e delimitata dalle vie Cigna e Valprato e dal Passante Ferroviario.

Realizzazione area verde Ex Ceat

Risistemazione a verde pubblico attrezzato del cortile interno dell'ex-fabbrica Ceat (16.000 mq), sita tra le vie Pacini, Leoncavallo, Ternengo. Intervento concluso nel 2012.

Realizzazione Pista Ciclabile

Realizzazione di una nuova pista ciclabile che attraversi il quartiere secondo l'asse est-ovest, collegando il Passante Ferroviario e il nuovo Parco Spina 4 con via Bologna e ampliando la rete di piste ciclabili previste nella zona nord di Torino.

Riqualificazione area mercatale Foroni

Riqualificazione, adeguamento e pedonalizzazione dell'area del mercato di via Foroni/piazza Cerignola, per migliorarne la fruizione anche in orario pomeridiano e serale.

Riqualificazione Aree Residuali

Riqualificazione e arredo urbano di 3 aree residuali (spazio giochi corso Giulio Cesare/via Spontini, i due spazi disposti "a clessidra" di largo Giulio Cesare, l'area Sesia Montanaro) al fine di potenziarne la funzione di sosta, socializzazione, relazione.

Riqualificazione spazio pubblico Borgo Storico

Riqualificazione diffusa all'interno della Zona Urbana Storico Ambientale di Barriera di Milano al fine di valorizzarne la funzione di "centralità minore" e favorire la mobilità pedonale migliorando la fruizione in sicurezza di strade e marciapiedi.

Riqualificazione dei cortili di 4 complessi scolastici

Riqualificazione, rifunzionalizzazione e sperimentazione di modalità di apertura (controllata) al pubblico dei cortili di 4 complessi scolastici (scuole D'Acquisto, Gabelli, Principessa di Piemonte, Pestalozzi) in orario extra - scolastico.

Riqualificazione Cascina Marchesa - Cortile, Area Bimbi e Palestra

Riqualificazione degli spazi adibiti alle attività motorie nelle palestre (copertura, pertinenze, collegamenti pedonali). Riqualificazione di due spazi siti nel complesso e adibiti allo svolgimento di attività all'aperto: il cortile/piastra gioco polivalente (corso Vercelli 141) e l'area verde destinata all'utenza della scuola dell'infanzia del complesso scolastico (via Rondissone 32).

Riqualificazione Bagni Pubblici di via Agliè

Riqualificazione, in un'ottica di sostenibilità ambientale e accessibilità alle persone a mobilità ridotta, della struttura dei Bagni Pubblici di via Agliè, anche al fine di ampliare e migliorare gli spazi dedicati alla "Casa del Quartiere".

Riqualificazione Sistema Verde

Ridefinizione, riqualificazione e valorizzazione del complesso di aree verdi delimitato dalle vie Bologna, Cimarosa, Petrella/Aosta e Ternengo, al fine di creare un nuovo, organico e strutturato "sistema verde", prossimo al borgo storico e maggiormente fruibile dalla cittadinanza.

ASSE 2 – economico-occupazionale

Obiettivi:

sostenere l'economia locale e migliorare l'occupabilità della popolazione residente, mediante: il sostegno agli investimenti della micro e piccola impresa; il miglioramento dell'infrastruttura economica del territorio; il rafforzamento della cooperazione tra operatori economici locali per attività di marketing territoriale; il sostegno al lavoro e alla qualificazione del capitale umano; il contrasto alla dispersione scolastica; la valorizzazione delle competenze degli immigrati.

Facilito Barriera di Milano

Sistema di incentivazione rivolto alle micro e piccole imprese dell'area per sostenerle in investimenti che concorrano a migliorare la competitività, tramite l'attivazione di un servizio di incubazione e accompagnamento all'ottenimento di un finanziamento agevolato e di un contributo a fondo perduto.

Manager d'Area

L'intervento è volto a favorire politiche di promozione del tessuto economico di Barriera di Milano, attraverso iniziative che rafforzino il ruolo delle imprese nell'erogazione di servizi al cliente e migliorino l'attrattività del territorio. Il progetto ha l'obiettivo di elaborare e realizzare, di concerto con il tessuto economico locale, un programma di attività di marketing territoriale.

OccupABILE a Barriera

Il progetto è un insieme integrato di servizi e strumenti per sostenere la qualificazione del capitale umano e favorire l'inserimento lavorativo della popolazione residente nel territorio della Circoscrizione 6.

Extra-titoli in Barriera

Il progetto offre un servizio di accompagnamento al riconoscimento dei titoli di studio e delle competenze professionali per cittadini stranieri residenti a Torino, nell'ottica di favorirne l'occupabilità.

Compiti insieme

Il progetto offre assistenza scolastica finalizzata al consolidamento delle conoscenze fondamentali, al recupero dei debiti scolastici e, più in generale, al rafforzamento della motivazione dei giovani utenti nell'ottica di prevenire ed arginare il fenomeno della dispersione scolastica.

ASSE 3 - socio-culturale

Obiettivi:

rafforzare la coesione sociale e l'offerta culturale del territorio, mediante: la valorizzazione del territorio e delle sue risorse culturali; la promozione di percorsi di cittadinanza attiva; l'attivazione di servizi finalizzati a contrastare il degrado urbano, migliorare la qualità della vita e promuovere l'integrazione delle fasce deboli.

Abitare Barriera

Il servizio, rivolto ai proprietari di alloggi e agli amministratori di immobili, intende accompagnare e supportare la riqualificazione del patrimonio immobiliare privato, mediante uno sportello ad hoc finalizzato ad agevolare la realizzazione di lavori nelle parti comuni degli immobili dell'area interessata dal Programma Urban.

Cosa succede in Barriera?

Il progetto è finalizzato a creare un sistema a rete efficiente, capace di organizzare, supportare e comunicare un denso ventaglio di iniziative destinate alla popolazione di Barriera di Milano, gestite e promosse attraverso la redazione e la distribuzione in modo capillare di un "calendario delle attività di Barriera". Il progetto si articola secondo tre azioni: il bando "Cosa succede in Barriera?"; il prestito di materiali e attrezzature; il calendario delle attività.

Barriera Wireless

Il progetto prevede la realizzazione di una rete wireless per la connessione gratuita ad internet nelle principali aree pubbliche del quartiere, in collaborazione con le scuole e le attività commerciali.

Promozione della cittadinanza attiva, integrazione e coesione sociale

Il progetto è composto da due linee di intervento:

- > Cittadini Attivi, per la promozione di esperienze a servizio della collettività da parte di categorie deboli della popolazione (anziani, giovani, stranieri);
- > Vivere Barriera, finalizzato ad offrire sostegno a progetti ed azioni che abbiano come finalità la riappropriazione degli spazi da parte dei cittadini, la relazione tra le persone, la conoscenza reciproca e l'integrazione tra vecchi e nuovi abitanti, creando presidi sociali visibili e possibilmente animati dagli stessi cittadini

Tra le iniziative attivate, nella primavera - estate 2012 e 2013, si è svolto il progetto **Fuori la lingua!**: un programma di corsi di italiano e lingue straniere gratuiti e aperti a tutti, realizzati sotto la tettoia del mercato di piazza Crispi. Da ottobre 2013 è attivo il progetto "**Comunità di Barriera** - azioni per lo sviluppo di comunità nel quartiere Barriera di Milano", che si sviluppa secondo quattro linee di azione / obiettivi: favorire il miglioramento delle relazioni per facilitare la convivenza e ridurre i conflitti tra gli abitanti; stimolare opportunità di incontro e la partecipazione attiva dei residenti per migliorare la qualità di vita; migliorare la vivibilità e sicurezza del territorio riducendo i conflitti nello spazio pubblico e migliorando i comportamenti; stimolare la creazione di forme di socialità, scambio e reti miste, attraverso la riappropriazione degli spazi pubblici.

Installazioni artistiche nel Parco Spina 4

L'intervento prevede la valorizzazione del Parco Spina 4, mediante l'installazione di una serie di opere d'arte elaborate nell'ambito del progetto Promenade dell'Arte e della Cultura Industriale, promosso dal Politecnico di Torino e dall'Accademia Albertina delle Belle Arti.

Ex Incet – allestimento e start up

Allestimento degli spazi interni del nuovo centro per la collettività e della galleria coperta, tramite la dotazione di adeguate strutture, arredi, strumenti, tecnologie, al fine di garantire la piena operatività di nuovi servizi e la miglior fruizione dei luoghi.

B.ART – ARTE IN BARRIERA

Finalizzato a migliorare la qualità ambientale del quartiere, l'intervento prevede la realizzazione di 13 opere di arte pubblica su altrettanti frontespizi strategici e di grandi dimensioni situati nell'area del Programma Urban.

ASSE 4 - accompagnamento e comunicazione

Obiettivi:

Favorire l'integrazione degli interventi e garantire l'informazione e la partecipazione degli attori locali, mediante: il coordinamento degli interventi; il sostegno alla partecipazione attiva al programma da parte dei soggetti locali; la divulgazione delle informazioni sullo stato di attuazione del programma e sui suoi risultati.

Servizio di Accompagnamento

Il servizio ha il compito di promuovere, coordinare e sostenere tutte le azioni sul territorio finalizzate ad un'attuazione efficace ed efficiente del programma, svolgendo una funzione di collegamento tra l'amministrazione, i cittadini e gli altri soggetti pubblici e privati interessati. L'obiettivo è costruire nel tempo un rapporto diretto e costante con gli abitanti dell'area, promuovendo il protagonismo e la responsabilizzazione dei cittadini nel processo di rigenerazione urbana.

Assistenza Tecnica Locale

Il Comitato Urban si occupa delle attività di gestione e supporto del programma nel suo complesso. Svolge un ruolo operativo fondamentale nell'organizzare, garantire e monitorare il corretto espletamento di tutte le procedure attuative indicate nel Dossier di candidatura e la coerenza e rispondenza delle singole procedure alle normative nazionali ed europee.

Comunicazione

Il piano di comunicazione è concepito per: informare gli abitanti, gli altri soggetti locali e l'opinione pubblica in generale, sull'andamento del Programma e sulle attività ed opportunità presenti nel quartiere; stimolare la partecipazione dei cittadini; promuovere l'identità locale; promuovere l'integrazione dei nuovi cittadini; favorire lo scambio di conoscenze con le altre realtà nazionali e internazionali impegnate in interventi di riqualificazione urbana e di sviluppo locale

Tra i vari strumenti adottati (eventi pubblici, insediamento di sportelli informativi temporanei nell'area d'intervento, sito web e social network, cartelli di cantiere, locandine, ecc.), uno dei più apprezzati è il Corriere di Barriera, un giornale mensile distribuito nel quartiere in 10.000 copie.

Progetti extra-candidatura

Barriera Amica

Il progetto è sostenuto dalla Compagnia di San Paolo nell'ambito del bando annuale "Reciproca solidarietà e lavoro accessorio", e prevede il coinvolgimento di lavoratori provenienti da gruppi sociali vulnerabili per lo svolgimento delle seguenti attività: cura e pulizia di alcune aree del territorio ad alta frequentazione di cittadini; distribuzione e somministrazione di materiali informativi e di indagine; sostegno ad iniziative realizzate in quartiere.

Tirocini

Il Comitato Urban ospita studenti universitari e neolaureati provenienti dalle università e scuole di master nazionali ed internazionali e giovani in Servizio Civile Volontario.

Partnership

Il Comitato Urban sostiene e collabora con le associazioni locali ed altri soggetti pubblici e privati per la realizzazione di progetti ed iniziative da questi presentati e coerenti con gli obiettivi del Programma.

Comitato Urban Barriera di Milano

Corso Palermo 122 | 10154 Torino

+39 011 4420999

urbanbarriera@comune.torino.it

www.comune.torino.it/urbanbarriera