

ISTITUTO ALCID
CERVI

BIBLIOTECA/ARCHIVIO
EMILIO SERENI

SdGT

Emilio Sereni

Scuola di Governo del Territorio
Emilio Sereni
V Edizione Anno 2017

**QUALIFICARE
LE CITTÀ
RIGENERARE
LE PERIFERIE**

8 - 15 - 22 - 29
giugno 2017

FORMAZIONE

Nuova commissione ciclabile

Nuova stazione M1 Sestica

Torino 1

Torino 2

Torino 3

Primerio 1

Torino 4

Cycling Experience

Stazione Sestica

Stazione Sestica

Parco Adriano-Casale Gatti

QUALIFICARE LE CITTÀ, RIGENERARE LE PERIFERIE

Il corso organizzato dalla *Scuola di Governo del Territorio Emilio Sereni* nel giugno 2017 riporta l'attenzione sul tema della **qualificazione urbana**, letta attraverso il parametro della **rigenerazione** delle periferie urbane.

Si tratta di un tema su cui – anche a sproposito – si è sviluppato un dibattito che ha coinvolto i *media*, alla ricerca di slogan ad effetto che occorre tuttavia riempire di **contenuti tecnici e politici**, valutandoli alla luce delle dinamiche economiche e sociali che le città stanno attraversando.

Periferia oggi non è un luogo geografico, ma è una situazione urbana diffusa a macchia di leopardo, legata a condizioni di degrado fisico, di marginalità sociale, di carenza di accessibilità e di servizi. Occorre dunque affrontare questo tema in modo interdisciplinare e in uno stretto legame fra tecnica della pianificazione e sviluppo di efficaci politiche urbane.

Per questo la *Scuola di Governo del Territorio Emilio Sereni* nella primavera 2017 intende caratterizzare il proprio corso attraverso un dialogo serrato fra progettisti, ricercatori e amministrazioni pubbliche – a tutti i livelli – in modo da ricercare e approfondire gli strumenti capaci

di conseguire l'obiettivo della riqualificazione delle città attraverso la rigenerazione delle aree della periferia.

La *Scuola di Governo del Territorio Emilio Sereni* è da sempre attenta a queste tematiche che hanno percorso sottotraccia le edizioni passate; nel corso 2017 esse vengono tuttavia poste al centro dell'attenzione, sia pure declinate attraverso le diverse angolazioni progettuali (alle diverse scale) e gestionali. Con l'attenzione – come sempre – a far emergere e comparare esperienze svolte in questo campo.

Il confronto è aperto ad affrontare i temi della pianificazione, generale e di settore, a riflettere sull'attualità degli strumenti della perequazione urbana, ad evidenziare le nuove politiche che alla scala nazionale e regionale stanno prendendo forma. Senza trascurare l'esigenza di assicurare qualità nella progettazione della "città pubblica", degli spazi collettivi che della città rappresentano il cuore pulsante e l'anima relazionale

iniziativa promossa dalla

**BIBLIOTECA/ARCHIVIO
EMILIO SERENI**

e la collaborazione di

8

DISEGNARE LE NUOVE PERIFERIE

GIUGNO

Il tema del ridisegno delle periferie urbane è stato posto all'attenzione di tecnici e politici a seguito dell'evidenziarsi di episodi di marginalizzazione e di insicurezza che hanno pervaso ampie aree delle nostre città.

Si è preso atto che il fenomeno presenta risvolti culturali, tecnici, ma anche politici, a fronte di un vuoto di proposte urbane che ha caratterizzato gli ultimi due decenni del dibattito politico italiano

9,30 Saluto di benvenuto

ALBERTINA SOLIANI (Presidente Istituto Alcide Cervi)
Introduzione al corso

STEFANO STORCHI (Coordinatore SdGT Emilio Sereni)

10,00 *Periferie. Luoghi e situazioni urbane*

riflessioni di STEFANO BOERI (Politecnico di Milano)

11,00 *Periferie. Fra disagio e riscatto*

ALESSANDRO BOSI (Università di Parma)

11,45 *question-time*

12,15 *Politiche urbane e sviluppo territoriale*

BARBARA ACREMAN (Ministero Infrastrutture e Trasporti)

14,00 *Rigenerazione urbana. Programmi nazionali ed europei*

DANIELA VERSINO (Ministero Infrastrutture e Trasporti)

Progetti di periferie, progetti di città.

14,45 *Mantova* GIULIA MORASCHI/ANDREA MURARI
(Comune di Mantova)

15,30 *Modena* ANNA MARIA VANDELLI/MARIA SERGIO ANDRA
(Comune di Modena)

16,15 *Vicenza* DANILO GUARTI
(Comune di Vicenza)

16,00 *conclusioni*

MARCO GIUBILINI (ANCI Emilia-Romagna)

CITTÀ A CONFRONTO

15 GIUGNO

Le esperienze urbane in atto in diversi contesti urbani offrono la possibilità di trarre un primo bilancio rispetto alle azioni messe in campo dai soggetti pubblici e si prestano ad indicazioni metodologiche volte a individuare nuove linee d'intervento per il miglioramento della qualità della città contemporanea.

10,00 *Torino. Fra centro e nuovi quartieri*

GUIDO MONTANARI (Vicesindaco e Ass. alle Politiche Urbanistiche di Torino)

11,00 *Bologna. La diffusione della qualità urbana*

VALENTINA ORIOLI/FRANCESCO EVANGELISTI (Comune di Bologna)

12,00 *Firenze. Esiti della riqualificazione dell'area di Novoli*

SCILLA CUCCARO (Università di Firenze)

14,00 *question-time*

Progetti di periferie, progetti di città.

15,00 *Milano. Riconvertire lo spazio delle vecchie stazioni*

ADA LUCIA DE CESARIS
(già vicesindaco di Milano)

16,00 *Ravenna. Norme per il riuso temporaneo di immobili dismessi*

FRANCESCA PRONI, CRISTINA GARAVELLI
(Comune di Ravenna)

17,00 *Reggio Emilia. Riusi temporanei nel quartiere di Santa Croce*

ALEX PRATISSOLI
(Assessore all'Urbanistica di Reggio Emilia)

18,00 *conclusioni*

ANDREA RINALDI
(Ordine Architetti Reggio Emilia)

22 GIUGNO

LA DIMENSIONE COLLETTIVA

La rigenerazione delle periferie passa attraverso il rafforzamento della loro dimensione collettiva e il ridisegno della città pubblica che sia in grado di rafforzarne la dimensione e i luoghi relazionali. La costruzione di nuove identità nei quartieri connotati da anonimato e degrado è azione progettuale e gestionale al tempo stesso; essa deve coinvolgere soggetti pubblici e privati attraverso azioni di piccola scala che sappiano incidere sul grado di vivibilità dei quartieri urbani.

10,00 *Ripensare la città pubblica nei contesti periferici* riflessioni di PAOLA VIGANÒ (IUAV, Venezia)

11,00 *La cultura quale fattore di qualità urbana*
SILVIA ZUCCONI (Nomisma)

12,00 *Deserti urbani e deserti commerciali*
ANGELO PATRIZIO (Confcommercio)

14,00 *question-time*

14,30 *Lo spazio pubblico. Un panorama recente*
SIMONE OMBUEN (Università Roma Tre)

15,30 *Spazi pubblici e aggregazione sociale*
FABRIZIO TOPPETTI (Università Roma La Sapienza)

17,00 *conclusioni* ALESSANDRO TASSI CARBONI
(Ordine Architetti Parma)

La rigenerazione delle periferie richiede strumenti tecnici adeguati sia sul piano urbanistico, sia su quello normativo e gestionale. È necessario ripensare agli strumenti praticati nel recente passato, per verificare la loro adeguatezza a rispondere alle nuove condizioni economiche e sociali che la città propone.

10,00 *La perequazione urbanistica* riflessioni di STEFANO STANGHELLINII (IUAV, Venezia) e ANDREA BAGHI (ANCE Emilia-Romagna) **coordina** GUIDO LEONI (INU Emilia-Romagna)

11,30 *Servono ancora le STU?* riflessioni di ISABELLA TAGLIAVINI (STU Stazione, Parma) LUCA TORRI (STU Reggiane, Reggio Emilia), EZIO PELLEGRINI (ANCE Emilia-Romagna), **coordina** SANDRA LOSI (Ordine Architetti Modena)

14,00 *question-time*

15,00 *L'azione delle Regioni nelle politiche per le periferie* riflessioni di MARCO CARLETTI (Regione Toscana), MAURIZIO FEDERICI (Regione Lombardia), ROBERTO GABRIELLI (Regione Emilia-Romagna) **coordina** MICHELE ZAZZI (Università di Parma)

17,00 *conclusione del corso 2017*

STEFANO STORCHI (Coordinatore della Scuola di Governo del Territorio)

CREDITI FORMATIVI

Architetti

la partecipazione attribuirà **crediti formativi professionali (CFP)**, in applicazione del vigente Regolamento di Formazione Permanente del CNAPPC; i CFP assegnati per la partecipazione all'intero corso sono **20**. Verranno assegnati crediti parziali per la partecipazione alle singole giornate in numero di **5 CFP**.

Insegnanti

Il contributo di iscrizione può rientrare nella card **"BONUS SCUOLA"** di cui all'art. 1 comma 121 L. 107/15 in quanto L'Istituto Alcide Cervi è Ente accreditato dal MIUR (Ministero dell'Istruzione, dell'Università e della Ricerca) per la formazione e l'aggiornamento del personale docente delle scuole di ogni ordine e grado su territorio nazionale con prot. MIUR. n.º AOODGPER. 6491, decreto del 03/08/2011.

ISCRIZIONI @

Biblioteca Archivio Emilio Sereni

compilare il modulo di iscrizione scaricabile dal sito

www.istitutocervi.it

ed inviare a biblioteca-archivio@emiliosereni.it

COSTO DI ISCRIZIONE¹

- | | |
|-----------------------------|----------|
| a. una giornata seminariale | € 40,00 |
| b. Intero corso | € 150,00 |

¹ sconto del 20% soci ANCI Emilia-Romagna, studenti e insegnanti

la quota di iscrizione può essere versata sul cc
intestato all'Istituto Alcide Cervi presso
CASSA PADANA agenzia di SANT'ILARIO D'ENZA (RE)
IBAN IT 26 X 08340 66500 000000055298
causale: SdGT 2016

MATERIALI DIDATTICI

La quota di iscrizione dà il diritto a ricevere i materiali tecnici relativi alle relazioni e comunicazioni o altra documentazione esplicativa e di approfondimento dei temi trattati.

ORGANIZZAZIONE

GABRIELLA BONINI Responsabile scientifico della Biblioteca Archivio Emilio Sereni e del progetto Scuola di Governo del Territorio Emilio Sereni.

STEFANO STORCHI Coordinatore SdGT Emilio Sereni.

EMILIANA ZIGATTI Segreteria Organizzativa Biblioteca Archivio Emilio sereni.

L'iniziativa si svolge presso la Sala Maria Cervi della Biblioteca Archivio Emilio Sereni - Istituto Alcide Cervi, via F.lli Cervi, 9 a Gattatico (RE).

I pasti possono essere consumati presso il punto ristoro dell'Istituto Cervi.

Il pasto non è compreso nella quota di iscrizione.

una iniziativa promossa da

**BIBLIOTECA/ARCHIVIO
EMILIO SERENI**

in collaborazione con

anCa ASSOCIAZIONE NAZIONALE
CENTRI STORICO-ARTISTICI

il contributo di

Confederazione Italiana agricoltori

e il patrocinio di

architettireggioemilia

Ordine e Fondazione
Architetti Reggio Emilia

ORDINE
DEGLI ARCHITETTI,
PIANIFICATORI PAESAGGISTE
E CONSERVATORI
DELLA PROVINCIA
DI PARMA

**ORDINE
ARCHITETTI PPC**
PROVINCIA DI MODENA

**FONDAZIONE
ARCHITETTI**
PROVINCIA DI MODENA

Istituto Alcide Cervi
via f.lli Cervi, 9 42043
Gattatico • Reggio Emilia
tel 0522 678356
fax 0522 477491
info@istitutocervi.it

www.istitutocervi.it

