

Il Governo delle città

Calvino: “- Le città come i sogni sono costruite di desideri e di paure”.

CITTA' REALTA' CORRELATE AL SISTEMA SOCIO-ECONOMICO

CITTA' entità interdipendenti dalle FORZE SOCIALI ED ECONOMICHE

- 1. Livello locale:**
- 2. Livello Nazionale**
- 3. Livello globale**

LE FUNZIONI DEI COMUNI CAMBIANO

COMPLESSITA' DELLA MACCHINA BUROCRATICA
PERCHE':

1. **decentramento**
2. **stretti vincoli finanziari**
3. sviluppo di **servizi pubblici privatizzati**,
4. il moltiplicarsi di **associazioni di volontariato**
5. **economia locale**
6. ristrutturazione della **economia globale**

LE FUNZIONI DELLA POLITICA

QUALI COMPITI DEL POLITICO

Quali strategie di sviluppo perseguire
distribuire le risorse pubbliche disponibili
l'interesse di quale gruppo sociale agevolare

→ Fare politica in un sistema urbano complesso vuol dire

cercare cooperazione fra i differenti gruppi, pubblici e privati.

I CAMBIAMENTI ESISTENZIALI: L'ALIENAZIONE

L'ALIENAZIONE

Periodi di transizione della società quale e' quello attuale:

- 1. momenti di confusione**
- 2. perdita dei valori tradizionali**

società post-industriale → staccarsi dalla cultura tradizionale e dai suoi valori

IL RUOLO DELLA CITTA'

L'identità perduta e da ricostruire

La città favorisce l'alienazione

Il problema dell'identità come tema politico

→ Identità come risposta all'alienazione sociale

OBIETTIVO POLITICO

MEDIAZIONE DEI CONTRASTI

Contrasto fra l' interesse dei gruppi e quello della collettività

Mediazione

→ IDENTITA': città e il territorio rappresentino una realtà locale da riconoscere come propria e da condividere.

→ MEDIAZIONE POLITICA

Pensare globalmente **↔** agire localmente

LE CITTA' GLOBALI

INFORMATICA E GLOBALIZZAZIONE

Informatica → profondo sconvolgimento tecnologico

Globalizzazione → i processi economici sono
■ ormai concepiti su scala planetaria,

Accesso immediato a informazioni → Sistemi telematici basati sulla creazione di nuova conoscenza

CAMBIAMENTI DEI PARADIGMI ECONOMICI

ECONOMIA: CAMBIAMENTI

Prima: capitale+lavoro+materie prime= indice affidabile
mondo economico tradizionale (industria+agricoltura)

Oggi: il processo produttivo riceve dalla scienza, dalla
tecnologia e dalla manipolazione delle informazioni nuovi
servizi

I NUOVI ATTORI

L'IMPORTANZA DELLE CITTÀ GLOBALI

**Controllo del commercio internazionale=maggiore
profitto= città "globali"**

→ concentrazione di potere economico →

marginalizzazione dei centri industriali importanti

SITUAZIONE ECONOMICA

- 1. Perdita graduale delle attività manifatturiere**
- 2. un rinnovamento delle città più importanti che diventano centri di servizio e finanziamento del commercio internazionale e delle operazioni di investimento dei grandi conglomerati finanziari.**

I PROTAGONISTI DELLO SVILUPPO

I PROTAGONISTI DELLO SVILUPPO

città globali= luoghi di accentrimento del potere decisionale → vere protagoniste dello sviluppo economico di un paese.

I governi nazionali= poco flex

A livello locale= maggiore capacità di generare progetti di sviluppo, di negoziare con società multinazionali, di agevolare la crescita di piccole e medie aziende → creazione di condizioni per attrarre nuova ricchezza e potere.

CITTA' GLOBALI ↔ CITTA' REGIONALI

FUTURO

Città regionali ↔ Città globali (non più paesi ricchi-paesi poveri)

→ necessità di parchi tecnologici: cooperazione fra il settore pubblico, fondazioni o università, e quello privato

→ obiettivo: GENERARE NUOVE INFORMAZIONI E CONOSCENZE

LIMITE CITTA' GLOBALI:

distorsione nelle operazioni dei mercati, in particolare di quello immobiliare e del lavoro.

DISPARITA': ricche elite affaristiche ↔ residenti senza lavoro (slams)

E NOI?

La grande Torino in pianura padana

Torino priva di massa critica

→ MI-TO soluzione

→ ecco perché accordi con Milano-Genova-Emilia

Importanti reti di relazioni

- 1. Istituzionali: Capoluogo-Provincia-Regione-Stato-UE**
- 2. Economiche: tessuto incardinato nel sistema-Piemonte**
- 3. Culturali: Inizio di attività locali come costruzione di base identitaria**
- 4. Sociali: azioni legate alla gestione del cambiamento**
- 5. Servizi Pubblici Locali: affrontabili su scala ampia**

ESEMPI DI BUONE PRATICHE

1. Boschetto
2. Ospedale
3. Teleriscaldamento
4. Stupinigi
5. Interramento Ferrovia
6. Gemellaggi
7. Cooperazione Internazionale

➔ Necessità delle reti

CITTA' LIMITE E OPORTUNITA'

- Albert Camus: *“Come rimedio alla vita di società suggerirei la grande città. Ai giorni nostri, è l'unico deserto alla portata dei nostri mezzi.*