

12 settembre 2003

Approvazione del Consiglio Comunale dell'**atto di indirizzo** predisposto dal Sindaco, relativo alla "Variante Generale al Prg vigente in una prospettiva strategica ed ecologica"

È l'avvio della nuova operazione urbanistica della città: si decide di intraprendere insieme l'**adeguamento del Prg**, l'elaborazione del **Piano strategico** e il processo di **Agenda 21**.

10 ottobre e 14 novembre 2003

Presentazione del percorso del Piano strategico alla Giunta municipale e al Consiglio comunale

14 novembre 2003

Incarico allo Studio Chieffo & Associati per la progettazione e realizzazione di un **sistema di contabilità ambientale** ai fini della redazione del Primo bilancio ambientale del Comune di Jesi

La **contabilità ambientale** è uno strumento indispensabile per la traduzione pratica del concetto di sviluppo sostenibile: permette di rilevare, organizzare, gestire e comunicare informazioni e dati ambientali, espressi in unità fisiche e monetarie.

28 novembre 2003

Piano idea, Piano Strategico e Agenda 21 - **Presentazione** al Consiglio comunale del **Programma di lavoro**

La presentazione delinea i caratteri complessi e innovativi di un'operazione urbanistica che integra dimensione **strutturale, strategica e ambientale**.

23 dicembre 2003

Incarico al Dipartimento di Architettura e Pianificazione del Politecnico di Milano per l'elaborazione della **Variante generale** al Prg e del **Piano Strategico**

La dimensione sperimentale e integrata dell'operazione urbanistica proposta ha suggerito il **coinvolgimento di una struttura universitaria** qualificata.

16 e 28 gennaio 2004

Piano strategico - Presentazione del Rapporto intermedio alla Giunta e ai Capigruppo consiliari

Il Rapporto restituisce i risultati delle prime attività di ascolto della società locale e i principali temi emersi, istruisce i successivi approfondimenti da condursi in riunioni mirate (focus group e tavoli di lavoro).

gennaio 2004

Piano idea - Consegna della Relazione preliminare

È il documento che descrive i caratteri delle attività intraprese, restituisce alcuni primi risultati conoscitivi e operativi, avanza prime ipotesi circa l'impostazione e i contenuti del Piano idea.

Jesi: dal Piano idea al Progetto comunale del suolo. Tre anni di lavoro

Piano strategico - **Interviste e colloqui**

Interviste e colloqui sondano le opinioni di rappresentanti del governo locale e sovralocale, delle istituzioni culturali, degli istituti di credito, del mondo associativo e imprenditoriale, delle associazioni di categoria e contribuiscono a costruire un primo spettro di **temi e problemi** della realtà jesina.

Piano strategico - **Incontri** con le **scuole** e con le **Circoscrizioni**

Il 31 ottobre e il 18 dicembre si svolgono incontri con i dirigenti scolastici, i presidenti dei consigli d'istituto e gli insegnanti per il **coinvolgimento delle scuole** nelle attività del piano strategico. Il 3-4-5 dicembre presso le rispettive sedi, con i rappresentanti della prima, seconda e terza Circoscrizione, si tengono **incontri dedicati all'ascolto** e alla discussione dei temi avvertiti come rilevanti per il presente e il futuro di Jesi.

ottobre-dicembre 2003

Convegno Internazionale "**Tutela Ambientale e Sviluppo Sostenibile - Un progetto pilota per Jesi**", in collaborazione con Alleanza per il Clima, sezione Italia

All'auditorium dell'Hotel Federico II, vengono presentate le esperienze delle città di Graz e Hannover e illustrati i caratteri della certificazione EMAS e del progetto Closed.

8 novembre 2003

Avvio del processo di Agenda 21 Locale

Le interviste con gli amministratori e i tecnici comunali (**Audit interno e Agenda 21 "inconscia"**) inaugurano il percorso di Agenda 21 per la elaborazione del Primo Rapporto sullo Stato dell'Ambiente.

Viene stipulata la **convenzione** con il gruppo di professionisti, coordinati dall'ing. Andrea Valentini, per l'attivazione del processo di **Agenda 21 Locale**, la redazione del **Rapporto sullo stato dell'ambiente** e la **Valutazione ambientale strategica**.

dicembre 2003-febbraio 2004

Consultazioni di Agenda 21 Locale

Si sviluppa il processo di Agenda 21 Locale con le **interviste agli operatori esterni** e agli **stakeholders**.

gennaio-aprile 2004

Costituzione dell'Ufficio progettazione del Prg - Comune di Jesi

Viene conferito **un incarico** per la conduzione di studi e ricerche sul recupero urbano e sono assegnate **tre borse di studio** a giovani laureati, col compito di collaborare alla redazione della variante generale del Prg.

14-15 gennaio 2004

Un **Contratto di quartiere** per Jesi

Si costituisce un **gruppo di lavoro** Comune di Jesi-Politecnico di Milano-IACP per la partecipazione al concorso bandito dalla Regione Marche per il "Contratto di quartiere II", procedura di finanziamento per interventi "innovativi" di edilizia residenziale pubblica.

febbraio 2004

Piano strategico - I **Focus group**

Nel mese di febbraio si svolgono **quattro incontri** in cui si discutono: i problemi, le risorse e il ruolo territoriale della parte antica della città; le potenzialità di un modello di sviluppo integrato tra ambiente, cultura e attività produttive; il sistema di relazioni tra Jesi, i centri vicini e il territorio più ampio; l'articolazione e gli orientamenti della domanda abitativa, i caratteri dell'offerta residenziale, i bisogni emergenti.

6, 12, 20, 26 febbraio 2004

Una **conferenza sul problema della casa**

Al Teatro San Floriano si svolge la Conferenza pubblica "Problema della casa e mercato immobiliare".

25 febbraio 2004

Piano strategico - **Incontri** con le **scuole**

Si sviluppa il calendario delle attività con le scuole elementari Perchi e Martiri della Libertà, e medie Leopardi e Savoia.

febbraio-maggio 2004

Piano strategico - **Incontri** con i **quartieri**

Si svolgono tre incontri con i quartieri Minonna, San Francesco, San Giuseppe.

marzo-aprile 2004

Piano strategico - I **tavoli di lavoro**

I "tavoli di lavoro", momenti di ulteriore **approfondimento** su temi riconosciuti cruciali, hanno riguardato: le pratiche urbane della popolazione giovane, le forme di partenariato locale e di cooperazione orizzontale per un progetto condiviso; le relazioni interistituzionali di area vasta come dimensione fondamentale per il futuro jesino; il corridoio dell'Esino come spazio al centro di determinanti processi di trasformazione (industria, logistica, infrastrutture).

24 marzo, 15, 22, 29 aprile, 20 maggio 2004

Progetto del Contratto di quartiere **"Abitare il centro antico di Jesi"**

Si consegna la proposta con cui il Comune di Jesi partecipa al bando per i programmi denominati "Contratti di quartiere II".

6 aprile 2004

Agenda 21 Locale - **Forum**

Si avvia la **fase partecipata** del Processo di Agenda 21 Locale con gli incontri di approfondimento sugli **indicatori** da utilizzare per il Primo Rapporto sullo Stato dell'Ambiente e per la Valutazione Ambientale Strategica.

6 aprile e 6 maggio 2004

Convegno "La Società di Trasformazione Urbana. Uno strumento innovativo per la riqualificazione del territorio"

Presso l'auditorium dell'Hotel Federico II si svolge un convegno sullo strumento giuridico-operativo della **Società di trasformazione urbana**, individuato per realizzare la riqualificazione dell'area del **Campo Boario**.

14 maggio 2004

Festa dell'Ambiente "La città sostenibile"

Vengono esposti i **lavori** realizzati dalle classi **delle scuole** elementari e medie per il Piano strategico.

23 maggio 2004

Concorso per la **Casa di riposo**

Si tiene la **conferenza stampa** sui **risultati** del concorso di idee promosso dal Rotary Club per la nuova destinazione della casa di riposo di via Gramsci.

3 giugno 2004

27 febbraio 2004

Presentazione alla Giunta e al Consiglio comunale del **percorso di Agenda 21 Locale e Contabilità ambientale**

16 marzo 2004

Piano strategico - **Presentazione dell'Agenda strategica** alla Giunta e alla Commissione consiliare

L'Agenda è un documento di lavoro "verso il piano strategico" che, sulla scorta dell'attività condotta, costruisce un quadro di questioni rilevanti per il futuro di Jesi, delinea interpretazioni, principi e percorsi d'azione possibili, propone ulteriori approfondimenti.

11 maggio 2004

Un **logo** per il piano

Conferenza stampa di presentazione del logo ideato dalla classe IV dell'Istituto d'arte di Jesi per l'operazione urbanistica.

28 maggio 2004

Jesi e **E-Democracy**

Il Consiglio comunale delibera la partecipazione del Comune di Jesi al bando ministeriale per la promozione della **cittadinanza digitale E-Democracy**, in partnership con i Comuni della Rete delle Città Strategiche.

15 giugno 2004

Consegna del Piano strategico

Il Piano strategico viene illustrato alla Giunta.

Mostra "**Progetti per Jesi. Un anno di lavoro**" presso il Palazzo dei convegni del Comune di Jesi

L'iniziativa dell'Assessorato al territorio, urbanistica e ambiente presenta alla città il **Piano idea**, il **Piano strategico**, il **Rapporto sullo stato dell'ambiente**, assieme alla **Contabilità ambientale** e a una serie di programmi, progetti e iniziative in anticipazione e accompagnamento della Variante generale del Prg.

6-13 ottobre 2004

V Rassegna urbanistica nazionale, svoltasi all'Arsenale di Venezia

Il Comune di Jesi partecipa alla rassegna, mostrando attraverso 7 pannelli la complessa operazione urbanistica in corso nella città.

10-20 novembre 2004

Laboratorio di **progettazione partecipata** Prato-Stazione "**Disegniamo sul Prato**"

novembre 2004 - marzo 2005

Progetto sistema "Complessità territoriali - Direttrice Marche-Umbria. Una politica di sviluppo integrato per il **Corridoio Esino**"

Invio del Programma esecutivo al Ministero delle Infrastrutture e dei Trasporti. Per la prima volta il Corridoio Esino viene individuato come "**territorio di progetto**".

febbraio 2005

25 marzo 2005

Piano idea, Indirizzi normativi e Valutazione ambientale strategica - **Approvazione** del Consiglio comunale.

L'approvazione è accompagnata dalla **Risoluzione del Sindaco** che richiede tre "**Approfondimenti**" tematici del Piano idea e una **Bozza del Progetto comunale del suolo**.

aprile-giugno 2005

Approfondimenti del Piano idea su "La città pubblica", "La mobilità", "La politica abitativa" - **Presentazione** alla Maggioranza del Consiglio comunale.

22 luglio 2005

Approfondimenti del Piano idea - Approvazione del Consiglio comunale.

L'approvazione è accompagnata da una sintesi del Sindaco che precisa le priorità e rende esplicita la posizione dell'Amministrazione.

30 novembre 2005

Bozza del Progetto comunale del suolo - Consegna.

Concorso di idee per la riqualificazione architettonica ed urbanistica di **Corso Matteotti e Piazza della Repubblica** - **Conclusione dei lavori** della Giuria.

Obiettivo del concorso è il ridisegno di due spazi pubblici del centro storico attraverso una proposta di **riqualificazione urbanistica**, capace di valorizzare e tutelare l'**identità dei luoghi**. Il primo premio è assegnato ad Anita Sardellini e al suo gruppo di progettazione.

31 maggio 2005

Piano d'azione locale di Agenda 21L

Si avvia il lavoro dei **gruppi tematici: Agricoltura e sviluppo rurale, Risanamento energetico ed energie rinnovabili, Mobilità integrata e sostenibile.**

giugno 2005

Agenda 21L - Forum "Agricoltura e strategie innovative: possibilità per il rilancio del settore e opportunità per lo sviluppo rurale, con particolare riferimento alle **produzioni biologiche** e ai prodotti ortofrutticoli", tenuto presso l'agriturismo Ripa Bianca.

15 luglio 2005

Progetto sistema "Complessità territoriali - Direttrice Marche-Umbria. Una politica di sviluppo integrato per il **Corridoio Esino**"

Si avvia il lavoro di costruzione del Progetto Corridoio Esino.

settembre 2005

UrbanPromo 2005, evento di marketing urbano promosso dall'Istituto nazionale di urbanistica, svoltosi a Venezia

Il Comune di Jesi partecipa alla **mostra**, esponendo tre progetti: il **Contratto di quartiere 2 "Abitare il centro antico"**, il **Piano di recupero di iniziativa pubblica di Foro Boario**, il **progetto "Zipa verde"** di completamento della zona industriale.

16-19 novembre 2005

Progetto Corridoio Esino - Prima riunione del **tavolo tecnico.**

14 dicembre 2005

Progetto Corridoio Esino - Seminario pubblico "Costruire insieme un nuovo territorio".

Il **territorio dell'Esino** viene interpretato come un **parco di attività federato.**

21 aprile 2006

Società "Progetto Jesi" - Approvazione, con atto n.54 del Consiglio comunale, del provvedimento per creare un'apposita società che attui il **progetto di valorizzazione, gestione e dismissione** dei cespiti appartenenti al **patrimonio immobiliare comunale.**

21 aprile 2006

Urbanistica n.128/06, rivista quadrimestrale dell'**Istituto nazionale di urbanistica** - **Presentazione** a Jesi del numero che riporta il **servizio** sull'operazione urbanistica in corso nella città, dal titolo "**Jesi, un'operazione urbanistica che costruisce politiche**".

29 giugno 2006

Progetto Corridoio Esino - Forum dei Sindaci.

Si sottoscrive un **documento di intenti** da sottoporre all'attenzione del Ministro delle Infrastrutture.

settembre 2006