

Dai progetti all'Agenda Urbana: politiche e azioni per la città sostenibile

Roma, 24 maggio 2018 – ForumPA

Anna Rossi
Città di Potenza
Ufficio Programmazione Fondi Europei

COMUNE DI POTENZA

Dai progetti all'Agenda Urbana: politiche e azioni per la città sostenibile

Roma, 24 maggio 2018 – ForumPA

Facing challenges: Potenza Strategy

sustainable resilient integrated participated
Potenza
accessible attractive aware

ITI - Integrated Territorial Investment for urban development

Comune di Potenza

Unione Europea
Fondo Europeo di Sviluppo Regionale

OPEN COMMUNITY PA
RIFORMATTIVA

COMUNE DI POTENZA

CLIMATE ADAPTATION PARTNERSHIP

DIRECTORATE
GENERAL

URBAN DEVELOPMENT
GROUP

REGIO
CLIMA
ENV
RTD

CEMR
EUROCITIES
EIB-BEI
URBACT
EEA
JRC
Covenant of Mayors
ESPON

*“to anticipate the adverse effects of climate change and take appropriate action to prevent or minimise the damage it can cause to Urban Areas. The focus will be on: **vulnerability assessments, climate resilience and risk management** (including the social dimension of climate adaptation strategies).”*

Dai progetti all’Agenda Urbana: politiche e azioni per la città sostenibile
Roma, 24 maggio 2018 – ForumPA

Pact of Amsterdam – Urban Agenda for the EU

COMUNE DI POTENZA

CLIMATE ADAPTATION Specific objectives

Introduce and define the content of specific **Climate Adaptation Better Regulation Actions** to gather the urban needs for better actions, recommendations and policies improvements.

Introduce and define the content of specific **Climate Adaptation Better Funding Actions** to suggest how the Urban Area could benefit from the funding policies consistent with their real needs.

Introduce and define the content of specific **Climate Adaptation Better Knowledge Exchange Actions** to suggest both traditional and not conventional communication models among the institutional bodies, communities and stakeholders.

TIMELINE

URBAN AGENDA

FOR THE EU

WORKING TOGETHER
FOR BETTER CITIES

CLIMATE ADAPTATION

Fonte: Comune di Genova

COMUNE DI POTENZA

CLIMATE ADAPTATION Working Groups

URBAN
AGENDA FOR THE EU

WORKING TOGETHER FOR BETTER CITIES

GOVERNANCE

LOULÈ (PT) - **LEADER**
GENOVA (IT)
GLASGOW (UK)
SFANTU GHEORGHE (RO)
FRANCE
POLAND
HUNGARY
DG CLIMA
CEMR
URBACT

RESOURCES

BARCELONA Dept. (ES) -
LEADER
EIB - DEPUTY
POTENZA (IT)
DG REGIO
EUROCITIES
EIB
GLASGOW (UK)
GENOVA (IT)
FRANCE
CEMR

KNOWLEDGE

POTENZA (IT) - LEADER
*TRONDHEIM (NO) -
DEPUTY*
GENOVA (IT)
LOULÈ (PT)
SFANTU GHEORGHE (RO)
EIB
GLASGOW (UK)
DG RTD
FRANCE
CEMR
EEA

CLIMATE ADAPTATION Working Groups

The Partnership Working Groups will deal with the main topic and issue of Climate Adaptation to find **bottlenecks/potentials** to choose and assess the actions to reach the objectives.

GOVERNANCE

Topics: political cycle, mandate, integrated strategic planning, decision-making, experienced staff.

RESOURCES

Topics: funding, people, cost-benefits analysis, climate adaptation monetizing.

KNOWLEDGE

Topics: data, expertise, methodologies, tools, risk assessment, indicators, capacity building, hazard/exposure, vulnerability analysis.

CROSS-CUTTING ISSUES

MONITORING/INDICATORS

- **Parameters:** model uncertainty, high resolution climate scenario, local level indicator.

COMMUNICATION

- **Parameters:** R&I stakeholders' engagement, dissemination and public education, local action groups communities involvement.

SECTORIAL IMPACT

- **Parameter:** sector related to the biosphere and the anthropic systems.

CLIMATE ADAPTATION Actions

Action Nr. K4

National municipality associations: facilitators for Covenant of Mayors for Climate and Energy

- small and medium cities potential to be committed on long term strategy concerning climate adaptation has also to face lack of resources and the preponderance of different priorities in urban management
- **Action needed:**
 - To stimulate COM in order to address National municipality associations and networks with additional procurements and specific competence in order to play a more effective role of facilitators in the new COM implementation
 - To engage National municipality associations and networks as case study in order to verify their capacities in playing COM facilitator role and evaluate effects in terms of municipalities commitment and accuracy of delivered SECAPs.
- **Indicators:**
 - N° of municipalities applying in the new COM through National municipality associations
 - N° of SECAPs delivered

Action Nr. K7

To enhance citizens and stakeholders' involvement at regional and local level as a compulsory action for climate adaptation urban agenda

- Climate adaptation need for long term strategy and this is not the main dimension of political will and decision making; citizens engagement could represent a strong factor to encourage local governments in strategic decision making on climate adaptation policies and investments
- **Action needed:**
 - To reinforce the role of participatory processes in decision making at local level.
 - To increase the awareness and commitment of citizens in climate adaptation policies and actions.
- **Indicators:**
 - N° of regulations including citizens participation as mandatory in strategic development planning
 - Amount of resources reserved for the implementation of active participatory processes
 - N° of plans, strategies, investments delivered under citizens' participation approach

Dai progetti all'Agenda Urbana: politiche e azioni per la città sostenibile

Roma, 24 maggio 2018 – ForumPA

Contatti

Anna Rossi - Città di Potenza
Ufficio Programmazione Fondi Europei
anna.rossi@comune.potenza.it

