L’ABITARE COME DIRITTO NEGATO

La casa, così come altri beni di interesse sociale come la scuola, la sanità, la previdenza, deve essere considerata un diritto. Quando diciamo diritto non intendiamo un servizio sociale per i più bisognosi, ma un diritto per tutti perché tutti hanno il diritto di abitare una casa senza essere costretti ad acquistarla o a pagare affitti esorbitanti. Nei quartieri dove l’Aler ha avviato la vendita del patrimonio abbiamo assistito ai danni sociali e alle aberrazioni culturali che tale iniziativa ha provocato, ma è sufficiente partecipare a qualche assemblea condominiale per rendersi conto di come la logica dell’investimento abbia condizionato i comportamenti in una confusione di ruoli che ha favorito amministratori pronti ad approfittare della situazione.

Non si può parlare nella Costituzione italiana di diritto alla salute o di difesa della famiglia se il diritto fondamentale ad una abitazione non diventa reale.

Certo chi guadagna di più deve pagare un affitto maggiore, ma nessuno deve pagare più di una determinata percentuale del proprio reddito: a ciascuno secondo le necessità, da ciascuno secondo le proprie possibilità.

La casa non deve essere considerata un bene da acquistare o vendere sul mercato per garantire rendite e rivalutazioni del capitale investito, ma deve essere considerata un bene sociale da difendere dalle speculazioni.

LA SITUAZIONE ABITATIVA A SESTO SAN GIOVANNI

Come risulta dai censimenti e dai documenti elaborati dall’Amministrazione Comunale con l’ausilio dei dati pubblicati dalla Provincia e dal dipartimento di sociologia dell’Università agli Studi di Milano emerge schematicamente questa situazione:

· Quote consistenti di popolazione abbandonano Sesto perché il costo delle abitazioni è troppo elevato e non è giustificato dalla vicinanza al posto di lavoro dato il crollo verticale dell’occupazione sul territorio comunale

· Si assiste da anni ad una diminuzione della natalità dovuta presumibilmente (mancano dati sui flussi migratori per professione) alla fuga da Sesto dei ceti popolari tendenzialmente più prolifici

· Diminuiscono i giovani sia in percentuale che in valore assoluto in conseguenza dell’innalzamento della vita media, ma soprattutto dell’impossibilità per i giovani di trovare soluzioni abitative alla loro portata

· La densità di popolazione a Sesto è molto alta (7.386 abitanti per chilometro quadrato)

· Il numero degli appartamenti sfitti senza motivo è consistente ed in aumento (1284)

· Le nuove realizzazioni industriali provocheranno nel prossimo futuro la crescita della domanda abitativa sul territorio comunale con la conseguente nuova levitazione degli affitti e dei prezzi di vendita degli alloggi

· La presenza dell’edilizia pubblica si è ridotta in modo consistente con i piani di vendita messi in atto dallo IACP prima e dall’Aler successivamente

· Gli alloggi delle assicurazioni che nel passato avevano costituito una quota consistente di edilizia ad affitto controllato, sono spariti in seguito alle leggi che hanno liberato le società dall’obbligo di mantenere alte percentuali di capitale investite in immobili

· La domanda di alloggi pubblici rimane elevata

· L’offerta edilizia delle cooperative risponde solamente (anche quella indivisa: 800.000 mediamente al mese) alle esigenze di chi fino ad oggi ha pagato affitti anche elevati e non è più disponibile a finanziare la rendita in cambio di contratti a tempo limitato

· Il 20% degli alloggi recuperati all’affitto tramite il PRG tra pochi anni andranno a scadenza creando nuova domanda abitativa urgente

· Il numero delle famiglie in coabitazione rimane consistente (200 famigli in base all’ultimo censimento)

· Il rapporto vani/abitante, anche se più basso che in altri comuni, rimane elevato (1,29 stanze per abitante)

· La quota di alloggi degradati è consistente (362 abitazioni senza bagno)

Di fronte alla situazione appena analizzata risulta chiaro che, nonostante gli interventi fino ad ora realizzati, il rilancio dell’edilizia pubblica rimane una priorità.

Da più parti si evidenzia la necessità di diversificare l’offerta abitativa in base ad una domanda che si rileva non omogenea; se è evidente la correttezza dell’analisi appena accennata per una serie di ragioni tra cui non secondaria la necessità di garantire minori costi di gestione del patrimonio pubblico, non può essere però accettata la proposta della Giunta Regionale di procedere alla diversificazione dell’offerta utilizzando il patrimonio esistente. E’ evidente che con percentuali di edilizia pubblica limitate sarà impossibile governare il mercato di un bene fondamentale come la casa.

L’aumento del patrimonio abitativo pubblico e la diversificazione dell’offerta abitativa a Sesto devono realizzarsi attraverso l’acquisizione di nuova edificazione.

Tenendo comunque presente che la densità abitativa è molto elevata e che le nuove disponibilità di aree devono servire a ristabilire una nuova qualità dell’abitare per tutta la città l’aumento del peso pubblico sul mercato dell’abitazione deve avvenire ancora, come in parte è avvenuto in passato, anche attraverso l’acquisizione o il controllo sul patrimonio abitativo esistente utilizzando:

· il diritto di prelazione sulle abitazioni in 167 in cambio dell’usufrutto

· norme di PRG che in particolari situazioni prevedano la necessità dell’intervento pubblico e avviino un processo di pubblicizzazione tramite espropri in cambio di usufrutto

· programmi di convenzionata sul costruito per la ristrutturazione leggera e l’assegnazione in proprietà indivisa

Sul fronte dell’affitto, l’Amministrazione deve ridurre l’intervento del Fondo Sociale (tipico intervento democristiano sulla casa) che ha come effetto quello di innalzare i canoni e deve prevedere interventi nei confronti della proprietà assenteista che, sottraendo alloggi al mercato, contribuisce all’innalzamento dei fitti.

ALCUNE RIFLESSIONI SULLA LEGGE 431

Il 9 dicembre del 1998 il Governo di centrosinistra e Rifondazione Comunista, in accordo con il centrodestra e le multinazionali del mattone ha approvato la legge n°431 sulle locazioni ispirata sostanzialmente al raggiungimento di tre obiettivi:

- Eliminare il blocco nazionale degli sfratti con la convinzione che tale provvedimento contro le classi sociali più disagiate portasse ad una rivitalizzazione del mercato della casa;

- Creare un duplice canale delle locazioni, il cosiddetto mercato “libero”, che ha permesso ai locatori di stabilire in piena libertà il canone di affitto senza alcun freno, ed il cosiddetto “canale concordato” in cui i canoni locativi avrebbero dovuto essere definiti in sede locale tra le organizzazioni della proprietà e quelle dei conduttori; tale seconda via, nelle intenzioni del legislatore, attraverso incentivi e sgravi fiscali per la proprietà, avrebbe dovuto portare ad una sostanziale calmierazione dei costi locativi;

- Il terzo obiettivo dichiarato era quello di tutelare le fasce sociali più deboli attraverso l’erogazione di un assegno di sostegno che avrebbe dovuto permettere alle famiglie bisognose di accedere al mercato locatizio grazie a questo contributo.

Analizzando in concreto come in una realtà quale è Sesto San Giovanni tale legge abbia dispiegato i suoi nefasti effetti emergono alcune considerazioni.

LE POLITICHE LIBERISTE DELLA SINISTRA AL GOVERNO.

Quanto al primo punto, e cioè la facoltà concessa ai locatori di sfrattare in piena libertà, l’Amministrazione Comunale, così come riconosciuto dalla stessa negli incontri con il Sindacato ed il Comitato Sfrattati, si è trovata e tuttora è in una situazione di piena emergenza. Peraltro la 431/98 ha abolito le Commissioni Prefettizie, organo che era deputato alla verifica delle condizioni socio-economiche dei singoli e delle famiglie sfrattate, con le conseguenze drammatiche che la città di Sesto S. G. ha già vissuto, come il suicidio di un cittadino straniero che a causa dello sfratto ha compiuto l’estremo gesto dopo aver assicurato alla propria moglie ed ai suoi figli minori una temporanea soluzione. Un esempio su tutti, relativamente all’emergenza in cui ci troviamo, è dato dalla situazione creatasi negli immobili ad uso abitazione precedentemente di proprietà della Falck ora venduti all’IMMOBILIARE SIM 92 SVILUPPO IMMOBILIARE. L’acquisto dell’area da parte di questa multinazionale dello sfratto ha comportato nell’immediato decine di lettere della stessa con cui si comunicava la disdetta per finita locazione, salvo che i conduttori non volessero acquistare . La realtà di oggi è che numerosi operai residenti in quell’area, ora pensionati, non avendo la liquidità per acquistare hanno ricevuto lo sfratto per finita locazione. Inoltre va ricordato che il Sindacato, attraverso il Comitato Sfrattati sorto per combattere tale insopportabile situazione, quotidianamente registra situazioni di anziani, giovani coppie con prole e singoli che vivono nel terrore di uno sfratto a cui spesso l’Amministrazione non riesce a fornire una soluzione tanto che abbiamo avuto cittadini che hanno vissuto mesi nella propria automobile prima che il Comune volesse intervenire.

Peraltro è di tutta evidenza che l’obiettivo di garantire un alloggio ai cittadini meno facoltosi attraverso il canale concordato non ha sortito alcun effetto, se è vero che nel Comune di Sesto S. G. forse solo un proprietario di immobile si è reso disponibile (se si escludono i trenta contratti che come sindacato abbiamo strappato con una vertenza collettiva in condizioni particolarmente favorevoli per gli inquilini). Ciò non desta stupore se è vero che questa legge, liberalizzando i canoni di locazione, ha garantito ai locatori un’arma speculativa che nessun incentivo o sgravio fiscale può realizzare.

Ed è pur vero che la disposizione della legge che attribuisce ai più poveri un contributo per far fronte a canoni insostenibili per un lavoratore o pensionato che percepisce circa £. 1.700.000= mensili, risponde ad un criterio liberista che comunque garantisce la speculazione immobiliare, garantendo alla stessa profitti attraverso il sostegno pubblico della domanda.

LE NOSTRE PROPOSTE

Data la situazione estremamente drammatica del problema abitativo, è necessario:

· che in qualsiasi trattativa con la proprietà edilizia per l’attuazione del PRG si dia come priorità l’ottenimento di contropartite che vadano a vantaggio dell’intervento casa.

· che l’Amministrazione Comunale stanzi significative quote di bilancio, per l’acquisizione di aree e di unità immobiliari da destinare all’edilizia residenziale pubblica, da aggiungere ai finanziamenti regionali per l’edilizia convenzionata e sovvenzionata.

APPLICAZIONE DEL PRG

Per quanto riguarda la norma che prevede la cessione per 12 anni al Comune del 20% delle nuove realizzazioni di edilizia abitativa è necessario chiedere:

· l’aumento della percentuale prevista soprattutto per quanto riguarda le nuove realizzazioni sull’area dell’ex decapaggio (circa 13.000mq) in modo da aumentare il numero di appartamenti previsti (200 circa in base al 20%) come edilizia convenzionata da affittare ad Equo Canone o con la Legge 431

· la trasformazione di parte dell’edilizia convenzionata potenziale (indicativamente 500 alloggi sui 1000 previsti) in edilizia di proprietà comunale sulla base di prezzi da concordare e con localizzazioni che tengano conto delle esigenze della proprietà e delle necessità urbanistiche della città

· la quantificazione dei diritti edificatori pubblici previsti dal Piano e in particolare quelli insistenti sulle aree ex Falck (complessivamente circa 200 appartamenti con pezzatura media di 70 mq); individuazione delle aree sulle quali realizzare gli interventi; coinvolgimento dell’Aler per la realizzazione di alloggi da assegnare a tempo indeterminato o intervento diretto del Comune con ex-fondi Gescal regionali.

· pagamento sotto forma di appartamenti del costo dell’area previsto per la realizzazione dei 25 appartamenti di via Boccaccia da parte delle Cooperative edilizia

PIANI INTEGRATI DI INTERVENTO

· trasformazione degli alloggi in edilizia convenzionata spettanti al Comune sulle piccole aree o sulle convenzioni semplici (10%) in alloggi in affitto (o in sub-affitto) per 12 anni a Equo Canone fuori dall’area interessata in cambio di un incremento del 5% della quota di alloggi spettanti al pubblico. Rifiuto della monetizzazione o pagamento sotto forma di appartamenti.

CONTRODEDUZIONI

· trasporto dei volumi derivanti dalla cessione di strutture di archeologia industriale, in zone utili alla realizzazione di abitazioni che al 25% devono essere cedute al comune in convenzionata per 12 anni o venduti al Comune a prezzi da concordare.

CASA ALBERGO DI VIA PACE

· recupero dei 28 appartamenti Aler trasformati in alloggi ad affitto temporaneo e soluzione delle esigenze abitative temporanee nella Casa Albergo di via Pace di cui si deve ottenere una gestione pubblica o a forte presenza pubblica.

LEGGE 167

- definizione delle aree in 167 sulle aree edificate con presenza di edifici degradati e sotto gli standard abitativi medi dal punto di vista igienico; esproprio con fondi regionali delle aree e degli edifici; ristrutturazione leggera tramite cooperative di autocostruzione o tramite cooperative edilizie già operanti sul territorio; affitto concordato ed eventuale recupero delle spese sostenute da parte degli inquilini che hanno ristrutturato a proprie spese l’immobile.

NOTE A MARGINE

La sinistra parlamentare, ormai troppo spesso subordinata, culturalmente e politicamente a concezioni neo-liberiste, rifiuta di predisporre questi interventi convinta di “pagarli” elettoralmente, non comprendendo che solo recuperando un progetto di società egualitaria é possibile garantire benessere, sicurezza sociale e conseguentemente acquisire il consenso per governare.

Quando parliamo di sicurezza sociale pensiamo anche a quella cosiddetta classe media che per acquistare un alloggio deve allacciare mutui trentennali che costituiscono per chiunque un cappio al collo che provoca insicurezza ed un senso di non appartenenza alla comunità quando questa non riesce a garantire nemmeno un bisogno primario quale é quello della casa.

Peraltro un forte aumento della proprietà pubblica nel settore edilizio porterebbe allo stato ed ai comuni una discreta quantità di liquidità nel lungo periodo perché in tale situazione la casa popolare non sarebbe di appannaggio del solo proletariato, ma anche delle altre classi sociali che ovviamente pagherebbero canoni proporzionati al proprio reddito così come avviene in altri paesi europei.

CASA QUINDI COME DIRITTO E NON COME ASSISTENZA SOCIALE.

Non essendo stato predisposto sino ad oggi alcuno degli strumenti appena citati (pur riconoscendo che il Comune di Sesto San Giovanni é uno dei pochi enti locali che non sta dismettendo il proprio patrimonio e sta cercando anzi, anche se in percentuali insufficienti di ampliarlo) per quel che concerne l’emergenza sfratti il sindacato continua a ribadire la richiesta di REQUISIRE quegli alloggi sfitti prevalentemente di proprietà delle immobiliari, allo scopo di poter collocare quei cittadini a cui con lo sfratto viene negato il più elementare diritto che é quello di avere una casa. Sino ad oggi l’Amministrazione é rimasta sorda a questa richiesta pur avendo avuto diversi cittadini sfrattati ai quali non é stata data alcuna soluzione.

Forse l’interesse speculativo privato é più importante dei bisogni dei propri cittadini?

Un’ulteriore questione su cui riflettere é la scelta che l’Amministrazione Comunale, seguendo anche in questo caso le politiche dei Comuni di destra, ha effettuato cedendo ai privati l’amministrazione del proprio patrimonio edilizio.

Una considerazione storica su questa allarmante eventualità:

nell’Inghilterra Tatcheriana il patrimonio edilizio pubblico, in alcune aree, é stato prima ceduto, per quel che concerneva l’amministrazione ai privati, i quali, successivamente, con provvedimenti legislativi ad hoc, hanno ottenuto dallo stato la proprietà di quelle aree che con la progressiva urbanizzazione erano diventate centrali o semicentrali e dunque estremamente appetibili per la speculazione edilizia. Tali società, ottenuta la proprietà, hanno “deportato” gli inquilini delle case ex pubbliche in zone più periferiche locando loro altri immobili; una volta ristrutturati, i vecchi quartieri popolari sono stati venduti alla media e alta borghesia con una vergognosa operazione speculativa. Il sindacato esprime la propria totale, radicale contrarietà ad una gestione privata dell’edilizia pubblica.

Sarebbe opportuno che gli amministratori, se non riescono a governare i propri uffici ed i propri dipendenti, si occupassero di approntare strumenti e comportamenti tali che la cosa pubblica funzioni secondo criteri di efficienza piuttosto che gettare la spugna pensando che il Dio privato possa fare meglio.

Sindacato casa e Territorio

UNIONE INQUILINI

Via F.lli Bandiera 200

Sesto San Giovanni

