

**2021:
ULTIMA
CHIAMATA**

PRONTI A RISPONDERE?

È DI FRONTE ALLE GRANDI SFIDE CHE DOBBIAMO FAR VEDERE DI CHE PASTA SIAMO FATTI.

Non è facile, ma non possiamo permetterci di affrontare un'emergenza alla volta, non ne abbiamo il tempo.

Cambiamenti climatici, emergenze sanitarie, crisi politiche, tensioni sociali che invece di unire ci dividono: questo decennio non inizia con le migliori premesse, ma **mai prima d'ora abbiamo avuto le idee così chiare.**

Sappiamo cosa vogliamo, sappiamo come arrivarci e ti vogliamo al nostro fianco.

Abbiamo bisogno di cambiare rotta sul serio: ciò che andava bene ieri non andrà bene domani e dobbiamo fare di tutto, finché siamo in tempo, per vincere la sfida di creare un clima migliore. La nostra presenza sul pianeta è davvero compromessa, **siamo preoccupati per il futuro. E voi?**

Siete pronti a fare di tutto per diminuire le emissioni del 55% entro il 2030? Limitare l'innalzamento delle temperature a 1.5°C?

NON CHIAMATELA EMERGENZA, QUELLA CLIMATICA È UNA CRISI.

È la conseguenza di scelte sbagliate, di sistemi produttivi che sfruttano le risorse naturali, animali e umane, di problemi non risolti, trascinati e diventati sempre più evidenti e importanti.

La situazione ci sfuggirà di mano se non facciamo qualcosa: condividiamo strategie, chiediamo a chi ci rappresenta di predisporre un piano che risponda sia alla crisi economica sia a quella climatica, chiediamo a chi ci governa di sostenere imprese e territorio, e come cittadini impegniamoci insieme per il bene comune.

Nel 2021 l'Italia guiderà il G20 e ospiterà le voci di giovani attivisti di tutto il mondo che parteciperanno alla Young Conference of Parties. Vogliamo far sentire la nostra voce in questi processi. **Non vogliamo sentirci dire "Bravi", ma farvi dire "lo cosa posso fare?"**.

Vogliamo essere quelli che permetteranno alle prossime generazioni di avere un futuro. Perché il futuro arriverà, con o senza di noi, e dipende tutto da noi.

IL 2021 È L'ANNO DELL'ULTIMA CHIAMATA: PER UMANIZZARE, EDUCARE, PARTECIPARE.

Umanizzare le nostre città, pensare a uno sviluppo che metta gli esseri umani e la natura al centro, con l'obiettivo di creare più aree blu e verdi, di pianificare lo spazio che abitiamo per creare un clima migliore, di definire politiche urbanistiche, agricole e produttive all'insegna di un uso responsabile del suolo.

Educare le persone e informarle sul cambiamento climatico, sulle sue cause e le sue conseguenze, e sui comportamenti che possono contrastarlo. Non lasciarle sole: aiutarle nella gestione delle pratiche di riciclo, migliorare la raccolta differenziata, e condividere l'importanza della riduzione dei consumi di acqua ed energia.

Partecipare attivamente nel ridefinire le Strategie Regionali e Locali per lo Sviluppo sostenibile, con un processo aperto e partecipato, mettendole in pratica e monitorandone l'impatto. È importante promuovere l'informazione, la partecipazione e l'attivismo di tutti i cittadini, anche delle persone più marginalizzate.

A LIVELLO NAZIONALE CHIEDIAMO:

Economia circolare

Adottare processi produttivi e imprenditoriali di economia circolare e di creazione di filiere sostenibili.

Riduzione dei consumi

Incentivare le scelte dei cittadini per una mobilità sostenibile o elettrodomestici a bassi consumi energetici

Produzione e turismo locale

Concedere sgravi fiscali per chi preferisce circuiti commerciali e produttivi locali ed esperienze di turismo sostenibile

Mobilità sostenibile

Predisporre un sistema di tassazione a salvaguardia dell'ambiente che disincentivi i trasporti e pratiche non sostenibili

Produzione trasparente

Stimolare le imprese a introdurre un'etichettatura più trasparente sui costi ecologici e sociali di produzione del cibo e dei vestiti che compriamo ogni giorno

Investimento ambientale

Chiedere ai soggetti finanziari di rendicontare in modo trasparente l'impatto sociale e ambientale dei loro investimenti

VOGLIAMO CHE QUESTE
PROPOSTE ARRIVINO
A CHI CI RAPPRESENTA,
A CHI CI GOVERNA,
IN OGNI CITTÀ, REGIONE,
E A LIVELLO NAZIONALE.

LE NOSTRE RICHIESTE SONO
CHIARE, MA PER RAGGIUNGERE
QUESTI OBIETTIVI, CI SERVI
ANCHE TU.

2021ULTIMACHIAMATA.IT

Unisciti a noi per vincere dobbiamo essere in tanti.

Entra in squadra, firma il manifesto.