

**REGIONE CALABRIA
GIUNTA REGIONALE**

Deliberazione n. 215 della seduta del 05/06/2018.

Oggetto: Linee di indirizzo per la “Strategia per le Aree Interne”

Presidente o Assessore Proponente: F.to il Presidente On. Mario Gerardo Oliverio

Relatore (se diverso dal proponente): _____ (timbro e firma) _____

Dirigente Generale: F.to Dott.ssa Paola Rizzo

Dirigente Settore: F.to Ing. Giovanni Soda

Alla trattazione dell’argomento in oggetto partecipano:

			Presente	Assente
1	Gerardo Mario OLIVERIO	Presidente	X	
2	Francesco RUSSO	Vice Presidente	X	
3	Mariateresa CORIGLIANO	Componente		X
4	Maria Francesca FRAGOMENI	Componente		X
5	Roberto MUSMANNO	Componente	X	
6	Antonietta RIZZO	Componente		X
7	Francesco ROSSI	Componente	X	
8	Savina Angela Antonietta ROBBE	Componente	X	

Assiste il Segretario Generale della Giunta Regionale.

La delibera si compone di n. 6 pagine compreso il frontespizio e di n. 1 allegato.

Si conferma la compatibilità finanziaria del presente provvedimento.
Il Dirigente Generale del Dipartimento Bilancio
F.to dott. Filippo De Cello

LA GIUNTA REGIONALE

VISTI

- il Regolamento (UE) n. 1301/2013 che indica le priorità di investimento a favore della crescita e dell'occupazione e identifica gli ambiti di applicazione dei fondi FESR, e le concentrazioni tematiche di intervento;
- il Regolamento (UE) n. 1303/2013 che, nell'ambito delle Politiche di Coesione 2014–2020, stabilisce le norme comuni applicabili ai Fondi Strutturali e di Investimento Europei (SIE), compreso il Fondo Europeo di Sviluppo Regionale (FESR);
- l'Accordo di Partenariato con l'Italia per l'impiego dei fondi SIE per la crescita e l'occupazione nel periodo 2014-2020, adottato dalla Commissione Europea in data 29 ottobre 2014, che ha previsto al punto 3.1.6 la Strategia per le Aree Interne al fine di sollecitare i territori periferici e in declino demografico verso obiettivi di rilancio socio-economico, stabilendo i criteri e le modalità di attuazione della Strategia Nazionale per le Aree Interne del Paese;
- la Delibera CIPE n. 9 del 28 gennaio 2015 che ha approvato gli indirizzi operativi da seguire per l'attuazione e gestione delle attività di cui alla Strategia Nazionale per lo Sviluppo delle Aree Interne del Paese (SNAI);
- le Linee Guida per costruire una "Strategia di area-progetto" a cura del Comitato Tecnico Aree Interne (CTAI), di livello nazionale, versione novembre 2014;
- il Programma Operativo Regionale (POR) Calabria FESR-FSE 2014-2020, approvato dalla Commissione Europea con Decisione di esecuzione della Commissione C (2015) 7227 *final* del 20.10.2015;
- il "Patto per lo Sviluppo della Regione Calabria. Attuazione degli interventi prioritari e individuazione delle aree di intervento strategiche per il territorio", sottoscritto in data 30 aprile 2016 tra la Presidenza del Consiglio dei Ministri e il Presidente della Regione Calabria e approvato con DGR n. 160 del 13 maggio 2016;
- il Piano di Azione Coesione (PAC) 2014/2020 della Regione Calabria approvato con DGR n. 448 del 14 novembre 2016 e s.m.i..

VISTI, altresì

- la Legge 7 agosto 1990, n. 241 *"Nuove norme in materia di procedimento amministrativo e di diritto di accesso ai documenti amministrativi"*;
- la Legge regionale 13 maggio 1996, n.7 e s.m.i., recante *"Norme sull'ordinamento della struttura organizzativa della Giunta regionale e sulla dirigenza regionale"*;
- il D.P.G.R. 24 giugno 1999, n. 354 del relativo alla *"Separazione dell'attività amministrativa di indirizzo e di controllo da quella gestionale, per come modificato ed integrato con il D.P.G.R. n. 206 del 5 dicembre 2000"*;
- la Legge regionale 12 ottobre 2016, n. 30 recante *"Disposizioni sulla partecipazione della Regione Calabria alla formazione e all'attuazione della normativa e delle politiche dell'UE e sulla programmazione nazionale per le politiche di sviluppo e coesione"*;
- la Legge regionale 7 agosto 2002, n. 31 recante *"Misure organizzative di razionalizzazione e di contenimento della spesa per il personale"*;
- la Legge regionale 11 agosto 2010, n. 22 *"Misure di razionalizzazione e riordino della spesa pubblica regionale"*;
- la Legge regionale 3 settembre 2012, n. 40 *"Modifiche ed integrazioni alla legge regionale 13 maggio 1996, n. 7"*;
- la D.G.R. 5 febbraio 2015, n.19 avente ad oggetto *"Approvazione della nuova Macrostruttura della Giunta Regionale"*;
- la D.G.R. 12 giugno 2015, n. 184 *"Attuazione della deliberazione n. 19 del 5 febbraio 2015 così come successivamente integrata con deliberazione n. 111 del 17 aprile 2015, n. 158 del 21 maggio 2015"*;
- la D.G.R. 16 dicembre 2015, n. 541 con la quale è stata approvata la nuova Struttura organizzativa della G.R. e la metodologia di graduazione delle funzioni dirigenziali e definito l'organigramma amministrativo della Regione Calabria.

- la D.G.R. 8 febbraio 2018, n. 44 di "Individuazione del Dirigente Generale reggente del Dipartimento Programmazione Nazionale e Comunitaria" nella persona della dott.ssa Paola Rizzo, che svolge anche il ruolo di ADG del POR FESR;
- la D.G.R. 9 marzo 2018, n. 68 di "Individuazione del Dirigente Generale reggente della *Struttura di Coordinamento della Programmazione nazionale*" nella persona della dott. Tommaso Calabrò;
- la D.G.R. 21 ottobre 2015, n. 412 di conferimento dell'incarico all'ing. Giovanni Soda di Dirigente dell'Unità Organizzativa Autonoma "Nucleo Regionale di Valutazione e Verifica degli Investimenti Pubblici";
- il Decreto del Presidente della Giunta Regionale 27 ottobre 2015, n. 121 avente ad oggetto "Conferimento dell'incarico di dirigente dell'U.O.A. *Nucleo Regionale di Valutazione e Verifica degli Investimenti Pubblici* della Giunta della Regione Calabria all'ing. Giovanni Soda
- la D.G.R. 20 giugno 2017, n. 273 di "Identificazione Aree di attrazione naturale e culturale di rilevanza strategica".

DATO ATTO che

- la Strategia Nazionale per lo Sviluppo delle Aree Interne del Paese (SNAI) punta a rafforzare la struttura demografica dei sistemi locali delle Aree Interne, migliorare la manutenzione del territorio e assicurare un livello di benessere e inclusione sociale dei cittadini di queste aree, attraverso l'incremento della domanda di lavoro e il miglior utilizzo del capitale territoriale;
- in particolare, secondo l'approccio proprio di ciascun Fondo e sulla base dell'analisi dei fabbisogni specifici individuati nell'ambito di ciascun Programma, l'Accordo di Partenariato ha previsto di finanziare le Aree Progetto con il concorso dei diversi Fondi SIE (FESR, FSE, FEASR) e dell'intervento nazionale (finanziato con Legge di Stabilità 2014) volto ad assicurare alle comunità coinvolte un miglioramento dei servizi essenziali di istruzione, salute e mobilità, integrati, eventualmente, con altri fondi della programmazione nazionale;
- le risorse stanziata dalla legge di stabilità n. 147/2013 (legge per il 2014) sono state successivamente integrate dalla legge di stabilità 190/2014 (legge per il 2015);
- con Delibera n. 490 del 27 novembre 2015 la Giunta Regionale ha approvato il documento "Strategia Regionale per le Aree Interne – Politica di Coesione 2014/2020 (SRAI)" che disciplina la Strategia delle Aree interne prevedendola nelle dieci aree (già individuate nel POR): "Pollino occidentale"; "Pollino orientale"; "Sila Orientale"; "Valle dell'Oliva"; "Presila Catanzarese"; "Reventino- Savuto"; "Serre Calabresi"; "Versante Ionico-Serre"; "Aspromonte"; "Area Grecanica";
- nello stesso documento, sono state individuate, attraverso l'interlocuzione fra la Regione Calabria e il Comitato tecnico della Strategia (che comprende il DPS e i Ministeri competenti), le seguenti quattro aree da candidare alla sperimentazione della Strategia Nazionale Aree Interne (SNAI): "Sila-Presila crotonese e cosentina", "Reventino - Savuto", "Versante Ionico-Serre", "Area Grecanica" (Aree SNAI);
- nella DGR 490/2015 si è, altresì, individuata l'area Reventino - Savuto quale prima Area Progetto sulla quale avviare la sperimentazione per la SNAI, e l'area "Grecanica" quale eventuale seconda Area Progetto da candidare alla sperimentazione;
- che, pertanto, si era previsto che nell'eventuale disponibilità di ulteriori risorse nazionali per la SNAI, potranno essere ammesse alla sperimentazione nazionale le altre due aree a tal fine selezionate nel stesso documento approvato nella DGR 490/2015 ("Sila-Presila crotonese e cosentina" e "Versante Ionico-Serre");
- in particolare, con legge di stabilità n. 205/2017 (legge per il 2018) sono state integrate risorse per 91,2 milioni di euro, che permetteranno il finanziamento di queste ulteriori due aree SNAI (Sila-Presila crotonese e cosentina -Versante Ionico-Serre);
- al paragrafo 4.1 del documento allegato e parte integrante della DGR n. 490/2015, è individuato il Comitato tecnico per l'attuazione della Strategia per le Aree Interne, con il compito, tra l'altro, di proporre indirizzi strategici da sottoporre alla Giunta ed al Consiglio Regionale in merito all'attuazione della Strategia Regionale per le Aree Interne e alla partecipazione a quella Nazionale;
- con delibera n. 447 del 14 novembre 2016, la Giunta Regionale ha assegnato il coordinamento del Comitato tecnico per l'attuazione – di cui al paragrafo 4.1 del relativo documento allegato e

- parte integrante della DGR n. 490/2015 - al Dirigente del Nucleo Regionale di Valutazione e Verifica degli Investimenti Pubblici;
- la metodologia proposta dal DPS nel documento Materiali Uval n. 31 Anno 2014 "Strategia nazionale per le aree interne: definizione, obiettivi, strumenti e governance", ai fini della selezione dei comuni da inserire nella sperimentazione, adotta, una classificazione basata su un indicatore di accessibilità ai servizi essenziali, calcolato in termini di minuti di percorrenza rispetto al *polo* (comune o aggregato di comuni in grado di fornire simultaneamente: tutta l'offerta scolastica secondaria, ospedali sedi di DEA di primo livello e stazioni ferroviarie Platinum, Gold o Silver) più prossimo; sulla base di tale criterio i comuni vengono classificati nelle seguenti 4 categorie: *aree di cintura*: $t < 20'$; *aree intermedie*: $20' < t < 40'$; *aree periferiche* $40' < t < 75'$; *aree ultra periferiche* $t > 75'$.
 - che secondo la metodologia proposta dal DPS si definiscono come *aree interne* tutti i comuni dell'intero Paese classificati come periferici, ultraperiferici e intermedi (documenti *Materiali Uval n. 31 Anno 2014*, pag. 26, e *Nota metodologica Aree interne del Dipartimento per lo Sviluppo e la Coesione economica*, pag. 7);
 - con delibera 12 gennaio 2018, n. 2, la Giunta Regionale ha approvato i criteri per il cofinanziamento regionale a valere sul POR FESR-FSE 2014-2020 e le relative modalità di attuazione in riferimento alle prime due Aree di sperimentazione Reventino-Savuto e Grecanica.

RITENUTO

- di dover prendere atto che con legge di stabilità n. 205/2017 (legge per il 2018) sono state integrate risorse che permetteranno il finanziamento di altre due Aree (Sila-Presila crotonese e cosentina; Versante Ionico-Serre) per la sperimentazione della SNAI e prevedere che ad esse si applichino gli stessi criteri per il cofinanziamento regionale a valere sul POR FESR-FSE 2014-2020 approvati con la DGR n. 2 del 12 gennaio 2018 per le prime due Aree di sperimentazione (Reventino-Savuto e Grecanica);
- che l'attuazione della SNAI avverrà, attraverso l'attuazione degli ITI, per ognuna delle quattro aree;
- procedere, parallelamente all'attuazione della Strategia Nazionale per le Aree Interne (SNAI), all'attuazione della Strategia Regionale per le Aree Interne (SRAI), selezionando i comuni potenzialmente beneficiari;
- di dover definire indirizzi per l'attuazione della SRAI, secondo i contenuti metodologici e i criteri descritti nel documento "Linee di indirizzo" (Allegato A), parte integrante e sostanziale della presente deliberazione;
- di individuare, in base alla metodologia e ai criteri descritti nel documento allegato alla presente deliberazione, come beneficiari delle risorse destinate all'attuazione della SRAI, 269 Comuni del territorio regionale, specificatamente elencati nell'Allegato A) alla presente deliberazione, che integra e modifica la deliberazione n. 490/2015, in particolare l'elenco dei comuni indicati nell'allegato1) alla stessa deliberazione;
- di approvare il documento "Linee di indirizzo" allegate (Allegato A) alla presente deliberazione quale parte integrante e sostanziale;
- di dare atto che la dotazione finanziaria prevista nel documento allegato per l'attuazione della strategia regionale per le aree interne sarà integrata con ulteriori risorse a seguito del conseguimento della riserva di efficacia dell'attuazione del POR, nonché con le economie di gestione censite dai Dipartimenti regionali a valere sulle varie procedure di selezione in corso;
- di demandare ai Dipartimenti regionali titolari delle varie Azioni del POR di comunicare all'Autorità di Gestione l'ammontare delle risorse derivanti da economie e che possono essere, prioritariamente, destinate a sostenere la strategia regionale per le aree interne;
- di demandare ai Dipartimenti regionali titolari di risorse FSC e PAC di comunicare, alla Struttura di Coordinamento della Programmazione Nazionale, l'ammontare delle risorse derivanti da economie e che possono essere, prioritariamente, destinate a sostenere la strategia regionale per le aree interne;

- di voler prevedere l'inserimento di risorse premiali negli avvisi che saranno emanati a valere su risorse PAC 2014-2020 per i Comuni di cui all'Allegato A, potenziali beneficiari della Strategia regionale per le Aree Interne;
- di volere dare mandato al Comitato Tecnico per l'attuazione della Strategia per le Aree Interne, di cui alle citate DGR 490/2015 e 447/2018, in merito alla formulazione della proposta di approvazione degli avvisi regionali per l'attuazione della Strategia, avvalendosi del supporto valutativo del Nucleo Regionale di Valutazione e Verifica degli Investimenti Pubblici ed in coerenza con le Linee Guida sopra citate.

PRESO ATTO

- che il Dirigente generale del Dipartimento Programmazione nazionale e Comunitaria, ADG POR FESR-FSE 2014-2020, e il Dirigente dell'UOA Nucleo Regionale di Valutazione e Verifica degli Investimenti Pubblici attestano che l'istruttoria è completa e che sono stati acquisiti tutti gli atti e i documenti previsti dalle disposizioni di legge e di regolamento che disciplinano la materia;
- che il Dirigente generale del Dipartimento Programmazione nazionale e Comunitaria, ADG POR FESR-FSE 2014-2020, e il Dirigente dell'UOA Nucleo Regionale di Valutazione e Verifica degli Investimenti Pubblici, proponenti ai sensi dell'art. 28, comma 2, lett. a, e dell'art. 30, comma 1, lett. a, della legge regionale 13 maggio 1996 n. 7, sulla scorta dell'istruttoria effettuata, attestano la regolarità amministrativa nonché la legittimità della deliberazione e la sua conformità alle disposizioni di legge e di regolamento comunitarie, nazionali e regionali, ai sensi della normativa vigente e del disciplinare dei lavori di Giunta approvato con D.G.R. n. 336/2016;
- che ai sensi dell'art. 4 della legge regionale 23 dicembre 2011, n. 47, i Dirigenti generali ed i Dirigenti di settore dei Dipartimenti proponenti attestano l'esistenza della copertura finanziaria sui capitoli di spesa del POR Calabria FESR FSE 2014-2020;

SU PROPOSTA del Presidente della Giunta regionale o dell'assessore/i competente/i, a voti unanimi,

DELIBERA

- di prendere atto che con legge di stabilità n. 205/2017 (legge per il 2018) sono state integrate risorse che permetteranno il finanziamento di altre due Aree (Sila-Presila crotonese e cosentina; Versante Ionico-Serre) per la sperimentazione della SNAI e prevedere che ad esse vi si applichino gli stessi criteri per il cofinanziamento regionale a valere sul POR FESR-FSE 2014-2020 approvati con la DGR n. 2 del 12 gennaio 2018 per le prime due Aree di sperimentazione (Reventino-Savuto e Grecanica);
- di stabilire che l'attuazione della SNAI avverrà attraverso l'attuazione degli ITI, per ognuna delle quattro aree;
- di procedere, parallelamente all'attuazione della Strategia Nazionale per le Aree Interne (SNAI), all'attuazione della Strategia Regionale per le Aree Interne (SRAI), selezionando i comuni potenzialmente beneficiari;
- di approvare le "Linee di indirizzo" (Allegato A), parte integrante e sostanziale della presente deliberazione, che integra e modifica la deliberazione n. 490/2015, in particolare l'elenco dei comuni indicati nell'allegato 1) alla stessa deliberazione;
- di approvare il documento "Linee di indirizzo" allegate (Allegato A) alla presente deliberazione quale parte integrante e sostanziale;
- di dare atto che la dotazione finanziaria prevista nel documento allegato per l'attuazione della strategia regionale per le aree interne sarà integrata con ulteriori risorse a seguito del conseguimento della riserva di efficacia dell'attuazione del POR, nonché con le economie di gestione censite dai Dipartimenti regionali a valere sulle varie procedure di selezione in corso;

- di demandare ai Dipartimenti regionali titolari delle varie Azioni del POR di comunicare all'Autorità di Gestione l'ammontare delle risorse derivanti da economie e che possono essere, prioritariamente, destinate a sostenere la strategia regionale per le aree interne;
- di demandare ai Dipartimenti regionali titolari di risorse FSC e PAC di comunicare, alla Struttura di Coordinamento della Programmazione Nazionale, l'ammontare delle risorse derivanti da economie e che possono essere, prioritariamente, destinate a sostenere la strategia regionale per le aree interne;
- di prevedere l'inserimento di risorse premiali negli avvisi che saranno emanati a valere su risorse PAC 2014-2020 per i Comuni di cui all'Allegato A, potenziali beneficiari della Strategia regionale per le Aree Interne;
- di dare mandato al Comitato Tecnico per l'attuazione della Strategia per le Aree Interne, di cui alle citate DGR 490/2015 e 447/2018, per la formulazione della proposta di approvazione degli avvisi regionali per l'attuazione della Strategia, avvalendosi del supporto valutativo del Nucleo Regionale di Valutazione e Verifica degli Investimenti Pubblici, ed in coerenza con le Linee Guida sopra citate;
- di notificare il presente provvedimento a cura del Dipartimento proponente a tutti i Dipartimenti regionali, al Responsabile Unico del Patto per lo Sviluppo della Regione Calabria, al Responsabile del Piano di Azione Coesione (PAC) 2014/2020, all'Autorità di Gestione del FSC Calabria 2014-2020, all'Autorità di Gestione del PSR;
- di disporre la pubblicazione in formato aperto del provvedimento sul BURC ai sensi della legge regionale 6 aprile 2011 n. 11 e la contestuale pubblicazione in formato aperto sul sito istituzionale della Regione, ai sensi del d.lgs. 14 marzo 2013 n. 33 e nel rispetto delle disposizioni di D. Lgs. 30 giugno 2003 n. 196, a cura del Dirigente Generale del Dipartimento proponente.

F.to IL SEGRETARIO GENERALE

F.to IL PRESIDENTE

Si attesta che copia conforme della presente deliberazione è stata trasmessa in data 18.07.2018 al Dipartimento/i interessato/i al Consiglio Regionale

L'impiegato addetto