


Delibera della Giunta Regionale n. 191 del 03/05/2016

Dipartimento 51 - Dipartimento della Programmazione e dello Sviluppo Economico

Direzione Generale 1 - Direzione Generale per la Programmazione Economica e il Turismo

U.O.D. 2 - UOD. Gestione finanziaria del PO FSE Campania

Oggetto dell'Atto:

POR CAMPANIA FSE 2014-2020. ISTITUZIONE CAPITOLI ED ACQUISIZIONE AL BILANCIO REGIONALE 2016-2017-2018.

Alla stregua dell'istruttoria compiuta dalla Direzione Generale e delle risultanze e degli atti tutti richiamati nelle premesse che seguono, costituenti istruttoria a tutti gli effetti di legge, nonché dell'espressa dichiarazione di regolarità della stessa resa dal Direttore a mezzo di sottoscrizione della presente

PREMESSO che

- a. con il Regolamento (UE) n. 1303 del 17 dicembre 2013, il Parlamento e il Consiglio europeo hanno approvato le disposizioni comuni sul Fondo europeo di sviluppo regionale, sul Fondo sociale europeo, sul Fondo di coesione, sul Fondo europeo agricolo per lo sviluppo rurale e sul Fondo europeo per gli affari marittimi e la pesca e le disposizioni generali sul Fondo europeo di sviluppo regionale, sul Fondo sociale europeo, sul Fondo di coesione e sul Fondo europeo per gli affari marittimi e la pesca, abrogando il regolamento (CE) n. 1083/2006 del Consiglio;
- b. con il Regolamento (UE) n. 1304 del 17 dicembre 2013, il Parlamento e il Consiglio europeo hanno stabilito i compiti del Fondo sociale europeo (FSE);
- c. con il Regolamento di esecuzione (UE) n. 288/2014, la Commissione europea del 25 febbraio 2014 ha adottato le modalità di applicazione del regolamento (UE) n. 1303/2013 del Parlamento europeo e del Consiglio;
- d. con il Regolamento delegato (UE) n. 240 del 7 gennaio 2014, recante un "Codice europeo di condotta sul partenariato nell'ambito dei fondi strutturali e di investimento europei", la Commissione ha sostenuto gli Stati membri nell'organizzazione di partenariati finalizzati agli accordi di partenariato e ai programmi finanziati dai fondi strutturali e di investimento europei;
- e. con la Decisione C(2014) 8021 del 29/10/2014, la Commissione Europea, a chiusura del negoziato formale, ha approvato determinati elementi dell'Accordo di Partenariato con l'Italia per il periodo dal 1° gennaio 2014 al 31 dicembre 2020, presentato nella sua versione definitiva il 30 settembre 2014;
- f. con la Decisione n. C(2015)5085/F1 del 20 luglio 2015, la Commissione europea ha approvato il Programma Operativo "POR Campania FSE 2014-2020" per il sostegno del Fondo sociale europeo nell'ambito dell'obiettivo "Investimenti a favore della crescita e dell'occupazione" per la Regione Campania in Italia CCI 2014IT05SFOP020, del valore complessivo di € 837.176.347,00 di cui € 627.882.260,00 in quota FSE;
- g. con la Deliberazione n. 388 del 2 settembre 2015, la Giunta Regionale ha preso atto della succitata Decisione della Commissione Europea;
- h. con la Deliberazione n. 719 del 16 dicembre 2015, la Giunta Regionale ha preso atto del documento "Metodologia e criteri di selezione delle operazioni", approvato nella seduta del Comitato di Sorveglianza del POR Campania FSE 2014-2020 del 25 novembre 2015;

PREMESSO altresì che

- a. con la Delibera di Giunta Regionale n. 112 del 22.03.2016 recante "Programmazione attuativa generale POR Campania FSE 2014- 2020" è stato definito il quadro di riferimento per l'attuazione delle politiche di sviluppo del territorio campano, in coerenza con gli obiettivi e le finalità del POR Campania FSE 2014-2020, nell'ambito del quale riportare i singoli provvedimenti attuativi, al fine di garantire una sana e corretta gestione finanziaria del Programma stesso nonché il rispetto dei target di spesa previsti dalla normativa comunitaria;
- b. con la citata Delibera n. 112/2016 si è dato atto dell'articolazione del POR Campania FSE 2014-2020 attraverso le singole Azioni e i rispettivi Obiettivi Specifici di riferimento, ed è stato precisato che le singole azioni concorrono, in una logica di integrazione e di concentrazione, alla realizzazione delle strategie politiche che si intendono mettere in campo, e attuano il programma con un approccio modulare;
- c. la suddetta Delibera, inoltre, demanda ai Dipartimenti competenti per materia, in raccordo con la Programmazione Unitaria e l'Autorità di Gestione, d'intesa con l'Assessore ai Fondi Europei e gli altri Assessori competenti ratione materiae, in ragione della trasversalità e della molteplicità delle azioni che concorrono al raggiungimento degli obiettivi prefissati in maniera integrata, il compito di garantire l'efficace azione amministrativa in attuazione degli indirizzi della Giunta Regionale, attraverso lo svolgimento di tutte le funzioni finalizzate a garantire la gestione organica ed integrata delle Direzioni Generali di riferimento;

CONSIDERATO che

- a. il Consiglio Regionale, con Legge regionale n. 2 del 18 gennaio 2016, ha approvato il bilancio di previsione finanziario per il triennio 2016-2018 della Regione Campania, in conformità con le disposizioni di cui al decreto legislativo 23 giugno 2011, n. 118, così come modificato ed integrato dal decreto legislativo 10 agosto 2014, n. 126;
- b. la Giunta Regionale, con Deliberazione n. 17 del 26 gennaio 2016, ha approvato il documento tecnico di accompagnamento al bilancio di previsione finanziario per il triennio 2016-2018 della Regione Campania;
- c. con Delibera della Giunta Regionale n. 52 del 15/02/2016 è stato approvato il “Bilancio Gestionale per gli anni 2016-2017-2018”;
- d. la Giunta Regionale, ai sensi dell’art. 4, comma 2, lettera a) della Legge Regionale del 18 gennaio 2016, n. 2, è autorizzata ad iscrivere in bilancio, con propria deliberazione, le entrate derivanti da assegnazioni vincolate a scopi specifici, nonché ad iscrivere le relative spese quando queste siano tassativamente regolate dalla legislazione in vigore;
- e. il CIPE, con Delibera n. 10 del 28 gennaio 2015, ha, tra l’altro, approvato i criteri di cofinanziamento nazionale dei programmi europei per il periodo 2014-2020, nonché la programmazione degli interventi complementari di cui all’articolo 1, comma 242, della legge 147/2013 (legge di stabilità per il 2014), da ricomprendere nei nuovi programmi di azione coesione previsti nell’Accordo di partenariato specificando che tali programmi sono finanziati nell’ambito delle disponibilità del Fondo di rotazione di cui alla legge n. 183/1987”;
- f. la citata Delibera CIPE n. 10/2015 stabilisce, tra l’altro, in riferimento alla Programmazione FESR e FSE, che “Per far fronte ad alcune specificità regionali nell’area delle Regioni meno sviluppate, il Fondo di rotazione assicura la copertura delle risorse necessarie per il riequilibrio finanziario per la regione Campania di cui ai decreti del Ministero dell’economia e delle finanze numeri 47 e 48 del 2013, nei limiti dell’importo di 320 milioni di euro. All’assegnazione di tali risorse in favore della Regione Campania si provvede in sede di decreto direttoriale, assunto ai sensi del decreto del Ministro del tesoro, del bilancio e della programmazione economica del 15 Maggio 2000, sulla base di apposita richiesta della Presidenza del Consiglio dei ministri, Dipartimento per le politiche di coesione. Le risorse per il riequilibrio finanziario potranno essere utilizzate, per i programmi operativi della regione Campania, in aggiunta alla quota di cofinanziamento nazionale ovvero per ridurre l’apporto del bilancio regionale alla quota di cofinanziamento nazionale”;
- g. giusta quanto previsto dalla nota integrativa al bilancio di previsione finanziario della Regione Campania 2016-2018 (art. 3, comma 2, lettera e) della Legge Regionale 18 gennaio 2016, n. 2) l’Amministrazione Regionale utilizzerà le risorse di cui sopra per ridurre l’apporto del bilancio regionale alla quota di cofinanziamento nazionale dei programmi operativi POR FESR e POR FSE;
- h. le succitate risorse destinate dalla Delibera CIPE n. 10/2015 alla Regione Campania saranno parzialmente utilizzate a copertura dell’intera quota regionale di cofinanziamento del POR FSE 2014-2020 per l’ammontare complessivo di euro 62.788.226,00;

RITENUTO

- a. che al fine di poter dare avvio al Programma si rende necessario istituire, nell’ambito del bilancio gestionale 2016-2018, appositi capitoli di entrata e di spesa, collegati alle azioni del Programma, da attribuire alla competenza della U.O.D. 02 “Gestione Finanziaria del POR FSE Campania” della Direzione Generale 51.01 “Programmazione Economica e Turismo”, come indicato negli Allegati A e B;
- b. di dover dotare i rispettivi stanziamenti in termini di competenza e di cassa delle necessarie risorse finanziarie, iscrivendo nel bilancio di previsione per l’esercizio finanziario 2016, sulla base del piano finanziario di cui alla Decisione n. C(2015)5085/F1 del 20 luglio 2015 della Commissione Europea, l’importo complessivo di € 314.444.530,00 nella parte entrata e nella parte spesa, come indicato negli Allegati C e D;
- c. di iscrivere in termini di competenza, ai sensi dell’art. 4, comma 2, lett. a) della Legge Regionale del 18 Gennaio 2016, n. 2, sulle annualità 2017 e 2018 del bilancio regionale, rispettivamente, la somma di euro 126.824.829,00 e di euro 129.362.963,00 così come indicato negli Allegati E ed F;

- d. di dover demandare alle Direzioni Generali competenti in materia di attuazione l'invio all'Autorità di gestione, incardinata nella Direzione Generale 51-01 "Programmazione Economica e Turismo", delle proposte di impegno e liquidazione a valere sui capitoli collegati alle azioni del Programma;
- e. di dover demandare al dirigente della U.O.D. 02 "Gestione Finanziaria del POR FSE Campania" della Direzione Generale 51.01 "Programmazione Economica e Turismo" l'adozione, con proprio atto, dei corrispondenti decreti di impegno e di liquidazione;

VISTI

- a. il Regolamento (UE) n. 1303 del Parlamento e del Consiglio europeo del 17 dicembre 2013;
- b. il Regolamento (UE) n. 1304 del Parlamento e del Consiglio europeo del 17 dicembre 2013;
- c. il Regolamento di esecuzione (UE) n. 215/2014 della Commissione europea del 7 marzo 2014;
- d. il Regolamento di esecuzione (UE) n. 288/2014 della Commissione europea del 25 febbraio 2014;
- e. il Regolamento di esecuzione (UE) n. 1011/2014 della Commissione europea del 22 settembre 2014;
- f. il Regolamento di esecuzione (UE) n. 207/2015 della Commissione europea del 20 gennaio 2015;
- g. il Regolamento delegato (UE) n. 240 della Commissione Europea del 7 gennaio 2014;
- h. la Deliberazione di Giunta regionale n. 527 del 9 dicembre 2013;
- i. la Deliberazione di Giunta regionale n. 282 del 18 luglio 2014;
- j. gli esiti della seduta CIPE del 10 novembre 2014;
- k. il parere della Conferenza delle Regioni e delle Province Autonome del 13 novembre 2014;
- l. il parere della Conferenza permanente per i rapporti tra lo Stato, le Regioni e le Province Autonome di Trento e Bolzano del 13 novembre 2014;
- m. la Deliberazione di Giunta regionale n. 647 del 15 dicembre 2014;
- n. la Decisione C(2014) 8021 della Commissione Europea di approvazione dell'Accordo di Partenariato con l'Italia del 29 ottobre 2014;
- o. la Decisione n. C(2015) 5085 della Commissione Europea di approvazione del POR Campania FSE 2014-2020 del 20 luglio 2015;
- p. la Delibera di Giunta Regionale n. 388 del 2 settembre 2015;
- q. la Delibera di Giunta Regionale n. 719 del 16 dicembre 2015;
- r. la Delibera di Giunta Regionale n. 461 del 6 ottobre 2015;
- s. il parere del Responsabile della Programmazione Unitaria;
- t. la Legge Regionale n. 2 del 18 gennaio 2016;
- u. il decreto legislativo 23 giugno 2011, n. 118 e s.m.i.;
- v. la Delibera di Giunta Regionale n. 17 del 26 gennaio 2016;
- w. la Delibera di Giunta Regionale n. 52 del 15 febbraio 2016;
- x. la Delibera di Giunta Regionale n. 112 del 22 marzo 2016;
- y. la Delibera CIPE n. 10 del 28 gennaio 2015;
- z. il D.P.C.M. 28 dicembre 2011;
- aa. il DPGR n. 95 del 15 aprile 2016.

Propongono e la Giunta in conformità a voto unanime

DELIBERA

per le motivazioni ed i riferimenti espressi in narrativa, che qui si intendono integralmente riportati:

1. di istituire nel bilancio gestionale 2016-2018, in applicazione delle disposizioni introdotte dal D.Lgs. n. 118/2011, i capitoli di entrata e di spesa di cui agli Allegati A e B, parte integrante della presente deliberazione.
2. di attribuire la responsabilità gestionale di detti capitoli di nuova istituzione alla competenza della U.O.D. 02 "Gestione Finanziaria del POR FSE Campania" della Direzione Generale 51.01 "Programmazione Economica e Turismo.
3. di iscrivere in termini di competenza e di cassa, ai sensi dell'art. 4, comma 2, lett. a) della Legge Regionale del 18 Gennaio 2016, n. 2, la somma di euro 314.444.530,00 nel bilancio di previsione

per l'esercizio finanziario 2016 come indicato negli Allegati C e D e nei prospetti "ENTRATE" e "SPESE", parte integrante della seguente deliberazione.

4. di iscrivere in termini di competenza, ai sensi dell'art. 4, comma 2, lett. a) della Legge Regionale del 18 Gennaio 2016, n. 2, sulle annualità 2017 e 2018 del bilancio regionale, rispettivamente, la somma di euro 126.824.829,00 e di euro 129.362.963,00 così come indicato negli Allegati E ed F.
5. di demandare alle Direzioni Generali competenti in materia di attuazione l'invio all'Autorità di gestione, incardinata nella Direzione Generale 51.01 "Programmazione Economica e Turismo, delle proposte di impegno e di liquidazione a valere sui capitoli collegati alle azioni del Programma.
6. di demandare al dirigente della U.O.D. 02 "Gestione Finanziaria del POR FSE Campania" della Direzione Generale 51.01 "Programmazione Economica e Turismo" l'adozione, con proprio atto, dei corrispondenti decreti di impegno e di liquidazione.
7. di inviare il presente provvedimento agli Assessori, al Consiglio Regionale, al Capo di Gabinetto, alla Programmazione Unitaria, ai Dipartimenti, all'AdG FSE, alle Direzioni Generali competenti, al Bollettino Ufficiale per la integrale pubblicazione e al Tesoriere Regionale.