

Decreto Dirigenziale n. 236 del 24/06/2016

Dipartimento 54 - Dipartimento Istr., Ric., Lav., Politiche Cult. e Soc.

Direzione Generale 12 - Direzione Generale politiche sociali,culturali,pari opportunità,tempo liber

U.O.D. 3 - UOD Promozione e valorizzazione di beni culturali

Oggetto dell'Atto:

DGR N. 90 DEL 08-03-2016 - PIANO OPERATIVO COMPLEMENTARE (POC) PER I BENI E LE ATTIVITA' CULTURALI - APPROVAZIONE AVVISO PUBBLICO PER LA SELEZIONE E FINANZIAMENTO DI AZIONI DI VALORIZZAZIONE E PROMOZIONE DEI BENI E DEI SITI CULTURALI DELLA CAMPANIA (CON ALLEGATI).

IL DIRIGENTE

PREMESSO CHE :

- a. la Regione Campania, nel riconoscere la valenza del patrimonio culturale per lo sviluppo economico e occupazionale del territorio regionale, è da tempo impegnata nella programmazione di interventi di promozione e valorizzazione dei beni culturali .
- b. con deliberazione n. 59 del 15 febbraio 2016, la Giunta regionale ha approvato la proposta di Programma Operativo Complementare 2014-2020 ai fini della successiva approvazione a cura del CIPE;
- c. in data 14 aprile 2016, la Conferenza Stato-Regioni ha reso parere positivo sul POC Campania 2014-2020, approvato con DGR 59/2016 come modificato alla luce delle indicazioni fornite dalle Amministrazioni centrali competenti, e in particolare dal Ministero dell'Economia e delle Finanze;
- d. il POC Campania 2014/2020 assentito in sede di Conferenza Stato Regione, articolato in Assi e in azioni operative, è stato approvato dal CIPE nella seduta del 1° maggio 2016;
- e. tra le linee programmatiche regionali è compresa la linea **Cultura 2020** che prevede la messa in campo di opportune *policies* di sostegno e valorizzazione delle vocazioni territoriali, tali da rendere il Patrimonio culturale un settore trainante dell'economia e dello sviluppo sostenibile della Campania;
- f. tali linee programmatiche regionali prevedono anche che la cultura, la ricerca, la formazione, le politiche per i giovani e i settori produttivi del territorio, operino strategicamente in sinergia all'interno di un unico sistema integrato di obiettivi nel quale il patrimonio culturale costituisce uno dei capisaldi tra i soggetti economici e sociali presenti in Campania, facendo emergere le specifiche vocazioni dei territori, favorendo lo sviluppo di filiere produttive collegate alla cultura che diventino strumento e motore di aggregazione e sviluppo e che detti interventi devono garantire la successiva sostenibilità economica nel tempo degli interventi posti in essere;
- g. per tale finalità la Giunta Regionale, con D.G.R. n. 90 del 08/03/2016, ha deliberato di :
 - procedere alla definizione di un piano per i beni e le attività culturali per le annualità 2016-2017 che, tra l'altro, prevede azioni di valorizzazione e promozione dei beni e dei siti culturali della Campania attraverso interventi di recupero, manutenzione, fruibilità, accessibilità e valorizzazione integrata del patrimonio presente in ambito regionale ;
 - destinare, nell'ambito della dotazione complessiva di € 82.030.000,00 per la realizzazione del Programma degli interventi sui beni e le attività culturali, la somma di € 5.000.000,00 (cinquemilioni/00) per la realizzazione dell'azione operativa denominata "Azioni di Valorizzazione e Promozione dei Beni e dei Siti culturali della Campania – Beneficiari Enti Locali e Organi Periferici del MiBACT "

- dare mandato ai competenti uffici regionali di porre in essere le azioni individuate nell'ambito della complessa strategia regionale definita con la linea "**Cultura 2020**" del Piano Operativo Complementare di cui alla DGR n. 59 /2016 , con particolare riferimento alle azioni operative ivi previste;
- assegnare alla Direzione Generale per le Politiche Sociali, le Politiche Culturali, le Pari Opportunità ed il Tempo Libero il compito dell'attuazione di tutti gli adempimenti necessari avvalendosi anche degli uffici *ratione materiae* ;
- rinviare a successivi atti l'individuazione di ulteriori beneficiari anche attraverso l'emaneazione di bandi ad evidenza pubblica;

CONSIDERATO, pertanto, CHE:

- a. al fine di acquisire le proposte progettuali relative ad azioni di valorizzazione e promozione dei beni e dei siti culturali della Campania è necessario emanare, così come disposto dalla D.G.R. n. 90 del 08/03/2016, un apposito Avviso pubblico;
- b. l'ammissione a finanziamento delle proposte progettuali utilmente collocatesi nella graduatoria di merito avverrà, soltanto previa presentazione del relativo progetto esecutivo e, comunque , solo all'esito del visto e conseguente registrazione c/o la Corte dei Conti della delibera CIPE che approva la proposta della Regione Campania del Programma di Azione Coesione - Programma Operativo Complementare 2014-2020 (POC) ed all'appostamento nel bilancio regionale delle relative risorse;
- c. l'invito a formulare proposte progettuali deve avere adeguata diffusione mediante pubblicazione sul sito web ufficiale della Regione Campania www.regione.campania.it

RITENUTO doversi approvare, ai sensi della menzionata DGR n. 90/2016, l'Avviso Pubblico che, unitamente agli schemi di domanda (MOD. 1/IS e MOD. 2/IA) e alla scheda progettuale (MOD. 3/SC), costituiscono parte integrante del presente provvedimento e nominare Responsabile del procedimento l'Arch. Vincenzo Curci - funzionario presso UOD 03 "Promozione e Valorizzazione dei Beni Culturali" .

VISTO:

- a. la DGR n. 427 del 27/09/2013 con la quale, nell'ambito del nuovo Ordinamento amministrativo della Giunta Regionale della Campania, il cui Regolamento è stato approvato con DGR n. 612 del 29/10/2011, sono stati conferiti gli incarichi di Direttore Generale, di responsabile delle Strutture di Staff ai Dipartimenti e di responsabile delle strutture di Staff alle Direzioni Generali;
- b. il DPGR n. 209 del 31/10/2013 di conferimento dell'incarico di Direttore Generale per le Politiche Sociali, le Politiche Culturali, le Pari Opportunità e il Tempo Libero;

- c. il DPGR n. 227 del 31/10/2013 di conferimento dell'incarico di Responsabile della posizione di Staff con funzioni di supporto tecnico-amministrativo alla Direzione Generale per le Politiche Sociali, le Politiche Culturali, le Pari Opportunità e il Tempo Libero;
- d. il DPGR n. 303 del 10/12/2014 di conferimento dell'incarico ad interim di Dirigente della UOD 03 "Promozione e valorizzazione dei Beni Culturali" della "Direzione Generale per le Politiche Sociali, le Politiche Culturali, le Pari Opportunità e il Tempo Libero";
- e. la DGR n. 113 del 22/3/2016 di ulteriore proroga senza soluzione di continuità dell'incarico ad interim di Dirigente della UOD 03 "Promozione e valorizzazione dei Beni Culturali" della "Direzione Generale per le Politiche Sociali, le Politiche Culturali, le Pari Opportunità e il Tempo Libero";
- f. la D.G.R. n. 59 del 15/03/2016;
- g. il Programma Operativo Complementare della Campania 2014-2020;
- h. la D.G.R. n. 90 del 08/03/2016

ALLA STREGUA dell'istruttoria compiuta dall'ufficio

DECRETA

per le motivazioni espresse in premessa e che qui si intendono integralmente riportate,

1. di approvare, ai sensi della DGR n. 90 del 08/03/2016, l'Avviso Pubblico per la presentazione delle proposte progettuali relative ad azioni di valorizzazione e promozione dei beni e dei siti culturali della Campania che, unitamente agli schemi di domanda (MOD. 1/IS e MOD. 2/IA) e alla scheda progettuale (MOD. 3/SC), costituiscono parte integrante del presente provvedimento, e nominare Responsabile del procedimento l'Arch. Vincenzo Curci - funzionario presso UOD 03 "Promozione e Valorizzazione dei Beni Culturali".
2. di precisare che l'ammissione a finanziamento delle proposte progettuali utilmente collocatesi nella graduatoria di merito avverrà, soltanto previa presentazione del relativo progetto esecutivo e, comunque, solo all'esito del visto e conseguente registrazione c/o la Corte dei Conti della delibera CIPE che approva la proposta della Regione Campania del Programma di Azione Coesione - Programma Operativo Complementare 2014-2020 (POC) ed all'appostamento nel bilancio regionale delle relative risorse;
3. di inviare il presente atto:

per gli adempimenti di rispettiva competenza :

- al Direttore Generale per le Politiche Sociali, le Politiche Culturali, le Pari Opportunità e il Tempo Libero (54 - 12);

- al Referente Unico del PAC 2007 -2013 e del POC 2014 – 2020 / Direzione Generale Autorità di Gestione Fondo di Sviluppo Regionale (51 – 16) ;
- all'UDCP - Segreteria di Giunta – Ufficio III - Affari Generali - Archiviazione Decreti Dirigenziali (40 – 03 – 03)
- All'UDCP – Ufficio XIII Affari Generali, Servizi di Supporto e B.U.R.C. (40 – 03 – 05);
- al webmaster per la pubblicazione sul sito www.regione.campania.it;

per opportuna conoscenza,:

- al Dipartimento dell'Istruzione, della ricerca, del lavoro, delle politiche culturali e delle politiche sociali (54);
- al Capo di Gabinetto del Presidente.

ROMANO