

Delibera della Giunta Regionale n. 268 del 08/05/2018

Dipartimento 50 - GIUNTA REGIONALE DELLA CAMPANIA

Direzione Generale 10 - DIREZIONE GENERALE PER L'UNIVERSITA', LA RICERCA E L'INNOVAZIONE

U.O.D. 1 - Università - Accademie - Conservatori e diritto allo studio

Oggetto dell'Atto:

POR CAMPANIA FSE 2014/2020 OBIETTIVO SPECIFICO 17 ASSE III AZIONE 50.10.2 "BORSE DI STUDIO E AZIONI DI SOSTEGNO A FAVORE DI STUDENTI, CAPACI E MERITEVOLI PRIVI DI MEZZI, DI PROMOZIONE DEL MERITO TRA GLI STUDENTI, INCLUSI GLI STUDENTI CON DISABILITÀ". PROGRAMMAZIONE RISORSE.

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) il Regolamento (UE) n.1303 del 17 dicembre 2013 ha sancito 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 definito 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) il Regolamento (UE) n.1304 del 17 dicembre 2013 ha disciplinato il Fondo sociale europeo abrogando il Regolamento (CE) n. 1081/2006 del Consiglio;
- c) il Regolamento di esecuzione (UE) n. 2884 del 25 febbraio 2014 ha sancito le modalità di applicazione del Regolamento (UE) n.1303/2013 stabilendo, tra l'altro, 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 con riferimento al modello per i programmi operativi nell'ambito dell'obiettivo Investimenti in favore della crescita e dell'occupazione;
- d) con la Decisione (CE) n. C (2015) 5085/F1 del 20 luglio 2015 la Commissione Europea ha approvato il Programma Operativo "P.O.R. Campania FSE" 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 CCI2014IT05SFOP020;
- e) la Deliberazione di G.R. n. 388 del 02 settembre 2015 ha disposto la "Presa d'atto dell'approvazione della Commissione Europea del Programma Operativo Fondo Sociale Europeo (PO FSE) Campania 2014/2020";
- f) la Deliberazione di G.R. n. 446 del 06 ottobre 2015 ha istituito il Comitato di Sorveglianza del P.O.R. Campania FSE 2014/2020;
- g) la Deliberazione di G.R. n. 719 del 16 dicembre 2015 ha adottato la presa d'atto del documento "Metodologia e criteri di selezione delle operazioni", approvato nella seduta del Comitato di Sorveglianza del P.O.R. Campania FSE 2014/2020 del 25 novembre 2015;
- h) la Deliberazione di G.R. n. 61 del 15 febbraio 2016 ha adottato la presa d'atto dell'approvazione, da parte del Comitato di Sorveglianza, della Strategia di Comunicazione del P.O.R. Campania FSE 2014/2020;
- i) la Deliberazione di G.R. n. 112 del 22 marzo 2016 "Programmazione attuativa generale P.O.R. CAMPANIA FSE 2014/2020", ha definito il quadro di riferimento per l'attuazione delle politiche di Sviluppo del territorio campano, in coerenza con gli obiettivi e le finalità del P.O.R. Campania FSE 2014/2020;
- j) l'asse III del POR Campania FSE 2014/2020 prevede l'Obiettivo Specifico 17 "Innalzamento dei livelli di competenze, di partecipazione e di successo formativo nell'istruzione universitaria e/o equivalente (RA 10.5)";
- k) la Deliberazione di G.R. n.191 del 03 maggio 2016 ha istituito i capitoli di spesa nel Bilancio Gestionale 2016-2018, in applicazione delle disposizioni introdotte dal D. Lgs. n. 118/2011 attribuendo la responsabilità gestionale di detti capitoli alla competenza della U.O.D. 50.01.01 "Gestione finanziaria del PO FSE Campania" della Direzione Generale 50.01 Direzione Generale Autorità di Gestione Fondo Sociale Europeo (AdG FSE) e Fondo per lo Sviluppo e la Coesione;
- l) la Deliberazione di G.R. n. 742 del 20 dicembre 2016 ha approvato il Sistema di Gestione e Controllo del P.O.R. Campania FSE 2014/2020;
- m) il Decreto Dirigenziale n.9 del 02/02/2018 dell'AdG FSE Campania 2014/2020. ha approvato la Manualistica per la gestione, il monitoraggio, la rendicontazione ed il controllo del P.O.R. Campania FSE 2014/2020 (Manuale delle procedure di gestione Linee guida per i beneficiari, Manuale dei controlli di primo livello, ammissibilità della spesa, ecc...);

CONSIDERATO che:

- a) BÖLLETTINO UFFICIALE iano il diritto allo studio universitario trova il suo fondamento nell'art. 34 della Cc della REGIONE CAMPANIA i afferma il diritto dei capaci e meritevoli, i PARTE Atti della Regione i, di raggiungere i gradi più alti degli studi nonché il dovere della Repubblica a rendere effettivo questo diritto con borse di studio, assegni alle famiglie ed altre provvidenze da attribuire mediante concorso;
- b) la Regione Campania con Legge regionale n. 12/2016 definisce le norme sul diritto allo studio universitario, in attuazione degli articoli della Costituzione ed in conformità dello Statuto della Regione Campania, finalizzate alla rimozione degli ostacoli di ordine economico e sociale che limitano l'uguaglianza dei cittadini nell'accesso all'istruzione superiore e, in particolare, a consentire ai capaci e meritevoli, anche se privi di mezzi, di raggiungere i gradi più alti degli studi;
- c) l'art. 1 comma 3 e 4 della L.R. 12/2016 stabilisce che sono destinatari della medesima legge gli studenti iscritti ai corsi di studio delle Università statali e non statali che rilasciano titoli aventi valore legale, ad esclusione delle università telematiche istituite ai sensi dell'articolo 26, comma 5 delle legge 27 dicembre 2002, n.289, e gli studenti iscritti ai corsi di studio delle Istituzioni di alta formazione artistica, musicale e coreutica, nonché gli studenti iscritti agli altri corsi di cui al comma 4 aventi sede nella Regione Campania;
- d) la Regione Campania, con la citata Legge, al fine di assicurare la realizzazione in ambito regionale degli interventi, dei servizi, e delle prestazioni relative al Diritto allo studio universitario, ha istituito l'Azienda per il Diritto allo Studio Universitario della Regione Campania (A.Di.S.U.R.C.), ente strumentale dotato di personalità giuridica, di autonomia patrimoniale e organizzativa, in luogo delle 7 ADISU ex L.21/2002;
- e) la Regione Campania intende investire nel processo di crescita della scolarizzazione, soprattutto universitaria e/o equivalente, considerandola funzionale al contrasto del fenomeno del precariato e dell'inoccupazione giovanile;
- f) allo scopo di conseguire l'innalzamento dei livelli di competenza, garantendo la partecipazione e il successo formativo nell'istruzione universitaria così come previsto nel POR Campania FSE 2014/2020, con DGR n. 672 del 04/12/2015 è stato programmato l'intervento "POR CAMPANIA FSE 2014/2020. Attuazione dell'Obiettivo Specifico 17 Azione 10.5.2. "Borse di Studio e Azioni di Sostegno a favore di studenti, capaci e meritevoli privi di mezzi, di promozione del merito tra gli studenti, inclusi gli studenti con disabilità" per l'importo di € 12.323.000,00;
- g) tale intervento, in corso di attuazione, ha consentito, per l'a.a. 2015/2016, di rendere beneficiari tutti gli studenti idonei del concorso borse di studio, e, per l'a.a. 2016/2017, a seguito della rideterminazione delle risorse, consentirà lo scorrimento delle intere graduatorie;
- h) il riaffacciarsi di un divario sostanziale tra domanda e offerta di Borse di studio, conseguenza di un innalzamento delle soglie ISEE ed ISPE per l'accesso alle prestazioni agevolate del dsu, appare come uno scenario che l'amministrazione intende contrastare, soprattutto perché incide in maniera negativa sul calo delle iscrizioni alle facoltà universitarie a cui si aggiunge anche una ridotta percentuale, rispetto alle medie nazionali ed europee, del numero di studenti che completano gli studi e conseguono il titolo di diploma di laurea nei tempi previsti;
- i) in considerazione di tale contesto e della correlazione positiva fra grado di istruzione/qualificazione e opportunità occupazionali la Regione Campania ha deciso di intervenire in modo più significativo, garantendo la borsa di studio a tutti gli aventi diritto dal momento che la borsa di studio rappresenta da sempre un valido dispositivo per l'incremento dei laureati e la riduzione dei tempi di conseguimento del titolo:
- j) pertanto, l'Amministrazione regionale ha proposto alla Commissione Europea l'incremento delle risorse già destinate all'Asse III obiettivo specifico 17 Azione 10.5.2 del POR FSE al fine di rendere beneficiari tutti gli studenti idonei per gli a.a 2017/2018, 2018/2019, 2019/2020;
- k) con la Decisione C(2018) 1690 del 15/03/2018 la Commissione Europea ha approvato la modifica del POR Campania FSE 2014/2020 come presentata ai componenti del Comitato di Sorveglianza con nota prot. 0031384/UDCP7GAB7CG del 30/11/2017 dotando l' Azione 10.5.2 di ulteriori € 70.000.000,00 per il raggiungimento dei su indicati obiettivi;
- l) con la DGR n 245 del 24/04/2018 la Giunta Regionale ha preso atto della Decisione della Commissione Europea e disposto la variazione di bilancio per iscrivere, ai sensi dell'art. 51 comma 2 del D.Lgs n. 118/2011, la somma complessiva di euro 70.000.000,00 sul capitolo 8896 del bilancio di previsione per il triennio 2018/2020, di cui euro 22.859.237,20 in termini di competenza e cassa sull'esercizio finanziario

PRESO ATTO:

- a) che nelle more dell'approvazione della DGR di programmazione dell'intervento de quo, ed in considerazione dei tempi ristretti per lo scorrimento delle graduatorie da parte dell'A.Di.S.U.R.C ,con D.D. n. 117 del 11/04/2018 è stato ammesso a finanziamento, sulla base della ricognizione dei fabbisogni prodotta dall'ADISURC, l'importo di € 22.859.237,20 per l'a.a. 2017/2018 ed è stata sottoscritta la Convenzione tra la Regione Campania e l'A.Di.S.U.R.C.;
- b) del parere favorevole espresso dall'AdG POR CAMPANIA FSE 2014-2020, acquisito al protocollo regionale con n.290698 del 7/05/2018;
- c) del parere favorevole espresso dalla Programmazione Unitaria, acquisito al protocollo regionale con n.10900/UDCP/GAB/VCG1 del 7/05/2018;

DATO ATTO che:

- a) le attività di cui al CONSIDERATO risultano coerenti sia con quanto disposto dal POR CAMPANIA FSE 2014/2020 Asse III Obiettivo Specifico 17, sia con il rispetto dei criteri di selezione delle operazioni cofinanziate dal POR CAMPANIA FSE 2014-2020, di cui alla Deliberazione di G.R. 719/2015;
- b) le risorse finanziarie in programmazione risultano congrue rispetto alle finalità che l'Amministrazione regionale intende perseguire a beneficio dei soggetti target individuati;

RITENUTO:

a) **di destinare** risorse pari ad € 70.000,000,00 (settantamilioni/00) a valere sul POR Campania FSE 2014-2020 - Asse III – Obiettivo Specifico 17 per la realizzazione di un intervento volto a garantire agli studenti meritevoli e privi di mezzi l'accesso all'istruzione universitaria e all'alta formazione artistica, musicale e coreutica attraverso l'erogazione di borse di studio per gli a.a. 2017/2018, 2018/2019, 2019/2020, secondo la seguente articolazione temporale:

Esercizio finanziario	Importo
2018	€ 22.859.237, 20
2019	€ 23.570.381,40
2020	€ 23.570.381,40
	€ 70.000.000,00

- b) di individuare l'A.Di.S.U.R.C. quale soggetto attuatore dell'intervento;
- c) **di demandare** alla Direzione Generale 10 "Università Ricerca e Innovazione" l'adozione di tutti gli atti consequenziali;
- d) di stabilire che le eventuali economie derivanti dall'intervento di cui alla DGR n. 672/2015 relativo agli a.a. 2015/2016 e 2016/2017 siano destinati all'intervento programmato con la presente Delibera;

VISTI:

- a) La Legge regionale n. 21 del 03 settembre 2002;
- b) il Regolamento (UE) n.1303 del 17 dicembre 2013;
- c) il Regolamento (UE) n.1304 del 17 dicembre 2013;
- d) il Regolamento di esecuzione (UE) n. 2884 del 25 febbraio 2014;
- e) la Decisione (CE) n. C (2015) 5085/F1 del 20 luglio 2015;
- f) la Deliberazione di G.R. n. 388 del 02 settembre 2015;
- g) la Deliberazione di G.R. n. 446 del 06 ottobre 2015;

- h) | BOLLETTINO UFFICIALE | .R. n. 719 del 16 dicembre 2015; della REGIONE CAMPANIA | /2015:
- j) La L.R.n. 12/2016;
- k) La L.R. n. 10/2017;
- 1) la Deliberazione di G.R. n. 61 del 15 febbraio 2016;
- m) la Deliberazione di G.R. n. 112 del 22 marzo 2016;
- n) la Deliberazione di G.R. n.191 del 03 maggio 2016;
- o) la Deliberazione di G.R. n.334 del 06 luglio 2016;
- p) D.D. n.8 del 03/08/2016;
- q) Decreto Dirigenziale n.148 del 30 dicembre 2016
- r) la Decisione della Commissione C(2018) 1690 del 15/03/2018;
- s) il D.D. n. 117 del 11/04/2018;
- t) La DGR 245 del 24/04/2018;

PROPONGONO e la Giunta in conformità a voto unanime

DELIBERA

PARTE | Atti della Regione

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

1. **di destinare** risorse pari ad € 70.000,000,000 (settantamilioni/00) a valere sul POR Campania FSE 2014-2020 - Asse III – Obiettivo Specifico 17 per la realizzazione di un intervento volto a garantire agli studenti meritevoli e privi di mezzi l'accesso all'istruzione universitaria e all'alta formazione artistica, musicale e coreutica attraverso l'erogazione di borse di studio per gli a.a. 2017/2018, 2018/2019, 2019/2020, secondo la seguente articolazione temporale:

Esercizio finanziario	Importo
2018	€ 22.859.237, 20
2019	€ 23.570.381,40
2020	€ 23.570.381,40
	€ 70.000.000,00

- 2. di individuare l'A.Di.S.U.R.C. quale soggetto attuatore dell'intervento;
- 3. **di demandare** alla Direzione Generale 10 "Università Ricerca e Innovazione" l'adozione di tutti gli atti consequenziali;
- 4. **di stabilire** che le eventuali economie derivanti dall'intervento di cui alla DGR n. 672/2015 relativo agli a.a. 2015/2016 e 2016/2017 siano destinati all'intervento programmato con la presente Delibera;
- 5. **di inviare** il presente provvedimento:
- a) al Capo di Gabinetto della Regione Campania;
- b) all'Autorità di Gestione FSE;
- c) alla D.G. 50-10-00 "Università, Ricerca, e Innovazione"
- d) alla Programmazione Unitaria e alla U.D.C.P. Ufficio I Staff del Capo di Gabinetto per la pubblicazione sul B.U.R.C.