

Delibera della Giunta Regionale n. 688 del 30/10/2018

Dipartimento 50 - GIUNTA REGIONALE DELLA CAMPANIA

Direzione Generale 3 - Direzione Generale autorità di gestione fondo euroepo di sviluppo regionale

Oggetto dell'Atto:

APPROVAZIONE DEL PIANO TRIENNALE A SCORRIMENTO ANNUALE 2019-2021 DELLE ATTIVITA' FONDAZIONE IFEL CAMPANIA - ART. 5 DGR 126/2018.

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) La Fondazione IFEL Campania "Istituto per la Finanza e l'Economia Locale della Campania" nasce su iniziativa e scelta strategica della Regione Campania, ed è il risultato della collaborazione con IFEL (Istituto per la Finanza e l'Economia Locale) Fondazione, istituita nel 2006 dall'Associazione Nazionale dei Comuni Italiani (ANCI), in attuazione del Decreto del Ministero dell'Economia e delle Finanze del 22 novembre 2005;
- b) la legge regionale del 15 marzo 2011, n. 4, recante "Disposizioni per la formazione del Bilancio annuale 2011 e Pluriennale 2011-2013 della Regione Campania Legge Finanziaria Regionale 2011", prevede all'art. 1, comma 75, che "la Regione avvia una collaborazione con l'Istituto per la Finanza e l'Economia Locale (IFEL) al fine di promuovere una struttura tecnica di supporto alla Regione e agli Enti Locali della Campania nel processo di attuazione del Federalismo anche mediante la costituzione di un apposito Ente associativo";
- c) con delibera n. 152 del 12 aprile 2011 la Giunta Regionale ha deciso di costituire, in collaborazione con la Fondazione IFEL, una struttura tecnica di supporto alla Regione e agli Enti locali della Campania denominata "Istituto per la Finanza e l'Economia Locale della Campania IFEL Campania" (IFEL Campania di seguito), approvando lo Statuto e stabilendo la relativa dotazione da conferire al patrimonio;
- d) in attuazione della suddetta deliberazione, in data 22 luglio 2011, con atto redatto per notaio dott. Benedetto Giusti, iscritto al Ruolo dei Distretti Notarili Riuniti di Napoli, Torre Annunziata e Nola.
 - repertorio n. 7351, è stata costituita la Fondazione denominata "Istituto per la Finanza e l'Economia Locale della Campania IFEL Campania", con sede legale in Napoli, alla via S. Lucia, n.81;
- e) La Fondazione IFEL Campania incorpora le caratteristiche di organismo plurisoggettivo (è costituita dalla Regione Campania e dall'Istituto per la Finanza e l'Economia Locale dell'ANCI nazionale) e nasce con l'obiettivo dichiarato di creare un'interfaccia permanente fra l'ente regionale e l'insieme delle istituzioni locali (comuni, scuole, etc.), al fine di creare condizioni di rafforzamento dell'intero sistema istituzionale della Campania;
- f) con la deliberazione n. 353 del 20 giugno 2017 la Giunta Regionale ha approvato modificazioni dello Statuto di IFEL Campania per dare attuazione alle disposizioni di cui alle Linee guida ANAC n. 7, di attuazione del D.Lgs. 18 aprile 2016, n. 50 recanti «Linee Guida per l'iscrizione nell'Elenco delle amministrazioni aggiudicatrici e degli enti aggiudicatori che operano mediante affidamenti diretti nei confronti di proprie società in house previsto dall'art. 192 del d.lgs. 50/2016, che prevedono un esplicito riferimento al principio secondo cui l'80% del fatturato è svolto in favore dell'ente pubblico o degli enti pubblici soci e che la produzione ulteriore rispetto al suddetto limite sia consentita solo se assicura economie di scala o altri recuperi di efficienza sul complesso dell'attività principale dell'organismo in house.
- g) Con Delibera della Giunta Regionale n. 726 del 27/11/2017, la Regione Campania in considerazione del fatto che IFEL Campania è impegnata, quale struttura in house, in azioni di Assistenza Tecnica che prevedono, in particolare, un approccio metodologico improntato lungo le seguenti direttrici: caratteristiche di stabilità e riproducibilità tali da favorire la standardizzazione delle relative procedure e la replicabilità all'interno dell'Amministrazione; trasferimento di "conoscenze", strumenti e metodologie in modo da sviluppare le competenze delle strutture direttamente coinvolte ha ritenuto opportuno precisare e puntualizzare, con maggiore dettaglio, gli scopi e le attività della Fondazione e conseguentemente modificare l'art. 3 dello Statuto di IFEL Campania, esplicitando che la Fondazione supporta la Regione Campania nei processi di

BOLLETTINO UFFICIALE | ernizzazione, di rafforzamento e di semplificazione amministrativa. attraverso n. 80 del 5 Novembre 2018 | ulenza, affiancamento e formazione, ancl PARTE | Atti della Regione /i di universalità e socialità, di efficienza, di economicità e di qualità dei servizi, nonché di ottimale impiego delle risorse pubbliche. Le modifiche proposte sono state adottate dall'Assemblea dei Fondatori del 05 febbraio 2018, Repertorio n° 6678 Raccolta n° 5112, Notaio Carmine Romano in Napoli.

Premesso inoltre che

- a) ai sensi dell'articolo 2 della Direttiva approvata con la DGR 126/2018, IFEL Campania è soggetta al controllo analogo in quanto risultano soddisfatte tutte le condizioni di cui all'articolo 5, comma 1 e 2, del D. Lgs. 50/2016 ss.mm.ii. e verso di essa la Regione opera mediante affidamenti diretti ai sensi dell'articolo 192, comma 1, del medesimo decreto legislativo;
- b) ai sensi del comma 2 dell'articolo 2 della sopra richiamata Direttiva, il controllo analogo è svolto in via primaria dall'ufficio controllante in raccordo con l'ufficio coadiuvante;
- c) come previsto all'allegato 2 della sopra richiamata Direttiva, per IFEL Campania l'ufficio controllante è la Direzione Generale Autorità di Gestione FESR competente *ratione materiae* e l'Ufficio coadiuvante è l'Ufficio speciale per il controllo e la vigilanza su enti e società partecipate.

Dato atto che

a) ai sensi dell'articolo 8 della Direttiva approvata con la DGR 126/2018 gli organismi in house, a seguito di confronto con le funzioni regionali committenti, propongono annualmente all'ufficio controllante, entro il 30 settembre dell'anno precedente il primo esercizio del triennio, il Piano triennale delle attività.

Rilevato che

- a) l'Assemblea dei Fondatori IFEL Campania, nella seduta del 24/07/2018, ha adottato il Piano triennale a scorrimento annuale 2019-2021 delle attività della Fondazione;
- b) con nota prot. 741 del 28/09/2018 IFEL Campania ha trasmesso all'ufficio controllante Direzione Generale Autorità di Gestione FESR competente ratione materiae e all'Ufficio coadiuvante -l'Ufficio speciale per il controllo e la vigilanza su enti e società partecipate il Piano triennale a scorrimento annuale 2019-2021 delle attività della Fondazione;
- c) ai sensi dell'articolo 8 co.2 della Direttiva approvata con la DGR 126/2018, il Piano triennale delle attività deve essere approvato dalla Giunta entro il 30 novembre di ogni anno, individuando gli obiettivi da perseguire e indicatori qualitativi e quantitativi.

Considerato che

- a) Il Piano adottato dall'Assemblea dei Fondatori di IFEL Campania contempla gli elementi previsti dal comma 3 dell'art. 8 DGR 126/2018: i) programma delle attività e degli investimenti; ii) piano economico finanziario triennale e correlato budget annuale; iii) dotazione di risorse umane ed eventuale piano occupazionale; iv) alienazioni e acquisizioni di servizi, beni mobili e immobili di importo superiore a 60.000 euro; v) acquisizione e/o dismissione di partecipazioni in altri organismi; vi) operazioni finanziarie a medio e lungo termine e altre operazioni di finanza straordinaria.
- b) Il Piano adottato dall'Assemblea dei Fondatori di IFEL Campania prevede il proseguimento delle attività di supporto alla Programmazione unitaria regionale nello svolgimento del ruolo strategico di coordinamento dei fondi di coesione comunitari e nazionali e quella di presidio dei programmi operativi nazionali, e l'impegno nel supporto allo sviluppo del "rapporto funzionale e costante con le 19 città medie e la pianificazione territoriale che contempera le esigenze del territorio e dei Comuni più piccoli", individuati quali pilastri del miglioramento della governance verticale della Regione, che intende definire la propria Strategia post 2020 facendo leva sulla differenziazione delle opportunità territoriali;

BOLLETTINO UFFICIALE iste dal Piano Triennale della Fondazione. a partire da quelle già oggetto di della REGIONE CAMPANIA ividuano il contributo di IFEL Campania: PARTE Atti della Regione iento delle seguenti politiche definite dalla Nota di aggiornamento DEFRC 2018 – 2020 di cui alla

delle seguenti politiche definite dalla Nota di aggiornamento DEFRC 2018 – 2020 di cui a DGR n. 769 del 05/12/2017:

- a. Assetto istituzionale e governance contenente gli obiettivi strategici in materia di SIAR, Risorse finanziarie, Risorse umane, Risorse strumentali, Centrale acquisti, Enti e società partecipate, Datore di lavoro, Avvocatura, Ufficio comunitario regionale, Nucleo di valutazione e verifica investimenti pubblici, Fondi Europei, FSC, Struttura di missione per i controlli, Audit;
- b. Condizioni sociali contenente gli obiettivi strategici in materia di Politiche sociali, Pari opportunità, Sanità, Sicurezza;
- c. Ambiente territorio e paesaggio contenente gli obiettivi strategici in materia di Governo del Territorio, Trasporti, Lavori pubblici e protezione civile, Ambiente, Federalismo, Grandi progetti;
- d. Sviluppo economico e competitività contenente gli obiettivi strategici in materia di Turismo, Agenda digitale, Ricerca Scientifica, Start up ed innovazione, Internazionalizzazione, Diritto allo studio, Attività produttive, Fondi Europei, Grandi progetti, Cultura, Istruzione, Formazione, Lavoro, Politiche giovanili, Agricoltura, Autonomie locali.
- d) che il piano economico finanziario triennale e correlato budget annuale 2019-2021, proposto da IFEL Campania, trova copertura finanziaria a valere sulle risorse che la Regione Campania trasferisce ad IFEL Campania nell'ambito di contratti di servizio e degli atti relativi ad affidamenti per prestazioni di servizi, nonché sul contributo regionale annuale in favore della Fondazione.

Ritenuto di

- a) di dover approvare il Piano Triennale delle attività 2019/2021 della Fondazione IFEL Campania (Allegato 1);
- b) dover individuare gli obiettivi da perseguire e indicatori qualitativi e quantitativi (Allegato 2).

Visti

- a) le delibera di Giunta regionale n. 353/2017;
- b) la delibera di Giunta n. 726/2017;
- c) il d.lgs 175/2016;
- d) il d.lgs 50/2016;
- e) le Linee guida dell'ANAC approvate dal Consiglio dell'Autorità con delibera n. 951 del 20/9/2017;
- f) la delibera di Giunta regionale n 126/2018;
- g) il Piano triennale a scorrimento annuale 2019-2021 delle attività della Fondazione IFEL Campania,

propone e la Giunta, in conformità, a voto unanime

DELIBERA

per i motivi espressi in narrativa, che qui si intendono integralmente riportati e confermati,

- 1. di approvare il Piano Triennale delle attività 2019/2021 della Fondazione IFEL Campania (Allegato 1);
- 2. di individuare gli obiettivi da perseguire e gli indicatori qualitativi e quantitativi (Allegato 2);
- 3. di prendere atto delle previsioni circa le variazioni in aumento della pianta organica e di demandare all'organo assembleare le decisioni al riguardo all'esito delle verifiche normative condotte dalla Fondazione e della tenuta delle previsioni circa il conto economico;

BOLLÈTTINO UFFICIALE I presente atto al Gabinetto del Presidente. alla Fondazione IFEL Campania, della REGIONE CAMPANIA iale per il controllo e la Vigilanza su el PARTEI Atti della Regione ficio competente per la pubblicazione nella sezione trasparenza del sito istituzionale della Regione Campania, ai sensi dell'art. 5 della L.R. n. 23/2017 e al BURC per la pubblicazione.