


Delibera della Giunta Regionale n. 387 del 04/08/2011

A.G.C. 6 Ricerca Scientifica, Statistica, Sistemi Informativi e Informatica

Settore 2 Analisi, Progettazione e Gestione Sistemi Informativi

Oggetto dell'Atto:

DGR 181 E 182 DEL 29-04-2011. ESECUZIONE INTERVENTI".

Alla stregua dell'istruttoria compiuta dal Settore 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 Dirigente del Settore a mezzo di sottoscrizione della presente

PREMESSO

- a. che la Commissione Europea, con decisione n. C(2007) 4265 dell' 11 settembre 2007, ha adottato la proposta di Programma Operativo Regionale Campania FESR 2007-2013;
- b. che la Giunta Regionale, con deliberazione n. 1921 del 9 novembre 2007, pubblicata sul BURC speciale del 23 novembre 2007, ha preso atto della Decisione della Commissione Europea di approvazione del Programma Operativo Regionale Campania FESR 2007-2013;
- c. che la Regione Campania con la Delibera n. 2 del 11 gennaio 2008 ha preso atto che la Commissione Europea con Decisione n. C(2007)5478 del 7 novembre 2007 ha adottato il Programma Operativo Regionale Campania FSE 2007 - 2013;
- d. che con DGR n. 26 dell'11/01/2008 è stato approvato il Piano finanziario per gli Obiettivi Operativi del PO FESR 2007-2013;
- e. che con la DGR n. 879 del 16/05/2008 la Giunta Regionale ha preso atto dei criteri di selezione delle operazioni PO FESR 2007-2013;
- f. che con DGR n. 960 del 30/05/2008 sono stati istituiti i capitoli di bilancio dedicati ai singoli obiettivi operativi del PO FESR 2007-2013;
- g. che con la DGR. n. 27 del 11 gennaio 2008 è stato approvato il Piano Finanziario per Obiettivo Specifico ed Operativo in ordine al P.O.R. Campania FSE 2007-2013;
- h. che con Delibera di Giunta Regionale n. 935 del 30 maggio 2008 sono stati approvati i Criteri di Selezione del POR Campania FSE 2007-2013;
- i. che la Regione Campania con Delibera n. 1243 del 18 luglio 2008 ha istituito i capitoli di bilancio dedicati ai singoli obiettivi operativi del POR FSE 2007 - 2013;
- j. che con DGR n. 1056 del 19 giugno 2008 sono state approvate le "Linee di indirizzo strategico per la Ricerca, l'Innovazione e la Società dell'Informazione in Campania - Programmazione 2007-2013";
- k. che il Consiglio Regionale ha approvato le suddette linee in data 14/11/2008;
- l. che il P.O. FESR 2007-2013 ha tra gli Obiettivi specifici ed operativi, l'obiettivo specifico 5.a Sviluppo della società dell'Informazione, ed i relativi obiettivi operativi:
 - 5.1- e-government ed e-inclusion
 - 5.2- Sviluppo della società dell'informazione nel tessuto produttivo
 - 5.3- Sanità
- m. che il P.O. FESR 2007-2013 ha tra gli Obiettivi specifici ed operativi, l'obiettivo specifico 2.a Potenziamento del sistema della Ricerca e Innovazione ed implementazione delle tecnologie nei sistemi produttivi , ed i relativi obiettivi operativi:
 - 2.1- Interventi su aree scientifiche di rilevanza strategica
 - 2.2- Interventi di potenziamento di sistema e di filiera della R&S
- n. che il P.O. FSE 2007-2013 ha tra gli Assi Prioritari d'Intervento l'Asse IV Capitale umano ed i relativi obiettivi specifici:
 - i2-3) *Aumentare l'accesso all'istruzione e alla formazione iniziale, professionale e universitaria, migliorandone la qualità*, di competenza dell'AGC 6 Settore 01;
 - i2-1) *"favorire il processo di costruzione di un'offerta formativa iniziale, professionale universitaria e post universitaria di qualità, basata sul ciclo di vita dei soggetti attenta all'alternanza e a favorire l'apprendimento specialistico"*, di competenza dell'AGC 17- Settore 06;

- l) *Creazione di reti tra università, centri tecnologici di ricerca, mondo produttivo ed istituzionale con particolare attenzione alla promozione della ricerca e dell'innovazione* di competenza dell'AGC 6 Settore 01;
- o. che con DGR n° 180 del 29/04/2011 la Giunta Regionale ha approvato il *"Piano di azione per la Ricerca e Sviluppo, l'innovazione e l'ICT"*;
- p. che il citato Piano si articola in due sezioni di cui una dedicata alla ricerca l'altra alla diffusione della Società dell'Informazione;
- q. che la sezione ICT individua i seguenti Obiettivi Strategici:
 - j.1 Il Sistema Informativo Integrato Regionale SIIR
 - j.2 Sistema Informativo dell'Amministrazione Regionale
- r. Che la sezione Ricerca e Sviluppo individua i seguenti Obiettivi Strategici:
 - 1. Potenziamento del Sistema Universitario regionale e della rete regionale dei centri di ricerca
 - 2. Sviluppo del capitale umano
 - 3. Promozione dell'Innovazione e del Trasferimento Tecnologico
- s. che la Giunta Regionale con DGR n° n. 690 del 08/10/2010, pubblicata sul B.U.R.C. n. 76 del 22/11/2010, ha approvato il *"Piano di azione per il lavoro"*;

CONSIDERATO

- a. che con DGR 181 del 29/04/2011 sono stati approvati, nell'ambito del Piano di Azione per la Ricerca & Sviluppo, l'Innovazione e l'ICT, sette interventi, coerenti con gli obiettivi del POR FESR 2007/2013, subordinandone l'esecuzione all'approvazione da parte della G.R. delle delibere con le quali saranno effettuate le modifiche delle delibere di programmazione e di allocazione delle risorse a valere sul POR FESR e POR FSE, disposte con le Delibere della Giunta Regionale n° 26 e 27 del 11/01/2008;
- b. che con DGR 182 del 29/04/2011 sono stati approvati nell'ambito del Piano di Azione per la Ricerca & Sviluppo, l'Innovazione e l'ICT e del Piano di Azione per il Lavoro "Campania al Lavoro" tre interventi, coerenti con gli obiettivi del POR FESR 2007/2013, subordinandone l'esecuzione all'approvazione da parte della G.R. delle delibere con le quali saranno effettuate le modifiche delle delibere di programmazione e di allocazione delle risorse a valere sul POR FESR e POR FSE, disposte con le Delibere della Giunta Regionale n° 26 e 27 del 11/01/2008;
- c. che gli interventi succitati sono coerenti con gli obiettivi operativi di riferimento che presentano una dotazione programmatica per il periodo 2007 – 2013 sufficiente per il finanziamento degli interventi programmati;
- d. che gli interventi succitati sono indifferibili nel tempo, in quanto propedeutici allo svolgimento e all'implementazione dell'intero "Piano di azione per la Ricerca e Sviluppo, l'innovazione e l'ICT".
- e. che tra gli interventi approvati con la DGR 181 del 29/04/2011 è presente l'intervento "nuovo portale regionale" – a valere sul PO FESR 2007/2013, obiettivo operativo 5.1, AGC 06, Settore 02, con un impegno pari ad euro 4.500.000,00;
- f. che nella scheda dell'intervento citato è prevista, quale modalità di intervento, l'affidamento "in house providing" o in qualità di organismo intermedio al soggetto regionale deputato, che provvederà al coinvolgimento dei vari partner di progetto;

- g. che tra gli interventi approvati con la DGR 182 del 29/04/2011 è presente l'intervento "Realizzazione dell'Agenzia regionale dell'innovazione" – a valere sul PO FESR 2007/2013, obiettivo operativo 2.1, AGC 06, Settore 01, con un impegno pari ad euro 10.000.000,00;
- h. che nella scheda dell'intervento citato è prevista tra l'altro, quale modalità di intervento, l'affidamento "in house providing" al soggetto regionale deputato, che provvederà al coinvolgimento dei vari partner di progetto;
- i. che con DGR n. 922 in data 21/12/2010 la Regione Campania ha approvato la trasformazione della società Campania Digitale srl in DigitCampania scarl e la modifica dello statuto sociale prevedendo la precipua finalità di sviluppare e diffondere la Società dell'informazione e dei Media con particolare riferimento alla diffusione delle tecnologie dell'informazione e della comunicazione, all'innovazione tecnologica del settore pubblico e delle imprese, alla comunicazione istituzionale, al superamento del *digital divide*, alla ricerca e al trasferimento tecnologico;
- j. che a far data dal 24/01/2011 la Società Campania Digitale srl ha trasformato la denominazione e la natura giuridica in DigitCampania scarl;
- k. che sia lo Statuto che la medesima natura giuridica di Digitcampania scarl le riconosce la natura di società in house ricorrendo tutti i presupposti normativi, determinando "l'obbligo, per l'organo amministrativo, di uniformarsi all'attività d'indirizzo, programmazione, vigilanza e controllo dell'ente controllante";
- l. che con DGR n. 177 in data 29/04/2011 la Regione Campania ha approvato la trasformazione della società Città della Scienza S.p.A. in Campania Innovazione S.p.A. e la modifica dello statuto sociale prevedendo come precipua finalità la promozione della ricerca, il supporto ai processi di trasferimento tecnologico e la promozione internazionale del sistema della ricerca e dell'innovazione, attraverso azioni a carattere prevalentemente istituzionale e pubblico finalizzate della Regione Campania si prevede altresì che la società possa svolgere le funzioni di organismo intermedio per le Autorità di Gestione dei programmi comunitari nelle materie suindicate su richiesta dell'Ente Regionale
- m. che a far data dal 12/07/2011 la Società Città della Scienza S.p.A ha trasformato la denominazione e la natura giuridica in Campania Innovazione S.p.A.;
- n. che sia lo Statuto che la medesima natura giuridica di Campania Innovazione S.p.A. le riconosce la natura di società in house ricorrendo tutti i presupposti normativi, determinando "l'obbligo, per l'organo amministrativo ad uniformarsi all'attività d'indirizzo, programmazione, vigilanza e controllo dell'ente controllante;
- o. che sussistono i presupposti normativi per riconoscere a DigitCampania scarl la connotazione di società in house della Regione Campania, pertanto di poter essere individuato quale soggetto attuatore dell'intervento "nuovo portale regionale" in quanto la società ha la precipua finalità di sviluppare e diffondere la Società dell'informazione e dei Media con particolare riferimento alla diffusione delle tecnologie dell'informazione e della comunicazione, all'innovazione tecnologica del settore pubblico e delle imprese, alla comunicazione istituzionale, al superamento del *digital divide*, alla ricerca e al trasferimento tecnologico;
- p. che sussistono i presupposti normativi per riconoscere a Campania Innovazione S.p.A. la connotazione di società in house della Regione Campania, pertanto di poter essere individuato quale soggetto attuatore, dell'intervento "Realizzazione dell'Agenzia regionale dell'innovazione" in quanto la società ha come precipua finalità la promozione della ricerca, il supporto ai processi di trasferimento tecnologico e la promozione internazionale del sistema della ricerca e dell'innovazione, attraverso azioni a carattere prevalentemente istituzionale e pubblico finalizzate della Regione Campania e che la società possa svolgere le funzioni di organismo intermedio per le Autorità di Gestione dei programmi comunitari nelle materie suindicate su richiesta dell'Ente Regionale;

RITENUTO

- a. di dover dare esecuzione agli interventi previsti nelle delibere 181 e 182 del 29/04/2011, nelle more dell'approvazione delle delibere di programmazione e di allocazione delle risorse a valere sul POR FESR e POR FSE, disposte con le Delibere della Giunta Regionale n° 26 e 27 del 11/01/2008,;
- b. di dover demandare ai Responsabili degli Obiettivi Operativi competenti gli atti conseguenti alla esecuzione della presente delibera;

Visti

- l'Art.13 D.L. n. 223/2006 (*Decreto Bersani*);
- Il Programma operativo PO FESR 2007/2013;
- Il Programma operativo PO FSE 2007/2013;
- il parere favorevole dell'Autorità di gestione del POR FSE a cui la presente delibera si è conformata;
- il parere favorevole dell'Autorità di gestione del POR FESR;
- la DGR n. 3466 del 3 giugno 2000;

- la Legge regionale n. 4 del 15 marzo 2011 Disposizioni per la formazione del bilancio annuale 2011 e pluriennale 2011-2013 della Regione Campania (legge finanziaria regionale 2011);
- la Legge regionale n. 5 del 15 marzo 2011 "Bilancio di previsione della Regione Campania per l'anno 2011 e bilancio di previsione per il triennio 2011-2013;
- l'art. 51 del vigente Statuto regionale, in tema di attribuzioni della Giunta regionale.
- Le Delibere di Giunta Regionale nn. 181 e 182 tutte del 29/4/2011
- La Delibera di Giunta n. 346 del 19/07/2011 "POR Campania FSE 2007 – 2013 – Variazione compensativa, in termini di competenza e cassa, tra capitoli della medesima U.P.B. del bilancio per l'esercizio finanziario 2011, ai sensi dell'art. 29, comma 9, lettera b), della l.r. n. 7/2002"

Alla stregua dell'istruttoria compiuta dai Settori 01, 02, 03 dell'AGC 06, dal Settore 02 dell'AG.C 01, dal Settore 1 dell'AGC 19, dal Settore 06 dell'AG.C 17 propongono, e la Giunta in conformità, a voto unanime,

DELIBERA

per i motivi ed i riferimenti espressi in narrativa, che qui si intendono integralmente riportati

1. di dare esecuzione, nelle more dell'approvazione delle delibere di programmazione e di allocazione delle risorse a valere sul POR FESR e POR FSE, disposte con le Delibere della Giunta Regionale n° 26 e 27 del 11/01/2008, agli interventi previsti nelle delibere 181 e 182 del 29/04/2011;
2. di individuare DigitCampania scarl, società in house della Regione Campania, quale soggetto attuatore dell'intervento "nuovo portale regionale";
3. di individuare Campania Innovazione S.p.A. società in house della Regione Campania, quale soggetto attuatore, dell'intervento "Realizzazione dell'Agenzia regionale dell'innovazione"
4. di demandare ai Responsabili degli Obiettivi Operativi competenti gli atti conseguenti alla esecuzione della presente delibera;

5. di trasmettere il presente atto:

- all' AGC 01 Gabinetto Presidente Giunta Regionale;
- all'AGC Affari Generali della Giunta Regionale;
- all'AGC 06 Ricerca Scientifica, Statistica, Sistemi Informativi ed Informatica;
- all'Area 03 Programmazione, Piani e Programmi;
- all'Area 17 Istruzione - Educazione - Formazione Professionale - Politica Giovanile E Del Forum Regionale Della Gioventu' - Osservatorio Regionale Del Mercato Del Lavoro (O.R.Me.L.);
- all'AGC 09 Rapporti Con Gli Organi Nazionali Ed Internazionali In Materia Di Interesse Regionale;
- all'A.G.C. 08 Bilancio Ragioneria e Tributi;
- all'A.G.C. 19 Piano Sanitario Regionale e Rapporti con le AA.SS.LL;
- al Settore Stampa, Documentazione, Informazione e Bollettino Ufficiale per la pubblicazione, nel BURC e sul sito della Regione Campania.