

Decreto Dirigenziale n. 332 del 29/08/2013

A.G.C. 12 Area Generale di Coordinamento: Sviluppo Economico

Settore 4 Regolazione dei Mercati

Oggetto dell'Atto:

DGR 193/2013. "APPROVAZIONE PROGRAMMA "ENERGIA EFFICIENTE - PIANO PER PROMUOVERE E SOSTENERE L'EFFICIENZA ENERGETICA DELLA REGIONE CAMPANIA". APPROVAZIONE AVVISI PUBBLICI PER I COMUNI.

IL DIRIGENTE

PREMESSO che:

- a. l'Unione Europea, con Decisione del Consiglio del 25 Aprile 2002, n. 358, e l'Italia, con la legge 1° Giugno 2002, n. 120, hanno recepito il Protocoll o di Kyoto e ratificato l'adempimento dei relativi impegni;
- b. con la Direttiva 2003/87/CE, recepita in Italia con il D. Lgs. n. 216 del 4 Aprile 2006, l'Unione Europea ha istituito un sistema per lo scambio di quote di emissioni dei gas a effetto serra nella Comunità, proprio in attuazione del citato protocollo di Kyoto;
- c. la Direttiva 2009/29/CE del Parlamento Europeo e del Consiglio del 23 Aprile 2009, modificando la direttiva 2003/87/CE, al fine di perfezionare ed estendere il sistema comunitario per lo scambio di quote di emissione di gas a effetto serra, ha aggiornato i quantitativi comunitari delle quote da diminuire in maniera progressiva a partire dal 2013;
- d. con l'art. 27, comma 47 (che introduce modifiche all'art. 8 del D. Lgs. n. 216/2006), contenuto nella Legge 23 Luglio 2009, n. 99 (S.O. n. 136 alla G.U. n. 176 del 31.7.2009), recante disposizioni per lo sviluppo e l'internazionalizzazione delle imprese, nonché in materia di energia, sono state individuate nuove iniziative volte all'attuazione degli obiettivi del protocollo di Kyoto;
- e. 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;
- f. 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;
- g. nella seduta del Comitato di Sorveglianza del POR FESR e FSE 2007/2013 del 13 marzo 2008 sono stati presentati ed approvati i criteri di selezione delle Operazioni a valere sul POR Campania 2007/2013;
- h. con Deliberazione n. 879 del 16 Maggio 2008, così come modificata con DGR n. 1663 del 6 Novembre 2009, la Giunta Regionale ha preso atto di tali criteri di selezione;
- i. Che con Deliberazione della Giunta Regionale n. 960 del 30 maggio 2008 sono stati istituiti i capitoli di bilancio dedicati agli Obiettivi Operativi del programma;
- j. con DGR n. 962 del 30.05.2008, è stato approvato il Piano Energetico Ambientale Regione Campania Linee di indirizzo strategico;
- k. con Deliberazione n. 1715 del 20 Novembre 2009 la Giunta Regionale ha approvato il Manuale di attuazione del Programma Operativo Regionale Campania FESR 2007/2013, che fornisce le linee guida tecniche ed operative per l'attuazione degli interventi previsti dal Programma;
- I. con Decreto Dirigenziale n. 158/2013 dell'AGC 09 è stato adottato il "nuovo manuale di attuazione del POR Campania FESR 2007-2013";
- m. la Commissione Europea, con decisione n. C(2013) 4196 del 5 luglio 2013 ha modificato la decisione C(2007) 4265 dell'11 Settembre 2007;
- n. la Giunta Regionale, con deliberazione n. 226 del 19 luglio 2013, pubblicata sul BURC n. 30 del 22 luglio 2013, ha preso atto della Decisione della CE C(2013) 4196 del 5 luglio 2013 e della conseguente modifica del testo del POR Campania 2007-2013 contenente il nuovo piano finanziario del POR ed il tasso di rimborso FESR per asse prioritario, fissato al 75% per l'Asse 3 Energia.
- o. la Giunta Regionale, con deliberazione n. 193 del 21 giugno 2013, ha approvato il programma denominato "ENERGIA EFFICIENTE Piano per promuovere e sostenere l'efficienza energetica della Regione Campania";
- p. che con DGR 46/010 è stato conferito l'incarico di dirigente ad interim del servizio 03,"Mercato energetico regionale, Energy Management" del Settore 04 dell'AGC 12 "Sviluppo Economico" al dott. Fortunato Polizio;
- q. la DGR n° 1006 del 30/12/2010 che ha rinnovato l'incarico di Dirigente del Settore 04 "Regolazione dei Mercati" dell'A.G.C. 12 "Sviluppo Economico", già conferito con DGR n. 47 dell'11/01/2008, al dott. Luciano Califano ed ha altresì prorogato l'incarico di Coordinatore dell'Area 12 "Sviluppo Economico", già conferito con DGR n. 529 del 25/06/2010, al Dr. Luciano Califano;
- r. la DGR n°1006 del 30/12/2010 che ha prorogato a l Dr. Fortunato Polizio l'incarico di Dirigente ad interim del Servizio 03 "Mercato Energetico Regionale Energy Management" del Settore

04"Regolazione dei Mercati" dell'A.G.C. 12 "Sviluppo Economico", già conferito con DGR n° 46 del28/01/2010:

- s. la DGR la DGR 839/2011 che ha differito all'entrata in vigore del regolamento per la riorganizzazione degli Uffici della Giunta Regionale il termine di scadenza degli incarichi di Dirigente di Area, Staff, Settore Servizio ed interim;
- t. con DGR. 215 del 28/06/2013 si è, tra l'altro, stabilito di prorogare le funzioni dirigenziali dei dirigenti della Giunta Regionale fino al 30/09/2013
- u. che con il decreto assessorile n. 95 del 17/4/13 si è stabilito che , in caso di assenza o impedimento temporaneo del Coordinatore, le funzioni di coordinamento vengono attribuite, per l'AGC 12, al Dr. Filippo Diasco;
- v. che con DGR n. 223/2009 è stato stabilito, tra l'altro, di attribuire in via temporanea le funzioni del dirigente di settore al coordinatore d'area nelle more dell'attribuzione dell'incarico ad interim;

CONSIDERATO che:

- a. l'Asse 3 Energia del POR FESR Campania 2007/2013 ha quale obiettivo principale la diversificazione dinamica delle fonti di approvvigionamento di energia e la razionalizzazione dei consumi attraverso un programma sostenibile che prevede interventi nel settore della produzione di energia, del potenziamento delle reti energetiche e dei consumi nonché adeguare e potenziare le reti per la produzione e distribuzione di energia proveniente da fonte rinnovabile;
- b. la strategia regionale, attualmente in fase di implementazione, prevede specifiche modalità per conseguire l'obiettivo di riduzione del deficit energetico, tra le quali lo sviluppo dello sfruttamento di fonti rinnovabili endogene, il contenimento della domanda mediante l'ottimizzazione degli usi finali di energia, il miglioramento dell'efficienza degli impianti esistenti e delle reti di trasmissione e distribuzione dell'energia elettrica e lo sviluppo della cogenerazione, con particolare riferimento alla realizzazione di impianti di taglia inferiore a 50 MW elettrici;
- c. nell'ambito dell'Asse 3, vengono contemplati l'Obiettivo Operativo 3.1 Offerta energetica da fonte rinnovabile, finalizzato a incrementare la produzione energetica da fonte rinnovabile e da cogenerazione distribuita e l'Obiettivo Operativo 3.3 - Contenimento ed efficienza della domanda, finalizzato a migliorare l'efficienza energetica e contenere la domanda attraverso l'ottimizzazione degli usi finali;
- d. tra i beneficiari previsti per le attività afferenti sia l'Obiettivo Operativo 3.1 sia l'Obiettivo Operativo 3.3 vi sono i Comuni;
- e. la citata Deliberazione n. 193 del 21 giugno 2013 ha approvato il programma denominato "ENERGIA EFFICIENTE Piano per promuovere e sostenere l'efficienza energetica della Regione Campania", dando mandato al Responsabile degli Obiettivi Operativi 3.1, 3.2 e 3.3 del POR FESR Campania 2007-2013 di adottare i provvedimenti necessari a dare attuazione al suddetto Programma e in particolare di predisporre ed emanare apposite procedure per l'ammissione a finanziamento, tra gli altri, di:
 - e.1. interventi finalizzati alla realizzazione di impianti per la produzione di energia da fonte rinnovabile a servizio di edifici di proprietà dei Comuni, a valere sulle risorse del PO FESR Campania 2007/2013, O.O. 3.1, azione a), individuando quali beneficiari finali i Comuni;
 - e.2. interventi integrati di adesione dei Comuni di piccole e medie dimensioni all'iniziativa del Patto dei Sindaci e di efficientamento energetico degli edifici pubblici di Comuni, capaci di adottare un approccio organico alla riqualificazione energetica, a valere sulle risorse del PO FESR Campania 2007/2013, O.O. 3.3, azione a), individuando quali beneficiari finali i Comuni;

CONSIDERATO, altresì, che

la Deliberazione n. 193 del 21 giugno 2013 considera le azioni sopra citate in overbooking rispetto all'attuale dotazione finanziaria dell'Asse 3 per la parte eccedente i 15 milioni di euro e dispone lo stanziamento di 115 milioni di euro (di cui 100 milioni da riprogrammazione) per il finanziamento dell'Asse 3 – Energia;

RITENUTO:

- 1. in ottemperanza alla la citata Deliberazione n. 193 del 21 giugno 2013, di dover proporre una prima programmazione di interventi di cui ai precedenti considerata e.1 ed e.2 in overbooking rispetto all'attuale dotazione finanziaria dell'Asse 3 -Energia;
- 2. di poter approvare lo schema di "AVVISO PUBBLICO AI COMUNI AVENTI SEDE NELLA REGIONE CAMPANIA, E LE LORO FORME ASSOCIATIVE, PER LA PRESENTAZIONE DI ISTANZE PER LA REALIZZAZIONE DI INTERVENTI FINALIZZATI ALLA REALIZZAZIONE DI IMPIANTI PER LA PRODUZIONE DI ENERGIA RINNOVABILE A SERVIZIO DI EDIFICI DI PROPRIETÀ DEI COMUNI ED ALLA REALIZZAZIONE DI INTERVENTI DI EFFICIENTAMENTO ENERGETICO DEGLI EDIFICI DI PROPRIETÀ DEI COMUNI" ed i relativi "Allegato A – Avviso Comuni" e "Allegato B – Avviso Comuni", che formano parte integrante dello stesso, a valere sugli obiettivi operativi 3.1 e 3.3;
- 3. di poter approvare lo schema di "AVVISO PUBBLICO AI PICCOLI E MEDI COMUNI AVENTI SEDE NELLA REGIONE CAMPANIA, E LE LORO FORME ASSOCIATIVE, PER LA PRESENTAZIONE DI ISTANZE PER LA REDAZIONE DEI PAES" ed il relativo "Allegato A Avviso PAES", che forma parte integrante dello stesso, a valere sull'obiettivo operativo 3.3;
- 4. di poter individuare le risorse finanziarie per l'espletamento dei relativi bandi come di seguito indicato:
 - 4.1. "AVVISO PUBBLICO AI COMUNI AVENTI SEDE NELLA REGIONE CAMPANIA, E LE LORO FORME ASSOCIATIVE, PER LA PRESENTAZIONE DI ISTANZE PER LA REALIZZAZIONE DI INTERVENTI FINALIZZATI ALLA REALIZZAZIONE DI IMPIANTI PER LA PRODUZIONE DI ENERGIA RINNOVABILE A SERVIZIO DI EDIFICI DI PROPRIETÀ DEI COMUNI ED ALLA REALIZZAZIONE DI INTERVENTI DI EFFICIENTAMENTO ENERGETICO DEGLI EDIFICI DI PROPRIETÀ DEI COMUNI" Euro 15.000.000,00 (quindici milioni di euro) a valere sull'obiettivo operativo 3.1 ed Euro 30.000.000,00 (trentamilioni di euro) a valere sull'obiettivo operativo 3.3;
 - 4.2. "AVVISO PUBBLICO AI PICCOLI E MEDI COMUNI AVENTI SEDE NELLA REGIONE CAMPANIA, E LE LORO FORME ASSOCIATIVE, PER LA PRESENTAZIONE DI ISTANZE PER LA REDAZIONE DEI PAES" Euro 5.000.000,00 (cinquemilioni di euro) a valere sull'obiettivo operativo 3.3;
- 5. di dover rinviare a successivi provvedimenti l'impegno di spesa relativo alle risorse finanziarie necessarie a seguito dell'espletamento delle procedure;
- 6. di dover nominare quale Responsabile Unico del Procedimento il Dr. Fortunato Polizio, Dirigente ad interim del Servizio 03 "Mercato Energetico Regionale Energy Management" del Settore 04 "Regolazione dei Mercati" dell'A.G.C. 12 "Sviluppo Economico";
- 7. Di dover stabilire che la valutazione delle proposte progettuali sarà effettuata da una Commissione, costituita con successivo provvedimento;

Alla stregua dell'istruttoria compiuta dal Servizio 03 e delle risultanze degli atti richiamati nelle premesse, costituenti istruttoria a tutti gli effetti di legge, nonché della dichiarazione di regolarità della stessa resa dal Dirigente del Servizio 03 "Mercato Energetico regionale, Energy Management" del Settore 04 "Regolazione dei Mercati" della stessa AGC

DECRETA

per i motivi sopra espressi e che qui si danno per ripetuti e scritti:

- 1. di programmare, in overbooking rispetto all'attuale dotazione finanziaria dell'Asse 3 –Energia, di interventi relativi alla:
 - 1.1. realizzazione di impianti per la produzione di energia da fonte rinnovabile a servizio di edifici di proprietà dei Comuni, a valere sulle risorse del PO FESR Campania 2007/2013, O.O. 3.1, azione a), individuando quali beneficiari finali i Comuni;
 - 1.2. adesione dei Comuni di piccole e medie dimensioni all'iniziativa del Patto dei Sindaci e di efficientamento energetico degli edifici pubblici di Comuni, capaci di adottare un approccio organico alla riqualificazione energetica, a valere sulle risorse del PO FESR Campania 2007/2013, O.O. 3.3, azione a), individuando quali beneficiari finali i Comuni;
- 2. di approvare gli avvisi pubblici:
 - 2.1. "AVVISO PUBBLICO AI COMUNI AVENTI SEDE NELLA REGIONE CAMPANIA, E LE LORO FORME ASSOCIATIVE, PER LA PRESENTAZIONE DI ISTANZE PER LA REALIZZAZIONE DI INTERVENTI FINALIZZATI ALLA REALIZZAZIONE DI IMPIANTI PER LA PRODUZIONE DI ENERGIA RINNOVABILE A SERVIZIO DI EDIFICI

- DI PROPRIETÀ DEI COMUNI ED ALLA REALIZZAZIONE DI INTERVENTI DI EFFICIENTAMENTO ENERGETICO DEGLI EDIFICI DI PROPRIETÀ DEI COMUNI" ed i relativi "Allegato A Avviso Comuni" e "Allegato B Avviso Comuni", che formano parte integrante dello stesso, a valere sugli obiettivi operativi 3.1 e 3.3
- 2.2. "AVVISO PUBBLICO AI PICCOLI E MEDI COMUNI AVENTI SEDE NELLA REGIONE CAMPANIA, E LE LORO FORME ASSOCIATIVE, PER LA PRESENTAZIONE DI ISTANZE PER LA REDAZIONE DEI PAES" ed il relativo "Allegato A Avviso PAES", che forma parte integrante dello stesso, a valere sull'obiettivo operativo 3.3
- 3. di individuare le risorse finanziarie per l'espletamento dei relativi bandi come di seguito indicato:
 - 3.1. "AVVISO PUBBLICO AI COMUNI AVENTI SEDE NELLA REGIONE CAMPANIA, E LE LORO FORME ASSOCIATIVE, PER LA PRESENTAZIONE DI ISTANZE PER LA REALIZZAZIONE DI INTERVENTI FINALIZZATI ALLA REALIZZAZIONE DI IMPIANTI PER LA PRODUZIONE DI ENERGIA RINNOVABILE A SERVIZIO DI EDIFICI DI PROPRIETÀ DEI COMUNI ED ALLA REALIZZAZIONE DI INTERVENTI DI EFFICIENTAMENTO ENERGETICO DEGLI EDIFICI DI PROPRIETÀ DEI COMUNI" Euro 15.000.000,00 (quindici milioni di euro) a valere sull'obiettivo operativo 3.1 ed Euro 30.000.000,00 (trentamilioni di euro) a valere sull'obiettivo operativo 3.3;
 - 3.2. "AVVISO PUBBLICO AI PICCOLI E MEDI COMUNI AVENTI SEDE NELLA REGIONE CAMPANIA, E LE LORO FORME ASSOCIATIVE, PER LA PRESENTAZIONE DI ISTANZE PER LA REDAZIONE DEI PAES" Euro 5.000.000,00 (cinquemilioni di euro) a valere sull'obiettivo operativo 3.3;
- 4. di rinviare a successivi provvedimenti l'impegno di spesa relativo alle risorse finanziarie necessarie a seguito dell'espletamento delle procedure;
- 5. di nominare quale Responsabile Unico del Procedimento il Dr. Fortunato Polizio, Dirigente ad interim del Servizio 03 "Mercato Energetico Regionale Energy Management" del Settore 04"Regolazione dei Mercati" dell'A.G.C. 12 "Sviluppo Economico";
- 6. di stabilire che la valutazione di merito delle proposte progettuali sarà effettuata da una Commissione, costituita con successivo provvedimento;
- 7. di disporre inoltre di inviare copia del presente atto:
 - 7.1. all'Autorità di Gestione del POR FESR 2007-2013
 - 7.2. al Settore Stampa Documentazione ed informazione per la pubblicazione sul BURC, in via d'urgenza;
 - 7.3. al Webmaster per la pubblicazione sul sito istituzionale www.regione.campania.it;
 - 7.4. al Responsabile della Programmazione Unitaria c/o Presidenza della Giunta Regionale.