

DDL Realacci-Terzoni

Misure per il sostegno e la valorizzazione dei piccoli comuni, nonché disposizioni per la riqualificazione e il recupero dei centri storici dei medesimi Comuni

Relatore Pierluigi Vinai

PERCHE' E COSI' IMPORTANTE TUTELARE I PICCOLI COMUNI

Qualche dato tra i tanti:

- ▶ **I piccoli Comuni in Italia** rappresentano **oltre il 70% dei Comuni italiani**, con una **superficie territoriale - amministrata - che supera il 54% di quella nazionale** e una popolazione di **oltre 10 milioni di abitanti**
- ▶ **I Piccoli Comuni in Liguria** sono **183 su un totale di 235**, pari al **78%** con una popolazione di **circa 246.000 abitanti**
- ▶ **Incidono per l'1% della spesa pubblica** mentre erogano, in area vasta, servizi a milioni di cittadini e curano più della metà del territorio nazionale

LA TUTELA DEI PICCOLI COMUNI: UN PERCORSO NATO DAL 2012

Problematiche per i Piccoli Comuni

- Contributo sproporzionato alla finanza pubblica**
- Negli ultimi 8 anni: 17 miliardi di contributo
- Negli ultimi 4 anni: 12,3 miliardi di contributo, a fronte di una spesa comunale che si attesta al 7,4% rispetto al resto della PA

Riduzione investimenti (-38%),
Struttura di bilancio rigida, che non permette un corretto equilibrio di utilizzo delle risorse

Avvio Gestioni Associate Combinato disposto

- Legge n. 122/2010
- Legge n 183/2011
- Legge n. 135/2012
- Legge "Delrio" 7 aprile 2014, n.56

Manifesto per i Piccoli Comuni Cagliari 10 Luglio 2015

LA TUTELA DEI PICCOLI COMUNI: UN PERCORSO NATO DAL 2012

Manifesto per i Piccoli Comuni Cagliari 10 Luglio 2015 Obiettivi

Gestione Associata
funzioni fondamentali

Finanza Locale

Sviluppo dei Piccoli Comuni

- Un disegno di legge condiviso dal Governo
che rilanci le realtà locali e le attività che le
circondano: DdL Realacci-Terzoni

Co-funded by the Intelligent Energy Europe
Programme of the European Union

PRIMES
Green Public Procurement

Evento finale - Genova 19 Ottobre 2016

A CHI E' RIVOLTO IL DdL REALACCI-TERZONI?

Ai piccoli Comuni < 5000 abitanti con le seguenti caratteristiche:

- Collocati in aree con dissesto idrogeologico
- Forte arretratezza economica
- Forte decremento della popolazione
- Alto indice di invecchiamento
- Inadeguatezza dei servizi sociali
- Aree con difficoltà di comunicazione e lontananza dai centri urbani
- Densità popolazione <80 ab/km²
- Comuni con frazioni con le caratteristiche di cui sopra
- Comuni appartenenti ad Unioni montane e quelli nati da fusioni
- Comuni che esercitano in forma associata le funzioni fondamentali
- Comuni rientranti in aree interne periferiche e ultra-periferiche
- Comuni con territori compresi nei parchi regionali, nazionali e aree protette

PER QUALI AMBITI SI POSSONO PRESENTARE I PROGETTI?

PIANO DI RIQUALIFICAZIONE DEI PICCOLI COMUNI

TERRITORIO

EFFICIENZA
ENERGETICA

EDILIZIA

ZONE
MONTANE

GREEN
ECONOMY

PATRIMONIO PUBBLICO

SOCIALE

RIQUALIFICAZIONE URBANA

FOCUS SU

STAMPA

PAGAMENTI

CULTURA

FILIERA CORTA

AGENDA
DIGITALE

COME SI POSSONO PRESENTARE I PROGETTI?

Hanno priorità di finanziamento i progetti derivanti da Comuni istituiti a seguito di fusione o appartenenti ad Unioni

I Comuni sia singolarmente che in forma associata, possono costituire dei centri multifunzionali per la fornitura di servizi presentati nei Progetti di sviluppo del territorio

Le risorse ottenute possono essere sommate ad altre di derivazione nazionale ed europea

COME VENGONO EROGATI I FINANZIAMENTI?

L'erogazione dei Fondi avviene attraverso un

Piano Nazionale per la riqualificazione dei Piccoli Comuni

Il Piano definisce gli ambiti di intervento e le linee guida nel lungo periodo e viene aggiornato ogni 3 anni sulla base delle risorse disponibili

*Ogni anno, per definire le somme ed i Comuni destinatari viene **emanato un DPCM** basato sui criteri ed i Principi del combinato disposto Legge/Piano*

COME VENGONO EROGATI I FINANZIAMENTI?

*Piano Nazionale per la
riqualificazione dei
Piccoli Comuni*

**DPCM Annuale Bando
selezione Progetti**

Progetti

Comuni

COME VENGONO EROGATI I FINANZIAMENTI?

Ulteriori criteri che deve definire il DPCM sono:

- ✓ Tempi di realizzazione degli interventi
- ✓ Capacità e modalità coinvolgimenti di soggetti e finanziamenti pubblici (project financing)
- ✓ Green economy (core business Beigua Sol)
- ✓ Miglioramento della qualità di vita delle persone (Aree interne)
- ✓ Impatto socio economico (core incrementi occupazionali)

QUALI SONO GLI OBIETTIVI DI SVILUPPO DEL PIANO?

Manutenzione del territorio e riduzione del rischio idrogeologico;

Interazione con: Piano aree degradate; PSR Misura 5

Messa in sicurezza e riqualificazione delle infrastrutture stradali e degli edifici pubblici, con particolare riferimento a quelli scolastici e della prima infanzia

Interazione con PON METRO; Aree interne

QUALI SONO GLI OBIETTIVI DI SVILUPPO DEL PIANO?

Riqualificazione e accrescimento efficienza energetica del patrimonio edilizio pubblico

Interazione con: Primes; FESR asse 4; PSR misura 7; GAL; Aree interne

Acquisizione e riqualificazione di terreni e di edifici in stato di abbandono o di degrado

Interazione con: GAL; Aree interne; PSR Misura 7

QUALI SONO GLI OBIETTIVI DI SVILUPPO DEL PIANO?

Acquisizione di case cantoniere e restauro del sedime ferroviario

Interazione con Ripartizione Patrimonio Statale Agenzia del Demanio

Recupero e riqualificazione urbana dei centri storici (focus su sviluppo alberghiero)

Interazione con: GAL; PSR

QUALI SONO GLI OBIETTIVI DI SVILUPPO DEL PIANO?

Recupero di beni culturali, storici, artistici e letterari

Interazione con: finanziamento legge di stabilità 2016

Recupero dei Pascoli Montani anche al fine di produrre carni e formaggi di qualità

Interazione con GAL; PSR misure 4; 7; 16

DdL REAL.-TERZ.: QUALI RISORSE E CRITERI?

2017

10 MILIONI

2018-2023

15 MILIONI PER OGNI ANNO

L'EROGAZIONE DELLE RISORSE AVVIENE ATTRAVERSO UN
FONDO PER LO SVILUPPO STRUTTURALE, ECONOMICO E SOCIALE DEI PICCOLI COMUNI

Co-funded by the Intelligent Energy Europe
Programme of the European Union

PRIMES
Green Public Procurement

Evento finale - Genova 19 Ottobre 2016

FOCUS: I PAGAMENTI NEI PICCOLI COMUNI

I Piccoli Comuni possono affidare la gestione dei servizi di Tesoreria e di cassa alla società Poste Italiane S.p.A.

(2016 Concertazione ANCI Liguria, Poste Italiane)

Obiettivi:

- favorire il pagamento di imposte tasse e contributi attraverso i monopoli
- focus su Poste italiane anche riaprendo uffici postali chiusi
- dove non ci sono gli uffici accordi esercizi commerciali Convenzionati

Posteitaliane

FOCUS DIFFUSIONE STAMPA NEI PICCOLI COMUNI

Unici Soggetti
Abilitati per
iniziative di
Diffusione della
Stampa
Quotidiana

Agenzie di distribuzione
stampa

FOCUS PROMOZIONE FILIERA CORTA E KM UTILE

Target: promuovere consumo e commercializzazione di prodotti agricoli provenienti da filiera corta .

Definizioni

Filiera Corta: Prodotti agricoli e alimentari proveniente da un numero limitato di operatori economici che si impegnano a promuovere la cooperazione

KM UTILE: *Prodotti definiti dalla normativa UE provenienti da un luogo di produzione/coltivazione/allevamento:*

- *collocato entro 70 km dal luogo di vendita,*
- *I prodotti dove si possa dimostrare un limitato apporto delle emissioni inquinanti derivanti dal trasporto*

DDL Realacci Terzoni ed il nuovo Codice degli appalti

Nei bandi di gara per gli appalti pubblici e fornitura di prodotti alimentari destinati alla ristorazione collettiva costituisce titolo preferenziale per l'aggiudicazione, l'utilizzo dei prodotti agricoli e alimentari (compresi quelli biologici) provenienti dalla filiera corta o dal Km utile

Incentivi alla vendita dei prodotti

- Predisposizione di specifiche aree di *vendita diretta* dei prodotti da filiera corta e Km utile
- Vendita presso la grande distribuzione commerciale

Incentivi per il recupero dei beni religiosi

I piccoli Comuni, attraverso il Fondo possono stipulare convenzioni con gli ordini religiosi per la salvaguardia ed il recupero dei beni culturali, storici, artistici e librari degli enti ecclesiastici e degli enti delle confessioni religiose civilmente riconosciuti.

Sviluppo rete banda larga e programmi di e-governement

Target: raggiungere gli obiettivi di Agenda Digitale 2020: connessione veloce ed ultraveloce

I progetti dei piccoli comuni hanno la precedenza nell'accesso ai finanziamenti pubblici per i programmi di e-governement

All'interno dei progetti prioritari, sono primariamente considerati quelli presentati dai Comuni organizzati in forma associata

Politiche di sviluppo e promozione delle aree rurali e montane

- Le funzioni di programmazione in materia di sviluppo socio-economico e di impiego di risorse finanziarie comprese quelle derivanti da fondi UE sono esercitate esclusivamente dalla Unioni di Comuni
- *Non* è consentito il ricorso all'istituzione di nuovi soggetti, agenzie o strutture comunque denominate
- Le Regioni recepiscono quanto previsto dalle presenti disposizioni adottando gli opportuni provvedimenti.

