


STRUTTURA PROPONENTE	<p>Direzione: AGRICOLTURA, PROMOZIONE DELLA FILIERA E DELLA CULTURA DEL CIBO, CACCIA E PESCA</p> <p>Area: PROGRAMMAZIONE COMUNITARIA, MONITORAGGIO E SVILUPPO RURALE</p>
<p>Prot. n. _____ del _____</p> <p>OGGETTO: Schema di deliberazione concernente:</p> <p>Regolamento (UE) n. 1305/2013. Programma di Sviluppo Rurale (PSR) 2014/2020 del Lazio. Autorizzazione all'utilizzo delle economie realizzate nell'ambito della Misura 7, Tipologia di operazione 7.3.1 – Implementazione Banda Ultralarga aree rurali, per il finanziamento di altri interventi previsti dal PSR.</p>	
<p>_____ (SARDILLI MICHELE) L' ESTENSORE</p> <p>_____ (SARDILLI MICHELE) IL RESP. PROCEDIMENTO</p> <p>_____ (C. STORTI) IL DIRIGENTE RESPONSABILE</p> <p>_____ (M. LASAGNA) IL DIRETTORE REGIONALE</p>	
ASSESSORATO PROPONENTE	<p>PRESIDENZA DELLA GIUNTA REGIONALE</p> <p style="text-align: right;">_____ (Zingaretti Nicola) IL PRESIDENTE</p>
DI CONCERTO	<p>AGRICOLTURA, PROMOZIONE DELLA FILIERA E DELLA CULTURA DEL CIBO, AMBIENTE E RISORSE NATURALI PROGRAMMAZIONE ECONOMICA, BILANCIO, DEMANIO E PATRIMONIO</p> <p>_____ (Onorati Enrica) L' ASSESSORE</p> <p>_____ (Sartore Alessandra) L' ASSESSORE</p> <p>_____ IL DIRETTORE</p> <p>_____ IL DIRETTORE</p>
<p>ALL'ESAME PREVENTIVO COMM.NE CONS.RE <input type="checkbox"/></p>	
<p>COMMISSIONE CONSILIARE:</p> <p>Data dell' esame:</p> <p>con osservazioni <input type="checkbox"/> senza osservazioni <input type="checkbox"/></p>	<p>VISTO PER COPERTURA FINANZIARIA: <input type="checkbox"/></p> <p>IL DIRETTORE DELLA DIREZIONE REGIONALE Bilancio, Governo Societario, Demanio e Patrimonio</p> <p>_____</p>
<p>SEGRETERIA DELLA GIUNTA Data di ricezione <u>17/04/2019 - prot. 242</u></p> <p>ISTRUTTORIA: _____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p style="text-align: center;">_____ IL RESPONSABILE DEL PROCEDIMENTO</p> <p style="text-align: center;">_____ IL DIRIGENTE COMPETENTE</p>	

OGGETTO: Regolamento (UE) n. 1305/2013. Programma di Sviluppo Rurale (PSR) 2014/2020 del Lazio. Autorizzazione all'utilizzo delle economie realizzate nell'ambito della Misura 7, Tipologia di operazione 7.3.1 – Implementazione Banda Ultralarga aree rurali, per il finanziamento di altri interventi previsti dal PSR.

LA GIUNTA REGIONALE

SU PROPOSTA del Presidente della Regione Lazio, di concerto con l'Assessore all'Agricoltura, Promozione della Filiera e della Cultura del Cibo, Ambiente e Risorse Naturali e con l'Assessore alla Programmazione Economica, Bilancio, Demanio e Patrimonio;

VISTO la Statuto della Regione Lazio;

VISTA la Legge Regionale 18 febbraio 2002, n. 6 e successive modificazioni concernente: "Disciplina del Sistema organizzativo della Giunta e del Consiglio e disposizioni relative alla dirigenza ed al personale regionale";

VISTO il Regolamento regionale 6 settembre 2002, n. 1 recante "Regolamento di organizzazione degli uffici e dei servizi della Giunta Regionale", e s.m.i.;

VISTO il Decreto legislativo 23 giugno 2011, n. 118 recante "Disposizioni in materia di armonizzazione dei sistemi contabili e degli schemi di bilancio delle Regioni, degli enti locali e dei loro organismi, a norma degli articoli 1 e 2 della legge 5 maggio 2009, n. 42" e s.m.i.;

VISTA la Legge Regionale 20 novembre 2001, n. 25 "Norme in materia di programmazione, bilancio e contabilità della Regione" e s.m.i.;

VISTO il regolamento regionale 9 novembre 2017, n. 26, recante: "Regolamento regionale di contabilità";

VISTA la Legge Regionale n. 13 del 28 dicembre 2018 - Legge di stabilità regionale 2019;

VISTA La Legge Regionale n. 14 del 28 dicembre 2018 - Bilancio di previsione finanziario della Regione Lazio 2019-2021;

VISTA la Deliberazione di Giunta Regionale n. 861 del 28 dicembre 2018 recante "Bilancio di previsione finanziario della Regione Lazio 2019-2021. Approvazione del "Documento tecnico di accompagnamento", ripartito in titoli, tipologie e categorie per le entrate ed in missioni, programmi e macroaggregati per le spese";

VISTA la Deliberazione di Giunta Regionale n. 862 del 28 dicembre 2018 - Bilancio di previsione finanziario della Regione Lazio 2019-2021. Approvazione del "Bilancio finanziario gestionale", ripartito in capitoli di entrata e di spesa;

VISTI:

- il Regolamento (UE) n. 1303/2013 del Parlamento Europeo e del Consiglio recante 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 disposizioni generali 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 che abroga il regolamento (CE) n. 1083/2006 del Consiglio;

- il Regolamento (UE) n. 1305/2013 del Parlamento Europeo e del Consiglio sul sostegno allo sviluppo rurale da parte del Fondo europeo agricolo per lo sviluppo rurale (FEASR) e che abroga il regolamento (CE) n. 1698/2005 del Consiglio;
- il Regolamento (UE) n. 1306/2013 del Parlamento Europeo e del Consiglio sul finanziamento, sulla gestione e sul monitoraggio della politica agricola comune e che abroga i regolamenti del Consiglio (CE) n. 352/78, (CE) n. 165/94, (CE) n. 2799/98, (CE) n. 814/2000, (CE) n. 1290/2005 e (CE) n. 485/2008, ed, in particolare, l'art. 38 "Disimpegno automatico relativo ai programmi di sviluppo rurale" ove è previsto che la Commissione procede al disimpegno automatico della parte di un impegno di bilancio relativo ad un programma di sviluppo rurale che non sia stata utilizzata per il prefinanziamento o per i pagamenti intermedi o per la quale non le siano state presentate dichiarazioni di spesa entro il 31 dicembre del terzo anno successivo all'anno dell'impegno di bilancio;
- il Regolamento (UE) n. 1310/2013 del parlamento europeo e del consiglio del 17 dicembre 2013 che stabilisce alcune disposizioni transitorie sul sostegno allo sviluppo rurale da parte del Fondo europeo agricolo per lo sviluppo rurale (FEASR), modifica il regolamento (UE) n. 1305/2013 del Parlamento europeo e del Consiglio per quanto concerne le risorse e la loro distribuzione in relazione all'anno 2014 e modifica il regolamento (CE) n. 73/2009 del Consiglio e i regolamenti (UE) n. 1307/2013, (UE) n. 1306/2013 e (UE) n. 1308/2013 del Parlamento europeo e del Consiglio per quanto concerne la loro applicazione nell'anno 2014;
- il Regolamento Delegato (UE) n. 807/2014 della Commissione dell'11 marzo 2014 che integra talune disposizioni del regolamento (UE) n. 1305/2013 del Parlamento europeo e del Consiglio sul sostegno allo sviluppo rurale da parte del Fondo europeo agricolo per lo sviluppo rurale (FEASR) e che introduce disposizioni transitorie;
- il Regolamento di esecuzione (UE) n. 808/2014 della Commissione del 17 luglio 2014 recante modalità di applicazione del regolamento (UE) n. 1305/2013 del Parlamento europeo e del Consiglio sul sostegno allo sviluppo rurale da parte del Fondo europeo agricolo per lo sviluppo rurale (FEASR);
- il Regolamento di esecuzione (UE) n. 809/2014 della Commissione del 17 luglio 2014 recante modalità di applicazione del regolamento (UE) n. 1306/2013 del Parlamento europeo e del Consiglio per quanto riguarda il sistema integrato di gestione e di controllo, le misure di sviluppo rurale e la condizionalità;
- il Regolamento UE n. 640/2014, che integra il regolamento UE n. 1306/2013 per quanto riguarda il sistema integrato di gestione e controllo e le condizioni per il rifiuto o la revoca dei pagamenti nonché le sanzioni amministrative applicabili ai pagamenti diretti, al sostegno allo sviluppo rurale e alla condizionalità;

VISTO l'Accordo di Partenariato adottato dalla Commissione Europea in data 29 ottobre 2014 con decisione C(2014) 8021 che stabilisce gli impegni per raggiungere gli obiettivi dell'Unione attraverso la programmazione dei Fondi Strutturali e di Investimento Europei (SIE);

CONSIDERATO che per il raggiungimento degli obiettivi dell'Agenda digitale europea, sono state elaborate la *Strategia per la crescita digitale 2014-2020* e la *Strategia nazionale per la Banda Ultra Larga*;

VISTA la Strategia nazionale per la Banda Ultra Larga, approvata dal Consiglio dei Ministri il 3 marzo 2015, che istituisce presso la Presidenza del Consiglio dei Ministri il Comitato per la diffusione della Banda Ultralarga (COBUL);

VISTI gli indirizzi adottati da COBUL nella seduta del 19 gennaio 2016, in ordine al modello di intervento diretto da utilizzare per l'attuazione del Piano degli Investimenti nelle aree bianche;

RILEVATO che la Strategia nazionale per la Banda Ultra Larga affida al Ministero dello Sviluppo Economico l'attuazione delle misure, anche avvalendosi della società in house Infratel Italia S.p.A., ed il coordinamento delle attività di tutti i soggetti pubblici e privati coinvolti;

VISTA la Delibera CIPE del 6 agosto 2015 n. 65, registrata alla Corte dei Conti il 2 ottobre 2015, che, a valere sul Fondo di Sviluppo e Coesione (FSC) 2014-2020, assegna al Ministero dello Sviluppo Economico 2,2 miliardi di euro per interventi per la realizzazione della Banda Ultra Larga in aree bianche;

VISTO il Regime di Aiuto SA n.41647 (2016/N) approvato dalla Commissione Europea, con Decisione C(2016) 3931 del 30/06/2016;

VISTO l'Accordo politico siglato l'11 febbraio 2016 tra il Governo, rappresentato dal Sottosegretario alla Presidenza del Consiglio con delega per gli Affari regionali e il Sottosegretario al Ministero dello Sviluppo Economico con delega alle Telecomunicazioni, le Regioni e le Province autonome di Trento e Bolzano che, in attuazione della Delibera CIPE n. 65/2015, che ripartisce tra le Regioni le risorse FSC necessarie a coprire il fabbisogno delle aree bianche tenendo conto dei Fondi FESR e FEASR destinati dalle Regioni allo sviluppo di infrastrutture per la Banda Ultra Larga e delle risorse del PON Imprese e Competitività;

CONSIDERATO che il sopracitato Accordo politico dell'11 febbraio 2016, all'articolo 4, rinvia l'attuazione dello stesso alla stipula di Accordi di Programma tra le singole Regioni e il Ministero dello Sviluppo Economico;

VISTO l'Accordo di Programma per lo sviluppo della Banda Ultra Larga tra la Regione Lazio e il Ministero dello Sviluppo Economico", definito ai sensi della citata Delibera CIPE del 6 agosto 2015 e dell'Accordo politico dell'11 febbraio 2016, approvato, sottoscritto il 27/07/2016 tra la Regione Lazio e il Ministero dello Sviluppo Economico, e il cui schema è stato approvato con Deliberazione di Giunta Regionale n. 435 del 26/07/2016;

VISTO il "Piano Banda Ultra Larga Aree Bianche Lazio" ("Piano BUL Lazio") posto in allegato al suddetto Accordo, aggiornato successivamente nella seduta del 12 gennaio 2018 dal "Comitato d'Indirizzo e monitoraggio" di cui all'art. 7 dell'Accordo;

VISTA la Convenzione Operativa per lo sviluppo della banda ultra larga nel territorio della Regione Lazio stipulata ai sensi dell'Accordo di Programma per lo sviluppo della Banda Ultra Larga tra la Regione Lazio e il Ministero dello Sviluppo Economico, in data 01/08/2016 (Reg. Cron. N. 19586 del 4/11/2016);

VISTA la Deliberazione del Consiglio Regionale del 10/04/2014, n. 2, che ha approvato le "Linee di indirizzo per un uso efficiente delle risorse finanziarie destinate allo sviluppo 2014-2020";

VISTA la Deliberazione della Giunta Regionale n. 479 del 17 luglio 2014, "Adozione unitaria delle proposte di Programmi Operativi Regionali: FESR, FSE e PSR FEASR 2014-2020";

VISTO il Programma di sviluppo rurale (PSR) del Lazio per il periodo 2014-2020, cofinanziato dal Fondo Europeo Agricolo per lo Sviluppo Rurale (FEASR), approvato dalla Commissione Europea con decisione C(2015)8079 del 17 novembre 2015, e successive modifiche e integrazioni;

VISTA la Deliberazione della Giunta Regionale n. 657 del 25 novembre 2015 concernente "Programma di Sviluppo Rurale 2014/2020 - Presa d'atto della Decisione della Commissione Europea n. C(2015) 8079 del 17 novembre 2015";

CONSIDERATO che il PSR Lazio 2014-2020 prevede nell'ambito della Misura 7, sottomisura 7.3, l'attivazione della Tipologia di operazione 7.3.1 finalizzata al supporto agli investimenti in infrastrutture per la banda ultralarga nelle aree rurali, con una dotazione finanziaria complessiva pari a 40.178.389,78 euro cofinanziata dal FEASR;

CONSIDERATO che una parte della dotazione finanziaria relativa alla Tipologia di operazione 7.3.1 del PSR, per un importo di euro 33.932.740,84, è stata destinata alla realizzazione degli interventi previsti dal Piano BUL Lazio (di importo complessivo pari a € 177.868.356,5) nell'ambito del più generale Accordo di Programma per lo sviluppo della banda ultra larga, sottoscritto tra la Regione Lazio e il Ministero dello Sviluppo Economico;

CONSIDERATO che per la realizzazione degli interventi del Piano BUL Lazio la Società Infratel Italia S.p.A. in data 08/08/2016 ha bandito una procedura di gara (CIG: 6773278DD0; Lotto n. 4), con importo a base d'asta pari a € 174.026.811,00, che si è conclusa con l'aggiudicazione - sulla base del miglior rapporto qualità prezzo - alla Società Open Fiber S.p.A. per un importo di € 82.003.373,00;

CONSIDERATO che a seguito delle condizioni migliorative offerte in sede di gara, il Piano Tecnico BUL Lazio è stato aggiornato, e approvato nella riunione del 12 gennaio 2018 (allegato n. 1 al verbale dell'incontro) dal Comitato di Coordinamento e Monitoraggio di cui all'art. 7 dell'Accordo di Programma;

RILEVATO che il quadro economico aggiornato del suddetto Piano, calcolato sulla somma del prezzo proposto dal Concessionario, della quota spettante al MiSE-Infratel e della quota di contingency posta a copertura di eventuali imprevisti nella realizzazione degli interventi - prevede un fabbisogno complessivo di risorse di € 94.045.256,00, di cui € 30.421.222,91 compresa la quota IVA stimata pari ad € 2.831.085,75, a carico del PSR Lazio 2014-2020;

DATO ATTO che la Commissione europea con nota Ares (2018)6657095 del 26/12/2018 ha comunicato la non ammissibilità dell'IVA al contributo del FESR e del FEASR nell'ambito del "Grande Progetto Nazionale Banda Ultra Larga – Aree Bianche";

RILEVATO che a fronte dell'importo di € 33.932.740,84 inizialmente destinato alla realizzazione degli interventi previsti dal Piano BUL Lazio, a valere sulla dotazione finanziaria della Tipologia di operazione 7.3.1 del PSR 2014-2020, si registrano economie pari a € 6.342.601,23, al netto della quota spettante al MiSE-Infratel e della quota di contingency;

VISTA la nota del Presidente della Regione Lazio prot. n. 266832 del 4 aprile 2019 indirizzata al Comitato per la Diffusione della Banda Ultralarga (COBUL), al Ministro dello Sviluppo Economico, al Ministro per il Sud e al Presidente della Conferenza delle Regioni e Province autonome nella quale si rappresenta l'urgenza di utilizzare le risorse europee già programmate, pena la perdita delle stesse a causa del mancato impiego nei tempi previsti dalla normativa;

RITENUTO di utilizzare le economie realizzate sulla Misura 7 – Tipologia di operazione 7.3.1 del PSR Lazio 2014-2020 per finanziare altri interventi nell'ambito del medesimo Programma;

CONSIDERATO che nell'ambito del PSR Lazio 2014-2020 cofinanziato dal FEASR è prevista la Misura 14 – Benessere degli animali, che registra uno scostamento rilevante tra l'importo complessivo degli impegni giuridicamente vincolanti già assunti, pari a 76,22 milioni di euro, e la dotazione finanziaria assegnata alla medesima Misura 14 nel Piano di finanziamento del Programma, pari a 42,38 milioni di euro;

DATO ATTO che la copertura finanziaria del suddetto scostamento, pari a circa 33,84 milioni di euro, è comunque assicurata, attualmente, dagli impegni assunti sul bilancio regionale a titolo di finanziamenti regionali integrativi, in attuazione di quanto stabilito dalla Giunta regionale con le DD.GG. RR. n. 267/2017, n. 655/2017 e n. 178/2018, conformemente all'art. 82 del Reg. (UE) n. 1305/2013, e, in particolare, gli impegni n. 4/2019, n. 5/2019 e n. 26641/2019 assunti nell'ambito del Capitolo A12107 del bilancio regionale;

RITENUTO tuttavia opportuno rimodulare le economie realizzate sulla Misura 7 – Tipologia di operazione 7.3.1 del PSR Lazio 2014-2020, pari a euro 6.342.601,23, al fine di coprire parzialmente gli impegni giuridicamente vincolanti assunti oltre la dotazione della Misura 14 – benessere degli animali prevista nell'ambito del Piano di finanziamento del PSR;

RITENUTO necessario garantire la copertura di eventuali fabbisogni dovessero emergere nell'attuazione dell'Accordo di Programma sottoscritto tra la Regione Lazio e il Ministero dello Sviluppo Economico, in relazione alla realizzazione di interventi di banda ultra larga nelle aree rurali, a valere sui fondi di riserva del capitolo di spesa C12109, missione 20, programma 03, aggregato 2.05.01.99.000, per l'intero importo pari ad Euro 6.342.601,23 sull'esercizio finanziario 2022;

RITENUTO infine di dare mandato all'Autorità di Gestione del PSR Lazio 2014-2020 per l'attivazione delle procedure previste per la modifica del PSR al fine di trasferire sulla dotazione finanziaria della Misura 14 – Benessere degli animali, l'importo delle economie realizzate sulla Misura 7 – Tipologia di operazione 7.3.1 – Implementazione Banda Ultralarga nelle aree rurali, pari a euro 6.342.601,23;

DELIBERA

in conformità con le premesse che costituiscono parte integrante e sostanziale del presente provvedimento,

- di utilizzare le economie realizzate sulla Misura 7 – Tipologia di operazione 7.3.1 del PSR Lazio 2014-2020 per finanziare altri interventi nell'ambito del medesimo Programma;
- di rimodulare le economie realizzate sulla Misura 7 – Tipologia di operazione 7.3.1 del PSR Lazio 2014-2020, pari a euro 6.342.601,23, al fine di coprire parzialmente gli impegni giuridicamente vincolanti assunti oltre la dotazione della Misura 14 – benessere degli animali prevista nell'ambito del Piano di finanziamento del PSR;
- di garantire la copertura di eventuali fabbisogni dovessero emergere nell'attuazione dell'Accordo di Programma sottoscritto tra la Regione Lazio e il Ministero dello Sviluppo Economico, in relazione alla realizzazione di interventi di banda ultra larga nelle aree rurali, a valere sui fondi di riserva del capitolo di spesa C12109, missione 20, programma 03, aggregato 2.05.01.99.000, per l'intero importo pari ad Euro 6.342.601,23 sull'esercizio finanziario 2022;
- di dare mandato all'Autorità di Gestione del PSR Lazio 2014-2020 per l'attivazione delle procedure previste per la modifica del PSR al fine di trasferire sulla dotazione finanziaria della Misura 14 – Benessere degli animali, l'importo delle economie realizzate sulla Misura 7 – Tipologia di operazione 7.3.1 – Implementazione Banda Ultralarga nelle aree rurali, pari a euro 6.342.601,23.

La presente deliberazione sarà pubblicata sul Bollettino Ufficiale della Regione Lazio e sul sito internet regionale.