


REGIONE TOSCANA
GIUNTA REGIONALE

ESTRATTO DAL VERBALE DELLA SEDUTA DEL 29-10-2007 (punto N. 3)

Delibera

N .767

del 29-10-2007

Proponente

EUGENIO BARONTI

DIREZIONE GENERALE POLITICHE FORMATIVE, BENI E ATTIVITA' CULTURALI

Pubblicita'/Pubblicazione: Atto soggetto a pubblicazione integrale

Dirigente Responsabile: Patrizio Tancredi

Estensore: Martina Brazzini

Oggetto:

Delibera CIPE 22 marzo 2006, n.3. Fondo Aree sottoutilizzate. Accordo di programma quadro "Ricerca e trasferimento tecnologico per il sistema produttivo".III Atto Integrativo

Presenti:

ANNA RITA BRAMERINI

AMBROGIO BRENNIA

SUSANNA CENNI

RICCARDO CONTI

AGOSTINO FRAGAI

FEDERICO GELLI

GIANNI SALVADORI

GIANFRANCO SIMONCINI

MASSIMO TOSCHI

GIUSEPPE BERTOLUCCI

EUGENIO BARONTI

MARCO BETTI

PAOLO COCCHI

Assenti:

CLAUDIO MARTINI

ENRICO ROSSI

ALLEGATI N°: 2

ALLEGATI:

Denominazione	Pubblicazione	Tipo di trasmissione	Riferimento
A	Si	Cartaceo+Digitale	III Atto Integrativo
B	No	Cartaceo+Digitale	Relazione

STRUTTURE INTERESSATE:

Tipo	Denominazione
Direzione Generale	DIREZIONE GENERALE POLITICHE FORMATIVE, BENI E ATTIVITA' CULTURALI

Note:

LA GIUNTA REGIONALE

Vista l'Intesa istituzionale di programma stipulata in data 3 marzo 1999 dal Presidente del Consiglio dei Ministri e dal Presidente della Regione Toscana;

Visto l'Accordo di programma quadro "Ricerca e trasferimento tecnologico per il sistema produttivo" stipulato in data 23 marzo 2004, fra Ministero dell'Economia e delle Finanze, Ministero dell'Istruzione, Università e Ricerca e Regione Toscana;

Visto l'Accordo di programma quadro "Ricerca e trasferimento tecnologico per il sistema produttivo" I Accordo Integrativo sottoscritto il 26 ottobre 2005;

Visto l'Accordo di programma quadro "Ricerca e trasferimento tecnologico per il sistema produttivo" II Accordo Integrativo sottoscritto il 27 giugno 2006;

Visto l'articolo 2, comma 203, della legge 23 dicembre 1996, n. 662 (Misure di razionalizzazione della finanza pubblica), e successive modificazioni ed integrazioni, che disciplina gli istituti della programmazione negoziata;

Vista in particolare la lettera c) dello stesso comma 203 che definisce l'Accordo di programma quadro quale "accordo con enti locali ed altri soggetti pubblici e privati promosso...in attuazione di una intesa istituzionale di programma per la definizione di un programma esecutivo di interventi di interesse comune o funzionalmente collegati";

Vista la delibera CIPE 21 marzo 1997 n. 29 (Disciplina della programmazione negoziata), ed in particolare il punto 1 sull'Intesa istituzionale di programma nel quale, alla lettera b), è previsto che gli Accordi di programma quadro da stipulare dovranno coinvolgere nel processo di negoziazione gli organi periferici dello Stato, gli enti locali, gli enti subregionali, gli enti pubblici ed ogni altro soggetto pubblico e privato interessato al processo e contenere tutti gli elementi di cui alla lettera c), comma 203, dell'articolo 2 della citata legge 662/96;

Visto l'articolo 15, comma 4, del decreto legge 30 gennaio 1998, n.6, convertito, con modificazioni, in legge 30 marzo 1998, n.61, che integra l'articolo 2, comma 203, lettera b) della legge 23 dicembre 1996, n.662 e l'articolo 10, comma 5 del DPR 20 aprile 1994, n.367;

Vista la delibera CIPE 21 aprile 1999, n. 55 (Integrazione del Comitato istituzionale di gestione e del Comitato paritetico di attuazione previsti dalla deliberazione del CIPE del 21 marzo 1997 n. 29);

Visto l'art.1 della legge 17 maggio 1999, n.144 (Misure in materia di investimenti, delega al Governo per il riordino degli incentivi all'occupazione e della normativa che disciplina l'INAIL, nonché disposizioni per il riordino degli enti previdenziali), in cui si precede, tra l'altro, la costituzione di un sistema di monitoraggio degli investimenti pubblici (MIP) e della relativa banca dati da costruire presso il CIPE;

Vista la delibera CIPE 6 agosto 1999, n.134 che, recependo l'intesa della Conferenza Stato-Regioni nella seduta del 5 agosto 1999, fornisce indirizzi per la costituzione e disciplina del sistema di monitoraggio degli investimenti pubblici (MIP) con l'individuazione di un gruppo di coordinamento presso il CIPE;

Visto l'art. 28 della legge 27 dicembre 2002, n. 289 (Disposizioni per la formazione del bilancio annuale e pluriennale dello Stato. Legge finanziaria 2003), che, al comma 3, al fine di garantire la rispondenza dei conti pubblici alle condizioni dell'art. 104 del Trattato istitutivo della Comunità europea e delle norme conseguenti, stabilisce, fra l'altro, che tutti i pagamenti delle Amministrazioni pubbliche siano codificati con criteri uniformi su tutto il territorio nazionale, e, al comma 5, prevede, fra l'altro, che il Ministro dell'economia e delle finanze, sentita la Conferenza Unificata Stato - Regioni e Stato, Città ed Autonomie locali, stabilisca con propri decreti la codificazione, le modalità ed i tempi per l'attuazione delle disposizioni di cui al citato comma 3;

Vista la delibera CIPE 27 dicembre 2002 n. 143, come integrata dalla delibera del 19 dicembre 2003, n.126, con la quale, in linea con il documento approvato dalla Conferenza Unificata Stato – Regioni e Stato, Città ed Autonomie locali il 19 dicembre 2002, si è definito e regolamentato il sistema CUP, ed in particolare il punto 1.1, che prevede che ogni progetto d'investimento pubblico è dotato di un CUP, ed il punto 1.5, che, oltre alla tempistica, indica le modalità di registrazione dei progetti d'investimento pubblico al sistema CUP;

Vista la legge 16 gennaio 2003 n. 3 (Disposizioni ordinamentali in materia di pubblica amministrazione), la quale prevede all'art. 11 (Codice unico di progetto degli investimenti) che ogni nuovo progetto di investimento pubblico, nonché ogni progetto in corso di attuazione alla data del 1 gennaio 2003, ai fini del monitoraggio previsto dall'art. 1 della legge 17 maggio 1999, n. 144, sia dotato di un "Codice unico di progetto", che le competenti amministrazioni o i soggetti aggiudicatari richiedono in via telematica secondo la procedura definita dal CIPE;

Vista la legge 30 giugno 1998, n. 208 (Prosecuzione degli interventi nelle aree depresse);

Vista la delibera CIPE 25 maggio 2000, n. 44 (Accordi di Programma Quadro. Gestione degli interventi tramite applicazione informatica), nella quale è allegata la scheda attività/intervento;

Vista la delibera CIPE 2 agosto 2002 n. 76 (Accordi di Programma Quadro – Modifica scheda-intervento di cui alla delibera n. 36 del 2002 ed approvazione schede di riferimento per le procedure di monitoraggio);

Vista la delibera CIPE 22 marzo 2006, n. 3 (Ripartizione delle risorse per interventi nelle aree sottoutilizzate - Rifinanziamento legge 208/1998 periodo 2006-2009. Legge finanziaria 2006), che assegna le risorse per interventi infrastrutturali da realizzare nelle sopra citate aree, da inserire nelle intese istituzionali di programma, e che attribuisce alla Regione Toscana, nell'allegato 2, una quota pari a 62.267.940,00 euro;

Vista la delibera CIPE 22 marzo 2006 n. 14, concernente le nuove procedure di aggiornamento e revisione delle intese istituzionali di programma pubblicata nella G.U. del 3 novembre 2006;

Vista la delibera CIPE 22 dicembre 2006 con la quale è stato modificato il calendario delle diverse fasi procedurali previste per la stipula degli Accordi di Programma Quadro, in fase di prima applicazione della delibera CIPE n. 14/2006;

Vista la circolare sulle procedure di monitoraggio degli Accordi di Programma Quadro emanata dal Servizio per le Politiche di Sviluppo Territoriale e le Intese e trasmessa alle Amministrazioni regionali con nota n. 0032538 del 9 ottobre 2003;

Vista la delibera del Consiglio Regionale 20 settembre 2006, n. 94, con la quale si provvede a ripartire i fondi 2006-2009 della citata deliberazione CIPE 3/06, pari a complessivi 73.712.340,00 euro da destinarsi al finanziamento di opere infrastrutturali che rispondono a criteri di coerenza programmatica e avanzamento progettuale da inserire nell'Intesa istituzionale di programma attraverso Accordi di programma quadro, in particolare individuando in euro 10.299.960,00 il fabbisogno per il settore della ricerca, da destinare ad integrazione dell'Accordo di programma quadro "Ricerca e trasferimento tecnologico per il sistema produttivo";

Vista la nota prot. n. A00GRT/262795/120/06.05 del 28 settembre 2006 con la quale la Regione Toscana, Area Coordinamento programmazione e Controllo, Settore Programmazione negoziata, ha inviato al Ministero dello Sviluppo Economico, Dipartimento Politiche di sviluppo e coesione, Servizio Centrale Segreteria del CIPE e alle Amministrazioni centrali la documentazione richiesta al punto 2.3 (Fase 2, Riparto settoriale) della delibera CIPE n. 14/2006;

Vista la nota prot. n. A00GRT/326323/126/05.01.03 del 29 novembre 2006 con la quale la Regione Toscana, Direzione Generale Politiche formative, beni e attività culturali ha inviato al Ministero dello Sviluppo Economico, Dipartimento Politiche di sviluppo e coesione, Servizio Centrale Segreteria del CIPE e al Servizio Politiche Sviluppo Territoriale e le Intese una proposta di Quadro strategico del III Accordo integrativo dell'Accordo di programma quadro "Ricerca e trasferimento tecnologico per il sistema produttivo", comunicando altresì la data di stipula dell'atto integrativo, ai sensi di quanto disposto dal punto 2.4.4 della delibera CIPE n. 14/2006;

Vista la nota prot. N.4624 del 15 maggio 2007 con la quale il Ministero dell'Università e della Ricerca ha comunicato di condividere quadro strategico dell'APQ inviata dalla Regione Toscana;

Vista la nota prot. n. A00GRT/27769/120/06.05 del 30 gennaio 2007, con la quale la Regione Toscana, Area Coordinamento programmazione e Controllo, Settore Programmazione negoziata, ha inviato al Ministero dello Sviluppo Economico, Dipartimento Politiche di sviluppo e coesione, Servizio Centrale Segreteria del CIPE, la documentazione richiesta al punto 6.2.3 della delibera CIPE n. 14/2006;

Vista la delibera Giunta Regionale 10 settembre 2007, n. 631, con la quale sono stati individuati gli interventi da finanziare e da inserire in APQ, ai fini degli adempimenti di cui al punto 7.1.3 della delibera CIPE n.35/05;

Vista la nota prot. A00GRT/234899/126/08.01.03 del 11 settembre 2007 con la quale la Regione Toscana, Direzione Generale Politiche formative, beni e attività culturali ha inviato al Ministero dello Sviluppo Economico, Dipartimento Politiche di sviluppo e coesione, Servizio Politiche Sviluppo Territoriale e le Intese la citata delibera Giunta Regionale n. 183/2007, accompagnata dalla relazione tecnica del Nucleo di valutazione dell'Amministrazione regionale contenente gli elementi di cui al punto 2.5.1 della delibera CIPE n. 14/2006;

Visto il Piano nazionale della ricerca approvate dal CIPE con deliberazione del 18 marzo 2005;

Considerato che i soggetti attuatori degli interventi previsti nel presente accordo sono organismi di ricerca pubblici, anche associati fra loro o con altri soggetti diversi, individuati o da individuarsi mediante procedure di evidenza pubblica nel pieno rispetto delle normative comunitarie, nazionale e regionali vigenti e dei relativi regolamenti di attuazione;

Considerato altresì che i finanziamenti saranno concessi dalla Regione Toscana nel rispetto delle disposizioni comunitarie in materia di aiuti di stato a favore della ricerca;

Considerato che gli interventi verranno localizzati nelle aree sottoutilizzate relative alla programmazione comunitaria 2000-2006;

Considerato che gli interventi previsti nel presente Accordo verranno realizzati secondo quanto previsto dalla normativa vigente comunitaria e nazionale in materia di appalti di beni e servizi e dai regolamenti interni;

Considerato che il III Atto Integrativo dell'APQ "Ricerca e trasferimento tecnologico per il sistema produttivo" non comporta oneri a carico del bilancio regionale;

Visto il decreto del Presidente della Giunta Regionale n. 72 del 16 maggio 2005 con il quale si delegano gli Assessori regionali e, in caso di impossibilità degli stessi, i Dirigenti regionali, alla sottoscrizione in nome e per conto della Regione Toscana dei protocolli d'intesa, accordi di programma, convenzioni ed intese varie;

Visto il Decreto legge 18 maggio 2006, n. 181, recante disposizioni urgenti in materia di riordino delle attribuzioni della Presidenza del Consiglio dei Ministri e dei Ministeri;

Visto il parere favorevole espresso dal CTP nella seduta del 26 ottobre 2007;

A VOTI UNANIMI

DELIBERA

1. di approvare il testo del III Atto Integrativo dell'APQ "Ricerca e trasferimento tecnologico per il sistema produttivo" (allegato A), e la relativa relazione (allegato B), parti integranti e sostanziali del presente atto;
2. di autorizzare il Presidente della Giunta o suo delegato a firmare il III Atto Integrativo dell'Accordo di programma quadro "Ricerca e trasferimento tecnologico per il sistema produttivo", in rappresentanza della Regione Toscana.
3. Eventuali variazioni non sostanziali potranno essere apportate, con l'approvazione dei soggetti interessati, al momento della firma.

Il presente atto è soggetto a pubblicità ai sensi dell'art.41 della legge regionale 20 gennaio 1995, n. 9 e se ne dispone la pubblicazione integrale, compreso l'allegato A, sul Bollettino Ufficiale della Regione Toscana ai sensi dell'articolo 3 comma 1 della legge regionale 15 marzo 1996, n.18.

SEGRETERIA DELLA GIUNTA
IL DIRETTORE GENERALE
VALERIO PELINI

Il Dirigente Responsabile
PATRIZIO TANCREDI

Il Direttore Generale
UGO CAFFAZ