

La Regione Puglia nella Cooperazione Territoriale Europea 2014 - 2020

Taranto, 20 Aprile 2015

Giuseppe Gargano
Regione Puglia - Servizio Mediterraneo

La cooperazione territoriale europea nella Regione Puglia

Per il periodo di programmazione 2007-2013, la Regione risulta essere territorio eleggibile nei seguenti programmi di cooperazione territoriale europea:

- **Cooperazione transfrontaliera:**
 - Programma CBC Grecia – Italia

- **Cooperazione transnazionale:**
 - Programma transnazionale «South East Europe – SEE».
 - Programma transnazionale «Mediterraneo – MED»

- **Cooperazione interregionale:**
 - Programmi Interregionali: «ESPON, URBACT, INTERACT, IV C»

- **Cooperazione con i paesi in Preadesione:**
 - Programma di cooperazione transfrontaliera «CBC IPA Adriatico»

- **Cooperazione con i paesi dello Spazio di Vicinato:**
 - Programma di cooperazione transfrontaliera «ENPI CBC Bacino del Mediterraneo»

PROGRAMMAZIONE 2007 – 2013: I RISULTATI

PROGRAMMAZIONE 2007 – 2013: I RISULTATI

I progetti per volet di cooperazione

PROGRAMMAZIONE 2007 – 2013: I RISULTATI

I progetti per Programma di cooperazione

PROGRAMMAZIONE 2007 – 2013: I RISULTATI

Le risorse finanziarie utilizzate per programma di cooperazione

PROGRAMMAZIONE 2007 – 2013: I RISULTATI

Tipologia di progetti finanziati

I programmi CTE di interesse della Regione Puglia nel periodo 2014 - 2020

La strategia «Europa 2020» per il periodo 2014-2020

La Commissione propone i seguenti obiettivi principali per l'UE per il 2020:

- il 75% delle persone di età compresa tra 20 e 64 anni deve avere un lavoro;
- il 3% del PIL dell'UE deve essere investito in R&S;
- i traguardi "20/20/20" in materia di clima/energia devono essere raggiunti (ridurre le emissioni di gas a effetto serra almeno del 20%; portare al 20% la quota delle fonti di energia rinnovabile, migliorare del 20% l'efficienza energetica;
- il tasso di abbandono scolastico deve essere inferiore al 10% e almeno il 40% dei giovani deve essere laureato;
- 20 milioni di persone in meno devono essere a rischio di povertà.

Le priorità

- **Crescita intelligente:** sviluppare un'economia basata sulla conoscenza e sull'innovazione (migliorare la qualità dell'istruzione, potenziare la ricerca, promuovere l'innovazione e il trasferimento delle conoscenze in tutta l'Unione).
- **Crescita sostenibile:** promuovere un'economia più efficiente sotto il profilo delle risorse, più verde e più competitiva (favorire la prosperità dell'UE in un mondo a basse emissioni di carbonio e con risorse vincolate, evitando al tempo stesso il degrado ambientale, la perdita di biodiversità e l'uso non sostenibile delle risorse).
- **Crescita inclusiva:** promuovere un'economia con un alto tasso di occupazione al fine di rafforzare la partecipazione delle persone mediante livelli di occupazione elevati, investire nelle competenze, combattere la povertà e modernizzare i mercati del lavoro, i metodi di formazione e i sistemi di protezione sociale.

Il quadro finanziario

- La proposta della Commissione per il quadro finanziario indicativo pluriennale prevede un importo totale pari a 376 Miliardi di Euro a favore della coesione economica, sociale e territoriale per il periodo 2014-2020.
- Nello specifico, le risorse per la cooperazione territoriale europea 2014-2020 (11,7 miliardi di Euro) sono distribuite tra le tre componenti come segue:
 - Cooperazione Transfrontaliera: 8,57 miliardi di Euro (73,24%)
 - Cooperazione Transnazionale: 2,43 miliardi di Euro (20,78%)
 - Cooperazione Interregionale: 700 milioni di Euro (5,98%)

Le principali novità proposte per la CTE per il 2014-2020

Dal confronto con la precedente programmazione emerge che:

- la CTE è oggetto di un regolamento specifico;
- è incardinata nell'approccio strategico: è previsto che sia il QSC (Quadro Strategico Comune) che il Contratto di Partenariato individuino i settori prioritari per le attività di cooperazione, tenendo conto anche delle strategie macro-regionali europee e di quelle relative ai bacini marittimi (es. Adriatico-ionica e Mediterraneo);
- è previsto un aumento delle risorse disponibili (+30%) rispetto alla programmazione precedente, per un valore complessivo pari a 11,7 Mdl di Euro;
- il sostegno del FESR alle regioni frontaliere dovrà essere coordinato con il sostegno del Fondo europeo agricolo per lo sviluppo rurale (FEASR) e del Fondo europeo per gli affari marittimi e la pesca (FEAMP);
- si intende favorire la concentrazione tematica (max 4 Obiettivi Tematici – tra gli 11 individuati nell'Art 9 del Reg. gen. e tra le 32 Priorità di investimento individuate nell'Art 5 del Reg FESR).

Gli obiettivi tematici:

Ogni Fondo del QSC sostiene, conformemente alla propria missione, i seguenti obiettivi tematici:

- 1) rafforzare la ricerca, lo sviluppo tecnologico e l'innovazione;
- 2) migliorare l'accesso alle tecnologie dell'informazione e della comunicazione, nonché l'impiego e la qualità delle medesime;
- 3) promuovere la competitività delle piccole e medie imprese, il settore agricolo e il settore della pesca e dell'acquacoltura;
- 4) sostenere la transizione verso un'economia a basse emissioni di carbonio in tutti i settori;
- 5) promuovere l'adattamento al cambiamento climatico, la prevenzione e la gestione dei rischi;
- 6) tutelare l'ambiente e promuovere l'uso efficiente delle risorse;
- 7) promuovere sistemi di trasporto sostenibili ed eliminare le strozzature nelle principali infrastrutture di rete;
- 8) promuovere l'occupazione e sostenere la mobilità dei lavoratori;
- 9) promuovere l'inclusione sociale e combattere la povertà;
- 10) investire nelle competenze, nell'istruzione e nell'apprendimento permanente;
- 11) rafforzare la capacità istituzionale e promuovere un'amministrazione pubblica efficiente.

I programmi CTE di interesse della Regione Puglia nel periodo 2014 - 2020

La Regione Puglia nei Programmi di Cooperazione 2014 - 2020

<i>Programma</i>	<i>Tipologia di Cooperazione</i>	<i>Autorità di Gestione</i>
ITALIA – ALBANIA – MONTENEGRO	<i>IPA Cross Border</i>	Regione Puglia
ENI CBC MEDITERRANEAN BASIN	<i>ENI Cross Border</i>	Regione Sardegna
ITALIA – CROATIA	<i>ETC Cross Border</i>	Regione Veneto
GRECIA – ITALIA	<i>ETC Cross Border</i>	Grecia
MED INTERNO	<i>ETC Transnational</i>	Provence Alpes Cote d'Azur (FR)
ADRIATIC – IONIAN	<i>ETC Transnational</i>	Regione Emilia – Romagna
INTERREG EUROPE	<i>Interregional</i>	Region Nord – Pas – De Calais (FR)

ITALIA - ALBANIA - MONTENEGRO

IPA cross-border cooperation programmes 2014-2020
between IPA II beneficiaries and EU Member States
Italy-Albania-Montenegro

ITALIA – ALBANIA – MONTENEGRO

Paese	NUTS III
Italia	FOGGIA, BARI, BAT, BRINDISI, LECCE
Montenegro	HERCEG NOVI, KOTOR, TIVAT, BUDVA, BAR, ULCINJ, CETINJE, DANILOVGRAD, NIKŠIĆ, PODGORICA
Albania	FIER, DURRËS, LEZHË, SHKODËR, TIRANË, VLOREË

Country	Aree adiacenti
Italia	TARANTO (Regione Puglia) ISERNIA, CAMPOBASSO (Regione Molise)
Montenegro	Intero territorio
Albania	Intero territorio

Promuovere lo sviluppo integrato e sostenibile attraverso il finanziamento di iniziative congiunte in settori di primario interesse: Competitività delle piccole e medie imprese, ricerca e sviluppo tecnologico, prevenzione dei rischi ambientali, energie rinnovabili, potenziamento delle infrastrutture e delle interconnessioni transfrontaliere di trasporto aereo e marittimo.

ENI CBC - Mediterranean Basin

To foster a fair, equitable and sustainable economic, social and territorial development aiming to advance cross-border integration and valorise participating countries' territories and values through Business and SME development, Support to education, research, technological development and innovation, Promotion of social inclusion and fight against poverty, Environmental protection, climate change adaptation and mitigation

ENI Cross Border Cooperation Programmes

Paesi UE (NUTS II)	
Cipro e Malta	intero territorio
Francia	Corsica, Languedoc-Roussillon, Provence-Alpes-Côte d'Azur
Grecia	Anatoliki Makedonia - Thraki, Kentriki Makedonia, Thessalia, Ipeiros, Ionia Nisia, Dytiki Ellada, Sterea Ellada, Peloponnisos, Attiki, Voreio Aigaio, Notio Aigaio, Kriti
Italia	Basilicata, Calabria, Campania, Lazio, Liguria, Puglia, Sardegna, Sicilia, Toscana
Portogallo	Algarve
Spagna	Andalucía, Cataluña, Comunidad Valenciana, Murcia, Islas Baleares, Ceuta, Melilla

Paesi terzi del Mediterraneo	
Israele, Palestina e Libano	Intero territorio
Algeria	Tlemcen, Ain Temouchent, Oran, Mostaganem, Chlef, Tipaza, Alger, Boumerdes, Tizi Ouzou, Bejaia, Jijel, Skika, Annaba, El Tarf
Egitto	Marsa Matruh, Al Iskandanyah, Al Buhayrah, Kafr ash Shaykh, Ad Daqahliyah, Dumyat, Ash Sharquiyah, Al Isma'iliyah, Bur Sa'id
Giordania	Irbid, Al-Balga, Madaba, Al-Karak, Al- Trafila, Al-Aqaba
Siria	Latakia, Tartous (The participation of Syrian State actors in the call is not allowed for the time being. Only non-State actors are admitted).
Tunisia	Madanin, Qabis, Safaqis, Al Mahdiah, Al Munastir, Susah, Nabeul, Bin Arous, Tunis, Al Arianah, Banzart, Bajah, Juridubah

Italia - Croazia

To increase the prosperity and the blue growth potential of the area by stimulating cross-border partnerships able to achieve tangible changes“ through: promoting business investment in innovation and research, supporting investment for adaptation to climate change, conserving, protecting, promoting and developing natural and cultural heritage, protecting and restoring biodiversity and soil and promoting ecosystem services, promoting innovative technologies to improve environmental protection and resource efficiency, developing and improving environment-friendly and low-carbon transport, in order to promote sustainable regional and local mobility

Italia - Croazia

Country	NUTS III
Italia	Teramo, Pescara, Chieti, Campobasso, Brindisi, Lecce, Foggia, Bari, Barletta-Andria-Trani, Venezia, Padova, Rovigo, Pordenone, Udine, Gorizia, Trieste, Ferrara, Ravenna, Forlì-Cesena, Rimini, Pesaro e Urbino, Ancona, Macerata, Ascoli Piceno, Fermo
Croazia	Primorsko-goranska županija, Ličko-senjska županija, Zadarska županija, Šibensko-kninska županija, Splitsko-dalmatinska županija, Istarska županija, Dubrovačko-neretvanska županija, Karlovačka županija

Grecia-Italia

Grecia - Italia

Country	NUTS III
Italy	Regione Puglia: Province di Bari, BAT, Brindisi, Lecce, TAranto
Greece	Region of Western Greece: Aitoloakarnania, Achaia, Ileia Region of Ionian: Islands: Zakynthos, Kerkyra, Kefallinia, Lefkada Region of Epirus: Thesprotia, Ioannina, Preveza

To support strategic GR-IT crossborder co-operation for a more prosperous and sustainable region across the maritime border through promoting business investment in R&I and fostering the creation of new firms, conserving, protecting, promoting and developing natural and cultural heritage, protecting and restoring biodiversity and soil and promoting ecosystem services, Promoting innovative technologies to improve environmental protection and resource efficiency, Enhancing regional mobility, developing and improving environmentally-friendly and low-carbon transport systems

MED Programme

To promote sustainable growth in the Mediterranean area by fostering innovative concepts and practices (technologies, governance, innovative services...), reasonable use of resources (energy, water, maritime resources...) and supporting social integration through integrated and territorially based cooperation approach.

Transnational Cooperation Programmes

MED Programme

Country	NUTS II
Grecia	Anatoliki Makedonia, Thraki, Kentriki Makedonia, Dytiki Makedonia, Thessalia, Ipeiros, Ionia Nisia, Dytiki Ellada, Sterea Ellada, Peloponnisos, Attiki, Voreio Aigaio, Notio Aigaio, Kriti;
Spagna	Aragón, Cataluña, Comunidad Valenciana, Illes Balears, Andalucía, Región de Murcia, Ciudad Autónoma de Ceuta, Ciudad Autónoma de Melilla
Francia	Rhône-Alpes, Languedoc-Roussillon, Provence-Alpes-Côte d'Azur, Corse, Midi-Pyrénées
Italia	Piemonte, Valle d'Aosta, Liguria, Lombardia, Veneto, Friuli Venezia Giulia, Emilia-Romagna, Toscana, Umbria, Marche, Lazio, Abruzzo, Molise, Campania, Puglia, Basilicata, Calabria, Sicilia, Sardegna
Portogallo	Algarve and Alentejo, Lisboa
Slovenia	Vzhodna Slovenija, Zahodna Slovenija
Croazia	Jadranska Hrvatska, Kontinentalna Hrvatska
Cipro, Malta, Albania, Bosnia, Montenegro, UK (Gibilterra)	

ADRIATIC – IONIAN Transnational Programme

ADRIATIC – IONIAN Transnational Programme

Country	NUTS II (Core Areas)
Grecia	Anatoliki Makedonia, Thraki, Kentriki Makedonia, Dytiki Makedonia, Thessalia, Ipeiros, Ionia Nisia, Dytiki Ellada, Sterea Ellada, Peloponnisos, Attiki, Voreio Aigaio, Notio Aigaio, Kriti,
Croazia	Jadranska Hrvatska, Kontinentalna Hrvatska
Italia	Lombardia, Abruzzo, Molise, Puglia, Basilicata, Calabria, Sicilia, Provincia Autonoma di Bolzano/Bozen, Provincia Autonoma di Trento, Veneto, Friuli-Venezia Giulia, Emilia-Romagna, Umbria, Marche
Slovenia	Vzhodna Slovenija, Zahodna Slovenija
Albania, BiH, Montenegro, Serbia	

To act as a policy driver and governance innovator fostering European integration among Member and non-Member states, utilising the rich natural, cultural and human resources surrounding the Adriatic and Ionian seas and enhancing economic, social and territorial cohesion in the programme area.

INTERREG Europe (ex Interreg IV C)

INTERREG Europe

Area Geografica

Intero territorio UE, Svizzera, Norvegia

To improve the implementation of policies and programmes for regional development, principally of programmes under the Investment for Growth and Jobs goal and, where relevant, of programmes under the ETC goal, by promoting exchange of experience and policy learning among actors of regional relevance through Strengthening research, technological development and innovation, Enhancing the competitiveness of SMEs, Supporting the shift towards a low-carbon economy in all sectors, Protecting the environment and promoting resource efficiency.

Strategia Macro regionale Adriatico Ionica - EUSAIR

Pilastro 1: Guidare la crescita innovativa del sistema marittimo e marino dell'area

Pilastro 2: Connettere le regioni

Pilastro 3: Preservare, proteggere e migliorare la qualità dell'ambiente

Pilastro 4: Incrementare l'attrattività regionale

OBIETTIVO GENERALE

Promuovere il benessere economico e sociale della Regione Adriatico – Ionica attraverso la crescita e la creazione di posti di lavoro, migliorando la sua attrattività, competitività e connettività, preservandone, al contempo, l'ambiente e garantendo ecosistemi marini e costieri in buona salute ed equilibrio

Strategia Macro regionale Adriatico Ionica - EUSAIR

Area Geografica

Strategia Macro Regionale Adriatico Ionica - EUSAIR

Al fine di redigere il Piano di Azione della EUSAIR, sono stati costituiti 4 gruppi di lavoro (1 per ciascuno dei 4 pilastri di cui la strategia si compone), ciascuno dei quali coordinato da uno Stato membro in associazione con un Paese Terzo dell'area.

EUSAIR – Gruppi		
Pilastri/priorità	WG Coordinatori (Nazionali)	WG Coordinatori (regioni italiane)
1. Guidare crescita innovativa del sistema marittimo e marino dell'area	Grecia-Montenegro	Veneto
2. Connettere le regioni	Italia - Serbia	Friuli V.G.
3. Preservare, proteggere e migliorare la qualità dell'ambiente	Slovenia - Bosnia Erzegovina	Emilia R.
4. Incrementare l'attrattività regionale	Croazia - Albania	Puglia
Pilastri/priorità trasversali		
Ricerca, innovazione e sviluppo delle PMI		Marche
"Capacity Building"		Molise

Grazie dell'attenzione!

REGIONE PUGLIA
Assessorato al Mediterraneo
Servizio Mediterraneo

www.regione.puglia.it

www.europuglia.it

servizio.mediterraneo@regione.puglia.it

Via Gobetti, 26

70125 Bari

