

Codice A18000

D.D. 29 maggio 2015, n. 1289

P.O. IT-CH 2007-2013. Progetto Strategico VETTA II (ID 469099051). Accertamento entrate su cap. 28832/15. Impegno di Euro 23.250 su cap. 218742/15 (contributi quota FESR) ass. 100039. Approvazione schema di convenzione tra la Regione Piemonte e il soggetto attuatore Ente di gestione aree protette dell'Ossola per l'attuazione del Modulo progettuale 1 (Az. 2).

Premesso che:

la Giunta regionale, con propria deliberazione n. 39-8339 del 3 marzo 2008 ha adottato il Programma Operativo di cooperazione transfrontaliera tra Italia e Svizzera che prevede la possibilità di formulare tre diverse tipologie progettuali: progetti strategici, piani integrati transfrontalieri, progetti ordinari;

nel rispetto delle indicazioni fornite dall'Autorità di Gestione e dal Segretariato Tecnico Congiunto del P.O. Italia – Svizzera 2007-2013 la Regione Piemonte, già partner capofila del progetto IT-CH 2007-2013 VETTA, attraverso la Direzione Opere Pubbliche, Difesa del suolo, Economia montana e Foreste, ha dato avvio alla redazione della nuova proposta progettuale denominata “VETTA II” con la finalità di implementare e capitalizzare alcune azioni sviluppate con il precedente progetto strategico “VETTA”;

è stata elaborata una proposta progettuale strategica dal titolo “VETTA II” del costo totale di Euro 939.759,00 di cui Euro 852.259,00 di parte italiana e Franchi svizzeri 140.000,00 (pari a Euro 87.500,00) di parte svizzera, approvata ai fini della candidatura con D.G.R. n. 13-7112 del 17 Febbraio 2014;

l'Autorità di Gestione del P.O. Italia – Svizzera 2007-2013 con nota n. A1.2014.0043778 del 08.05.2014 ha comunicato l'avvenuta approvazione del progetto VETTAAII da parte del Comitato di Pilotaggio nel corso della riunione del 1 Aprile 2014, per un importo di Euro 939.760,00 di cui Euro 852.260,00 di parte italiana e Franchi svizzeri 140.000,00 (pari a Euro 87.500,00) di parte svizzera;

nell'ambito del progetto sopra descritto, le attività di competenza della Regione Piemonte quantificate finanziariamente in Euro 395.260,00 sono gestite dalla Direzione Opere pubbliche, Difesa del suolo, Montagna, Foreste, Protezione civile, Trasporti e Logistica;

per la natura delle attività previste il progetto sarà attuato nel rispetto delle vigenti disposizioni normative con il supporto tecnico degli Enti Strumentali della Regione Piemonte, di Arpa Piemonte, Università di Torino e con il coinvolgimento in qualità di soggetti attuatori, per le azioni infrastrutturali, dei Comuni di Macugnaga, Bognanco e dell'Ente di Gestione delle aree protette dell'Ossola;

la quota di competenza della Regione Piemonte viene finanziata al 100% dal Programma di cooperazione Italia – Svizzera 2007 – 2013;

il progetto strategico VETTAAII prevede i seguenti 7 moduli progettuali:

Modulo 1 : Miglioramento e armonizzazione dell'informazione turistico- escursionistica

Modulo 2: Armonizzazione segnaletica escursionistica , miglioramento percorsi e mappatura
Modulo 3 : Promozione e valorizzazione percorsi ultratrail.
Modulo 4 : Miglioramento del sistema della formazione turistico escursionistica.
Modulo 5 : Sicurezza in montagna.
Modulo 6: Valorizzazione ed infrastrutturazione itinerari transfrontalieri
Modulo 7 : Comunicazione e promozione.

Considerato che:

nell'ambito del progetto strategico VETTA II è previsto il sopraccitato modulo n. 1 denominato "Miglioramento e armonizzazione dell'informazione turistico-escursionistica" avente quale obiettivo la creazione di un' informazione cartografica relativa agli itinerari transfrontalieri e alle loro opportunità, omogenea su entrambe i versanti, completa e facilmente fruibile da parte dell'escursionista;

il predetto modulo 1 prevede le sottoindicate azioni ripartite tra i seguenti partner:

Azione 1 – Definizione di uno standard minimo comune italo-svizzero per il rilevamento l'armonizzazione e la diffusione delle informazioni turistiche relative agli itinerari escursionistici transfrontalieri. (Regione Piemonte).

Azione 2 – Realizzazione di cartografia degli itinerari transfrontalieri ed iniziative per l'informazione coordinata sui comprensori escursionistici transfrontalieri (Regione Piemonte da effettuarsi tramite il soggetto attuatore Ente di Gestione delle Aree Protette dell'Ossola – spesa prevista Euro 55.000,00).

Azione 3 – Piattaforma cartografica online con itinerari transfrontalieri, POI (sito classico e "mobile" (Valais-Valrando).

Azione 4 – Promozione dei tour transfrontalieri e delle strutture ricettive attraverso un sistema di prenotazione online. Formazione propedeutica dei gestori delle strutture ricettive (Valais-Valrando).

Vista la D.D. n. 3146 del 17/11/2014 con la quale venivano impegnate le risorse economiche necessarie per l'attuazione dei moduli progettuali 1-3-4 e 5 e veniva rimandato a successivo atto l'approvazione delle convenzioni con i soggetti attuatori dei rispettivi moduli e l'individuazione dei soggetti affidatari delle azioni direttamente realizzate dalla Regione Piemonte.

Vista la D.D. n. 1261 del 27.05.2015 con la quale sono state tra l'altro impegnate a favore dell'Ente di gestione delle Aree Protette dell'Ossola le sottoindicate risorse economiche destinate all'attuazione delle attività del modulo 1, az.2:

Contributi soggetto attuatore modulo 1 Euro 31.750,00 di cui:
Euro 18.000,00 su cap.218742/15(contributo quota FESR) ass. 100039 ed Euro 13.750,00 su cap. 218744./15 (contributo quota STATO) ass. 100040.

Considerato che la sopracitata D.D. 1261/15 rimandava a successivo atto, l'impegno a favore del soggetto attuatore, delle risorse residue pari ad Euro 23.250,00 e l'approvazione dello schema di convenzione tra Regione Piemonte ed Ente di gestione delle aree protette dell'Ossola per la

realizzazione delle attività di cui al modulo 1, az. 2 del progetto per un valore complessivo di Euro 55.000,00.

Vista la disponibilità finanziaria delle seguenti somme sui sottoindicati capitoli del Bilancio regionale per l'anno 2015:

Euro 23.250,00 sul capitolo 218742/15 (contributi quota FESR) ass. 100039.

Ritenuto in coerenza con quanto autorizzato dalla L.R. 19/2012 di accertare la somma di Euro 23.250,00 corrispondente al finanziamento comunitario, iscritta in entrata sul cap. 28832/15.

Ritenuto opportuno sulla base delle risorse economiche disponibili e della tipologia di azioni previste nei vari moduli disporre l'impegno a favore dell'Ente di Gestione delle Aree Protette dell'Ossola delle risorse necessarie per l'avvio del modulo 1 az. 2, quantificate in Euro 23.250,00 su cap.218742/15(contributo quota FESR) a complemento di quelle impegnate con D.D. n 1261/2015.

Considerato che il CUP relativo al modulo 1 del progetto VETTA II, Italia – Svizzera 2007-2013 è il seguente: J19D14001760006.

Visto lo schema di convenzione che si allega al presente atto per farne parte integrante (allegato 1), tra La Regione Piemonte e l'Ente di gestione aree protette dell'Ossola, soggetto attuatore per la realizzazione dell'azione 2 del sopracitato modulo 1.

Ritenuto opportuno approvare il predetto schema ai fini della successiva stipula della convenzione per la realizzazione degli interventi di competenza della Regione Piemonte.

Attestata la regolarità amministrativa del presente atto.

Appurato che i criteri adottati nell'assunzione dell'impegno di spesa coincidono con i principi della competenza cd potenziata di cui al d.Lgs.118/2011.

Atteso che tale coincidenza dovrà essere annotata nel sistema contabile.

tutto ciò premesso,

IL DIRETTORE

Visti gli artt. 4 e 16 del D.lgs. n. 165/2001 e ss.mm.ii;

Vista la legge regionale n. 23/2008.

Vista la legge regionale n. 7/2001

Vista la legge regionale n. 15/2015

Visto il Programma Operativo Italia – Svizzera 2007-2013 approvato con Decisione C(2007) 6556 del 20 Dicembre 2007 e le linee guida attuative per i beneficiari ;

determina

Di accertare la somma di Euro 23.250,00 corrispondente al finanziamento comunitario, iscritta in entrata sul cap. 28832/15.

Di impegnare la somma di Euro 23.250,00 su cap.218742/15 (contributo quota FESR) ass. 100039, a favore dell'Ente di Gestione delle Aree Protette dell'Ossola, a complemento delle somme impegnate con D.D n1261/15 (Euro 31.750,00) , per l'attuazione del modulo 1 az. 2 del progetto IT-CH 2007-2013 VETTAAI del valore complessivo di Euro 55.000,00.

Di approvare lo schema di convenzione costituente allegato alla presente determinazione, tra la Regione Piemonte e l' Ente di gestione aree protette dell'Ossola per l'attuazione delle attività relative al modulo 1 "Miglioramento e armonizzazione dell'informazione turistico-escursionistica" nell'ambito del progetto strategico di cooperazione transfrontaliera IT-CH 2007-2013 " VETTA II".

Di liquidare l'importo di € 55.000,00 nell'ambito delle risorse economiche (Euro 31.750,00) impegnate con D.D. n. 1261/15 e delle risorse residue (Euro 23.250,00) impegnate con la presente determinazione secondo le modalità specificate nelle convenzione tra Regione Piemonte ed Ente di Gestione delle Aree Protette dell'Ossola per l'attuazione del modulo 1 az. 2 del progetto IT-CH 2007-2013 "VETTA II".

Ai fini dell'efficacia della presente determinazione si dispone che la stessa, ai sensi dell'art. 26 comma 1, lettera d) del D.Lgs 33/2013, sia pubblicata sul sito della Regione Piemonte, nella sezione "Amministrazione trasparente".

Nome del beneficiario	C.F./P.IVA	Dirigente responsabile	Modalità individuaz. Beneficiario	Importo	IMPEGNO N.
Ente di Gestione Aree Protette dell'Ossola	83004360034	Luigi Robino	Soggetto Attuatore	23.250,00	

La presente determinazione sarà pubblicata sul B.U. della Regione Piemonte ai sensi dell'art. 61 dello Statuto e dell'art. 5 della L.r. 22/2010.

IL DIRETTORE
Luigi ROBINO

Allegato

ALLEGATO 1

REGIONE PIEMONTE

CONVENZIONE TRA LA REGIONE PIEMONTE E L'ENTE DI GESTIONE DELLE AREE PROTETTE DELL'OSSOLA PER L'ATTUAZIONE DEL PROGETTO STRATEGICO TRANSFRONTALIERO DENOMINATO "VETTA 2" (Valorizzazione delle esperienze e dei prodotti turistici transfrontalieri delle medie e alte quote) PRESENTATO SUL PROGRAMMA DI COOPERAZIONE TRANSFRONTALIERA ITALIA – SVIZZERA 2007-2013.

Premesso che

la Giunta Regionale con la deliberazione n. 13–7112 del 17/02/2014 ha approvato la scheda relativa al progetto strategico "VETTA 2" (Programma obiettivo cooperazione territoriale 2007-2013 Italia-Svizzera) elaborata dalla Direzione Opere Pubbliche, Difesa del Suolo, Economia Montana e Foreste, nel ruolo di capofila italiano, in partenariato, per la parte italiana, con Regione Lombardia, la Provincia Autonoma di Bolzano, il Club Alpino Italiano sezione di Villadossola e, per la parte Svizzera con il Cantone del Vallese e il Canton Grigioni – Regione Valposchiavo, l'Alpen Akademie Südbünden di Poschiavo;

L'Autorità di Gestione del P.O. Italia – Svizzera 2007-2013 con nota n. A1.2014.0043778 del 08.05.2014 ha comunicato l'avvenuta approvazione del progetto VETTA II da parte del Comitato di Pilotaggio nel corso della riunione del 1 Aprile 2014 per un importo di € 939.760 di cui 852.260,00 di parte italiana e di cui € 395.260,00;

nell'ambito del progetto sopra descritto, le attività di competenza della Regione Piemonte quantificate finanziariamente in € 395.260,00 sono gestite dalla Direzione Opere Pubbliche, Difesa del Suolo, Economia Montana e Foreste;

la quota di competenza della Regione Piemonte viene finanziata al 100% dal Programma di cooperazione Italia – Svizzera 2007 – 2013;

nell'ambito del progetto strategico VETTA II è previsto il sopraccitato modulo n. 1 denominato "Miglioramento e armonizzazione dell'informazione turistico-escursionistica" avente quale obiettivo la creazione di un' informazione cartografica relativa agli itinerari transfrontalieri e alle loro opportunità, omogenea su entrambe i versanti, completa e facilmente fruibile da parte dell'escursionista;

nell'ambito del modulo 1, vi è l'azione 2 la quale prevede la realizzazione a cura del soggetto attuatore Ente di gestione delle aree protette dell'Ossola, di cartografia escursionistica degli itinerari transfrontalieri ed iniziative per l'informazione coordinata sui comprensori escursionistici transfrontalieri delle Valli Ossolane per un importo complessivo di € 55.000,00 ;

Vista la D.D. n. _____ del _____ con cui si approva lo schema di convenzione tra la Regione Piemonte e l' Ente di gestione aree protette dell'Ossola per la realizzazione delle attività di cui all'azione 2 del modulo 1 del progetto strategico IT-CH 2007-2013 "VETTA II";

QUANTO SOPRA PREMESSO TRA:

la Regione Piemonte (c.f. n. 80087670016) – Direzione Opere pubbliche, Difesa del suolo, Montagna, Foreste, Protezione civile, Trasporti e Logistica, nella persona del Direttore regionale Luigi Robino, nato a Baldichieri d'Asti il 3/10/1957 e domiciliato, ai fini del presente atto, presso la sede della Direzione in corso Bolzano, 44 – 10121 Torino;

l'Ente di Gestione delle Aree Protette dell'Ossola, rappresentato dal Direttore dott. Ivano De Negri, nato a Domodossola l'11/02/1953, domiciliato ai fini della presente convenzione presso l'Ente di Gestione delle Aree Protette dell'Ossola, con sede a Varzo (VB) in viale Pieri, 27;

si conviene e si stipula quanto segue:

Articolo 1

Le premesse costituiscono parte integrante della presente convenzione.

Articolo 2

La presente convenzione definisce i rapporti tra i contraenti per l'attuazione del progetto transfrontaliero denominato "VETTAL" (presentato dalla Regione Piemonte – Direzione Opere Pubbliche Difesa del Suolo Economia Montana e Foreste, sul Programma di Cooperazione Transfrontaliera Italia – Svizzera 2007-2013 e finanziato nell'ambito del Programma in oggetto), relativamente a quanto concerne modulo n. 1 denominato "Miglioramento e armonizzazione dell'informazione turistico-escursionistica" tramite la realizzazione di cartografia escursionistica degli itinerari transfrontalieri ed iniziative per l'informazione coordinata sui comprensori escursionistici transfrontalieri delle Valli Ossolane per un importo complessivo di €55.000,00;

Tutte le attività di cui alla presente convenzione sono svolte dall'Ente di gestione delle Aree Protette dell'Ossola, soggetto attuatore, nel rispetto della vigente normativa nazionale e comunitaria e secondo le disposizioni del Programma di Cooperazione Transfrontaliera Italia – Svizzera 2007-2013.

Articolo 3

Il soggetto attuatore si impegna a:

- Presentare la progettazione di dettaglio relativa alle attività oggetto della presente convenzione definendone caratteristiche tecniche specifiche ed i relativi importi di spesa previsionali. L'approvazione della Regione di tale progettazione di dettaglio è vincolante ai fini dell'avvio delle attività;
- accettare il controllo dei servizi comunitari competenti e delle amministrazioni che cofinanziano il progetto, per quanto riguarda l'attuazione del progetto stesso e l'uso del contributo concesso ;
- adempiere alle attività previste in conformità alle modalità e ai tempi previsti dalla scheda progettuale approvata, nel rispetto dei regolamenti comunitari sotto citati nonché della conformità con le politiche comunitarie, segnatamente in materia di appalti pubblici, concorrenza, ambiente, pari opportunità tra uomini e donne;
- trasmettere regolarmente alla Regione Piemonte - Direzione Opere Pubbliche, Difesa del Suolo, Montagna, Foreste, Protezione Civile, Trasporti e Logistica - le informazioni sull'avanzamento fisico, amministrativo e finanziario, necessarie alla gestione del sistema di controllo sull'attuazione;
- trasmettere alla Regione Piemonte - Direzione Opere Pubbliche, Difesa del Suolo, Montagna, Foreste, Protezione Civile, Trasporti e Logistica - copia della documentazione tecnico-amministrativa relativa agli incarichi affidati ed alle spese sostenute. Le spese effettuate dovranno essere comprovate da fatture quietanzate e, ove ciò non fosse possibile, tali pagamenti dovranno essere comprovati da documenti contabili aventi forza probatoria equivalente (Reg. CE 1828/2006);
- effettuare tempestivamente la liquidazione delle spese impegnate in considerazione della norma di cui all'art. 93 del Reg. CE 1083/2006 disciplinante il cosiddetto "disimpegno automatico" dei fondi FESR impegnati e non liquidati entro due annualità successive;
- avviare tempestivamente le attività progettuali;
- tenere una contabilità separata delle risorse finanziarie relative all'esecuzione del progetto;
- conservare e rendere disponibile, su richiesta degli organismi competenti, la documentazione contabile e amministrativa relativa all'attuazione del progetto, fino a 3 (tre) anni dopo l'ultimo pagamento effettuato dalla Comunità Europea in relazione all'insieme del programma (fino al 31.12.2020), in conformità a quanto stabilito dall'art. 90 del

Regolamento 1083/2006 e dalle linee guida per i beneficiari predisposte dell'Autorità responsabile per l'attuazione del Programma;

- attivare le procedure d'informazione e pubblicità nel rispetto di quanto previsto all'art. 8 del Reg. CE 1828/2006 e dalle linee guida per i beneficiari predisposte dell'Autorità responsabile per l'attuazione del Programma. In particolare menzionare con uguale rilievo e leggibilità nell'informazione relativa all'attuazione del progetto la partecipazione finanziaria dell'Unione Europea, dello Stato Italiano e della Regione Piemonte.

Articolo 4

Eventuali variazioni, anche minime, nella realizzazione delle azioni previste dal modulo 1 az. 2 che si rendessero necessarie per un miglior risultato del progetto, dovranno essere preventivamente concordate con la Direzione Opere Pubbliche, Difesa del Suolo, Montagna, Foreste, Protezione Civile, Trasporti e Logistica e da questa approvate a seguito di richiesta scritta dal soggetto attuatore.

Tali variazioni dovranno comunque rispondere a quanto previsto dalla normativa comunitaria, statale e regionale regolante la materia.

Eventuali costi eccedenti il finanziamento totale concesso, dovuti a variazioni alle opere, saranno a totale carico del soggetto attuatore, salvo diversi accordi con la Regione Piemonte.

Articolo 6

La Regione Piemonte potrà verificare in qualsiasi momento la corretta esecuzione delle attività stesse, con facoltà di richiedere specifica documentazione.

Articolo 7

L'ammontare complessivo degli delle attività previste e indicati in premessa è pari ad euro 55.000,00.

Il contributo pubblico verrà erogato con le seguenti modalità:

- un primo anticipo pari, di norma, al 50%, alla presentazione del piano di attività del modulo 1 az. 2;
- il restante 50% alla conclusione delle attività, sulla rendicontazione tecnico-economica degli interventi eseguiti.

Il saldo del contributo sarà calcolato in proporzione alle spese realmente sostenute.

Articolo 8

La mancata osservanza di quanto previsto dalla presente convenzione e da eventuali ulteriori comunicazioni relative all'utilizzo di finanziamenti europei può comportare la riduzione o la revoca del contributo assegnato. Per tutto quanto non previsto dalla presente convenzione si fa riferimento alla normativa comunitaria, nazionale e regionale relativa agli interventi in materia.

Articolo 9

La presente convenzione ha durata fino al 31 Ottobre 2015, data prevista per la chiusura del progetto VETTAII. Detto termine potrà essere automaticamente prorogato su indicazione dell'Autorità responsabile per l'attuazione del P.O. Italia-Svizzera.

La presente convenzione sarà registrata unicamente in caso d'uso.

Letto, firmato e sottoscritto

Torino, lì

per la Regione Piemonte

Il Direttore regionale
Luigi ROBINO

per l'Ente di Gestione delle
Aree Protette dell'Ossola

Il Direttore
Ivano DE NEGRI