	[image: image9.png]ovita

Parmo Democratico
nevieter dol prtt democratca
el Sonigioregonal dals iambara.

[image: image9.png]NOVITÀsettegiornipd

	numero 10
30 aprile 2008
	in questo numero:
Il primo maggio del lavoro – Formigoni costretto a rimanere - Expo, una grande occasione per tutti - Tutta un’altra cosa: un incontro equo e solidale – La scheda: cosa abbiamo fatto in tre anni di consiglio per il lavoro - Nuova legge sullo Spettacolo - Strade sicure, proseguono le audizioni in commissione - Non profit: sì ai criteri di assegnazione – Agriturismi - Edilizia sanitaria, in gioco 417 milioni di euro di finanziamenti statali

	[image: image10.png]new

	Il PRIMO MAGGIO DEL LAVORO
Il 1° maggio è la festa del lavoro e di chi lavora, una festa carica di storia e di tradizioni, che rifiuta però ogni retorica celebrativa perché così moderna da fare i conti con le nuove sfide che il lavoro richiama, in quanto la piena cittadinanza, soprattutto nella nostra realtà lombarda, passa dal lavoro.

Vediamo alcune di queste sfide.
- Una globalizzazione dell’economia e della competitività, gestita spesso senza regole adeguate a sconfiggere la concorrenza sleale, l’insicurezza sul e nel lavoro, l’aumento delle morti bianche. Finita l’era della svalutazione competitiva della lira, il modo di lavorare è diventato il fattore che fa la differenza, in quanto tecnologia e modelli organizzativi si possono copiare e acquistare. Bisogna tutelare di più la qualità del lavoro per impedire che si abbassi, grazie a leggi internazionali o nazionali compiacenti e diventi occasione per alterare la concorrenza a svantaggio di chi paga di più il lavoro, lo assicura, lo tutela e fa formazione professionale.

Servono anche regole meno burocratiche e contraddittorie sull’impresa, perciò abbiamo sostenuto la nuova legge regionale sulla competitività.

- La giusta richiesta di un lavoro di qualità più pagato, dove la sua produttività viene più equamente distribuita alla fonte, e un lavoro più remunerativo e meno ostacolato per chi investe, con lo scopo di aumentare la ricchezza del Paese. Serve un nuovo sistema di relazioni industriali basato sulla rappresentanza sindacale, su una maggiore aderenza alla realtà d’impresa moderna e diffusa, perciò la riforma della contrattazione è urgente insieme a una politica fiscale che premi la produttività.

- La continuità del lavoro per tutti, quale antidoto alla precarietà che impedisce ai giovani di fare un progetto di vita, all’impresa di essere flessibile e di qualità, agli over 45 anni di sentirsi prossimi alla “rottamazione”. Un progetto di istruzione e formazione professionale continua che garantisca a chi lo realizza uno sbocco qualificato sul mercato del lavoro e dia a tutti la continuità formativa necessaria alla mobilità nel corso della vita lavorativa.
Sono i temi sui quali abbiamo speso gran parte del nostro impegno in Consiglio in questi tre anni, perché istruzione, formazione professionale e mercato del lavoro sono di competenza regionale e buone leggi aiutano a dare certezze. Purtroppo la loro applicazione da parte della Giunta sta deludendo le attese e dimostra che su temi così trasversali non basta essere maggioranza, ma occorre una coraggiosa e condivisa politica anche in Lombardia.

	[image: image1.wmf]
AGENDA

Consiglio regionale

13 E 14 MAGGIO 2008
[image: image2.png]

28 APRILE
GIORNATA MONDIALE PER LA SALUTE E LA SICUREZZA SUL LAVORO
FESTA DEI LAVORATORI
1° MAGGIO

[image: image3.png]

DUE DATE IMPORTANTI.
PERCHÉ DI LAVORO SI VIVE E SI DEVE POTER VIVERE.
E MAI PIÙ MORIRE

www.partitodemocratico.it
[image: image4.png]PartitojDemocratico

	

	[image: image5.jpg]

 A COMO
[image: image11.jpg]

corso di formazione per amministratori

IL COMUNE

HA BISOGNO DI TE!

www.pdcomo.it
info: 031-261760 -031-302270

sabato 10 maggio
ore 14.30 - 18.30
Testo unico sull’ordinamento degli enti locali
venerdì 16 maggio
ore 19.00 – 23.00
Il Bilancio

venerdì 30 maggio
ore 19.00 - ore 23
Servizi sociali e politiche giovanili

[image: image12.png]

[image: image6.jpg]

 A MILANO
Tutta un’altra cosa
intervenire meglio per lo sviluppo della rete del commercio equo e solidale in Lombardia

con la partecipazione di

Francesco Prina

Luca Gaffuri
Giovanni Paganizzi
estensore della proposta di Legge nazionale sul C.E.S. e consulente AGICES (Assemblea generale organizzazione commercio equo e solidale)
venerdì 9 maggio
ore 16.00-18.00
presso il P.I.M.E.

via Mosè Bianchi n.94
[image: image13.jpg]

Rozzano

Confrontarsi su maternità consapevole e prevenzione

con la partecipazione di

Sara Valmaggi

lunedì 12 maggio
ore 16.30
Sala Conferenze – Casa delle Associazioni - via Garofani, 21
[image: image14.jpg]

	[image: image15.jpg]

Formigoni costretto

a rimanere

Dopo una settimana di incontri mancati e promesse, il vertice tra Berlusconi- Formigoni ha prodotto il classico nulla di fatto: Formigoni resta in Regione fino al 2010 e forse strappa una sua possibile ricandidatura.

A seguito dell’incontro ad Arcore, è intervenuto Giuseppe Civati che inizialmente ha ironizzato sull’eventuale quarto mandato del presidente: “l’Italia di ventenni ne ha già provato uno, ma non mi pare che abbia portato fortuna”.
“Per il futuro – ha proseguito il consigliere - la strategia del Pd dovrà cambiare. In particolare, credo che sulle riforme il dialogo debba essere mantenuto e fatto crescere. Ma certamente sulle questioni di governo dovremo diventare assai più stringenti. Riguardo alla Lombardia, visto che la Regione sta trattando con il governo il trasferimento di una serie di competenze, mi auguro che il processo sia accelerato. Per noi il fatto positivo è che non ci saranno più alibi, né per la Lega né per Formigoni. La nostra disponibilità non cambia, ma sconti non ce ne saranno: ormai governano tutto e gli italiani e i lombardi ora si aspettano i fatti”. In merito all’analisi del voto, per Civati nel Pd c’è
	bisogno di una riflessione profonda sulle alleanze, sia verso sinistra, ma anche verso il centro. E soprattutto, la grande modernizzazione del Pd si deve tradurre in iniziativa politica. “Dobbiamo individuare temi e parole d’ordine nostri – ha concluso Civati - e ricominciare a interloquire con la società”.

Ha commentato anche Carlo Spreafico, sottolineando che “ Formigoni è la testimonianza delle diffidenze e delle paure interne alla sua coalizione che ha vinto le elezioni, ma che ha due progetti di futuro governo della Lombardia. E’ una situazione inedita, che apre nuovi scenari in vista del 2010. Questa è la ragione per cui Formigoni torna a casa. Come faranno – si chiede il consigliere - a far votare per la quarta volta lo stesso presidente se non ha più lo stesso progetto? Pdl e Lega per la Lombardia hanno idee diverse di governo – conclude Spreafico - che prima o poi verranno fuori in questa seconda fase di legislatura regionale. Sono due linee politiche che stanno insieme solo per l’accordo fra Bossi e Berlusconi, accordo che però non può nascondere le crepe locali sempre più evidenti. Da qualunque parte si osservi la situazione si arriva alla conclusione che è finito un ciclo politico per la coalizione che sostiene Formigoni e che la minoranza dovrà affrontarne uno nuovo. Occorrerà coraggio e schemi non scontati di lavoro”.

	
	
	

	
	Expo, una grande occasione per tutti
Le istituzioni milanesi e lombarde hanno dato il via nei giorni scorsi agli incontri per l’organizzazione e la gestione dell’Expo 2015 che per Franco Mirabelli consiste in “una straordinaria occasione di sviluppo per l’area metropolitana e per tutta la regione, il volano di grandi trasformazioni per rafforzare il sistema economico, le opportunità culturali e la qualità della città metropolitana, proprio come le Olimpiadi lo sono state per Torino e le Colombiadi per Genova”. Secondo Mirabelli, infine, il Pd deve accettare la sfida insieme a tutto il sistema milanese e lombardo.

Anche Francesco Prina insiste sulla necessità di un grande coinvolgimento di sistema. “E’ opportuno – dichiara il consigliere - coinvolgere le organizzazioni di categoria degli agricoltori e le associazioni ambientaliste, oltre alle università milanesi, dato che l’Expo tratterà tutto ciò che riguarda un’alimentazione sana, sicura e sufficiente per tutto il pianeta”. Il tema dell’alimentazione e dell’agricoltura sostenibile sarà infatti centrale all’interno della manifestazione e per questo, secondo Prina, si dovrà prestare attenzione alla promozione internazionale dei prodotti agroalimentari della Lombardia.
	Tutta un’altra cosa: un incontro equo e solidale

Tutta un’altra cosa, la tradizionale festa del commercio equo e solidale che si svolgerà presso il Pime di Milano, ospiterà il prossimo 9 maggio un incontro organizzato al fine di perfezionare i disegni di legge regionali sugli interventi in favore dello sviluppo della rete del commercio equo e solidale in Lombardia. Francesco Prina e Luca Gaffuri, firmatari di un progetto di legge sull’argomento, hanno ritenuto opportuno organizzare questo convegno per approfondire l’analisi della proposta.
“In coerenza con i principi e i dettami internazionali e costituzionali - ha dichiarato Francesco Prina - questa proposta di legge riconosce il valore sociale e culturale del commercio equo e solidale alla cooperazione volta a realizzare scambi commerciali con produttori di paesi impoveriti che valorizzano produzioni, tradizioni e culture autoctone”.

Nella proposta di legge sono definiti anche i requisiti dell’attività di commercio equo e solidale, come il pagamento di un prezzo equo, misure a carico del committente, la trasparenza della filiera anche nei confronti dei terzi.

	LA SCHEDA DI SETTEGIORNINOVITÀ

COSA ABBIAMO FATTO IN TRE ANNI DI CONSIGLIO PER IL LAVORO:
- Legge sul “Mercato del lavoro” n. 22 del 2006.
La legge prevede una buona strumentazione a sostegno dei soggetti più fragili presenti sul mercato del lavoro, come donne, precari e lavoratori over 45 e introduce un’interessante novità come le Borse per la stabilizzazione occupazionale che il beneficiario può utilizzare per la partecipazione a percorsi di riqualificazione. Positiva l’assegnazione in via esclusiva alle province di funzioni, così come positiva l’istituzione dell’Osservatorio regionale sul mercato del lavoro, con particolare attenzione a quello precario.

- Legge sulla “competitività” n. 1 del 2007. Provvedimento quadro che è collegato alla gestione del mercato del lavoro, del sistema istruzione e formazione e degli aiuti allo sviluppo dell’Unione europea. Secondo Carlo Spreafico e Stefano Tosi “si è introdotto per la prima volta in una legge regionale il riconoscimento di una governance del sistema economico che assume il Patto per lo Sviluppo e i Tavoli Territoriali di Confronto provinciali. E’ la più importante innovazione da alcuni anni, rispetto all’impalcatura centralista della Giunta regionale e poco attenta al ruolo delle parti sociali e del territorio”.

- “Riordino della Formazione professionale e sostegno al sistema formativo regionale” n. 19 del 2007. “Al centro della proposta - hanno dichiarato Carlo Spreafico e Sara Valmaggi - vi è la persona (giovane, anziana, donna, fragile, specializzata, ecc…) con le sue opportunità e con le scelte sue e della sua famiglia. La legge mira inoltre a chiarire le modalità con le quali la Formazione professionale concorre all’assolvimento dell’obbligo di istruzione a 16 anni, in coerenza con le scelte effettuate a livello nazionale, ed è coerente con le due leggi regionali sul mercato del lavoro e sulla competitività, durante la discussione e l’approvazione delle quali siamo stati determinanti protagonisti nel migliorare i testi proposti originariamente dalla Giunta”.

- Il progetto di legge per la lotta agli infortuni e al lavoro nero, presentato dal PD insieme all’Unione, ha l’obiettivo di destinare risorse per l’informazione diretta verso i giovani al primo ingresso nel mondo del lavoro e verso i lavoratori extracomunitari, nella loro lingua. La Giunta, nonostante ripetute sollecitazioni, non ha ancora inserito la legge nel programma della commissione competente, privando la Lombardia di una legge necessaria contro il lavoro nero. “Inoltre - ha dichiarato il consigliere Carlo Spreafico - abbiamo ripetutamente sollecitato la sottoscrizione fra Regione e Inail per la realizzazione in Lombardia di un centro specializzato per la riabilitazione degli infortunati sul lavoro e un accordo per la ricerca scientifica sulle protesi. E su entrambi gli argomenti continueremo ad insistere”.
	Nuova legge sullo Spettacolo:passa la proposta del PD sul Furs
“Siamo soddisfatti. Non capita spesso che un progetto di legge presentato dall’opposizione ottenga un qualche riconoscimento da parte del Consiglio regionale”.

E’ successo, come spiega il consigliere Giuseppe Civati, con la proposta della creazione del FURS, ovvero il Fondo Unico Regionale per lo Spettacolo, un’idea avanzata dal centrosinistra già nella scorsa legislatura e poi ripresentata dal Partito Democratico nel 2006.

“L’assessore Massimo Zanello – spiega Civati - ha ripreso la proposta e presentato un progetto di legge molto simile al nostro, che abbiamo discusso, emendato e valutato positivamente e votato all’unanimità nel corso della seduta odierna della Commissione Cultura della Regione Lombardia”.

“Siamo passati, come ci auguravamo, ‘dal forse al Furs’, dalla frammentarietà di una normativa molto datata ad una programmazione più qualificata e coerente con la sfida di sostenere e promuovere lo Spettacolo nella nostra Regione”.

Strade sicure, proseguono le audizioni
in commissione
Le strade lombarde sono insicure e spesso è la disattenzione la prima causa degli incidenti mortali che nella nostra regione superano del 15% la media nazionale. Per questo, per provare ad arginare una piaga che si è fatta sempre più estesa, i consiglieri regionali hanno dato vita ad un gruppo di lavoro intercommissioni sulla sicurezza stradale.
Questa settimana si sono svolte le audizioni con i rappresentanti dell’Unione europea, dell’Anas, della motorizzazione civile, del Ministero dei Trasporti, della Croce Rossa e dei media. A breve si decideranno gli interventi con i quali intervenire per contrastare il fenomeno.
“Si tratterà anzitutto di interventi nell’ambito della prevenzione, che possono essere svolti direttamente da Regione Lombardia – spiega la consigliera Maria Grazia Fabrizio, che propone una vera e propria authority per il sistema della mobilità –. Poi l’idea che è venuta fuori dal confronto con i soggetti auditi, è quella di farci promotori di una proposta di legge al Parlamento che si occupi di costruire un sistema chiaro di responsabilità e di proporre misure per migliorare la sicurezza stradale a partire dai certificati di idoneità alla guida e dalle verifiche della stessa attraverso aggiornamenti continui, ma anche da una maggiore informazione per l’utente”.
“Servono pene più severe – aggiunge Giuseppe Benigni - per gli automobilisti che non rispettano le regole e si rendono responsabili di gravi incidenti”.

	Agriturismo: finalmente votato il regolamento anche in Consiglio

E’ stata valutata positivamente la normativa regionale sull’agriturismo il cui iter applicativo si completa con questo regolamento. “E’ stato salvaguardato l’equilibrio - ha dichiarato Antonio Viotto - per dare un moderno quadro di certezze al settore, soprattutto per gli aspetti gestionali (quali sanità, prodotti, alimenti)”.

Il regolamento conferma lo stretto legame fra filiere agricole e consumatore-turista, elemento caratteristico dell’agriturismo.

Carlo Spreafico commenta così l’approvazione: “Si poteva trovare un equilibrio più avanzato nel riconoscere la specificità dell’agriturismo di montagna che ha caratteristiche stagionali e può operare solo per pochi mesi durante l’anno, a causa di differenti condizioni ambientali. Era un impegno assunto in occasione dell’approvazione che è stato solo in parte rispettato. Vedremo nell’applicazione concreta per i prossimi mesi, se quanto fatto sarà sufficiente per non penalizzare questa area della regione”.
PROGRAMMA DELLA SETTIMANA

LUNEDI’ 5 MAGGIO 2008

Commissione Statuto

- Esame della deliberazione legislativa Statuto d’autonomia della Lombardia approvata in prima lettura dal Consiglio regionale il 13 marzo 2008 e determinazioni conseguenti
MERCOLEDI’ 7 MAGGIO 2007

Commissione Programmazione e Bilancio
- Rendiconto generale relativo all’esercizio 2006 dell’Istituto regionale lombardo di formazione per l’amministrazione pubblica (iref)

- Bilancio consuntivo 2006 dell’agenzia regionale per la protezione dell’ambiente della lombardia (Arpa)
- Bilancio di previsione 2008 e relazione attività 2007 dell’Iref
- Bilancio di previsione 2008 e bilancio di previsione pluriennale 2008 - 2010 dell’E.R.S.A.F. - ente regionale per i servizi all’agricoltura e alle foreste
Commissione Ambiente

- Audizione del comitato per la tutela dell’uomo e dell’ambiente in merito alla situazione ambientale connessa alla ubicazione della società di stoccaggio Brenntag
- Parere sulla individuazione delle opere e delle attività di gestione dei rifiuti soggette a competenza provinciale in materia di procedure di verifica di via
- Modifica dei confini della riserva naturale “Incisioni rupestri di Ceto, Cimbergo e Paspardo”
- Nuovo piano cave della provincia di Varese
Commissione Territorio
- Esame del pdl sulle infrastrutture di interesse concorrente statale e regionale
Commissione Cultura, Formazione professionale, sport e

informazione
- Esame dei pdl abbinati sullo spettacolo
- Esame del pdl sulle norme per la tutela e la regolamentazione dei campeggi didattico - educativi nel territorio della regione Lombardia

GIOVEDI’ 8 MAGGIO 2007

Commissione Affari Istituzionali
- Esame del pdl sul testo unico delle leggi regionali in materia di organizzazione e personale

- Programma testi unici 2008

- Risoluzione concernente la solidarietà con il popolo Saharawi
Commissione Sanità e Assistenza
- Parere su “Apparecchiature tecnologiche -sanitarie - linee di indirizzo per la programmazione degli investimenti da parte delle aziende ospedaliere , dell’Asl Vallecamonica - Sebino e delle fondazioni Irccs di diritto pubblico”
Commissione Attività Produttive
- Esame del Pdl sulla disciplina delle attività di spettacolo viaggiante
	Non profit: sì ai criteri di assegnazione di 56 milioni di euro
La Commissione regionale Sanità e Assistenza ha espresso giovedì scorso il parere sui “Criteri per la valutazione ed approvazione dei progetti finalizzati a miglioramenti organizzativi, strutturali e tecnologici presentati da soggetti privati in attuazione della legge ‘Politiche regionali di sviluppo dei soggetti non profit operanti in ambito sanitario’”. I consiglieri regionali del Pd hanno votato favorevolmente il parere.

“E’ un provvedimento che non va verso una direzione meramente economica - spiega Maria Grazia Fabrizio - ma che incentiva i miglioramenti che queste strutture sono in grado di progettare”. Fabrizio ricorda inoltre, che per il 2007 questi enti non lucrativi riceveranno 56 milioni di euro, in base a criteri che riguardano la prevenzione secondaria (screening), l’ospedalizzazione domiciliare, i progetti relativi all’area oncologica, cerebrocardiovascolare e cronico degenerativa a carico dell’apparato muscoloscheletrico e del sistema immunitario, i progetti di implementazione della radiodiagnostica.

[image: image7]
Edilizia sanitaria, in gioco 417 milioni di euro di finanziamenti statali
Ammontano a 417 milioni di euro i finanziamenti inseriti in Finanziaria dal governo Prodi per l’ammodernamento delle strutture sanitarie lombarde. Una cifra considerevole, sul cui utilizzo il PD chiede solerzia, trasparenza e condivisione degli obiettivi. L’occasione è stata la seduta della commissione Sanità
e assistenza della Regione, riunitasi giovedì scorso per esprimere un parere su una delibera di assegnazione di risorse per investimenti di ammodernamento tecnologico del patrimonio sanitario pubblico.

“Abbiamo chiesto che l’assessorato alla sanità spieghi alla commissione quali priorità e modalità saranno utilizzate nella selezione degli interventi da finanziare – spiegano i consiglieri regionali del PD Carlo Porcari e Ardemia Oriani -. La nostra preoccupazione è prima di tutto che quelle risorse siano utilizzate e che siano finalizzate ad ammodernare strutture sanitarie che ne hanno urgente bisogno, tra cui la rete dei servizi territoriali per le cure primarie. Vogliamo garanzie che ci sia una seria programmazione degli investimenti perché si tratta di uno stanziamento importante, che segue i 560 milioni stanziati dal governo Prodi nel 2007 e 2008”.

All’origine della richiesta un’incongruenza tecnica, su cui il PD ha puntato il dito. “La delibera su cui ci è stato chiesto il parere– continuano i consiglieri - indicava la data limite per la presentazione dei progetti da parte delle aziende sanitarie pubbliche del 15 di aprile. Il parere della commissione sarebbe quindi comunque arrivato non solo all’oscuro dei criteri, ma a posteriori. Abbiamo chiesto e ottenuto che il presidente della Commissione faccia rilevare alla Giunta questo aspetto e che chieda di rivedere i termini per la presentazione dei progetti”.

	BANDI E

Dote formazione – percorsi di specializzazione per giovani under 30 (d.d.u.o. 3904/08)

Finalità: dote max 10.000 euro per frequentare corsi di specializzazione finalizzati allo sviluppo professionale e all’inserimento dei giovani nei settori strategici del tessuto produttivo lombardo.

Beneficiari: giovani non occupati di età inferiore ai 30 anni in possesso di qualifica e/o diploma di scuola secondaria di secondo grado e/o diplomi di laurea conseguiti da non oltre 24 mesi o in fase di conseguimento nell’anno sc. 2007/2008

Scadenza: dal 29 aprile fino ad esaurimento risorse e comunque non oltre il 28 maggio 2008 info: www.formalavoro.regione.lombardia.it
Dote scuola

Finalità: la Dote Scuola è un nuovo complesso di contributi alle famiglie degli studenti che frequentano le scuole lombarde primarie, secondarie di primo grado e secondarie di secondo grado, statali o paritarie.
Beneficiari: 1 - DOTE PER LA PERMANENZA NEL SISTEMA EDUCATIVO destinata a studenti delle scuole elementari, medie e superiori statali le cui famiglie presentino un ISEE (Indicatore della situazione economica equivalente) inferiore a 15.458 euro; 2 - DOTE PER LA LIBERTA’ DI SCELTA destinata alle famiglie con indicatore di reddito inferiore a 46.597 euro che sostengono la retta di frequenza per scuole pubbliche non statali, legalmente riconosciute, parificate; 3 - DOTE MERITO agli allievi delle scuole statali e non statali le cui famiglie abbiano un ISEE inferiore o uguale a 20.000 euro (1.000 euro per chi all’esame di licenza media inferiore abbia conseguito una votazione finale almeno pari a ottimo; 500 euro per i frequentanti la prima, seconda, terza e quarta superiore che hanno ottenuto una votazione da 7,5 a 10 decimi; 1.000 euro per chi all’esame per il diploma di scuola secondaria superiore abbia conseguito una votazione di 100 e lode).
Scadenza: 30 giugno 2008
info: www.dote.regione.lombardia.it
Sostegno alla maternita’ (ddg 3720/2008)

Finalità: prevenire e rimuovere le difficoltà che potrebbero indurre la madre ad interrompere la gravidanza; predisporre ed organizzare piani di sostegno psicologico, socio-assistenziale e sanitario destinati alle famiglie. Beneficiari: associazioni di solidarietà familiare, organizzazioni di volontariato, cooperative sociali, enti privati, enti ecclesiastici, altri soggetti pubblici o privati che gestiscono consultori familiari accreditati.

Scadenza: 13 giugno 2008
FEASR - Programma di Sviluppo Rurale 2007-2013
MISURA 123

Accrescimento del valore aggiunto dei prodotti agricoli e forestali
Finalità: stimolare la gestione associata dell’offerta agricola e le relazioni di filiera sostenendo lo sviluppo ed il miglioramento del settore della trasformazione e commercializzazione dei prodotti agricoli e forestali primari.

Beneficiari: micro, piccole e medie imprese, grandi imprese che occupano meno di 750 addetti o con un fatturato annuo inferiore ai 200 milioni di Euro e che abbiano alla data della domanda costituito o aggiornato il fascicolo aziendale. Scadenza: 19 giugno 2008

(info. www.agricoltura.regione.lombardia.it)

MISURA 211

Indennità a favore degli agricoltori delle zone montane
Finalità: erogazione di specifiche indennità con cui compensare gli agricoltori dei costi aggiuntivi e della perdita di reddito derivanti dagli svantaggi che ostacolano la produzione agricola in montagna.

Beneficiari: imprese agricole individuali; società agricole, società cooperative di lavoro agricolo e/o di conferimento di prodotti agricoli e di allevamento che esercitino l’attività agricola nei Comuni classificati ricadenti in aree svantaggiate.

Scadenza: entro il 15 maggio di ogni anno

(info: www.agricoltura.regione.lombardia.it)
	SCADENZE
MISURA 311

“Diversificazione verso attività non agricole” - sottomisura AGRITURISMO -

Finalità: incentivare l’agricoltore nella diversificazione della propria attività verso la produzione di beni e servizi non tradizionalmente agricoli ma che con l’agricoltura condividono il contesto della ruralità e l’utilizzo delle attrezzature e risorse agricole (umane, edilizie etc.).Beneficiari: imprese agricole individuali, società agricole, cooperative di lavoro agricolo, di trasformazione di prodotti agricoli propri o conferiti dai soci e/o di allevamento; imprese agricole associate.

Scadenza: 30 giugno 2008 / 31.12.08 / 31.05.09 / 31.12.09 / 30.06.10 (Al fine dell’istruttoria le domande vengono raggruppate in base alla data di presentazione secondo il precedente calendario) info:www.agricoltura.regione.lombardia.it
Bando INNOVA-RETAIL, Innovazione nelle piccole imprese commerciali (Ddg 3669/08)

Finalità: Il bando si propone di supportare le piccole imprese commerciali nei processi di innovazione dei modelli gestionali, di commercializzazione, di promozione, di marketing, e definisce tre ambiti di intervento: Investimenti tecnologici in software ed hardware evoluti a supporto dell’innovazione; Investimenti in tecnologie per la sicurezza; Investimenti in innovazione per la riduzione dei consumi energetici. Beneficiari: piccole imprese commerciali lombarde con non più di 15 dipendenti e con un fatturato o un totale di bilancio inferiore a 10 milioni di euro

Scadenza: sino ad esaurimento della disponibilità finanziaria (e comunque non oltre il 28 luglio 2008).

L.r. 28/96 contributi a sostegno di progetti presentati dalle organizzazioni di volontariato per il biennio 2008/2009 (d.d.g. 2797/2008)

Finalità: promozione interventi di solidarietà sociale; promozione delle competenze operative e gestionali del personale attraverso programmi di formazione e aggiornamento; implementazione reti di collegamento; potenziamento delle risorse dell’associazione.

Beneficiari: organizzazioni iscritte alla sezione regionale e alle sezioni provinciali del Registro regionale del Volontariato

Scadenza: 31 maggio 2008

finanziamento ai progetti in materia di sicurezza urbana (d.d.g. 6878/2008)

Finalità: finanziare i progetti in materia di sicurezza urbana che riguardino l’aspetto tecnologico e strutturale del servizio di Polizia Locale, sui luoghi di lavoro, dell’abusivismo edilizio e commerciale, del degrado ambientale, del degrado sociale e della sicurezza stradale. Beneficiari: Enti locali, le province con regolamento del corpo di Polizia Locale. Comunità montane o singoli comuni, con popolazione di almeno 10mila abitanti o almeno 7 addetti al servizio di Polizia locale, comuni nei quali si siano verificate emergenze di criminalità. Scadenza: le domande possono essere presentate entro il 31 maggio 2008
Intervento a sostegno dell’ incoming turistico (d.d.g. 6866/2008)

Finalità: sostenere progetti, manifestazioni o iniziative che abbiano come finalità la diffusione della conoscenza delle destinazioni turistiche della Lombardia ed il conseguente incremento dei flussi turistici sul territorio lombardo.

Beneficiari: soggetti pubblici e privati che non perseguono fini di lucro e abbiano sede legale e/o operativa in Lombardia.

Scadenza: le domande possono essere presentate entro il 31 ottobre 2008 - almeno 30 giorni prima della data di realizzazione dell’evento.
Contributi a favore dei soggetti che organizzano manifestazioni fieristiche (d.d.u.o. 2642/2008)

Finalità: sostenere manifestazioni fieristiche per il loro ruolo nella promozione delle aziende e del prodotto tipico lombardo.

Beneficiari: organizzatori di manifestazioni fieristiche nazionali, regionali o locali presenti nel calendario fieristico regionale.

Scadenza: le domande possono essere presentate dal 14 aprile al 14 maggio 2008
info: www.lombardiafiere.regione.lombardia.it

	BANDI E SCADENZE
L.r. 28/96 contributi a sostegno di progetti presentati dalle associazioni per il biennio 2008/2009 (d.d.g. 1568/2008)

Finalità: promozione interventi di utilità sociale; promozione delle competenze operative e gestionali del personale attraverso programmi di formazione e aggiornamento; implementazione reti di collegamento; potenziamento delle risorse dell’associazione.

Beneficiari: associazioni autonomamente iscritte da almeno 6 mesi alle sezioni a, b, c, d, e ed f del Registri regionale e dei Registri provinciali. Scadenza: 31 maggio 2008
“Voucher multiservizi”per il sostegno dell’internazionalizzazione delle pmi lombarde

Finalità: sostegno allle micro, piccole e medie imprese lombarde nello sviluppo delle proprie prospettive d’azione sui mercati esteri, tramite assegnazione di un voucher multiservizi utilizzabile per: ricerca partner esteri; analisi di settore e ricerca di mercato; ricerca agenti distributori; ricerca fornitori; assistenza tecnica alle imprese; formazione/informazione.

Beneficiari: PMI aventi sede legale o operativa in Lombardia, attive ed iscritte al Registro Imprese

Scadenza: 30 settembre 2008 info: www.lombardiapoint.it
Bando per progetti innovativi L.r. 23/99 “Politiche regionali per la famiglia” (D.g.r. 8/6721)
Finalità: promuovere e sostenere iniziative finalizzate alla creazione di reti di solidarietà fra famiglie, allo sviluppo dell’associazionismo famigliare al fine di favorire forme di aiuto solidale. Beneficiari: associazioni solidarietà familiare; organizzazioni di volontariato; associazioni senza scopo di lucro e di promozione sociale; cooperative sociali; enti privati con personalità giuridica riconosciuta; enti ecclesiastici; associazioni femminili. Scadenza: 16 maggio 2008
info: http://www.famiglia.regione.lombardia.it/
Sostegno e qualificazione del commercio di vicinato nelle zone montane (Dgr 8/6780)

Finalità: potenziare, migliorare e ammodernare le strutture commerciali garantendone il mantenimento e la conservazione nei territori disagiati e deboli; promuovere l’avvio di nuove attività commerciali; assicurare la valorizzazione commerciale dei prodotti tipici lombardi. Beneficiari: micro imprese commerciali anche in forma consorziata, comprese le attività dei pubblici esercizi e delle edicole. I soggetti richiedenti sono le Comunità montane.Scadenza: 1 giugno 2008

Contributi a favore dei consorzi dei circoli cooperativi (D.g.r. n. 8/6738)
Finalità: favorire la presenza e lo sviluppo sul territorio regionale dei consorzi dei circoli cooperativi attraverso interventi economici finalizzati al loro consolidamento, adeguamento e qualificazione. Beneficiari: i contributi sono destinati, tramite i rispettivi consorzi, ai circoli cooperativi che sviluppano azione sociale attraverso iniziative culturali, sportive e del tempo libero e che esercitano attività di somministrazione al pubblico di alimenti e bevande. Scadenza: 16 novembre 2008

Contributi a favore degli organismi regionali delle associazioni di rappresentanza e tutela delle cooperative (D.r.g. 8/6737)

Finalità: Sostegno all’attività di promozione e assistenza delle cooperative svolta dagli organismi regionali delle associazioni di rappresentanza e tutela del settore giuridicamente riconosciute.

Beneficiari: organismi regionali delle associazioni di rappresentanza. Scadenza: 16 novembre 2008

Promozione dell’eccellenza nei meta-distretti industriali (D.g.r. 8/6735)
Finalità: promuovere l’eccellenza nei meta-distretti industriali mediante il finanziamento di progetti di collaborazione tra imprese finalizzati alla ricerca allo sviluppo e all’innovazione. I progetti devono essere riferiti a: biotecnologie, nuovi materiali, moda, design, I.C.T. Beneficiari: Associazioni Temporanee di Imprese. Scadenza: 30 maggio 2008
	Bando per la concessione di contributi per la mobilità sostenibile agli Enti pubblici lombardi (D.d.g. 9707/07)

Finalità: incentivazione alla mobilità ecosostenibile attraverso introduzione di veicoli a basso impatto ambientale in sostituzione di quelli a bassa efficienza, modelli diversificati per il miglioramento ambientale dell’efficienza gestionale del parco auto. Beneficiari: Comuni, unioni di Comuni, Comunità Montane, Consorzi, A.S.L., A.O.
Scadenza: le domande si presentano fino al 30 maggio 2008
Progetti integrati per l’attuazione dei programmi di sviluppo dei sistemi turistici (d.d.g.15368/2007)

Finalità: concessione di cofinanziamento degli interventi dei Progetti Integrati dei programmi di sviluppo dei sistemi turistici.

Beneficiari: soggetti pubblici partecipanti al Sistema turistico (autonomie locali e funzionali, altri soggetti pubblici che abbiano come scopo il perseguimento dello sviluppo sociale ed economico del territorio in ambito turistico); soggetti privati partecipanti o aderenti al sistema turistico (imprese del settore turistico in forma singola o associata, Associazioni imprenditoriali, Consorzi tra imprese, Associazioni pro loco).

Scadenza: a sportello fino al 31 maggio 2008
ALTRI BANDI APERTI

Fondo di rotazione per l’imprenditorialità nel settore dei servizi alle imprese (D.g.r. VIII/6945)
PROGRAMMA DI SVILUPPO RURALE 2007-2013

info: http://www.agricoltura.regione.lombardia.it
Misura 111 a. formazione
Misura 111 b. informazione e diffusione della conoscenza
Misura 112 - insediamento di giovani agricoltori

Misura 121 - ammodernamento delle aziende agricole
Misura 221 - imboschimento di terreni agricoli
Dote per i ricercatori (d.d.u.o. n. 2124/2008)

Partecipazione femminile al mercato del lavoro - (d.d.u.o. 16255/2007)

Finanziamenti per nuove attività imprenditoriali (l.r. 22/06)

Contributi per interventi strutturali in ambito socio-sanitario e socio-assistenziale (ddg 12449)

Buono scuola anno scolastico 2007-2008 (dgr 8/5621)

Sostituzione o trasformazione di veicoli inquinanti (dgr 8/5288)

Intervento a favore delle nuove imprese cooperative

Emergenze occupazionali legge 236/93 - anno 2007

Fondo di rotazione per le imprese cooperative

L.r. 36/88 - incentivi all’ammodernamento e riqualificazione delle strutture ricettive

Sviluppo della rete di distribuzione del metano (dgr viii/4512)

Installazione filtri antiparticolato su bus diesel (ddg 14631/06)

Contributo per acquisto veicoli a basso impatto ambientale

Prestito sull’onore per famiglie numerose
MAGGIORI INFORMAZIONI:

www.pdregionelombardia.it
www.regione.lombardia.it

[image: image8.jpg]

Novitàsettegiornipd

n. registrazione: 627 del �5 novembre 2001�Direzione:�Giuseppe Benigni �Carlo Spreafico�Redazione: �Alessandra Camellini �Francesca Cunego�Elena La Mura �Renata Soria �Stefano Tessera

Tutta la documentazione prodotta dal gruppo

è disponibile sul nostro sito

www.pdregionelombardia.it��Per scaricare i numeri di NovitàSettegiorniPD

nel formato che preferite:

www.pdregionelombardia.it/newsletter.asp

pag 1/6

pag 4/6

