	[image: image9.png]ovita

Parmo Democratico
nevieter dol prtt democratca
el Sonigioregonal dals iambara.

[image: image9.png]NOVITÀsettegiornipd

	numero 38
12 dicembre 2008
	in questo numero:
Lombardia eccellente – Ridurre i rifiuti alla fonte - Malpensa – Eluana, una lettera a Formigoni – Trasporto pubblico – Edilizia sanitaria – Rifugi alpini – Senna Lodigiana – Morti bianche – Crisi economica – Umido a Milano – Militari a Monza

	[image: image10.png]&

	Formazione professionale
Lombardia eccellente, ma per pochi
Regione Lombardia ha sviluppato una feroce polemica col governo precedente quando, nel novembre 2007, ha impugnato davanti alla Corte Costituzionale la legittimità della legge sulla formazione e istruzione professionale e oggi con il governo amico “cala le braghe” dopo aver sperato, invano, che il nuovo governo ritirasse il ricorso. Senza nemmeno ascoltare l’opinione dei vari soggetti coinvolti e con procedura d’urgenza, Regione Lombardia elimina dalla nostra legge la gran parte degli elementi di autonomia e riconosce di fatto le ragioni che avevano ispirato il ricorso presentato.

“Il modello della scuola lombarda, tanto esaltato da Formigoni, ne esce fortemente ridimensionato e sostanzialmente ritorna tutto come prima– commentano i consiglieri Carlo Spreafico e Sara Valmaggi-. L’unica novità vera che resta nel sistema è l’innalzamento dell’obbligo di istruzione introdotta dal Ministro Fioroni che ne ha permesso l’assolvimento anche nei percorsi triennali di formazione professionale sia pure transitoriamente”.

Inoltre, mentre la Lombardia affronta una dura crisi economica, la Regione si inventa una struttura. Si chiama Lombardia Eccellente ed è riservata a un albo ristretto di operatori del settore formativo che saranno titolati in esclusiva, tra le altre cose, a realizzare obiettivi di carattere general generico quali ‘stimolare le potenzialità creative e le capacità di adattamento alle esigenze del mercato del lavoro; accentuare e valorizzare la dimensione estetica dell’apprendimento come elemento di arricchimento del capitale umano; favorire la costituzione di reti tra operatori anche di natura transnazionale; prevedere la trasferibilità e la replicabilità delle azioni progettuali nel sistema di istruzione, formazione e lavoro’”.

In commissione Cultura e formazione, abbiamo votato contro un’azione forzata, che modifica la legge sull’istruzione, introducendo fra le altre cose Lombardia Eccellente. Una modifica che viene presentata con la caratteristica del collegato ordinamentale alla finanziaria 2009, cioè una procedura riservata a piccoli e urgenti aggiustamenti tecnici ai testi di legge.

Siamo alle solite: con un’urgenza del tutto discutibile, la Regione approva una norma per la quale alcuni operatori sono più uguali degli altri e non devono sottostare ai criteri individuati per il settore della formazione professionale.

Va infine osservato che le parti sociali che sono state informate di questi cambiamenti hanno tutte espresso pareri negativi e richieste di chiarimento.
In Consiglio la prossima settimana cercheremo con i nostri emendamenti di correggere l’impostazione della Giunta, ma soprattutto di evitare che con Lombarda Eccellente si ricostruisca il rischio di ambiguità nella Formazione professionale, che tanti danni ha fatto in passato ad un settore che è stato, per decenni, un fiore all’occhiello della Lombardia.

	[image: image1.wmf]
[image: image11.jpg]

A MILANO
PRIMA CONFERENZA ECONOMICA

sabato
13 DICEMBRE

ore 9.00-14.00

Auditorium
de Il Sole 24 Ore
via Monte Rosa, 91

MM Lotto

con:
Maurizio MARTINA Enrico LETTA
Matteo COLANINNO Pierluigi BERSANI
Massimo CACCIARI

VERSO LE ELEZIONI PROVINCIALI 2009

domenica
14 DICEMBRE

ore 9.30

Piccolo teatro Strehler
largo Greppi, 1

MM Lanza

con:
Ezio CASATI
Filippo PENATI
Walter VELTRONI
	

	[image: image2.jpg]

 A MILANO

CELEBRAZIONE 39mo ANNIVERSARIO STRAGE

DI PIAZZA FONTANA

ore 16 ritrovo, deposizione e interventi commemorativi

12 DICEMBRE

40° anniversario della strage di Piazza Fontana

A.N.P.I. di Porta Venezia - Iniziativa pubblica

con la partecipazione di

Antonio Panzeri, Ardemia Oriani, Gerardo D’Ambrosio
venerdì 12 dicembre
ore 21.00 - via Pergolesi, 15

[image: image3.jpg]

 A BERGAMO
Governo della rete degli interventi e dei servizi alla persona in ambito sociale e sociosanitario

Convegno organizzato dalla III commissione consiliare Sanità e Assistenza

con la partecipazione di

Ardemia Oriani
lunedì 15 dicembre
Centro Congressi - Sala Alabastro viale Papa Giovanni XXIII, 106

[image: image4.jpg]

 A VARESE
Busto Arsizio
Le conseguenze della Finanziaria e dei provvedimenti “Gelmini” sulla scuola

con la partecipazione di

Sara Valmaggi

lunedì 15 dicembre
ore 21.00
Sede PD - viale Repubblica 67
[image: image5.jpg]

 A COMO
Attualità dei valori che ispirano la Costituzione italiana

con la partecipazione di

Valerio Onida
mercoledì 17 dicembre

ore 20.30

Salone della Biblioteca
piazzetta Venosto Lucati, 1
	Ridurre i rifiuti alla fonte, la miglior cura
La prima politica per i rifiuti è quella di diminuirne la quantità prodotta. La ricetta è stata proposta dal Pd con un progetto di legge, che comporta incentivi e detrazioni fiscali per chi, produttore o distributore, farà politiche per la riduzione all’essenziale degli imballaggi. Per fare ciò occorre anche che si incentivino stili di consumo nuovi e virtuosi, come l’acquisto di prodotti da appositi dispenser (per latte, riso, pasta, ma anche detersivi), dove utilizzare per tutte le volte necessarie un proprio contenitore, o che si valorizzino iniziative come il Banco alimentare, gli acquisti verdi, la raccolta degli indumenti smessi, la spesa a chilometro zero e quella equa e solidale.

“Una proposta di legge moderna - ha sintetizzato il capogruppo Carlo Porcari - che sta dentro le regole europee”. E Maria Grazia Fabrizio, la prima firmataria, ha spiegato: “I tempi sono maturi affinché la Lombardia si occupi in maniera organica e organizzata di rispettare l’ambiente, ridurre i rifiuti, cambiare e migliorare gli stili di vita dei suoi cittadini. E ridurre i rifiuti a monte è un percorso di carattere culturale che intende aiutare
	l’ambiente, ma porta con sé anche la scelta di coinvolgere le industrie, il commercio, i cittadini in via diretta. La Regione, in tutto questo, deve assumersi il compito di proporre un’incentivazione tariffaria”. Fabrizio ha concluso illustrando poi i contenuti della legge che parlano di riduzione degli imballaggi e di riutilizzo delle eccedenze, di dispenser e fai da te.

“Ci stiamo muovendo su una linea di grande coerenza – ha puntualizzato Giuseppe Civati –. Stiamo presentando una proposta per ridurre i rifiuti alla fonte, anziché pensare solo a smaltirli in discarica; abbiamo in mente un’iniziativa per il risparmio energetico negli edifici e abbiamo duramente polemizzato con il Governo per aver fatto un passo indietro su questi temi. Insomma, pensiamo che sia giusto proporre politiche di questo stampo, che è ambientale e anche economico, perché è evidente che possono produrre ricadute anche sul bilancio famigliare”.

“La sfida ambientale - ha concluso Francesco Prina - è prima di tutto culturale. Il segreto è nelle tre ‘r’: recuperare, riutilizzare, riciclare, con un vantaggio per il bilancio familiare, aziendale e in ultima istanza pubblico, soprattutto per i Comuni. Alla Regione spetta il compito di ridurre i rifiuti alla fonte e riqualificarli, cioè governare il processo nella sua complessità”.

	
	
	

	
	Aeroporti lombardi, si liberalizzino gli slot
L’operazione di salvataggio di Alitalia, con la contestuale affermazione di Malpensa, doveva essere il fiore all’occhiello del Governo Berlusconi e dell’alleanza tra Partito delle Libertà e Lega. Alla prova dei fatti, il ruolo di Malpensa e del sistema aeroportuale del Nord Italia è ancora tutto da giocare, mentre CAI si appresta a decidere di stabilire una partnership internazionale con Lufthansa, più interessata allo scalo varesino, o con Air France, propensa ad attestarsi a Roma Fiumicino. Giovedì Formigoni ha incontrato i vertici di CAI, riferendo poi ai giornalisti in una conferenza stampa che la società avrebbe deciso di fare di Malpensa il proprio scalo internazionale principale, con in cambio il ridimensionamento di Linate. Immediata polemica e richiesta di spiegazioni da parte del presidente Marrazzo e del sindaco Alemanno, mentre da CAI non usciva alcuna conferma né smentita.
“Al presidente della Regione Lombardia – commenta Carlo Porcari -
	dovrebbe stare a cuore lo sviluppo del sistema aeroportuale, attraverso l’attestamento sui nostri aeroporti di nuove compagnie e per questo è indispensabile che venga garantito dal Governo e da Enac a chi ne farà richiesta l’utilizzo degli slot inutilizzati da CAI. Quale sia il partner straniero che CAI sceglierà, cosa che appassiona il presidente della Regione, è un fatto che riguarda gli interessi industriali e strategici di quella azienda e non sminuisce le opportunità di sviluppo del nostro sistema aeroportuale, né riduce la necessità per la Lombardia di avere collegamenti aerei internazionali diretti, frequenti e con tariffe competitive. È su questi punti e solo su questi che Formigoni dovrebbe concentrare la sua iniziativa, invece di continuare a battere piste che si sono dimostrate senza sbocco. Il futuro del sistema aeroportuale lombardo non può e non deve dipendere unicamente dai destini di CAI, e non si possono ripercorrere errori già fatti con Alitalia. Se così fosse, sarebbe solo perché il Governo ha compiuto, nel silenzio della Regione Lombardia, la scelta di svendere a CAI tutti gli slot che interessano lo sviluppo della connettività del nord del Paese”.

	A un mese dalla pronuncia della Cassazione sul caso di Eluana Englaro, il capogruppo del PD in Consiglio regionale Carlo Porcari, decide di rompere il riserbo e di scrivere al presidente della Regione Lombardia, Roberto Formigoni, affinché sia garantita la neutralità delle istituzioni nei confronti dei temi etici, ma soprattutto si rispettino e attuino le leggi. Di seguito il testo integrale della lettera.

Egregio Presidente,

 Le scrivo in merito al caso di Eluana Englaro e di suo padre Peppino.

E’ trascorso un mese da quando la Cassazione ha dichiarato l’inammissibilità del ricorso presentato dalla Procura generale di Milano contro il via libera alla sospensione delle terapie.

Ultima tappa, questa, di una vicenda che dura da tempo: lo scorso 9 luglio, l’autorizzazione della Corte d’Appello di Milano ad interrompere le cure, l’8 ottobre la bocciatura della Corte Costituzionale al presunto conflitto di attribuzione dei poteri sollevato da Camera e Senato e il 13 novembre, un mese fa appunto, la definitiva risposta della Cassazione che ha autorizzato la sospensione dell’alimentazione e l’idratazione forzata.

Ma l’odissea del Sig. Englaro prosegue. Perché, a causa della presa di posizione della Direzione Sanità, ha trovato le porte di tutte le strutture sanitarie pubbliche e accreditate della nostra regione sbarrate ed è obbligato a peregrinare per il Paese alla ricerca di un luogo dove poter esercitare il proprio diritto ma soprattutto la volontà di Eluana.

Le chiedo, con questa lettera, di compiere gli atti necessari affinchè la sentenza possa essere attuata. Perché è un obbligo, per chi come Lei ricopre funzioni pubbliche, garantire la neutralità delle istituzioni nei confronti dei temi etici ma soprattutto è un obbligo rispettare ed attuare le leggi. Di conseguenza ritengo che sia dovere delle strutture sanitarie lombarde, pubbliche e accreditate con il nostro sistema sanitario, accogliere Eluana perché la sua volontà, garantita dall’art. 32 della nostra Costituzione, nell’accezione che la Corte d’Appello ha voluto cogliere, venga esaudita e non negata come è accaduto fino ad ora. E ciò affidando la procedura anche solo a personale medico volontario, a cui poter lasciare scegliere individualmente secondo coscienza.

La sollecito a riconsiderare la risposta negativa data alla famiglia, perché le argomentazioni addotte allora dal Direttore Generale della Sanità, oggi – per il caso specifico - sono state superate dalla sentenza definitiva. La invito di conseguenza a collaborare con il Signor Englaro consentendogli di compiere le volontà della figlia qui, nella nostra Regione. Perché in gioco non è solo la libertà di scelta, Presidente, tema a cui Lei è molto sensibile e che determina gran parte delle sue politiche, ma anche la prerogativa delle istituzioni di essere al servizio dei cittadini e della legge e non di chi le governa.

Cordiali saluti

Carlo Porcari
	Trasporto pubblico: finalmente le audizioni con i principali operatori
Dopo i ripetuti incidenti e disservizi nella metropolitana milanese i consiglieri del Pd, tra cui il segretario della commissione Trasporti Stefano Tosi, hanno chiesto e ottenuto la settimana scorsa le audizioni con i principali operatori del trasporto pubblico (Atm, Ansaldo Breda, Ferrovie Nord) che hanno fornito informazioni e chiarimenti sulla gestione e sul futuro delle loro aziende.

In particolare, il presidente di ATM Elio Catania ha evidenziato la dimensione economica dell’azienda e la sua operatività nel settore metropolitano facendo emergere la carenza di investimenti degli ultimi anni e il conseguente aumento degli incidenti sulla rete. Catania ha abbandonato la seduta in anticipo e l’incontro si è concluso con la promessa di un nuovo approfondimento con i membri della commissione sull’integrazione tariffaria e le politiche della sicurezza.

Le Ferrovie Nord Milano hanno presentato i loro provvedimenti per il miglioramento del servizio, ma “oggettivamente – come ha fatto notare Stefano Tosi - rimane aperta la criticità dei collegamenti con la Brianza, dove è necessario un intervento straordinario di Regione Lombardia che, investendo in nuove tecnologie, dovrebbe implementare al massimo le potenzialità della rete”.

L’intervento più atteso, visti i ritardi delle consegne dei treni, era quello dei responsabili dell’Ansaldo-Breda.

“Credo – ha sottolineato Tosi - che il tema della consegna dei treni sia fondamentale per il miglioramento della qualità del servizio ferroviario regionale. I numero di treni in circolazione è un fattore indispensabile per migliorare l’indice di affidabilità e la pulizia e in generale gli standard qualitativi dei treni. A oggi sono stati consegnati 29 convogli TSR e nel 2009 saranno consegnati 3-4 convogli al mese, il che consentirà di aumentare l’offerta nell’ora di punta in modo di migliorare le esigenze dei pendolari lombardi”.

Alla fine dell’audizione, su proposta di Tosi, l’ufficio di presidenza della commissione ha chiesto alla società Ansaldo Breda di visitare gli stabilimenti per vedere lo stato delle consegne dei treni, e a FNM di visitare le officine di manutenzione per vedere i piani di pulizia e manutenzione dell’azienda.
Edilizia sanitaria, via al piano triennale
La commissione Sanità ha licenziato giovedì scorso il parere favorevole in merito al piano pluriennale degli investimenti per la realizzazione degli interventi di edilizia sanitaria.
Un piano da 810 milioni di euro per il prossimo biennio, da attuarsi con risorse quasi interamente statali, 731 milioni, stanziate dal governo Prodi grazie all’accordo tra il ministero della Salute, allora presieduto da Livia Turco, e le Regioni italiane. Gli oltre settanta interventi su strutture e dotazioni degli ospedali lombardi riguardano tra gli altri il nuovo Niguarda, il nuovo Buzzi e il Sacco di Milano, gli Spedali Civili di Brescia, il nuovo S. Anna di Como, il Carlo Poma di Mantova, il S. Matteo e la nuova sede ASL di Pavia, il Del Ponte di Varese. Interventi importanti che sottolineano l’attenzione che il governo Prodi ha dimostrato per la Lombardia, anche se ora è lecito porsi qualche dubbio per il futuro.

“Il Governo Berlusconi – ricordano Ardemia Oriani e Maria Grazia Fabrizio – nei suoi cinque anni precedenti, aveva stanziato 291 milioni di euro, molti di meno di quanto Prodi abbia stanziato nei suoi due anni di attività. Il timore è che per gli anni prossimi ci si possa trovare nello stesso scenario e che dalle poche risorse di allora, viste le difficoltà del bilancio statale, si passi al quasi nulla dei prossimi anni. Vigileremo perché gli interventi vengano effettivamente finanziati”.

	Rifugi alpini, con la nuova legge maggiore sicurezza e innovazione
Lavorando in maniera bipartisan, la montagna ci guadagna.

La legge sui rifugi alpini appena approvata all’unanimità in Commissione Attività produttive lo dimostra, riordinando un settore che da anni aspettava nuove norme di riferimento e offrendo maggiori certezze ai gestori e agli escursionisti.

“La legge – spiega Carlo Spreafico – prevede di sostenere le nuove forme di cartografia elettronica dei sentieri alpini, realizzata con rilevamento Gps. E’ un’attività agli esordi, ma che se sviluppata consentirà di avere sul telefono cellulare la mappa dei sentieri e il proprio posizionamento in caso di pericolo per gli interventi di soccorso, ma anche tante informazioni utili proprio sul rifugio, il percorso, la zona”. Dunque, “una legge che guarda avanti e completa il nostro lavoro sulla montagna – sottolinea Spreafico – coprendo un vuoto legislativo che da anni lasciava il settore dei rifugi in un clima di incertezza. Mi auguro che il provvedimento sia portato al più presto in Consiglio regionale perché possa entrare in vigore in tempi utili alla prossima stagione”. Sul fronte del sostegno economico a queste strutture, ora la Giunta dovrà provvedere a mettere a disposizione finanziamenti adeguati perché tutte le novità contenute nella legge non costituiscano lettera morta. Infine, secondo Spreafico, va aperto un nuovo capitolo che riguarda il collegamento tra le attività dei rifugi sull’arco alpino con quella dell’Agenzia regionale di emergenza urgenza (il 118) che gestisce il soccorso con gli elicotteri e in ambienti ostili e non raggiungibili con altri mezzi.
Senna Lodigiana: serve chiarezza sulle linee di indirizzo regionale

Il Lodigiano non dorme sonni tranquilli. Dopo l’autorizzazione negata alla CRE per la realizzazione della discarica a Senna Lodigiana, la società annuncia che farà ricorso al TAR contro il parere negativo della Regione e, contestualmente, rende noto che presenterà una richiesta per un nuovo impianto di dimensioni ridotte rispetto al progetto originario.

Di fronte a tale scenario Gianfranco Concordati, consigliere lodigiano, ha subito sottolineato che “al di là del fatto che non vi sono le condizioni previste dalla normativa per un accoglimento di questo nuovo progetto e lo stesso Piano di smaltimento provinciale non ne prevede la localizzazione e soprattutto non ne giustifica i quantitativi, dobbiamo adoperarci in tutti i modi per far sì che la Regione rispetti il ‘no’ del territorio lodigiano. Recentemente, infatti, relativamente alla richiesta di autorizzazione di una discarica per materiali di amianto nel cremonese, la Regione ha svillaneggiato Provincia e Comuni dichiarando di essere l’unica a decidere, contraddicendo, nei fatti, i presupposti legislativi sulle distanze. Diventa quindi sempre più urgente riaffermare i principi ispiratori della legge regionale in materia di smaltimento dei rifiuti e legare ogni autorizzazione alla conformità con i Piani provinciali”.

[image: image6]
	Morti bianche a Dalmine: le istituzioni non abbassino la guardia
Il numero degli incidenti sul lavoro rimane alto in Lombardia: 154.280 di cui 209 mortali nel 2007, 45 casi mortali tra il 1 gennaio e il 31 agosto 2008. Questi i dati delle statistiche. Oltre arriva la cronaca recente, quella degli ultimi giorni, che fa il conteggio di altre tragedie consumate sul luogo di lavoro. Per questo, alcune settimane fa il Consiglio regionale ha votato una mozione del Gruppo regionale del Pd concernente il problema della sicurezza nei luoghi di lavoro.

“Destano sgomento le ennesime morti sul lavoro di questi giorni, tra cui l'ultima avvenuta poche notti fa a Dalmine, in provincia di Bergamo – ha detto il consigliere Giuseppe Benigni - . Le istituzioni non devono abbassare la guardia di fronte al tema della sicurezza sul lavoro, soprattutto ora che la crisi economica rischia di allentare le tutele e precarizzare ulteriormente i rapporti di lavoro”.

La crisi non deve costituire un motivo di deroga al rispetto di norme sempre più stringenti che possano evitare la morte o l’inabilità permanente di un lavoratore. Di particolare importanza è il fatto che il Consiglio regionale finalmente ha impegnato la Giunta a definire in tempi rapidi la Convenzione con l’Inail per la realizzazione di un centro di riabilitazione e reinserimento dei grandi infortunati nei luoghi di lavoro.

Crisi economica, 14 gennaio: riunione congiunta delle commissioni
E’ stata accettata la richiesta, presentata dal capogruppo e dai consiglieri del Pd delle commissioni Attività produttive e Cultura e formazione, di creare una riunione congiunta per approfondire il tema della crisi della economia lombarda. L’incontro fra le due commissioni è stato fissato per il 14 gennaio. I consiglieri componenti della IV e VII commissione nell’esprimere soddisfazione ribadiscono l’importanza di attivare un gruppo di lavoro dedicato all’argomento “crisi lavoro e competitività”, composto da Commissari delle due commissioni, il cui coordinatore dovrebbe entrare a far parte della ‘cabina di regia’.
Raccolta dell’umido anche a Milano: proprio una bella scoperta!
E’ di pochi giorni fa la notizia che prenderà avvio a gennaio, nella metropoli milanese, la raccolta dell’umido in tre zone: Accursio, San Siro, Bovisa. La sperimentazione era già stata richiesta lo scorso marzo dai consiglieri del Pd della commissione Ambiente, ma la risposta era stata negativa.

Di fronte a questa inversione di rotta, Giuseppe Civati ha annunciato che i consiglieri del Pd chiederanno una nuova audizione dei vertici dell’Amsa.

“Una notizia fantastica: anche Milano crede nella raccolta differenziata – ironizza Civati - come già tutti, ma proprio tutti gli altri Comuni della Lombardia. Che bravi che sono, gli amministratori di Milano e i dirigenti di Amsa. Soprattutto perché, nel breve volgere di pochi mesi, hanno cambiato completamente idea, smentendo se stessi”.

“Sarà proprio l’Amsa il soggetto incaricato per la sperimentazione della raccolta domestica dell'umido. E pensare che solo qualche mese fa – spiega Civati - il direttore fu molto determinato con noi, per non dire arrogante, nel chiudere qualsiasi spiraglio alle nostre richieste. Ci trattarono come degli sprovveduti e ora sono d'accordo con noi. Raccolta differenziata dell'umido anche a Milano: bella scoperta”.

	Sei militari a Monza non saranno troppi?
“Apprendiamo dalla stampa l’enfasi con cui la destra ha annunciato l’arrivo dei primi sei militari a Monza. E ci chiediamo: non saranno troppi?”.
Giuseppe Civati e Carlo Monguzzi (Verdi) esprimono qualche perplessità sulla vicenda.
“Crediamo che sei militari, a cui va comunque il nostro rispetto e la nostra solidarietà per l’arduo compito cui sono chiamati, possano risolvere poco o niente. E ci chiediamo ancora come possa il centrodestra definire una così modesta armata una risposta al problema della sicurezza”.
“Invece di alimentare la paura e di chiedere strumenti poco adatti alla soluzione del problema – suggeriscono i consiglieri - gli amministratori monzesi farebbero bene a pretendere dal governo che sostengono a Roma maggiori risorse per le forze dell’ordine che all’ordine pubblico sono deputate. In un momento difficile come questo le risorse non vanno sprecate, né alimentata una propaganda che ci auguravamo solo estiva, e non anche per la stagione autunno-inverno”.

[image: image7.png]

 Master per Amministratori pubblici
Fall School - Scuola d’autunno

10 ottobre 2008 - 24 gennaio 2009

via Balicco 111 - 0341/363400
via C. Alberto 37a –0341/362462

fallschool@partitodemocraticolecco.com
4° e 5° MODULO 21/22 novembre e 12/13 dicembre 2008

Governare il territorio

• Descrizione di “case history” su temi concreti di gestione quali: Ambiente-Urbanistica, Welfare locale, Sport-Cultura-Tempo Libero, Formazione-Istruzione, Servizi all’impiego, Informatica nelle pubbliche Amministrazioni e servizi di Utilità pubbliche

• Il bilancio comunale e il sistema di partecipazione societaria pubblica
PROGRAMMA DELLA SETTIMANA
LUNEDI’ 15 DICEMBRE 2008

Commissione Statuto
- Prosecuzione dell’esame della bozza di regolamento generale
Commissione Sanità e Assistenza

- Convegno a Bergamo: “Governo della rete degli interventi e dei servizi alla persona in ambito sociale e sociosanitario”

MARTEDI’ 16 DICEMBRE 2008

Commissione Territorio
- Riunione del Gruppo di lavoro sugli interventi per favorire lo sviluppo della mobilità ciclistica
MARTEDI’ 16, MERCOLEDI’ 17, GIOVEDI’ 18 DICEMBRE 2008

Consiglio regionale

- Bilancio di previsione per il funzionamento del Consiglio regionale per l'anno 2009
- Disposizioni per l'attuazione del documento di programmazione economico-finanziaria regionale, ai sensi dell'articolo 9 ter della legge regionale 31 marzo 1978, n. 34 (Norme sulle procedure della programmazione, sul bilancio e sulla contabilità della Regione) - Collegato 2009
- Legge finanziaria 2009
- Bilancio di previsione per l'esercizio finanziario 2009 e bilancio pluriennale 2009/2011 a legislazione vigente e programmatico
	BANDI E SCADENZE

contributi per la promozione e valorizzazione dei prodotti agricoli e del patrimonio enogastronomico lombardo (d.d.u.o. 13392/08)

Beneficiari: Consorzi di tutela, Associazioni biologiche, Organizzazioni di produttori; Associazioni ed enti privati senza scopo di lucro rappresentativi del comparto agroalimentare; cooperative agricole e consorzi
Scadenza: 30 dicembre 2008
Contributi per ristrutturazione e adeguamento tecnologico sale destinate ad attività di spettacolo
Finalità: Promuove interventi di adeguamento tecnologico attraverso acquisto e installazione apparecchiature digitali adibite alla proiezione; adeguamento delle strutture in materia di sicurezza; allestimenti (arredi, impiantistica, apparecchiature)

Beneficiari: soggetti pubblici e privati
Scadenza: 26 febbraio 2009
Contributi per installazione filtri antiparticolato per veicoli trasporto merci (d.d.g. 13070/2008)

Finalità: Erogazione contributi a fondo perduto per l’acquisto e l’installazione di filtri antiparticolato su veicoli diesel (euro 0,1 e 2) destinati al trasporto merci. Sono ammessi a contributo gli interventi effettuati dopo la data del 21 novembre 2008 e effettuati presso le officine registrate da Automobile Club Milano.

Beneficiari: imprese individuali o societarie, soggetti pubblici, privati cittadini. Il bando è applicato alla sola zona A1 del territorio lombardo.

Scadenza: dal 1 dicembre 2008 fino ad esaurimento fondi. (online tramite il sito www.acimi.it o presso gli sportelli provinciali ACI)
Progetti e interventi innovativi sulle tematiche sicurezza sul lavoro ed energia e ambiente (d.d.s. 11577/2008)

Finalità: favorire in via sperimentale la ricerca, sperimentazione e prototipizzazione di prodotti, componenti, materiali o impianti sia nell’ambito della sicurezza sul lavoro sia nell’ambito energetico ed ambientale
Beneficiari: Micro, piccole e medie imprese, singole o aggregate, iscritte presso il Registro Imprese/R.E.A. di una delle Camere di Commercio della Lombardia, e, nel caso di imprese artigiane, all’Albo degli artigiani.

Scadenza: a sportello dal 27 novembre 2008 al 27 gennaio 2009
Premio “rosa camuna” 2008 (d.g.r. 8176/08)

Finalità: Premio rivolto al riconoscimento il ruolo e l’impegno delle donne che vivono o lavorano in Lombardia a favore della promozione sociale delle donne, delle pari opportunità e della collettività, nei campi dell’educazione, del lavoro, della cultura, dell’impegno civile e sociale o della creatività.
Possono presentare proposte di candidatura: consiglieri regionali, enti locali, associazioni iscritte ad albi e/o registri regionali e provinciali, fondazioni, organizzazioni dei lavoratori e delle lavoratrici, delle imprese, professionali e di categoria, cittadini lombardi (almeno 100 firme autenticate).

Scadenza: 22 dicembre 2008 – info: tel. 02/6765.3636
Premio “la lombardia per il lavoro” 2008

(d.g.r. 8175/08)

Finalità: premio rivolto al riconoscimento dell’impegno di coloro che hanno significativamente contribuito allo sviluppo economico e sociale della Lombardia nel mondo del lavoro, delle professioni e dell’impresa anche a carattere mutualistico e solidale.
Possono presentare proposte di candidatura: consiglieri regionali, enti locali, fondazioni e associazioni giuridicamente riconosciute, ordini professionali, associazioni di categoria, cittadini lombardi (almeno 100 firme autenticate).

Scadenza: 22 dicembre 2008 – info: tel. 02/6765.3636

	BANDI E SCADENZE

interventi in favore della popolazione dei territori montani – anno 2008 (d.d.s. 11343/2008)

Finalità: progetti di conservazione ambientale e difesa del suolo, promozione settore agricolo-forestale e settore artigianale e commerciale, valorizzazione dei beni ambientali e storico-culturali, miglioramento del sistema della viabilità e del trasporto pubblico locale, incentivazione dell’imprenditoria giovanile e femminile, diffusione dell’informatizzazione a banda larga, diffusione dell’uso di energie alternative e rinnovabili, sviluppo del turismo, valorizzazione dei sentieri e dei rifugi alpini, attivazione servizi di telemedicina, sviluppo associazionismo dedicato alla montagna, produzione e valorizzazione dei prodotti tipici locali. Beneficiari: autonomie locali e funzionali e altri soggetti pubblici e privati che contribuiscono alla tutela, allo sviluppo e alla valorizzazione del territorio montano. Tutti i soggetti aventi i requisiti possono presentare domanda alle comunità montane territorialmente competenti.
Scadenza: 15 dicembre 2008
Creazione dei distretti del commercio (d.d.g. 8951/08)

Misura 1 – “Distretti urbani del Commercio” – rivolta specificatamente a Milano e ai capoluoghi di provincia; Misura 2 - “Distretti diffusi del commercio” – rivolta a tutti i comuni non capoluogo di provincia. (I comuni con meno di 25mila abitanti devono aggregarsi in numero non inferiore a tre).

Finalità: assegnazione ed erogazione di contributi finanziari per la competitività e l’innovazione del sistema distributivo nelle aree urbane della Lombardia attraverso la creazione dei “Distretti del commercio”, cioè aree con caratteristiche omogenee per le quali soggetti pubblici e soggetti privati propongono interventi di gestione integrata nell’interesse comune dello sviluppo economico, sociale, culturale e di valorizzazione ambientale del contesto urbano e territoriale di riferimento.

Beneficiari: Comuni, Comunità montane o Unione di Comuni in qualità di “Capofila di distretto”. Requisito necessario per l’ammissibilità è la presenza di partenariato con almeno una delle associazioni imprenditoriali maggiormente rappresentative per il settore del commercio a livello provinciale.

Scadenza: Mis. 1, dal 15 ottobre 2008 al 15 gennaio 2009; Mis. 2, dal 15 ottobre 2008 al 15 gennaio 2009

Contributi alle micro, piccole e medie imprese per innovazione nella logistica (D.d.s. 8347/08)

Finalità: promuovere e sostenere la competitività nel settore della logistica e della movimentazione delle merci.

Beneficiari: micro, piccole e medie imprese , anche artigiane, in forma singola o aggregata che svolgano la propria attività prevalente nel settore logistica. Scadenza: 17 dicembre 2008 esclusivamente on-line: www.servizialleimprese.regione.lombardia.it
Frisl “miglioramento della mobilità stradale e sicurezza” (dgr 7599/2008)

Finalità: realizzazione di interventi per il miglioramento della mobilità stradale con risvolti anche in tema di sicurezza (impianti di monitoraggio e governo della mobilità urbana ed extraurbana; impianti di sicurezza) lungo strade provinciali e comunali extraurbane.

Beneficiari: comuni singoli o associati, province.

Scadenza: 26 gennaio 2009

Frisl “eliminazione barriere architettoniche” (dgr 7599/2008)

Finalità: eliminazione e superamento delle barriere architettoniche e localizzative negli edifici, spazi e servizi di interesse pubblico. Beneficiari: Comuni; Enti istituzionalmente competenti in materia di culto; Onlus. Scadenza: 23 dicembre 2008
Bando design e competitività: idee progettuali proposte da giovani designer (d.d.u.o. 6829/2008)

Finalità: offrire a giovani designer esordienti un percorso agevolato; tradurre idee innovative in concrete idee di business; favorire la creazione di attività di impresa. Beneficiari: giovani singoli o in gruppo di età inferiore a 35 anni, iscritti - o laureati - a corsi nell’ambito del design, che non abbiamo mai firmato col proprio nome il design di prodotti commercializzati. Scadenza: 15 dicembre 2008
	ALTRI BANDI APERTI

Contributi per installazione filtri antiparticolato su autoveicoli diesel destinati al trasporto merce

Contributi per la demolizione ciclomotori euro 0/1 e contributo acquisto ciclomotore/motociclo ecologico (d.d.g. 7982/08)

FONDAZIONE CARIPLO - Arte e cultura - www.fondazionecariplo.it
Fondo di rotazione per nuove imprese innovative “fondo seed”
Progetto saturno 2008 (com. r. 99/2008)
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: �Francesca Cunego�Elena La Mura �Federico Moro �Renata Soria

Paola Stringa�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 6/6

