	[image: image13.png]ovita

Parmo Democratico
nevieter dol prtt democratca
el Sonigioregonal dals iambara.

[image: image13.png]NOVITÀsettegiornipd

	numero 73
16 ottobre 2009
	in questo numero:
Via Perrucchetti, un attentato al dialogo – Smog, bloccati gli Euro2 – Consiglio autonomie locali , non si può escludere il mondo del lavoro– Fondo regionale integrativo per la non autosufficienza – Albo cooperative sociali – Autismo – Garante dell’infanzia - Sport montani – Eurostar Bergamo-Cremona-Roma – Muro di Como – Cava di Arluno

	[image: image14.jpg]

	Via Perrucchetti, un attentato al dialogo
L’attentato di lunedì mattina alla caserma di via Peruchetti rimette al centro il tema dell’integrazione degli immigrati nel nostro Paese e quello delle politiche da mettere in campo. Il gesto esecrabile di Mohammed Game, immigrato nato in Libia, va ancora inquadrato precisamente, per capire fino a che punto vi siano state complicità e connivenze. Occorre soprattutto capire se, in qualche modo, ci sia un attivismo integralista capace di penetrare e di fare proseliti tra gli immigrati di fede islamica presenti nel nostro Paese. Quel che è certo è che vi è una distanza abissale tra integralismo e vivere quotidiano delle comunità religiose, pertanto ogni generalizzazione che legge nella diversità di fede il germe del fondamentalismo porta ad acuire il problema che si vorrebbe risolvere. Questa posizione è stata illustrata in settimana dal capogruppo Porcari, in un comunicato stampa che faceva seguito a una dichiarazione del presidente Formigoni. “Siamo per la fermezza e la costante vigilanza nei confronti del terrorismo internazionale – ha detto Porcari - per non sottovalutare il fenomeno anche nelle sue ricadute locali. Ma proprio per questo sarebbe delittuoso generalizzare e sparare nel mucchio.
È una strategia che può lucrare qualche voto, ma che è del tutto inefficace nella lotta al terrorismo. Il contrasto a questo fenomeno comincia favorendo l’isolamento e la marginalizzazione degli integralisti dalle comunità islamiche”. Ben venga, dunque, il lavoro delle forze dell’ordine e dell’intelligence, ma la chiave sta nel non confondere l’integralismo e il terrorismo con una fede religiosa e con tutti coloro che la professano. Formigoni, durante un convegno a Palazzo Mezzanotte, ha sostenuto l’opportunità dell’integrazione degli immigrati, richiamando al rispetto delle loro religioni “perché in Italia esiste la libertà di culto, in una pratica rispettosa delle leggi”.

“Per una volta siamo d’accordo con Formigoni” ha risposto Porcari, che ha però richiamato il presidente a non sottovalutare né ignorare le dichiarazioni di tutt’altro tenore rilasciate da esponenti della sua Giunta, gli assessori Boni e Prosperini in primis. “Per essere davvero conseguente – ha aggiunto - Formigoni non dovrebbe tollerare che esponenti del suo esecutivo dicano pubblicamente il contrario”.

	[image: image1.wmf]
AGENDA

Consiglio regionale

20 ottobre 2009
[image: image2.jpg]IL 25 OTTOBRE
SCEGLI TU
IL SEGRETARIQ

Possono votare tutti gli elettori del PD, anche i non iscritti, se maggiori di 16 anni e residenti in Italia
(muniti di documento di identità e – se maggiorenni - tessera elettorale)
SEGGI APERTI DALLE 7 ALLE 20 cerca il tuo seggio su

partitodemocratico.it

infoline: 848.88.88.00
[image: image3.png]Pr]

Paria Democratico

	

	[image: image4.jpg]

 A MILANO
Quale lavoro oltre la crisi?
Intervista a Pietro Ichino

con la partecipazione di

Maurizio Martina, Emanuele Fiano, Vittorio Angiolini
venerdì 16 ottobre
ore 17.30
Boccascena Cafè – coso Magenta, 24
[image: image15.jpg]B

Donne&Salute

La costruzione della rete
con la partecipazione di

Fiorenza Bassoli, Sara Valmaggi, Arianna Censi
martedì 27 ottobre
ore 9.30-17.00
Unione Femminile Nazionale
corso di Porta Nuova, 32 -

[image: image5.jpg]

 A COMO
Cabiate
Verso le primarie

del 25 ottobre
con la partecipazione di

Giuseppe Adamoli
Luca Gaffuri
venerdì 23 ottobre

ore 21.00
Sala consiliare del Comune

Dongo

La montagna in Lombardia

con la partecipazione di

Carlo Porcari, Luca Gaffuri, Carlo Spreafico

venerdì 30 ottobre

ore 21.00

Sala riunioni della Banca Popolare di Sondrio
piazza Matteri, 14

	Smog: la Regione resta avara sugli incentivi
È scattato giovedì 15 ottobre il blocco stagionale dei mezzi più inquinanti, con la novità che da quest’anno vengono fermati anche gli euro 2. Dopo le forti critiche del PD per la scarsità o inadeguatezza dei contributi regionali per il rinnovo del parco veicoli in circolazione, la Giunta regionale ha varato un provvedimento che rifinanzia il bando per la rottamazione degli euro 0 a benzina e dei diesel fino a euro 2 in cambio dell’acquisto di un mezzo di categoria superiore, riservato a chi ha un reddito medio basso e risiede nell’area critica. La Regione ha inoltre istituito un ulteriore bando per finanziare la sostituzione dei mezzi commerciali leggeri (fino a 35 quintali a pieno carico) soggetti al fermo con veicoli di categoria superiore (ma non diesel). In tutto la Giunta ha stanziato venti milioni di euro. Critico il PD, che non il capogruppo ha definito insufficienti le risorse stanziate. “I provvedimenti della Giunta, anche se apprezzabili – ha

	dichiarato Carlo Porcari - non rispondono agli oltre 350mila cittadini e imprese che da giovedì devono tenere i mezzi in garage. Venti milioni di euro in tutto potranno bastare per 10mila mezzi. Se si intende ottenere il risultato di rinnovare il parco auto occorrono molte più risorse”. Porcari è anche più esplicito: “è sbagliato bloccare i mezzi se non si dà un’alternativa – ha dichiarato -. Se i soldi per finanziare in modo adeguato gli incentivi non ci sono, meglio abbandonare i velleitarismi, revocare il fermo e predisporre un piano più graduale come stanno facendo tutte le altre Regioni”.

Il PD aveva chiesto la scorsa settimana con un ordine del giorno di stanziare almeno 90 milioni di euro oppure di revocare i blocchi, rimanendo inascoltato. Aveva anche chiesto che vi fossero deroghe per chi sta sostituendo il mezzo o ha acquistato il filtro antiparticolato, e questo è stato accolto, e aveva chiesto che si finanziasse non solo l’istallazione del FAP, da estendere alle auto private, ma anche la sostituzione dei veicoli. Almeno in parte questa indicazione è stata recepita, segno che la posizione del PD era del tutto ragionevole.

	
	

	

	
	Impensabile escludere il mondo del lavoro dal Cal
È rottura tra maggioranza e opposizione sulle riforme di attuazione dello Statuto regionale per la volontà del centrodestra di chiudere unilateralmente la stagione di collaborazione costituente che ha portato dopo un’impasse durata anni all’approvazione della Carta regionale. La rottura è avvenuta martedì in commissione Affari istituzionali sul Cal, il Consiglio delle Autonomie Locali previsto dalla Costituzione e normato dal nuovo Statuto, dal quale la maggioranza intende tener fuori rappresentanti dei lavoratori e dei datori di lavoro. Il Consiglio delle Autonomie - composto dai rappresentanti dei Comuni, delle Province, delle Comunità Montane e delle autonomie funzionali e sociali - ha il compito di intervenire sulla legge di bilancio e su quelle che conferiscono funzioni agli enti locali.

“Il CAL ha un ruolo importante nella nuova architettura regionale – spiega Giuseppe Adamoli, ex presidente della commissione Statuto - è
	impensabile che vi rimangano fuori i lavoratori e gli imprenditori. È grave che per la prima volta su un provvedimento che riguarda la riforma dell’istituzione, dopo il voto dello Statuto e del nuovo Regolamento, ci sia stato un voto della sola maggioranza con l’opposizione schierata contro. Presenteremo in Aula i nostri emendamenti con la speranza che l’atteggiamento cambi”.

“È inconcepibile – contesta Riccardo Sarfatti – che non siano inserite le rappresentanze del lavoro e dell’impresa in un ambito individuato dal nuovo Statuto per migliorare l’organizzazione della democrazia, soprattutto in una regione le cui caratteristiche industriali sono tratto caratterizzante della sua identità”.
Il Consiglio delle autonomie locali è formato da 60 membri, di cui 45 in rappresentanza degli enti locali e 15 delle organizzazioni sociali e delle autonomie funzionali. È introdotto nell’ordinamento regionale dall’articolo 54 dello Statuto e ora attende di avere il via libera definitivo dal Consiglio regionale. È all’ordine del giorno della seduta di martedì prossimo, 20 ottobre.

	Fondo regionale integrativo per la non autosufficienza
Se in Lombardia il 19% della popolazione ha più di 65 anni e il 9% più di 75, il problema di ripensare ad un nuovo welfare non è secondario. Sono in aumento, infatti, le persone non autosufficienti che richiedono ricoveri e cure alle quali le famiglie da sole non riescono a far fronte. In questo scenario appare fondamentale la creazione di un fondo che si prenda cura degli individui non autosufficienti, ma anche delle loro famiglie e che persegua l’obiettivo di un ampliamento degli interventi e dei servizi di rete. Il Pd ha presentato, da alcuni mesi, un progetto di legge ad hoc sulla non autosufficienza e, finalmente,a partire dalla settimana prossima, un gruppo di lavoro bipartisan presieduto da Ardemia Oriani, relatrice della legge, avrà il compito di analizzare le varie proposte al fine di portare al più presto l’impianto definitivo del provvedimento all’attenzione del Consiglio.
“Il fondo – ha detto Oriani - è un pilastro fondamentale del nuovo welfare regionale. Come lo abbiamo pensato noi, persegue gli obiettivi di ampliare gli interventi, le prestazioni e i servizi della rete delle unità d’offerta sociali e sociosanitarie; sostiene non solo le persone non autosufficienti, ma anche le famiglie che le assistono mediante l’assistenza domiciliare, per mezzo di progetti autogestiti di vita indipendente e altre forme di intervento, tra cui il ricovero in strutture residenziali e semi-residenziali. Le fonti di finanziamento devono essere assicurate da Stato e Regione tramite il Fondo sociale, il Fondo sanitario e il Fondo nazionale per la non autosufficienza; sono, poi, previste compartecipazioni da parte degli enti locali, di soggetti non profit, fondazioni, assicurazioni”.
Cooperative sociali, maggioranza spaccata, il regolamento dell’albo passa grazie al PD
Solo grazie al voto favorevole del PD è stato approvato in commissione Attività produttive il parere consiliare sul regolamento dell’albo regionale delle cooperative sociali.

Il provvedimento, che consente alle cooperative di iscriversi a diverse sezioni dell’albo, superando un vincolo divenuto nel tempo troppo limitante, è passato nonostante il voto contrario della Lega, che aveva chiesto l’ennesimo rinvio.

Soddisfatto Carlo Spreafico: “È prevalso il senso di responsabilità rispetto all’opportunismo politico del momento. Il provvedimento era molto atteso perché serviva superare una divisione troppo rigida trar le cooperative sociali e quelle di altri settori. Dare applicazione al Testo unico in materia di volontariato, di cooperazione sociale, associazionismo e mutuo soccorso, approvato oltre un anno e mezzo fa diventava quindi un imperativo. Il PD, pur non condividendo pienamente il testo, ha votato a favore perché ritiene che non si possa giocare sulla pelle delle cooperative, ma il fatto grave è che la maggioranza si sia spaccata. È stata incapace di decidere su un provvedimento che può aiutare il movimento cooperativo a riorganizzarsi e non ha valutato che nell’attuale momento di crisi la cooperazione svolge un ruolo anticiclico che non può essere subordinato alle beghe di coalizione”.
	Autismo, passa una risoluzione per agevolare ragazzi e famiglie
L’autismo è una patologia particolare che non richiede metodi standard di cura ed è stato trattato, negli anni, in maniera discontinua e segmentata, senza il riconoscimento chiaro di percorsi sociosanitari e assistenziali di presa in carico diretta del soggetto, perciò le famiglie interessate da questo problema, 50 mila solo in Lombardia, si trovano spesso a dover far fronte a tipologie di cura personalizzate che hanno costi altissimi quando non addirittura insostenibili. Per questo in alcune regioni italiane sono state adottate leggi che assicurano il rimborso di terapie comportamentali innovative praticate oggi anche in Lombardia, pur essendo ancora a totale carico delle famiglie. Dopo aver ascoltato alcune associazioni interessate alle problematiche dell’autismo, dalle quali sono emerse modalità differenziate nei percorsi riabilitativi seguiti dai soggetti autistici così come negli interventi di sostegno alle famiglie, la commissione Sanità del Consiglio regionale ha approvato una risoluzione (che passerà in Aula martedì prossimo per la sua approvazione definitiva) che impegna la Giunta ad agevolare con specifici finanziamenti percorsi integrativi di cura, attivati anche da associazioni ed enti no profit che operano nell’ambito dell’autismo, a promuovere sinergie e collaborazioni tra gli operatori del settore per la predisposizione di percorsi di cura individualizzati finalizzati al miglioramento della qualità della vita dei ragazzi autistici e a monitorare i risultati dei nuovi progetti riabilitativi integrativi al fine di un loro riconoscimento terapeutico anche in questa regione. “Le famiglie - ha detto Ardemia Oriani - non possono essere lasciate sole. Gli strumenti attuali non sono in grado di rispondere in maniera adeguata all’esigenza di interventi personalizzati. La Regione deve ampliare lo spettro dei servizi”.

GARANTE DELL’INFANZIA: L’IMPERATIVO È APPROVARE IL REGOLAMENTO

Si è tenuto il 14 ottobre scorso, a Milano, un convegno organizzato dalla rete delle associazioni che, in Lombardia, si occupano della tutela dei diritti dell’infanzia.

L’iniziativa, oltre ad essere un’occasione di confronto con le esperienze attivate in altre regioni italiane, doveva essere l’occasione per discutere dell’applicazione della Legge regionale approvata a marzo e che prevede l’istituzione del Garante dell’Infanzia.

Purtroppo l’assenza delle forze di maggioranza invitate al convegno non ha permesso il necessario raffronto e, come sostiene Sara Valmaggi: “ci ha anche allarmato per lo stato di attuazione della Legge in quanto non si ha notizia del Regolamento attuativo. Proprio questa latitanza ci ha convinto della necessità di presentare la prossima settimana una mozione che chieda una pronta approvazione del regolamento affinché anche la nostra regione abbia un Garante dell’Infanzia”.

	Interpellanza contro la soppressione dell’Eurostar Bergamo-Cremona—Roma
Nei giorni scorsi è circolata la notizia dell’imminente cancellazione dell’Eurostar 9459 che giornalmente collega Bergamo e Cremona con Roma.
Per verificare la veridicità della notizia e per opporsi all’eventuale oppressione che indebolirebbe i territori bergamaschi e cremonesi privandoli di un’importante opportunità e servizio, si sono subito attivati Giuseppe Benigni e Fortunato Pedrazzi che hanno depositato un’interpellanza.

“L’eventuale soppressione del collegamento con Roma – dicono i consiglieri del PD – costituirebbe un aggravio di tempo e costo per quanti che utilizzano questo servizio per spostarsi, anche in giornata, nella capitale. Per coloro che partono da Bergamo significherebbe un aggravio dei costi del 24,50% e per coloro che partono da Cremona addirittura del 43% . Se a ciò aggiungiamo il fatto che serve mediamente un’ora in più per gli spostamenti verso Milano e la criticità data dal rispetto delle coincidenze, il risultato è decisamente penalizzante per i viaggiatori. Riteniamo che la Regione non possa rimanere neutrale di fronte all’ipotesi di soppressione dell’Eurostar che determinerebbe un forte indebolimento, un isolamento e una grave limitazione per lo sviluppo del territorio bergamasco e particolarmente per quello cremonese”.
[image: image6.jpg]

Una interrogazione per salvare il territorio di Arluno
E’ stata presentata da Franco Mirabelli un’interrogazione per conoscere i motivi per cui non sia stato interrotto il progetto dell’ambito estrattivo della cava San Giuseppe, nel Comune di Arluno, poiché emergono aspetti di attività industriale non riconducibili a quelle di estrazione della cava. Inoltre, gli impianti progettuali sono assolutamente incompatibili con la vocazione dell’area sede del “Parco del Roccolo” e del sito di Natura 2000 di “Bosco Wwf di Vanzago” che fanno parte delle rete ecologica regionale. A seguito dei pareri negativi da parte del Comune di Arluno, di quello di Vanzago, del “Parco del Roccolo” e dell’ente gestore del sito di importanza comunitaria “Bosco Wwf di Vanzago”, Mirabelli chiede all’unità operativa di Valutazione dell’impatto ambientale della Direzione regionale Territorio e Urbanistica di chiudere definitivamente la procedura con parere negativo, nel rispetto del territorio e dell’ambiente di questa area.
	Sport montani, sicurezza e nuove tecniche sulle piste di sci
In commissione Sport è finalmente iniziato l’esame delle modifiche proposte dalla Giunta al regolamento delle discipline sportive della montagna, che risale al 2004. Con lo scopo di ottenere una più adeguata e più chiara disciplina nel settore sono state presentate le prime modifiche ed integrazioni.

“Prima di dare un parere – ha detto Carlo Spreafico - abbiamo proposto di ascoltare le parti interessate in apposite audizioni. Va bene migliorare la formazione professionale dei maestri di sci, delle guide alpine e regolare le attività dei maestri che arrivavano qui da altri paesi europei al seguito di gruppi. Sfruttiamo, però, l’occasione di rivedere il regolamento perché l’esercizio dello sci è molto cambiato, basti pensare allo snowboard, allo sci alpinismo e ai nuovi materiali, alle nuove tecniche di sci e alle tecniche di soccorso. Soprattutto ci sono forti esigenze di far convivere le nuove tecniche con lo sci tradizionale”.

Muro di Como chi pagherà i danni?
Abbattere al più presto il muro e far sapere alla cittadinanza, in maniera trasparente, chi pagherà i danni. Sono questi i due imperativi di Luca Gaffuri per porre fine alla querelle scoppiata da alcune settimane intorno all’opera pubblica più dibattuta della storia di Como. Intanto, mentre a Como si discute, ci si accapiglia con passione e si scaricano reciprocamente responsabilità (tra la maggioranza), in Regione Lombardia questa settimana si è svolta una riunione tecnica con i vertici dell’Assessorato e i rappresentanti degli altri enti (Comune e Provincia) per fare il punto sui problemi di ordine tecnico e finanziario, a dadi fermi. O quasi, visto che sul cantiere si sta lavorando. Pare comunque che il progetto che non piace alla cittadinanza verrà cambiato e che la Regione abbia chiesto di modificarlo completamente passando ad una soluzione interamente a paratie mobili. Il fatto è che ad oggi si stanno ancora analizzando una serie di problemi e dal punto di vista strutturale non è ancora stata individuata la soluzione migliore.

[image: image7]

	PROGRAMMA DELLA SETTIMANA
LUNEDI’ 19 OTTOBRE 2009

Commissione Sanità

- Incontro con l’Assessore alla Sanità in merito a tematiche sanitarie

MARTEDI’ 20 OTTOBRE 2009

Consiglio regionale
- Progetti di legge abbinati sulla disciplina del Consiglio delle autonomie locali della Lombardia
- Proposta di risoluzione in merito alle determinazioni inerenti la prescrizione e l’erogazione dei dispositivi di autocontrollo glicemico

- Proposta di risoluzione sulle determinazioni in merito al presidio ospedaliero "E. Morelli" di Sondalo
- Proposta di risoluzione sulle determinazioni in merito ai soggetti autistici
- Mozione sulla richiesta di riduzione delle tariffe ferroviarie sulla tratta Rho-Milano
MERCOLEDI’ 21 OTTOBRE 2009

Commissione Ambiente e Protezione Civile

- Approfondimenti con i tecnici della Direzione generale alle Reti e servizi di pubblica utilità in tema di rifiuti speciali
- Esame del Pdl sulle norme per il governo delle acque e per la difesa del suolo nei sottobacini idrografici della Regione
Commissione Programmazione e Bilancio

- Esame del Pdl sulle variazioni al bilancio per l'esercizio finanziario 2009 ed al bilancio pluriennale 2009/2011 a legislazione vigente e programmatico
Commissione Cultura, Formazione, sport e info

- Audizioni con il Collegio dei maestri di sci, Collegio guide alpine, Collegio accompagnatori di media montagna, UNCEM, FISI, CAI, in merito al Parere sulle modifiche al regolamento regionale relativo alla promozione e alla tutela delle discipline sportive della montagna

- Esame del parere di cui sopra
- Estensione all'anno 2010 delle linee di indirizzo per il Piano generale triennale 2006/2008 degli interventi di edilizia scolastica

- Mozione concernente le iniziative a tutela del cimitero paleocristiano "Ad martyres" in Milano

Commissione Territorio

- Incontro con CGIL-CISL-UIL in ordine alla formulazione delle modifiche al sistema tariffario del trasporto pubblico

- Parere sulle modifiche al regolamento regionale relativo al nuovo sistema tariffario

GIOVEDI’ 22 OTTOBRE 2009
Commissione Sanità

- Esame dei Pdl abbinati sulla istituzione e regolamentazione del fondo regionaleintegrativo per la non autosufficienza e modalità di accesso alle prestazioni

Commissione Affari istituzionali
- Esame del Pdl sulle norme in materia di nomine di competenza della regione e in materia di partecipazioni regionali

- Esame del Pdl sulle norme per le nomine e designazioni di competenza del Consiglio regionale

Commissione Attività Produttive e Commissione Cultura, Formazione, sport e info
- Audizione congiunta con le rappresentanze FIM-CISL e UILM-UIL di Bergamo sulla situazione aziendale della System Plast di Telgate

Commissione Attività Produttive
- Esame del Pdl sulla disciplina e promozione dell'artigianato in Lombardia
- Esame del Pdl sulla istituzione dell'albergo diffuso, baita diffusa e baita&breakfast

- Esame del Pdl sulla istituzione del marchio collettivo provinciale
	BANDI E SCADENZE
[image: image8.png]new

Bando mobilità sostenibile per Enti pubblici

Finalità: contributi agli Enti pubblici per incentivare interventi di mobilità sostenibile e a basso consumo energetico, riguardanti il parco veicoli utilizzato a fini istituzionali. Le tipologie di intervento ammesso sono: acquisto o noleggio a lungo termine di veicoli a basso impatto ambientale; servizi di car sharing a fini istituzionali, o istituiti ex novo o incrementati là dove già esistenti; trasformazione impianti di alimentazione a metano/GPL su autoveicoli classe euro 0, 1 e 2 a benzina. Sono ritenute ammissibili le spese sostenute dal 1° settembre 2009

Beneficiari: Comuni, Unioni di Comuni, Province, Consorzi, Enti dipendenti, Enti sanitari ed Enti del Sistema regionale.

Scadenza: fino al 31 ottobre 2009 possono presentare domanda esclusivamente gli enti aventi sede nei Comuni compresi nelle Zone A1 e A2. Dal 1 novembre 2009 al 30 giugno 2010 potranno presentare domanda gli enti aventi sede in tutto il territorio regionale.

Burl: http://www.infopoint.it/pdf/2009/01350.pdf#Page54
[image: image9.png]new

Sviluppo della competitività delle imprese turistiche lombarde – (dgr. 9950/2009)

Finalità: Misura A - qualificazione delle strutture e dei servizi, innovazione dei prodotti e processi di impresa attraverso l’incremento della qualità dell’accoglienza di luoghi e destinazioni;

MISURA B - sviluppo delle reti di impresa per l’integrazione delle attività e dei servizi di interesse turistico al fine di ottenere delle economie di scala e rendere più competitiva l’offerta sul mercato.

Beneficiari: imprese turistiche e/o loro aggregazioni già costituite che svolgono attività ricettive e di gestione di strutture o attività correlate alla valorizzazione turistica dell’acqua, delle risorse termali nonché alla fruizione turistica di arenili, altre attività indirizzate ai turisti e finalizzate a vario titolo all’accoglienza, alla mobilità, allo svago, al benessere e all’intrattenimento

Scadenza: 16 novembre 2009 - Burl: http://www.infopoint.it/pdf/2009/03313.pdf#Page9
[image: image10.png]new

Bando Fimser - fondo per l'innovazione e l'imprenditorialità del settore dei servizi alle imprese (d.d.u.o. 10274/2009)
Finalità: sostenere i processi di innovazione e di sviluppo competitivo delle imprese di servizi sul mercato interno e internazionale. Saranno finanziati progetti su 3 misure: A. Sostegno alla creazione di nuove imprese di produzione di servizi innovativi o di global service o servizi chiavi in mano; B. Sostegno all’innovazione dei processi e dell’organizzazione e alla produzione di servizi innovativi; C. Sostegno agli investimenti per l’apertura ai mercati internazionali

Beneficiari: Micro, piccole e medie imprese singole o associate, anche artigiane, esistenti o da costituire rientranti, in base all’attività prevalente, nei codici Ateco 2002: 72, 73, 74 o Ateco 2007: 62, 63, 70, 71, 72, 73, 74, 78.

Scadenza: dalle 9,30 del 10 novembre alle 14 del 21 gennaio 2010 . Le domande devono essere presentate obbligatoriamente in forma telematica: http://89.96.190.11/ oppure https://gefo.servizirl.it/

	BANDI E SCADENZE

Contributi per l'installazione di dispositivi antiparticolato su autoveicoli diesel per trasporto merci (Dgr 10293/2009 che modifica il precedente bando)

Finalità: contributi per l'installazione di dispositivi antiparticolato (da 3.100 fino a 5.500€) su autoveicoli a motore ad accensione spontanea (diesel) destinati al trasporto di merci di categoria N1, N2 e N3 omologati ai sensi delle direttive antinquinamento cosiddette Euro 0, Euro 1 o Euro 2.

Beneficiari: soggetti privati, imprese individuali o societarie, soggetti pubblici residenti in Lombardia

Scadenza: fino ad esaurimento fondi non oltre il
31 dicembre 2009 - info: www.acimi.it.
 “Iniziative per lo sviluppo del commercio nei piccoli comuni non montani“ (d.d.u.o. 8268/2009)

Finalità: finanziamenti a favore dello sviluppo economico nei piccoli comuni non montani attraverso la promozione e il sostegno delle attività commerciali delle micro e piccole imprese che esercitano una funzione distributiva al dettaglio di prossimità, sia in sede fissa, sia in forma ambulante stabile.

Beneficiari: le micro e piccole imprese del commercio al dettaglio in sede fissa e pubblici esercizi con sede legale e operative in uno dei comuni aventi diritto; gli operatori su area pubblica che risiedono in uno dei piccoli comuni individuati; i Comuni lombardi con popolazione fino a 2.000 abitanti non ricompresi in territorio montano.

Scadenza: dal 15 settembre 2009 fino al
30 ottobre 2009, ad esaurimento della dotazione piccolicomuni@regione.lombardia.it
Contributi per la demolizione di motocicli/ciclomotori euro 0 e 1 con possibile contestuale acquisto di motocicli/ciclomotori a basso impatto ambientale (d.d.g. 8533/2009)

Finalità: migliorare la qualità dell’aria mediante la riduzione in atmosfera delle immissioni inquinanti derivanti dal traffico motociclistico attraverso l’erogazione di incentivi economici: 80 euro per la demolizione di un ciclomotore o motociclo Euro 0 o 1; 200 euro per l'acquisto di un motociclo da 51 cc a 200 cc a benzina Euro 3 o di un triciclo da 51 cc a 200 cc a benzina; 400 euro per l'acquisto di un motociclo da 201 cc a 400 cc a benzina Euro 3 o di un triciclo da 201 cc a 400 cc a benzina o un ciclomotore elettrico con velocità fino a 25 km/h; 800 euro per l'acquisto di un ciclomotore elettrico con velocità massima tra 26 km/h e 45 km/h; 1.000 euro per l'acquisto di un motociclo elettrico o ibrido con velocità massima superiore a 46 km/h o di un triciclo elettrico o ibrido; 2.000 euro per l'acquisto di un quadriciclo elettrico o ibrido.

Beneficiari: cittadini privati, enti pubblici, imprese individuali o societarie residenti o aventi sede nelle aree critiche definite Zone A1 e Zone A2

Scadenza: dal 21 settembre 2009 fino ad esaurimento fondi. Info sportello ACI Milano tel. 02.7745246
[image: image11.jpg]SCEGLI TU

	Contributi in conto capitale a fondo perso per la realizzazione di Asili nido e micronido (D.d.g. 9312/2009)

Finalità: promuovere e sostenere iniziative per realizzare, ristrutturale con aumento della capacità ricettiva, ampliare Asili nido e micronidi anche aziendali

Beneficiari: soggetti pubblici e soggetti privati profit e non profit in partnership (ATS, coprogettazione, project financing) con soggetti pubblici.
Scadenza: 10 dicembre 2009
Integrazione straordinaria Fondo Sostegno Affitto per i cittadini colpiti dalla perdita di lavoro (D.d.u.o 9248/2009)

Finalità: contributo straordinario a favore di chi abita un alloggio in locazione e ha subìto provvedimento di licenziamento o messa in mobilità nel periodo compreso dal 1 gennaio e il 30 settembre 2009

Beneficiari: nuclei familiari che hanno presentato domanda per il contributo affitto 2009 e nuclei familiari con reddito ISEE infer. a 35mila euro che abitano in alloggi di edilizia residenziale pubblica. Scadenza: dal 1 al 30 ottobre 2009
Programma delle attività di cooperazione allo sviluppo di iniziativa regionale Bando 2010 (D.d.s. 9502/2009)

Finalità: cofinanziamento di progetti di cooperazione internazionale di iniziativa regionale nei Paesi in Via di Sviluppo e nei Paesi ad Economia in Fase di Transizione

Beneficiari: Organizzazioni Non Governative (ONG), Associazioni Onlus, Fondazioni che abbiano i seguenti requisiti: assenza di finalità di lucro; disponibilità di risorse, personale ed assetto organizzativo necessari alla realizzazione delle attività di cooperazione; assenza di contenziosi in corso con Regione Lombardia; attività primaria in ambito di cooperazione internazionale enunciata nello Statuto.

Scadenza: dal 25 settembre fino al 30 ottobre 2009 presso le sedi territoriali regionali

FRISL 2008/2010 – Iniziativa AC - “Tutela e valorizzazione degli edifici di culto e loro pertinenze” e FRISL 2009/2011 - Iniziativa AB - “Interventi strutturali negli oratori lombardi” (D.g.r. 10043/2009)

Finalità: Iniz. AC) promuovere la riqualificazione degli edifici di culto e loro pertinenze (sagrati, campanile, casa canonica) attraverso la realizzazione di interventi finalizzati al consolidamento statico, strutturale ed adeguamento impiantistico nonché al superamento delle loro barriere architettoniche. Iniz. AB) Promuovere e sostenere iniziative a favore delle Parrocchie mediante azioni di sostegno e valorizzazione della funzione sociale ed educativa svolta negli oratori. Beneficiari: AC) enti pubblici, enti ecclesiastici, enti privati, persone fisiche e giuridiche proprietarie o che abbiano la comprovata disponibilità dei beni. Sono ammessi gli interventi destinati alle professioni religiose destinatari della scelta dell’8 per mille. AB) parrocchie.

Scadenza: 29 ottobre 2009
Deco’ 2010 – design e competitività - idee progettuali di giovani designer (d.d.g. n. 6627/2009)

Finalità: Il bando si propone di raccogliere e selezionare idee per il design di prodotti riconducibili ad una delle seguenti tematiche: arredamento e complementi d'arredo per la casa e per l’ufficio, arredo urbano, arredo per comunità, illuminazione e segnaletica. Le idee progettuali selezionate verranno premiate con la produzione di un prototipo dell’idea progettuale presentata, tramite la collaborazione con un’impresa interessata; una esposizione dei prototipi realizzati in occasione di una mostra da organizzarsi presso un importante spazio espositivo milanese.

Beneficiari: studenti o laureati in discipline relative al design, anche in gruppi, residenti in Lombardia o che abbiano frequentato istituti o università lombarde, con un' età inferiore ai 35 anni e che non abbiano mai “firmato” col proprio nome prodotti commercializzati o in corso di commercializzazione.

Scadenza: a partire dal 15 luglio al 30 settembre 2009 on line – info: www.cestec.it/deco.htm

	BANDI E SCADENZE
Realizzazione di progetti di ricerca nel settore dell’efficienza energetica (D.d.u.o. 7152/2009)

Finalità: promuovere la realizzazione di progetti di ricerca industriale e sviluppo sperimentale nel settore dell’efficienza energetica finalizzati alla messa a punto di nuovi prodotti, processi e/o servizi o al notevole miglioramento di prodotti, processi o servizi già esistenti, ed essere caratterizzati da un elevato livello di innovazione tecnologica che ne rafforzi la capacità competitiva sui mercati interni ed esterni.
Beneficiari: PMI singole; PMI costituite sotto forma di associazione temporanea di imprese; Organismi di ricerca, pubblici e privati, raggruppati in ATI/associazione di partenariato con le PMI.

Scadenza: ore 12.00 del 22 ottobre 2009 solo online

Interventi di ricerca relativi alla valorizzazione del patrimonio culturale (D.d.u.o. 7164/2009)

Finalità: promuovere la realizzazione di progetti di ricerca industriale e sviluppo sperimentale relativi alla valorizzazione del patrimonio culturale finalizzati alla messa a punto di nuovi prodotti, processi e/o servizi o al notevole miglioramento di prodotti, processi o servizi già esistenti, ed essere caratterizzati da un elevato livello di innovazione tecnologica che ne rafforzi la capacità competitiva sui mercati interni ed esterni. Beneficiari: PMI singole; PMI costituite sotto forma di associazione temporanea di imprese; Organismi di ricerca, pubblici e privati, raggruppati in ATI/associazione di partenariato con le PMI

Scadenza: dal 14 settembre 2009 al 14 dicembre 2009 alle ore 12.00 esclusivamente online

innovazione nei processi e prodotti a basso impatto ambientale e per il sostegno al risanamento ambientale

Finalità: sostegno alle imprese artigiane, affinché queste possano conciliare esigenze di produttività e qualità con il rispetto e la salvaguardia dell’ambiente, tramite contributi per l’introduzione di innovazione nei processi e prodotti a basso impatto ambientale e per il sostegno al risanamento ambientale nell’esercizio dell’attività d’impresa.

Beneficiari: imprese artigiane, iscritte all’Albo e con sede produttiva in Lombardia; consorzi, società consortili, cooperative, iscritte alla Sezione Separata con sedi produttive in Lombardia. Saranno ritenute ammissibili le spese sostenute e pagate nel periodo compreso tra il 15 luglio 2009 e il 15 luglio 2010 (al netto dell’IVA).

Scadenza: 30 ottobre 2009 La richiesta del contributo deve essere presentata alla Camera di Commercio territorialmente competente info: www.unioncamerelombardia.it, www.artigianato.regione.lombardia.it)
“Progetti di recupero di immobili da destinare a ostelli” (d.d.u.o. 7474/2009)

Finalità: potenziamento della rete regionale degli ostelli

Beneficiari: soggetti pubblici o privati titolari di proprietà immobiliare già destinata o da destinasi a ostello; enti pubblici, associazioni o enti religiosi operanti senza scopo di lucro gestori di ostelli o che intendano prendere in gestione una struttura per quella destinazione. Scadenza: 30 ottobre 2009
PSR: Misura 112 “Insediamento di giovani agricoltori”

Finalità: aiuto all'insediamento dei giovani agricoltori, attraverso l'attivazione di un piano di sviluppo aziendale, con l'obiettivo di valorizzare i giovani imprenditori agricoli e forestali incentivandone l'insediamento. Beneficiari: agricoltori che al momento della presentazione della domanda non abbiano più di 40 anni e che conducano per la prima volta una impresa agricola in qualità di titolare/legale rappresentante. Scadenza: 31 gennaio 2010

	Voucher per il sostegno dell’internazionalizzazione delle pmi lombarde (d.d.u.o. 15147/08)

Finalità: Sostegno alle micro, piccole e medie imprese nello sviluppo delle proprie prospettive di azione sui mercati esteri.

Beneficiari: micro, piccole e medie imprese lombarde

Scadenza: dal 26 febbraio al 31 dicembre 2009
info: www.lombardiapoint.it
“Dote successo formativo” (d.d.u.o. 14082/08)

Finalità: prevenire e ridurre la dispersione e l’abbandono scolastico nei percorsi del secondo ciclo attraverso azioni informative, formative, di orientamento ed accompagnamento al successo formativo e all’inserimento lavorativo. Gli obiettivi vengono attuati con lo strumento della “Dote”.

Destinatari: giovani di età compresa tra i 16 e i 23 anni che: non risultano iscritti ad alcun percorso formativo; che, pur risultando iscritti, hanno abbandonato o non frequentano percorsi formativi; iscritti a percorsi formativi ma a rischio di abbandono o insuccesso.
Scadenza: dal 12 dicembre 2009 i giovani interessati possono recarsi presso un operatore accreditato per i servizi di formazione e istruzione (presente sul sito www.formalavoro.regione.lombardia.it) che sarà il responsabile dell’intero processo
ALTRI BANDI APERTI
Realizzazione di impianti solari termici per immobili di proprietà pubblica (d.d.g. 8735/2009)

“Innova retail 2” – sostegno all’innovazione tecnologica delle piccole imprese commerciali (d.d.u.o. 5783/2009)
http://89.96.190.11/
Voucher per la partecipazione a missioni economiche all’estero (d.d.u.o. 15149/08) - Scadenza: a partire dal 23 febbraio 2009 e almeno 30 gg prima della data di svolgimento della missione economica scelta.
Misure a sostegno delle nuove attività imprenditoriali (d.d.s. 3390/09)

Dote lavoro – persone con disabilita’ (d.d.u.o. 2651/2009)

Info: www.dote.regione.lombardia.it - sez. dote lavoro
contributi per la sostituzione di mezzi inquinanti (d.d.g. 2327/09) - info: www.acimi.it

F.R.I. - fondo di rotazione per l’internazionalizzazione (d.d.s. 1686/09)

“Agevolazioni alle pmi per l’acquisto di macchinari (d.d.u.o. 613/09)

Frim: fondo di rotazione per l’imprenditorialita’ (d.d.u.o. 995/09)

Contributi per contabilizzatori di impianti termici centralizzati e sostituzione caldaie (D.d.g. 202/09)
FONDAZIONE CARIPLO - Arte e cultura - www.fondazionecariplo.it
Fondo di rotazione per nuove imprese innovative “fondo seed”
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 121 - ammodernamento delle aziende agricole; Misura 221 - imboschimento di terreni agricoli
Dote per i ricercatori (d.d.u.o. n. 2124/2008)
Intervento a favore delle nuove imprese cooperative

Fondo di rotazione per le imprese cooperative
Sviluppo rete distribuzione metano (dgr viii/4512)

Prestito sull’onore per famiglie numerose
www.regione.lombardia.it

[image: image12.jpg]

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

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

pag 1/7

pag 6/7

