[image: image1.png]Kaiti Exﬂaﬂsmll' Ufficio stampa Kaiti expansion - Tel. 0522.924196 — e-mail: ufficiostampa@kaitiexpansion.it

La Strategia Nazionale per le Aree Interne e la sua attuazione in Regione Emilia-Romagna

La Strategia Nazionale Aree Interne

La “Strategia Nazionale per le Aree Interne” è, insieme alle politiche per le città, una delle due grandi politiche territoriali promosse dal Governo nel ciclo di programmazione 2014/2020.

Le aree interne sono parti del territorio nazionale che subiscono gli effetti del calo o dell’invecchiamento della popolazione, dove la debolezza delle prospettive di sviluppo determina una sempre maggiore difficoltà delle condizioni di vita dei cittadini che vi risiedono.

L'Italia ha adottato questa Strategia per contrastare la caduta demografica e rilanciare lo sviluppo e i servizi di queste aree stanziando fondi nazionali per circa 180 milioni di euro a cui si aggiungono fondi delle Regioni provenienti dai programmi regionali finanziati dai fondi europei.

Per perseguire questi obiettivi, la strategia contiene due linee di azione convergenti:

· una diretta a promuovere lo sviluppo locale attraverso progetti finanziati dai diversi fondi regionali europei disponibili,

· l’altra diretta ad assicurare a queste stesse aree livelli adeguati di cittadinanza in alcuni servizi essenziali (salute, istruzione e mobilità). Questa ultima categoria di azioni ha visto uno stanziamento nazionale complessivo di 90 milioni di euro con la legge di stabilità del 2014, per sostenere interventi nelle prime aree pilota, e una programmazione di ulteriori 90 milioni nel triennio 2015-2017.

Il soggetto che coordina la Strategia Nazionale Aree Interne è il Comitato Nazionale Aree Interne (CNAI), organo nazionale che si interfaccia con le Regioni e le aree pilota selezionate.

La Strategia Aree Interne prevede l’attivazione dei progetti sperimentali in un numero massimo di 4 aree per Regione, ricomprese nel grande insieme delle aree interne mappate dal DPS e individuate tramite un apposito percorso istruttorio condiviso da Comitato Nazionale Aree Interne, Regioni e territori.

La Strategia Nazionale Aree Interne in Emilia-Romagna

Dopo la mappatura delle aree interne italiane, nel 2015, la Regione ha avviato un confronto con il CNAI per l’identificazione delle 4 aree candidabili e dell’area pilota su cui attuare la sperimentazione.

A conclusione di un percorso istruttorio e di analisi sul campo, la Regione, con la DGR n. 473/2016, ha individuato le 4 aree interne della Regione Emilia-Romagna candidate alla sperimentazione della Strategia:

1. Appennino Emiliano,

2. Basso ferrarese,

3. Appennino Piacentino-Parmense,

4. Alta Valmarecchia.

L’Appennino Emiliano è stato identificato congiuntamente come la prima area idonea su cui investire, inclusa nel primo gruppo di aree interne finanziate a livello nazionale.

Ciò significa che nell’area dell’Appennino Emiliano si concentreranno circa 3,7 milioni di euro di fondi nazionali per accrescere i servizi su istruzione, mobilità e salute e 3,7 milioni di euro di risorse regionali dei programmi europei per realizzare interventi di sviluppo locale (Programma Operativo Regionale Fesr, Programma Operativo Regionale Fse e Programma di Sviluppo Rurale). Tali risorse verranno programmate con un Accordo di Programma Quadro sottoscritto da tutte le parti coinvolte .

La Regione Emilia-Romagna, per accompagnare la definizione della Strategia aree interne, coordinata dall’Assessore Patrizio Bianchi, e la sua attuazione sui territori, ha costituito una task force composta da tecnici del Nucleo di Valutazione, delle Autorità di Gestione dei programmi europei e dei Servizi regionali dei trasporti, della sanità e della montagna.

L’obiettivo condiviso con i rappresentanti dell’Appennino Emiliano è quello di definire la strategia e sottoscrivere l’Accordo di Programma Quadro entro l’autunno 2016.

Per approfondimenti: http://www.agenziacoesione.gov.it/it/arint/; http://europamondo.regione.emilia-romagna.it/it
[image: image2.png]Comune di Castelnovo ne' Monti

