

A. SCHEDA DI RILEVAZIONE PROGETTO STRATEGICO

A. DENOMINAZIONE DEL PROGETTO STRATEGICO

Concessione di indennizzo alle attività produttive turistiche situate in Comune di San Vito di Cadore che hanno subito danni nel corso degli eventi alluvionali e franosi del 4 Agosto 2015.

B. SOGGETTO/I PROPONENTE/I (Art. 7 Linee guida)

Nel caso di associazione tra più soggetti proponenti indicare anche il soggetto Capofila (Colui che di norma assume la responsabilità tecnico/amministrativa e finanziaria del Progetto).

Associazione di tre Comuni:

Comuni di Confine: Cortina D'Ampezzo , Auronzo di Cadore

Comune Contiguo: San Vito di Cadore (Capofila)

C. CRITICITÀ CHE HANNO PORTATO ALL'INDIVIDUAZIONE DEL PROGETTO (descrizione sommaria , massimo 500 caratteri)

Il Progetto nasce per "arginare" il grave danno subito dall'economia della Valle del Boite durante gli eventi alluvionali e franosi del 4 Agosto 2015, con particolare riferimento all'economia turistica del Comune di San Vito di Cadore.

D. AMBITO/I DI INTERVENTO (Art. 2 Linee guida)

Mobilità (interventi e azioni, sia di natura infrastrutturale sia di servizi forniti, che contribuiscano a potenziare e/o migliorare la mobilità delle persone, delle cose e delle informazioni)

Informazioni.

Mobilità su strada

Mobilità su ferrovia

Mobilità turistica (piste ciclabili, piste da sci, transfer turistici, ecc)

Mobilità digitale (banda larga, Tv digitale, ecc)

Mobilità delle cose (servizi postali, corrieri, ecc)

Servizi alla persona (interventi e azioni sia di natura infrastrutturale sia di servizi forniti che contribuiscano a potenziare e/o migliorare il benessere psicofisico delle persone e ad accrescerne la loro formazione)

Servizi sia sanitari che sociali per la salute delle persone

Istruzione e formazione

Sviluppo locale (interventi e azioni sia di natura infrastrutturale sia non che concorrono ad uno sviluppo sostenibile del sistema economico presente nelle aree di confine)

Tutela del territorio e delle comunità locali;

Valorizzazione delle risorse naturali, culturali e del turismo sostenibile;

Sistemi agro-alimentari;

Risparmio energetico e filiere di energia rinnovabile;

Artigianato e commercio di prossimità;

Tra i progetti di sviluppo locale rientrano anche:

iniziative di sostegno finanziario finalizzate allo sviluppo e/o al potenziamento del sistema economico locale (compatibili con la normativa sugli aiuti pubblici)

Uno stesso Progetto Integrato può riguardare anche più ambiti di intervento tra quelli sopra elencati

E. TIPOLOGIA INTERVENTO (Art. 5 Linee guida)

Interventi infrastrutturali

Servizi

Forniture

Altre Attività (Indicare tipologia) **Interventi a favore delle attività produttive turistiche situate nel Comune di San Vito**

Uno stesso Progetto Integrato può riguardare anche più tipologie di intervento tra quelle sopra elencate

F. AZIONI PREVISTE (descrizione sommaria , massimo 500 caratteri)

Distinguere le attività secondo le tipologie di intervento di cui al punto E

L'azione si svilupperà mediante la pubblicazione di un Bando pubblico rivolto alle attività produttive turistiche situate nel Comune di San Vito che hanno subito danni nel corso degli eventi alluvionali e franosi del 4 Agosto 2015. La definizione puntuale dei soggetti beneficiari, delle spese ammesse e del contributo concesso è in corso di definizione . Trattandosi di indennizzi per messa in sicurezza e ripristino a seguito di calamità, il bando avrà le caratteristiche utilizzate negli interventi di questo tipo, in particolare per le tempistiche di sostenimento delle spese e relativa certificazione. (Spese ammissibili a decorrere dal 4/08/2015, data della calamità)

G. ELENCO DELLE PRINCIPALI VOCI DI SPESA E COSTO TOTALE DEL PROGETTO

Fare riferimento per quanto possibile alle azioni di cui al punto F

N.	Descrizione voce di spesa	Costo (Euro)
1	Indennizzi al alle attività produttive mediante Bando	1.730.000,00
2	Costi di management del Bando	30.000,00
n.		
	COSTO TOTALE DEL PROGETTO	1.760.000,00

H. FONTI DI COPERTURA

RISORSE PROPRIE DEL/I SOGGETTO/I PROPONENETE/I	Euro 0
CONTRIBUTO DEL FONDO COMUNI DI CONFINE	Euro 1.500.000,00
ALTRE RISORSE PUBBLICHE (SPECIFICARE FONTE)	
○	Euro
○	Euro
○	Euro
ALTRE RISORSE PRIVATE (SPECIFICARE FONTE) (VEDI NOTE)	
○ Cofinanziamento beneficiari finali	Euro 260.000,00

I. SOGGETTO/I ATTUATORE/I E MODALITA' DI ATTUAZIONE DEL PROGETTO (Vedasi Organigramma di attuazione Progetti Strategici)

Un medesimo Progetto può avere più modalità di attuazione relative alle sue diverse azioni di cui al punto F.

Indennizzo erogato mediante Bando Pubblico: B. Bando Pubblico

Management del Bando: Amministrazione diretta + D. Appalto

J. AMBITO TERRITORIALE

Il Progetto insiste:

Sul territorio di uno o più dei seguenti comuni di confine e/o contigui:

San Vito di Cadore (Contiguo)

Sul territorio dei seguenti comuni non di confine o non contigui:

.....

Allegato: estratto cartografico ambito d'intervento o altro documento progettuale equipollente

COMUNI DI CONFINE INTERESSATI:

Comune di.....Parere favorevole / verbale sottoscritto incontro con proponente in data.....

Comune di.....Parere favorevole in data.....

Comune di.....Parere favorevole in data.....

COMUNI CONTIGUI COINVOLTI:

Comune di **San Vito di Cadore**. Parere favorevole in data.....

Comune di.....Parere favorevole in data.....

Comune di.....Parere favorevole in data.....

K. ANALISI QUALITATIVA E QUANTITATIVA DEGLI OBIETTIVI DI PROGETTO

1. Analisi qualitativa (descrizione sommaria degli obiettivi specifici (*outcomes*) che si intendono conseguire , massimo 300 caratteri)

Il presente Progetto mira al perseguimento dei seguenti obiettivi specifici:

- Attivazione di investimenti privati nel settore del turismo;**
- Creazione/stabilizzazione di posti di lavoro nell'indotto turistico;**
- Aumento/stabilizzazione delle presenze turistiche.**

2. Analisi quantitativa:

Indicatori di realizzazione oggettivamente misurabili				
Monitorano l'avanzamento dei risultati/prodotti tangibili (<i>output</i>) di Progetto				
<i>Descrizione indicatore</i>	<i>U. m.</i>	<i>Fonte</i>	<i>Timing</i>	
1. EV (<i>Earned value</i>). Lavoro realizzato		Report Monitoraggio	Ogni 3 mesi	
2. AC (<i>Actual cost</i>). Costi sostenuti	Euro	Report management	Ogni 3 mesi	
3. SPI (<i>Schedule performance index</i>). Efficienza dei tempi		Report management	Ogni 3 mesi	
Indicatori di beneficio oggettivamente misurabili				
Esplicitano il conseguimento o meno degli obiettivi specifici (<i>outcomes</i>) di Progetto				
<i>Descrizione indicatore</i>	<i>Target di riferimento</i>	<i>Dimensione del cambiamento</i>	<i>Fonte</i>	<i>Timing</i>
1. Risorse private attivate	Attività finanziate	>260.000,00 Euro	Rendicontazione	Entro 6/2017
2. Posti di lavoro	Attività finanziate	≥ rispetto 2014	Autodichiarazioni	Entro 3/2017
3. Presenze turistiche	Alberghi	≥ rispetto 2014	Osservatorio regionale	Entro 12/2018

L. COMUNI DI CONFINE COINVOLTI NEGLI IMPATTI

Cortina d'Ampezzo, Auronzo di Cadore,

M. COMUNI CONTIGUI COINVOLTI NEGLI IMPATTI

San Vito di Cadore

N. TIMING DI ATTUAZIONE

APPROVAZIONE PIANIFICAZIONE/PROGETTAZIONE PRELIMINARE DELLE ATTIVITA' DI PROGETTO: **Novembre 2015**

APPROVAZIONE PIANIFICAZIONE/PROGETTAZIONE DETTAGLIATA/ESECUTIVA DELLE ATTIVITA' DI PROGETTO: **Dicembre 2015**

INIZIO ATTIVITA' DI PROGETTO: **Dicembre 2015**

FINE ATTIVITA' DI PROGETTO: **Giugno 2017**

Se possibile allegare Cronoprogramma più dettagliato delle varie fasi.

O. ANALISI PRELIMINARE DELLE PROCEDURE / AUTORIZZAZIONI AMBIENTALI O DI ALTRI VINCOLI DI PROGETTO

P. MODALITA' DI GESTIONE (*MANAGEMENT*) E RELATIVI COSTI

La gestione del Progetto sarà attuata dal Comune di San Vito sia in amministrazione diretta sia mediante collaborazioni esterne.

Il costo di tali attività è stimato in Euro 30.000,00

Q. AIUTI DI STATO

Elencare puntualmente le Norme Europee sugli Aiuti di Stato per le quali si ritiene che il contributo concesso sia legittimo.

Art. 50 Reg. UE 651/2014 (Regolamento di esenzione per categoria)

R. ULTERIORI ELEMENTI

Nel caso di attività/infrastrutture che si estendano oltre i territori dei comuni di confine o contigui delle Regioni Veneto e Lombardia dovranno essere puntualmente precisati gli elementi di cui all'Art. 5 delle Linee Guida che permettano di giustificare la quota di contributo richiesta al FCC.

S. NOTE

La percentuale di cofinanziamento dei beneficiari finali dovrà essere almeno pari al 15% dell'investimento previsto.