

Politica di Coesione dell'UE 2014 – 2020

Criticità e potenzialità per l'Umbria

Willebrord Stuijters
Commissione Europea, Direzione Politiche Regionali
– Capo unità Italia

Perugia – 11 aprile 2012


2014-2020: Concentrazione territoriale

PIL/pro-capite* ■ < 75% della media UE ■ 75-90% ■ > 90%

*index EU27=100

3 categorie Di regioni

- Meno sviluppate
- Transizione
- Più sviluppate


PIL Regionale dati: 2006-07-08
RNL dati: 2007-08-09


2014-2020: Concentrazione territoriale


■ Regioni meno sviluppate/SM
 ■ Regioni in transizione
 ■ Regioni più sviluppate

Fondo di Coesione ¹	68,7
Regioni meno sviluppate	162,6
Regioni in Transizione	38,9
Regioni più sviluppate	53,1
Cooperazione Territoriale Europea	11,7
Regioni d'oltremare e a bassa densità di popolazione	0,9
Totale	336,0


¹ €10 Miliardi del Fondo di coesione saranno stanziati per Connecting Europe Facility

2014-2020: Concentrazione tematica delle risorse


Concentrazione degli investimenti FESR su:

- Efficienza Energetica e Energie Rinnovabili 

- Ricerca e Innovazione 

- Competitività delle PMI 


Regioni Più sviluppate e Regioni in transizione


Regioni meno sviluppate

- Flessibilità – regioni diverse hanno bisogni diversi
- Adattamenti speciali per le regioni ex-convergenza

11 obiettivi tematici


FESR

- Ricerca, sviluppo tecnologico ed Innovazione
- Tecnologie della comunicazione e dell'informazione
- Competitività delle PMI
- Transizione verso un'economia a basse emissioni di carbonio
- Adattamento al cambiamento climatico e prevenzione e gestione dei rischi
- Tutela dell'ambiente e uso efficiente delle risorse
- Trasporti sostenibili e rimozione delle strozzature nelle principali infrastrutture di rete

FSE

- Occupazione e sostegno alla mobilità del lavoro
- Inclusione sociale e lotta alla povertà
- Educazione, competenze e life-long learning
- Capacity Building istituzionale ed amministrazioni pubbliche efficienti


2014-2020: Coesione Territoriale


Focus sullo sviluppo urbano sostenibile

- Almeno 5% delle risorse FESR

Creazione di una piattaforma per lo sviluppo urbano

- Networking tra città e scambi in materia di politiche urbane

Azioni Innovative per lo sviluppo urbano sostenibile

- Soggette ad un plafond dell 0,2% degli stanziamenti annuali

Aree con specifiche caratteristiche naturali o demografiche

- Stanziamenti aggiuntivi per regioni d'oltremare


Criticità e potenzialità per l'Umbria


Gli obiettivi Europa 2020:

- tasso di occupazione 75% della tranche 20-64 anni
- almeno 3% del PIL per la ricerca e lo sviluppo tecnologico
- riduzione delle emissioni gas di serra di 20% rispetto a 1990
- aumento energie rinnovabili a 20% del consumo totale
- aumento dell'efficienza energetica di 20%
- riduzione abbandono scolastico a meno di 10%
- aumento a 40% delle persone nella tranche 30-34 anni con diploma insegnamento superiore
- riduzione del numero delle persone a rischio di povertà o esclusione sociale di almeno 20 milioni


Criticità e potenzialità per l'Umbria


Gli obiettivi Europa 2020:

	UE-27	Italia	Umbria
▪ tasso di occupazione:	70,5%	63,0%	69,5%
▪ quota PIL ricerca/sviluppo:	1,9%	1,2%	0,8%
▪ riduzione emissioni gas di serra:	- 10%	+ 4%	?
▪ quota energie rinnovabili:	10,5%	7%	?
▪ intensità energetica del PIL:	167,4	142,1	?
▪ abbandono scolastico:	14,0%	19,5%	13,3%
▪ quota insegnamento superiore:	31,1%	19,2%	19,5%
▪ persone a rischio di povertà (mil.):	115	15	?
▪ Indice "Lisbona" composta	69,8	41,9	54,4

(dati : 2007/2008)


Criticità e potenzialità per l'Umbria


Europa 2020: l'Umbria e i suoi "peers" italiani e europei:

	Umbria	"peer" Italia	"peer" UE-15
▪ PIL pro capite (ppa) (UE = 100)	97	135 (Lombardia, Bolzano)	192 * (Amburgo)
▪ Crescita annuale PIL 2000-2007	1,0%	2,0% (Lazio)	5,4% (Flevoland)
▪ Tasso di occupazione:	69,5%	75,3% (Bolzano)	83,2% (Stoccolma)
▪ quota PIL ricerca/sviluppo:	0,8%	1,7% (Piemonte)	5,8% (Stoccarda)
di cui quota ricerca industriale:	0,2%	1,4% (Piemonte)	5,4% (Stoccarda)
▪ quota insegnamento superiore:	19,5%	25,5% (Lazio)	58,6% (Copenaghen)
▪ Indice "Lisbona" composta	54,4	62,0 (Trento)	99,6 (Svezia occidentale)

* escluse: Bruxelles, Lussemburgo, Londra

(dati : 2007/2008)


Criticità e potenzialità per l'Umbria


Criticità e potenzialità per l'Umbria


Regional Competitiveness Index 2010 (268 regioni)

- Campi seguenti: istituzioni, stabilità macroeconomica, infrastruttura, sanità/«wellbeing», qualità dell'insegnamento 1°/2°, insegnamento 3°/LLL, efficienza del mercato del lavoro, volume mercato, adattamento tecnologico, presenza imprese settori avanzati, innovazione
- Ogni campo rappresentato con una serie di indicatori
- Indice per ogni campo e indice composta per tutti i campi


Criticità e potenzialità per l'Umbria


Criticità e potenzialità per l'Umbria


Regional Competitiveness Index 2010 (ranking 268 regioni)

- Top 5 UE: Utrecht, Copenhagen, Noord-Holland, Londra, Stoccolma
- Top 25 UE: 7 NL, 6 UK, 5 DE, 2 BE, 1 DK, 1 SE, 1 FI, 1 AT, 1 FR
- Top 5 Italia: Lombardia (95), Emilia-Romagna (121), Lazio (133), Veneto (146), Piemonte (149)
- Umbria: 181 (+/-: Aragón, Slovacchia occ., Marche, Galicia, Moravia centrale, Trento)


