

La Nuova Programmazione dei Fondi Europei in Emilia-Romagna 2021-2027

14 dicembre 2021

Struttura Programma Regionale FESR 2021-2027

Principali strategie regionali di riferimento

Sfide della programmazione 2021-2027

Risorse

	FESR	FSE	
Quota UE	409.685.857	409.685.857	
Quota nazionale + regionale	614.528.605	614.528.605	
TOTALE	1.024.214.641	1.024.214.641	2.048.429.283
	50%	50%	

Obiettivi di Policy e concentrazione tematica da regolamento FESR

OP1 Un'Europa più intelligente

OP2 Un'Europa più verde

OP3 Un'Europa più connessa

OP4 Un'Europa più sociale

OP5 Un'Europa più vicina ai cittadini

Almeno l'85% delle risorse del Programma al netto dell'Assistenza Tecnica, delle quali almeno il 30% destinate all'OP2

Agenda Urbana

Almeno l'8% delle risorse del Programma al netto dell'Assistenza Tecnica

10% delle risorse del Programma al netto dell'Assistenza Tecnica dedicato ad interventi a favore dello sviluppo territoriale e locale delle aree interne e montane (DSR paragrafo 6.1)

PRIORITA' DI INTERVENTO

(percentuali calcolate al netto dell'assistenza tecnica)

PRIORITÀ TRASVERSALI DEL PROGRAMMA REGIONALE FESR

In coerenza con gli indirizzi del DSR, i criteri di selezione delle operazioni prevederanno priorità/premialità trasversali finalizzate a:

- **Contributo alla transizione ecologica:** incentivando e privilegiando gli investimenti in grado di generare maggiore efficienza energetica/ produzione di energie rinnovabili/ adozione di processi e prodotti a minor impatto ambientale
 - **Contributo allo sviluppo digitale:** incentivando gli investimenti in grado di generare anche innovazione digitale nei processi e nei prodotti
 - **Riduzione delle disuguaglianze territoriali con riferimento alle aree interne e montane:** attraverso l'incentivazione degli investimenti, in tali aree, delle imprese/la nascita di nuove imprese/ il sostegno ad interventi per l'attrattività dei territori.
- **Contrasto alle disuguaglianze di genere:** incentivando assunzioni femminili/ prevedendo premialità per gli investimenti delle imprese femminili
 - **Protagonismo delle nuove generazioni:** favorendo l'inserimento di giovani nelle imprese e nei processi aziendali/ sostenendo la nascita di nuove attività imprenditoriali e professionali/premiando progetti pubblici a favore delle nuove generazioni

COMPLEMENTARITÀ DEL PROGRAMMA REGIONALE FESR

- PNRR: con particolare riferimento alla transizione ecologica e digitale
- NUOVO PROGRAMMA FSC
- Programma Regionale FSE+
- Programmi Nazionali della Politica di Coesione

OP1

Priorità 1 Ricerca, innovazione e competitività

OB. SPECIFICO 1.1 Sviluppare e rafforzare le capacità di ricerca e di innovazione e l'introduzione di tecnologie avanzate **193.500.00**

Sostegno a progetti di ricerca, sviluppo sperimentale e innovazione delle imprese

Supporto a progetti di ricerca collaborativa dei laboratori di ricerca e delle università

Sviluppo e potenziamento delle infrastrutture di ricerca

Sostegno alle start up innovative

Supporto allo sviluppo di incubatori/acceleratori

Rafforzamento dell'ecosistema della ricerca e dell'innovazione

Sostegno a progetti strategici di innovazione per le filiere produttive

OB. SPECIFICO 1.2 Permettere ai cittadini, alle imprese, alle organizzazioni di ricerca e alle autorità pubbliche di cogliere i vantaggi della digitalizzazione **100.100.000**

Trasformazione digitale della Pubblica Amministrazione (Regione ed enti locali) ed attuazione della data strategy regionale (incluso il laboratorio PA)

Sostegno alla trasformazione e allo sviluppo digitale della cultura: interventi sulle digital humanities

Sostegno per la digitalizzazione delle imprese, incluse azioni di sistema per il digitale

Sostegno a spazi e progetti per le comunità digitali, anche con il coinvolgimento del Terzo Settore

(le azioni riportate per ogni Ob. Specifico sono delle prime indicazioni a fini esplicativi e potranno e potranno essere accorpate in fase di scrittura del POR)

OP1

Priorità 1 Ricerca, innovazione e competitività

OB. SPECIFICO 1.3 Rafforzare la crescita sostenibile e la competitività delle PMI e la creazione di posti di lavoro nelle PMI, anche grazie agli investimenti produttivi 216.700.000

Sostegno al rafforzamento delle attività professionali	
Sostegno ai processi di internazionalizzazione delle imprese	
Sostegno agli investimenti produttivi innovativi delle imprese	
Sostegno alle imprese del commercio	
Azioni per il rafforzamento strutturale e l'innovazione delle imprese del settore dei servizi	
Sostegno alle imprese del turismo	
Sostegno alle imprese culturali e creative	
Sostegno all'imprenditoria femminile	
Sostegno a progetti per lo sviluppo dell'innovazione sociale ed ambientale	
Sostegno alla creazione ed allo sviluppo di nuove imprese	

OB. SPECIFICO 1.4 Sviluppare le competenze per la specializzazione intelligente, la transizione industriale e l'imprenditorialità 19.700.000

Rafforzamento delle competenze per la transizione industriale, digitale e green lungo la direttrice della S3	
--	--

(le azioni riportate per ogni Ob. Specifico sono delle prime indicazioni a fini esplicativi e potranno e potranno essere accorpate in fase di scrittura del POR)

OP2

Priorità 2 Sostenibilità, decarbonizzazione, biodiversità e resilienza

OB. SPECIFICO 2.1 Promuovere l'efficienza energetica e ridurre le emissioni di gas a effetto serra **77.000.000**

Riqualificazione energetica negli edifici pubblici inclusi interventi di illuminazione pubblica

Riqualificazione energetica nelle imprese

OB. SPECIFICO 2.2 Promuovere le energie rinnovabili in conformità della direttiva (UE) 2018/2001, compresi i criteri di sostenibilità ivi stabiliti **86.700.000**

Supporto all'utilizzo di energie rinnovabili negli edifici pubblici

Supporto all'utilizzo di energie rinnovabili nelle imprese

Sostegno allo sviluppo di comunità energetiche

Azioni di sistema per il supporto agli enti locali

OB. SPECIFICO 2.4 promuovere l'adattamento ai cambiamenti climatici, la prevenzione dei rischi di catastrofe e la resilienza, prendendo in considerazione approcci ecosistemici **58.300.000**

Interventi di miglioramento e adeguamento sismico in associazione ad interventi energetici negli edifici pubblici e nelle imprese

Interventi per contrastare il dissesto idrogeologico secondo un approccio ecosistemico e privilegiando approcci e tecnologie Nature Based Solution (NBS)

(le azioni riportate per ogni Ob. Specifico sono delle prime indicazioni a fini esplicativi e potranno e potranno essere accorpate in fase di scrittura del POR)

OP2

Priorità 2 Sostenibilità, decarbonizzazione,
biodiversità e resilienza

OB. SPECIFICO 2.6 promuovere la transizione verso un'economia circolare ed
efficiente sotto il profilo delle risorse **43.400.000**

Interventi per la circolarità dei processi e lo sviluppo di impianti di
economia circolare e per la transizione ecologica delle imprese

OB. SPECIFICO 2.7 rafforzare la protezione e la preservazione della natura, la
biodiversità e le infrastrutture verdi, anche nelle aree urbane, e ridurre tutte le
forme di inquinamento **37.500.000**

Infrastrutture verdi e blu urbane e periurbane

Interventi per la conservazione della biodiversità

*(le azioni riportate per ogni Ob. Specifico sono delle prime indicazioni a fini esplicativi
e potranno e potranno essere accorpate in fase di scrittura del POR)*

OP
2

Priorità 3 Mobilità sostenibile e qualità dell'aria

OB. SPECIFICO 2.8 promuovere la mobilità urbana multimodale sostenibile quale parte della transizione verso un'economia a zero emissioni nette di carbonio 40.000.000

Piste ciclabili e progetti di mobilità «dolce» e ciclo-pedonale

Sistemi per la mobilità intelligente

Colonnine per la ricarica elettrica

(le azioni riportate per ogni Ob. Specifico sono delle prime indicazioni a fini esplicativi e potranno e potranno essere accorpate in fase di scrittura del POR)

OP
5

Priorità 4 Attrattività, coesione e sviluppo territoriale

OB. SPECIFICO 5.1 promuovere lo sviluppo sociale, economico e ambientale integrato e inclusivo, la cultura, il patrimonio naturale, il turismo sostenibile e la sicurezza nelle aree urbane **75.000.000**

Attuazione delle Agende Trasformative Urbane per lo Sviluppo Sostenibile (ATUSS) nelle aree urbane medie e intermedie, attraverso interventi che dovranno ricomprendere la valorizzazione del patrimonio culturale, turistico e ambientale in un'ottica di sviluppo sostenibile, la promozione di iniziative di sviluppo territoriale e l'attrattività del territorio, la riqualificazione degli spazi pubblici e l'accessibilità e prossimità dei servizi (comprese le infrastrutture per l'istruzione e la formazione)

75.000.000

(le azioni riportate per ogni Ob. Specifico sono delle prime indicazioni a fini esplicativi e potranno e potranno essere accorpate in fase di scrittura del POR)

OP
5

Priorità 4 Attrattività, coesione e sviluppo territoriale

OB. SPECIFICO 5.2 promuovere lo sviluppo sociale, economico e ambientale integrato e inclusivo a livello locale, la cultura, il patrimonio naturale, il turismo sostenibile e la sicurezza nelle aree diverse da quelle urbane (Aree Interne)

45.000.000

Attuazione delle Strategie Territoriali per le aree Interne e Montane (STAMI) che dovranno ricomprendere la valorizzazione del patrimonio culturale, turistico e ambientale in un'ottica di sviluppo sostenibile, la promozione di iniziative di sviluppo territoriale e l'attrattività del territorio, la riqualificazione degli spazi pubblici e la rigenerazione urbana funzionali all'attivazione di servizi, di spazi di coworking e di start up ed il rafforzamento della capacità amministrativa del territorio

45.000.000

(le azioni riportate per ogni Ob. Specifico sono delle prime indicazioni a fini esplicativi e potranno e potranno essere accorpate in fase di scrittura del POR)

Struttura

Programma Regionale FSE+ 2021/2027

PRINCIPALE QUADRO DI RIFERIMENTO

COMUNITARIO

- ✓ Regolamenti comunitari
- ✓ Pilastro Europeo dei Diritti Sociali
- ✓ Raccomandazioni specifiche per l'Italia
- ✓ Agenda per le competenze
- ✓ Agenda 2030

REGIONALE

- ✓ Patto per il Lavoro e per il Clima
- ✓ Documento Strategico Regionale
- ✓ Strategia di Specializzazione Intelligente (S3)
- ✓ Agenda Digitale

Risorse (Ipotesi FSE+ 50%)

	FESR	FSE	
Quota UE	409.685.857	409.685.857	
Quota nazionale+regionale	614.528.605	614.528.605	
TOTALE	1.024.214.641	1.024.214.641	2.048.429.283
	50%	50%	

VINCOLI DI CONCENTRAZIONE PROGRAMMA FSE+ (Art.7)

PRIORITA' DI INTERVENTO

(percentuali calcolate al netto dell'assistenza tecnica)

Priorità 1 Occupazione adulti	162.000.000	Occupazione 502.000.000 (50,6%)
Priorità 2 Occupazione giovani	340.000.000	
Priorità 3 Istruzione e formazione	202.000.000	(20,4%)
Priorità 4 Inclusione sociale	288.000.000	(29,0%)
Totale al netto dell'assistenza tecnica	992.000.000	
Priorità 5 Assistenza tecnica	32.214.641	(3,1%)
RISORSE TOTALI	1.024.214.461	

PRIORITÀ TRASVERSALI DEL PROGRAMMA REGIONALE FSE+

In coerenza con gli indirizzi del DSR, ai criteri di finalizzazione degli interventi e di qualità delle proposte si affiancheranno criteri di priorità quali:

- ✓ **Sviluppo sostenibile**: capacità di formare trasversalmente competenze e comportamenti funzionali ai processi di transizione ecologica
- ✓ **Transizione digitale**: capacità di formare trasversalmente competenze e comportamenti funzionali ai processi di transizione digitale
- ✓ **Sviluppo territoriale**: rispondenza agli obiettivi di riduzione dei gap territoriali e di sostegno alle politiche di sviluppo territoriali

- ✓ **Pari opportunità, non discriminazione, interculturalità**: intesa come capacità di contrastare disparità di accesso alle opportunità, garantire modelli e modalità di erogazione inclusivi e finalizzati a sostenere la conciliazione
- ✓ **Innovazione sociale**: intesa come capacità di formare competenze anche trasversali funzionali a sostenere processi di innovazione sociale

PRIORITA' 1 – OCCUPAZIONE ADULTI

Concorre unitamente alla PRIORITA' 2. all'OCCUPAZIONE

OBIETTIVO SPECIFICO a): migliorare l'accesso all'occupazione e le misure di attivazione per tutte le persone in cerca di lavoro, in particolare i giovani, soprattutto attraverso l'attuazione della garanzia per i giovani, i disoccupati di lungo periodo e i gruppi svantaggiati nel mercato del lavoro, nonché delle persone inattive, anche mediante la promozione del lavoro autonomo e dell'economia sociale

102.000.000

Interventi per l'inserimento, il reinserimento e la mobilità professionale:

- **Misure integrate** di presa in carico, orientamento, formazione, tirocinio e incrocio domanda offerta, anche accompagnate da contributi e incentivi alle imprese, erogate dalla **Rete attiva per il lavoro**
- Azioni e servizi di accompagnamento **all'avvio di impresa e all'autoimpiego**
- **Percorsi di formazione** flessibile e personalizzabile per incrementare **le competenze di base, trasversali e tecnico professionali** a sostegno dell'occupabilità
- **Corsi di formazione mirata per il conseguimento di qualifiche professionali** coerenti con la domanda delle imprese delle filiere produttive e dei servizi regionali

Azioni di sistema, capacità istituzionale e rafforzamento amministrativo della rete attiva per il lavoro per la costruzione condivisa di strumenti e strategie territoriali per l'occupazione, il potenziamento degli strumenti di analisi dei fabbisogni e la qualificazione delle infrastrutture informatiche per facilitare l'accesso e la fruizione dei servizi da parte delle persone e delle imprese

PRIORITA' 1 – OCCUPAZIONE ADULTI

Concorre unitamente alla PRIORITA' 2. all'OCCUPAZIONE

OBIETTIVO SPECIFICO c): promuovere una partecipazione equilibrata al mercato del lavoro sotto il profilo del genere, parità di condizioni di lavoro e un migliore equilibrio tra vita professionale e vita privata, anche attraverso l'accesso a servizi economici di assistenza all'infanzia e alle persone non autosufficienti

30.000.000

Interventi a sostegno dell'occupabilità e adattabilità delle donne e per la qualità del lavoro femminile:

- **Azioni orientative e formative** mirate a contrastare gli stereotipi di genere nelle scelte formative e professionali e accompagnare le ragazze nella costruzione di percorsi formativi e professionali nelle discipline **STEM**
- **Percorsi di formazione permanente** per l'inserimento e la permanenza qualificata delle donne nel mercato del lavoro
- **Azioni di accompagnamento e sostegno ai percorsi di crescita professionale, progressione di carriera e per l'avvio di impresa e l'autoimpiego** capaci di valorizzare, arricchire e rendere spendibili i pregressi percorsi di istruzione
- **Misure integrate - orientative, formative e di accompagnamento al lavoro - volte a sostenere le donne in particolari in condizione di svantaggio**, quali le donne vittime di tratta e/o di violenza, nei percorsi di autonomia e inclusione

Azioni di sistema e di capacità istituzionale, progettate e realizzate con del partenariato economico sociale e attuativo, per la costruzione e sperimentazione di modelli e strumenti di intervento funzionali a qualificare, rafforzare e innovare gli strumenti e i dispositivi per la partecipazione delle donne al mercato del lavoro

PRIORITA' 1 – OCCUPAZIONE ADULTI

OBIETTIVO SPECIFICO d) promuovere l'adattamento dei lavoratori, delle imprese e degli imprenditori al cambiamento, un invecchiamento attivo e sano come pure un ambiente di lavoro sano e adeguato che tenga conto dei rischi per la salute

30.000.000

Azioni per l'innalzamento diffuso delle competenze dei lavoratori, degli imprenditori e delle imprese per accompagnare i cambiamenti in atto nel sistema economico e produttivo

- **Misure diffuse di innalzamento delle competenze per lo sviluppo delle filiere e dei sistemi produttivi che non si configurino come aiuti di stato**
- **Misure di formazione e di sostegno ai professionisti**
- **Azioni formative e di accompagnamento a supporto dei processi di innovazione e transizione ecologica e digitale**
- **Azioni formative e di accompagnamento alle politiche di specializzazione intelligente anche per favorire l'attrattività degli investimenti**
- **Supporto dei processi di crescita e consolidamento di nuove imprese e delle start up**

PRIORITA' 2 – SOSTEGNO ALL'OCCUPAZIONE GIOVANILE

Concorre in integrazione della PRIORITA' 1. all'OCCUPAZIONE

OBIETTIVO SPECIFICO a): migliorare l'accesso all'occupazione e le misure di attivazione per tutte le persone in cerca di lavoro, in particolare i giovani, soprattutto attraverso l'attuazione della garanzia per i giovani, i disoccupati di lungo periodo e i gruppi svantaggiati nel mercato del lavoro, nonché delle persone inattive, anche mediante la promozione del lavoro autonomo e dell'economia sociale

340.000.000

Promuovere il successo formativo, contrastare la dispersione scolastica, accompagnare i giovani nell'inserimento qualificato nel mercato del lavoro contrastando il fenomeno dei NEET attraverso un'offerta formativa capace di valorizzare le attitudini e le propensioni dei singoli, personalizzare le risposte formative ed educative, promuovere la continuità dei percorsi individuali e favorire l'apprendimento nei contesti di lavoro

- **Percorsi formativi di leFP** per il conseguimento di qualifiche professionali di III e IV livello EQF
- **Misure formative a sostegno dell'inserimento e dell'ingresso qualificato nel mercato del lavoro** attraverso interventi che valorizzino i sistemi duali e l'apprendistato, anche accompagnate da sostegni e incentivi alle imprese
- **Azioni di orientamento alle scelte educative, formative e professionali e supporto alle transizioni** fondate sulla piena collaborazione tra istituzioni, autonomie educative e imprese
- **Azioni di orientamento al lavoro** nella piena collaborazione tra i soggetti coinvolti con particolare riferimento alla rete attiva per il lavoro e supporto alle transizioni.

PRIORITA' 3- ISTRUZIONE E FORMAZIONE

OBIETTIVO SPECIFICO e): migliorare la qualità, l'inclusività, l'efficacia e l'attinenza al mercato del lavoro dei sistemi di istruzione e di formazione, anche attraverso la convalida degli apprendimenti non formali e informali, per sostenere l'acquisizione di competenze chiave, comprese le competenze imprenditoriali e digitali, e promuovendo l'introduzione di sistemi formativi duali e di apprendistato

142.000.000

Sostenere la qualificazione della filiera della formazione terziaria e dell'alta formazione, fondata sulla collaborazione tra autonomie educative e formative, i soggetti dell'ecosistema della ricerca e dell'innovazione e le imprese, per promuovere un'occupazione qualificata, con particolare attenzione ai giovani e alle donne, e accompagnare e sostenere i processi di innovazione, specializzazione intelligente, transizione ecologica e digitale e l'attrattività degli investimenti:

- **percorsi realizzati da Istituti tecnici superiori (ITS), percorsi di Istruzione e formazione tecnica superiore (IFTS) percorsi di Formazione superiore (liv. Eqf 5^a e superiore) fondati sulla collaborazione con le imprese - modello duale - funzionali a formare competenze tecniche, tecnologiche organizzative e gestionali**
- **percorsi di specializzazione e di alta formazione** per formare competenze nuove e innovative – nella contaminazione tra competenze artistiche, umanistiche, tecniche e tecnologiche e organizzative - per il rafforzamento della filiera regionale delle industrie culturali e creative
- **sostegno alla partecipazione delle persone ai percorsi e progetti per la formazione di alte competenze - dottorati di ricerca, master universitari di I e II livello, corsi di perfezionamento e assegni di ricerca post laurea di II livello e/o post dottorato, ricercatori a tempo determinato** - realizzati in collaborazione dalle università, gli enti di ricerca e le imprese del territorio

Azioni di sistema, capacità istituzionale per il rafforzamento e la qualificazione delle opportunità e dei servizi diffusi rivolti alle persone per rafforzare l'ecosistema dell'innovazione e della ricerca e per il miglioramento e la qualificazione della rete di relazione tra le imprese e il sistema educativo e formativo a supporto alle transizioni tra istruzione e lavoro

PRIORITA' 3- ISTRUZIONE E FORMAZIONE

OBIETTIVO SPECIFICO g): promuovere l'apprendimento permanente, in particolare le opportunità di miglioramento del livello delle competenze e di riqualificazione flessibili per tutti, tenendo conto delle competenze imprenditoriali e digitali, anticipando meglio il cambiamento e le nuove competenze richieste sulla base delle esigenze del mercato del lavoro, facilitando il riorientamento professionale e promuovendo la mobilità professionale

60.000.000

Formazione permanente per l'occupabilità e l'adattabilità ai processi di innovazione per consentire alle persone, indipendentemente dalla propria condizione nel mercato del lavoro, di acquisire le competenze necessarie per un lavoro di qualità

- **Offerta modulare di formazione permanente accessibile e fruibile in modo personalizzato per l'acquisizione di competenze digitali, competenze trasversali e di base, competenze tecnico professionali.**
- **Formazione permanente per acquisire competenze per presidiare, comprendere e agire nelle organizzazioni di lavoro al fine di rafforzare la spendibilità dei titoli universitari: percorsi di formazione permanente per le alte competenze digitali e per la sostenibilità, percorsi di formazione permanente per le competenze manageriali, organizzative, gestionali.**

Azioni di sistema, capacità istituzionale e rafforzamento amministrativo per qualificare l'offerta innovando i dispositivi e i modelli di erogazione e di messa in trasparenza delle competenze acquisite

PRIORITA' 4- INCLUSIONE SOCIALE

OBIETTIVO SPECIFICO h): incentivare l'inclusione attiva, per promuovere le pari opportunità, la non discriminazione e la partecipazione attiva, e migliorare l'occupabilità, in particolare dei gruppi svantaggiati

120.000.000

Azioni e interventi per l'inclusione attiva delle persone per contrastare marginalità e rischio di esclusione sociale fondate sulla collaborazione interistituzionale e tra i soggetti della rete attiva per il lavoro, su approcci integrati di presa in carico e formulazione ed erogazione di risposte e sulla convergenza di opportunità e risorse finanziarie

Misure integrate e personalizzate orientative, formative e di accompagnamento al lavoro, personalizzate per l'inclusione sociale attraverso il lavoro progettate e realizzate nel partenariato tra attori pubblici e privati, istituzioni, imprese ed enti del Terzo settore:

- delle persone fragili e vulnerabili ai sensi della legge regionale n. 14 del 2015
- delle persone con disabilità
- delle persone in esecuzione penale e dei minori e dei giovani sottoposti a procedimento penale
- delle persone in particolari e specifiche condizioni di svantaggio

Sostegno al diritto allo studio universitario dei giovani capaci, meritevoli e in difficili situazioni economiche per contrastare le disuguaglianze nell'accesso alle opportunità formative e sostenere le pari opportunità nella costruzione di qualificati percorsi professionali e lavorativi

Azioni di sistema, capacità istituzionale e rafforzamento amministrativo fondate sul rafforzamento delle reti di collaborazione pubblico-privato per la qualificazione degli strumenti e dei dispositivi di intervento e la piena valorizzazione dell'apporto di tutti gli attori

COMPLEMENTARIETA' CON IL PROGRAMMA «GOL»

Il Programma FSE+, ed in particolare per le Priorità relative ad Occupazione e Inclusione sociale, si pone in complementarietà con il nuovo «Programma Nazionale Garanzia Occupabilità dei Lavoratori» (GOL) che finanzia misure di accompagnamento al lavoro delle persone, con particolare attenzione a che a coloro che si trovano in condizioni di marginalità e a rischio esclusione sociale.

Il Programma GOL ha una dotazione complessiva di 880milioni di euro a valere sul PNRR:

- ✓ la prima tranche (20% del totale) assegnata all'Emilia-Romagna è di 55,79 milioni
- ✓ le tranche successive saranno in funzione dell'effettiva attuazione (destinatari e spesa)

Pertanto le azioni attuative della Legge regionale 14/2015 potranno essere finanziate per la prima volta da risorse nazionali oltre che dalle risorse FSE +

PRIORITA' 4- INCLUSIONE SOCIALE

OBIETTIVO SPECIFICO k): migliorare l'accesso paritario e tempestivo a servizi di qualità, sostenibili e a prezzi accessibili, compresi i servizi che promuovono l'accesso agli alloggi e all'assistenza incentrata sulla persona, anche in ambito sanitario; modernizzare i sistemi di protezione sociale, anche promuovendo l'accesso alla protezione sociale, prestando particolare attenzione ai minori e ai gruppi svantaggiati; migliorare l'accessibilità, anche per le persone con disabilità, l'efficacia e la resilienza dei sistemi sanitari e dei servizi di assistenza di lunga durata

168.000.000

Sostenere il più ampio e paritario accesso e la piena fruizione di servizi educativi sostenibili e di qualità per contrastare le povertà educative, rafforzare la piena inclusione di tutte le bambine e i bambini e degli adolescenti, e per favorire la conciliazione tra vita e lavoro e la partecipazione delle donne al mercato del lavoro

- **misure economiche alle famiglie per l'abbattimento delle rette agli asili nido per le famiglie in stato di maggior difficoltà economica**
- **misure economiche sostenere la partecipazione alle opportunità educative extrascolastiche quali i centri estivi**
- **azioni e servizi per il rafforzamento e la qualità dei servizi di sostegno ai bambini e alle bambine**

Misure economiche a sostegno del diritto studio scolastico degli studenti in difficili situazioni economiche

Azioni a sostegno della qualificazione e dell'innovazione dell'economia sociale finalizzate a individuare e attivare nuovi modelli capaci di intercettare e rispondere ai nuovi bisogni

Progettazione e implementazione di modelli innovativi fondati sulla collaborazione pubblico privato e sulla valorizzazione del ruolo delle imprese sociali e del terzo settore per contrastare le disparità territoriali attraverso lo sviluppo locale di tipo partecipativo anche integrati con il FESR con particolare riferimento alle aree interne e montane.

SVILUPPO TERRITORIALE – OP. 5

In coerenza con gli indirizzi del DSR, il PR FSE contribuirà a mettere in campo risposte differenziate ai fabbisogni dei diversi territori.

Particolare attenzione sarà riservata alle aree interne e montane, contribuendo a contrastare gli squilibri territoriali, sostenendo le politiche per la qualità e prossimità dei servizi e le politiche di sviluppo e attrattività.

Le aree interne e montane della regione godranno inoltre di una riserva almeno pari al 10% delle risorse complessive a valere sulle diverse priorità del PR, prevedendo di agire sia attraverso bandi e azioni mirati, sia introducendo criteri di priorità nella selezione delle opportunità nei bandi/azioni generali.

PRIORITA' 5- ASSISTENZA TECNICA- 32.214.641,00

Azioni per l'attuazione, gestione, monitoraggio, valutazione e comunicazione del Programma

Azioni di sistema, capacità istituzionale e rafforzamento amministrativo