

AVVISO PUBBLICO PER LA PRESENTAZIONE DI MANIFESTAZIONI DI INTERESSE DA PARTE DI COMUNI DELLA REGIONE EMILIA-ROMAGNA AFFERENTI ALLE PROVINCE DI FERRARA, RAVENNA, FORLÌ-CESENA E RIMINI AVENTI POPOLAZIONE RESIDENTE NON SUPERIORE AI 10.000 ABITANTI, AD OSPITARE SUL PROPRIO TERRITORIO LE ATTIVITA' VOLTE ALL'APPLICAZIONE E SPERIMENTAZIONE DI MODELLI SOSTENIBILI DI GESTIONE E UTILIZZO DELLE RISORSE ENERGETICHE PREVISTE NELL'AMBITO DEL PROGETTO STRATEGICO CBC IPA-ADRIATICO "ALTERENERGY"

PREMESSA

Il Progetto Strategico ALTERENERGY, finanziato nell'ambito del Programma CBC IPA Adriatico, si propone di fornire un contributo significativo al conseguimento dell'obiettivo, ampiamente riconosciuto, di raggiungere un più alto livello di sostenibilità per quanto riguarda la produzione e l'utilizzo di energia nell'area adriatica. Tale obiettivo è strettamente connesso alla protezione dell'ambiente, delle risorse naturali e al miglioramento della qualità della vita e dell'ambiente naturale.

Nel perseguire questo obiettivo generale, il Progetto Strategico ALTERENERGY segue una visione molto specifica: quella di promuovere la sostenibilità nelle comunità adriatiche aventi popolazione non superiore ai 10.000 abitanti, attraverso un approccio integrato per l'uso efficiente dell'energia e la sua produzione da fonti rinnovabili.

L'obiettivo specifico di ALTERENERGY è dunque quello di sviluppare modelli replicabili di gestione sostenibile delle risorse energetiche nelle piccole comunità adriatiche, migliorando la loro capacità di pianificare e gestire azioni integrate di risparmio energetico e produzione di energia da fonti rinnovabili, attraverso un approccio partecipato che coinvolga i cittadini e gli operatori economici locali.

QUADRO NORMATIVO E DELIBERATIVO DI RIFERIMENTO

1. Nell'ambito della cooperazione transfrontaliera tra Stati membri e Paesi confinanti candidati/potenziati candidati all'adesione all'Unione Europea, il quadro finanziario UE 2007/2013 fornisce un singolo mezzo di approccio attraverso il nuovo strumento per l'Assistenza alla Pre-Adesione (IPA nella sua sigla inglese).
2. Alla Regione Abruzzo è stato attribuito il ruolo di Autorità di Gestione del Programma CBC IPA Adriatico 2007 - 2013.
3. Il suddetto programma operativo ha inglobato il precedente Programma INTERREG Italia / Albania 2000 – 2006 che finanziava la cooperazione e il partenariato tra la Regione Puglia e lo Stato Albanese.
4. Al fine di consentire la prosecuzione delle attività di cooperazione tra gli Enti Pugliesi e gli Enti Albanesi, il Programma Operativo CBC IPA Adriatico, ha previsto la realizzazione di un Progetto Strategico Puglia/Albania finanziato interamente da risorse del Piano Finanziario di Programma.
5. Data la valenza dell'attività e trattandosi del 1° Progetto Strategico nello spazio adriatico, la Regione Puglia e l'Albania hanno proposto di estendere le attività progettuali all'intera area Adriatica coinvolgendo non solo i territori albanese e pugliese ma anche tutte le altre Regioni adriatiche italiane: Friuli Venezia Giulia; Veneto; Emilia-Romagna; Marche; Abruzzo; Molise, al pari dei Paesi U.E.: Slovenia; Grecia; ed extra U.E.: Croazia; Bosnia Erzegovina; Serbia; Montenegro eleggibili al Programma Operativo.
6. Il Comitato di Sorveglianza del P.O. CBC IPA Adriatico, nella seduta del 14 e 15 aprile 2011 in Venezia, ha approvato il progetto strategico denominato ALTERENERGY. A seguito dell'approvazione è stato sottoscritto il Partnership Agreement tra Regione Puglia, Servizio Mediterraneo (Lead Partner) e il Partenariato di ALTERENERGY comprendente anche la Regione Emilia-Romagna (DG Programmazione territoriale e negoziata, intese. Relazioni europee e relazioni internazionali) e, successivamente, in data 7 novembre 2011 il Subsidy

Contract (Contratto di Finanziamento) tra la Regione Puglia Servizio Mediterraneo e la Regione Abruzzo – Autorità di Gestione del Programma.

7. ALTERENERGY ha l'obiettivo di definire una strategia comune territoriale nel campo delle energie rinnovabili e del risparmio energetico, che possa affrontare la sfida dei cambiamenti climatici ricercando un equilibrio tra gli obiettivi della salvaguardia ambientale, della competitività e della sicurezza dell'approvvigionamento energetico nell'Area Adriatica.
8. Obiettivo di ALTERENERGY sul territorio emiliano-romagnolo eleggibile è lo sviluppo di iniziative volte all'applicazione e sperimentazione di modelli sostenibili di gestione e utilizzo delle risorse energetiche nelle piccole comunità regionali.

Articolo 1: Obiettivi dell'Avviso

L'avviso ha l'obiettivo di selezionare due Comuni che presentano le condizioni più idonee ad ospitare i seguenti interventi previsti dal progetto ALTERENERGY che la Regione Emilia-Romagna realizzerà nel corso del biennio 2013-2014:

- a) Azioni di formazione, informazione e *capacity building* rivolte a funzionari della pubblica amministrazione locale.
- b) Elaborazione di analisi di bilancio energetico ed emissione di CO₂ relative al proprio territorio.
- c) Sviluppo di un Piano Integrato di Sostenibilità Energetica e Ambientale (PAES) e/o aggiornamento della pianificazione energetica-ambientale esistente.
- d) Elaborazione di studi di fattibilità per la realizzazione di specifici interventi individuati nel Piano di cui al punto precedente.

Per la realizzazione delle attività di cui ai punti a), b), c) e d) la Regione Emilia-Romagna, DG Programmazione territoriale e negoziata, intese, relazioni europee e relazioni internazionali (di seguito indicata come "Regione") fornirà assistenza tecnica ai comuni selezionati.

L'avviso ha carattere ricognitivo e, come tale, non impegna la Regione a dar seguito alle attività di cui in oggetto. La presentazione e la ricezione delle candidature, nonché la loro eventuale valutazione preliminare, pertanto, non possono costituire motivo o presupposto per qualsivoglia pretesa nei confronti della Regione anche nel caso in cui quest'ultima non dia alcun seguito al presente invito, lo sottoponga a successive modificazioni o proceda con diversi mezzi e modalità per il perseguimento dei medesimi obiettivi.

Articolo 2: Destinatari dell'Avviso

Possono presentare istanza di candidatura i Comuni della Regione Emilia-Romagna afferenti alle Province di Ferrara, Ravenna, Forlì-Cesena, Rimini aventi una popolazione residente non superiore a 10.000 abitanti (dati Istat al 1/1/2012).

Articolo 3: Fasi e contenuti dell'avviso

L'avviso è basato sullo svolgimento di una procedura valutativa e negoziale, articolata nei momenti identificati e descritti in seguito. La procedura valutativa è finalizzata alla valutazione delle candidature sulla base dei requisiti elencati nell'Allegato B. La procedura negoziale avverrà tra la Regione e ognuno dei due Comuni selezionati nelle modalità di seguito identificate.

Articolo 4: Criteri di ammissibilità

Costituiscono criteri di ammissibilità per la candidatura alla procedura valutativa, oltre a quanto indicato all'art.2:

- a) Presentazione di istanza di candidatura compilata secondo il modello riportato nell'Allegato A e corredata dalla documentazione ivi indicata All'istanza di candidatura dovrà essere allegata copia di un valido documento di identità del Legale Rappresentante del Comune.

- b) Presentazione del dossier di candidatura compilato secondo il modello riportato nell'Allegato C.
- c) Presentazione dell'istanza e della relativa documentazione e allegati entro i termini indicati nell'articolo 7.

Articolo 5: Valutazione delle candidature

Sulla base dei requisiti elencati nell'Allegato B, il nucleo tecnico costituito ai sensi della Determina della Direzione Generale programmazione territoriale e negoziata, intese, relazioni europee e relazioni internazionali DPG/2012/12856 del 25/09/2012 attribuirà un punteggio a ciascuna candidatura ritenuta ammissibile ai sensi dell'Art. 4., costruendo una graduatoria delle candidature ammissibili. Successivamente (vedi Art. 6) sarà attivata una fase negoziale con i due Comuni risultati primi in graduatoria. In caso di parità di punteggio verrà selezionato il Comune avente la minore popolazione residente.

Il nucleo tecnico, ai fini della valutazione, potrà decidere di avvalersi delle Province territorialmente competenti.

Articolo 6: Fase negoziale

1. La fase negoziale, condotta tra la Regione ed il singolo Comune, ha per oggetto la definizione di un Protocollo di Intesa tra le due parti che impegna il Comune a rispettare le modalità, i criteri, le prescrizioni e i tempi stabiliti dalla Regione, in relazione alla realizzazione delle attività previste dal Progetto ALTERENERGY, di cui all'Art. 1.

2. La fase negoziale si svolge attraverso tavoli tecnici a cui partecipano la Regione ed il Comune selezionato. La Regione si riserva di procedere allo scorrimento della graduatoria nel caso di mancato buon fine della fase negoziale con il Comune risultante selezionato, ovvero nel caso in cui quest'ultimo non dovesse confermare le caratteristiche o gli impegni indicati nella candidatura al presente avviso.

3. Durante l'implementazione delle attività progettuali ALTERENERGY, ed in particolare le attività di elaborazione della pianificazione energetica locale e la realizzazione degli studi di fattibilità di cui all'Art.1, verranno definiti in dettaglio i contenuti e le modalità delle azioni di cui al programma di sostenibilità energetica dell'ente oggetto di approfondimento.

Articolo 7: Termini e documentazione

1. L'istanza di candidatura, compilata secondo il modello riportato nell'Allegato A e corredata dalla documentazione ivi indicata, compreso il dossier di candidatura secondo il modello riportato nell'Allegato C, dovrà pervenire tramite una delle seguenti modalità:

A) tramite posta certificata all'indirizzo: programmarea@postacert.regione.emilia-romagna.it (file formato "pdf") indicando nell'oggetto della mail **"Invito per la presentazione di manifestazione di interesse - Progetto ALTERENERGY - CBC IPA 2007/2013"**;

B) tramite raccomandata A/R Il plico sigillato deve riportare all'esterno la dicitura **"Invito per la presentazione di manifestazione di interesse - Progetto ALTERENERGY - CBC IPA 2007/2013"**;

entro le ore 12 del trentesimo giorno a partire dalla pubblicazione sul BUR del presente avviso al seguente indirizzo:

Regione Emilia-Romagna, Servizio Intese istituzionali e programmi speciali d'area della Direzione Generale Programmazione territoriale e negoziata, intese. Relazioni europee e relazioni internazionali - Viale Aldo Moro n. 30 - 40127 - Bologna.

2. La Regione provvederà ad approvare la graduatoria delle candidature nel termine massimo di 30 giorni dalla scadenza e successivamente avvierà la fase negoziale di cui all'art.6.

Articolo 8: Responsabile del procedimento

Ai sensi della Legge 241/90 e successive modifiche e integrazioni, il Responsabile del Procedimento del presente avviso è il Dott. Enrico Cocchi, Direttore Generale Programmazione territoriale e negoziata, intese, relazioni europee e relazioni internazionali.

Articolo 9: Informazioni sull'avviso

Il presente avviso, unitamente ai suoi allegati, è pubblicato nel Bollettino Ufficiale della Regione Emilia-Romagna ed è disponibile al seguente sito internet: <http://bur.regione.emilia-romagna.it/ricerca>.

Eventuali richieste di informazioni - specificando nell'oggetto "*Avviso per la presentazione di manifestazione di interesse – Progetto ALTERENERGY*" - in merito al presente avviso potranno pervenire, a decorrere dal primo giorno dopo la pubblicazione nel Bollettino Ufficiale della Regione Emilia-Romagna sino al settimo giorno prima della scadenza, e dovranno essere indirizzate a:

Dott. ssa Stefania Leoni
telefono 051/ 527.3275 - 527.8146, (da lun - a ven: dalle 10.00 alle 12.:30)
e-mail sleoni@regione.emilia-romagna.it

Arch. Claudia Mazzoli
telefono 051/527.3984 - (da lun - a ven: dalle 10.00 alle 12.30)
e-mail cmazzoli@regione.emilia-romagna.it

Articolo 10: Normativa

Per tutto quanto non regolato dal presente Avviso si applicherà la normativa vigente sul procedimento amministrativo, nonché la normativa comunitaria e regionale

Schema di Istanza di candidatura

Spett. le Regione Emilia-Romagna
 Direzione Generale Programmazione
 territoriale e negoziata, intese. Relazioni
 europee e relazioni internazionali

Servizio Intese istituzionali e programmi
 speciali d'area

Viale Aldo Moro n. 30 - 40127 - Bologna.

Oggetto: AVVISO PUBBLICO PER LA PRESENTAZIONE DI MANIFESTAZIONI DI INTERESSE DA PARTE DI COMUNI DELLA REGIONE EMILIA-ROMAGNA AFFERENTI ALLE PROVINCE DI FERRARA, RAVENNA, FORLÌ-CESENA E RIMINI AVENTI POPOLAZIONE RESIDENTE NON SUPERIORE AI 10.000 ABITANTI, AD OSPITARE SUL PROPRIO TERRITORIO LE ATTIVITA' VOLTE ALL'APPLICAZIONE E SPERIMENTAZIONE DI MODELLI SOSTENIBILI DI GESTIONE E UTILIZZO DELLE RISORSE ENERGETICHE PREVISTE NELL'AMBITO DEL PROGETTO STRATEGICO CBC IPA-ADRIATICO "ALTERENERGY"

Il/la sottoscritto/a _____, nato/a a _____ il _____, nella qualità di Rappresentante Legale del Comune di _____

CHIEDE

Che la presente proposta sia candidata alla procedura valutativa-negoziabile di cui all'Avviso pubblico della Regione Emilia-Romagna per l'attuazione delle attività volte all'applicazione e sperimentazione di modelli sostenibili di gestione e utilizzo delle risorse energetiche previste nell'ambito del progetto strategico CBC Ipa-Adriatico ALTERENERGY

A tal fine si allega la seguente documentazione:
(elencare la documentazione allegata alla presente istanza)

Documentazione	Contenuto
Dossier di candidatura	Compilazione del Dossier di candidatura, conforme all'Allegato C .
Documento di identità	Copia fotostatica del Documento di identità in corso di validità del Rappresentante Legale del Comune.
Allegati tecnici al dossier di candidatura	Documentazione tecnica come richiesta o indicata nell'Allegato C sulla base dei requisiti obbligatori e dei requisiti di valutazione aggiuntiva di cui all'allegato B.
Eventuali lettere di sostegno del partenariato economico-sociale locale*	Per ciascuno dei soggetti del partenariato locale* coinvolti, documento sottoscritto dal rappresentante legale in cui si attesta la propria volontà a collaborare con le attività di ALTERENERGY sul territorio Comunale a titolo gratuito. <i>*Il partenariato locale può comprendere tutti gli eventuali soggetti istituzionali e operatori economici e sociali locali (es. enti pubblici, associazioni di categoria, associazioni ambientaliste, imprese, cittadini..) portatori di interesse con riferimento agli interventi previsti da ALTERENERGY</i>

Data

Timbro e Firma del Legale Rappresentante

AVVISO PUBBLICO PER LA PRESENTAZIONE DI MANIFESTAZIONI DI INTERESSE DA PARTE DI COMUNI DELLA REGIONE EMILIA-ROMAGNA AFFERENTI ALLE PROVINCE DI FERRARA, RAVENNA, FORLÌ-CESENA E RIMINI AVENTI POPOLAZIONE RESIDENTE NON SUPERIORE AI 10.000 ABITANTI, AD OSPITARE SUL PROPRIO TERRITORIO LE ATTIVITÀ VOLTE ALL'APPLICAZIONE E SPERIMENTAZIONE DI MODELLI SOSTENIBILI DI GESTIONE E UTILIZZO DELLE RISORSE ENERGETICHE PREVISTE NELL'AMBITO DEL PROGETTO STRATEGICO CBC IPA-ADRIATICO "ALTERENERGY"

Allegato B

Modalità di selezione e sintesi dei requisiti di valutazione delle Comunità target beneficiarie delle attività di assistenza tecnica prevista per la realizzazione di attività dimostrative nell'ambito del progetto IPA Alterenergy

La procedura ha per oggetto la selezione di due ambiti comunali aventi popolazione non superiore ai 10.000 abitanti appartenenti alle Province di Ferrara, Ravenna, Forlì-Cesena, Rimini e s'inquadra nell'ambito delle attività previste dal WP4 del progetto IPA Alterenergy.

I due comuni selezionati parteciperanno alle attività di progetto e in specifico riceveranno assistenza tecnica nelle seguenti forme:

- azioni formative verso gli operatori del comune interessati (capacity building)
- Supporto tecnico alla realizzazione di un bilancio ed audit energetico del Comune (costruzione del quadro conoscitivo propedeutico alla programmazione per il miglioramento energetico)
- Supporto tecnico alla costruzione di un programma integrato per la sostenibilità energetica
- Supporto allo sviluppo delle attività previste nel programma integrato

Le attività dimostrative si svolgeranno nel periodo marzo 2013 - marzo 2014.

La selezione si baserà su requisiti obbligatori e i requisiti di valutazione aggiuntiva che i Comuni dovranno attestare e in alcuni casi documentare in sede di adesione alla procedura.

I **requisiti obbligatori** definiscono la candidabilità del Comune alla procedura.

I **requisiti di valutazione aggiuntiva** serviranno invece al nucleo tecnico costituito ai sensi della Determina della Direzione Generale programmazione territoriale e negoziata, intese, relazioni europee e relazioni internazionali DPG/2012/12856 del 25/09/2012 per condurre una valutazione di merito ed individuare i due ambiti comunali che parteciperanno alle attività di progetto.

Il nucleo tecnico, ai fini della valutazione, potrà decidere di avvalersi delle Province territorialmente competenti.

REQUISITI OBBLIGATORI.

1. Disponibilità del Comune a partecipare attivamente al progetto Alterenergy, impiegare risorse umane secondo quanto reso necessario dalla partecipazione alle attività di progetto, nonché mettere a disposizione proprie risorse non finanziarie (spazi, strumenti, mezzi di comunicazione, ecc.) per le esigenze legate alle attività di progetto (Dichiarazione di impegno). Successivamente alla selezione verrà richiesta una delibera di Giunta Comunale di adesione al progetto;
2. disponibilità di un documento illustrativo della proposta di programma volto a perseguire obiettivi di qualità urbana e sostenibilità energetico-ambientale (allegare documento).

REQUISITI DI VALUTAZIONE AGGIUNTIVA .

1. Qualità e integrazione del programma (30 pt complessivi):

- a. disponibilità del DPQU (Documento Programmatico per la Qualità Urbana)¹ oppure del documento di indirizzo² (15 pt) (allegare il DPQU o il documento di indirizzo);
- b. coerenza della *proposta di programma* con gli altri strumenti di pianificazione dell'ente quali ad esempio: Programmi e Piani Energetici Comunali, Piani della Qualità dell'Aria, Piani d'Azione Ambientale, Piani Urbani del traffico o strumenti di pianificazione settoriale attuative del PRIT ecc. (15 pt) (allegare documento a motivazione della coerenza).

2. Fattibilità degli interventi rientranti nel programma (20 punti complessivi):

- a. piena disponibilità da parte del Comune delle aree e/o degli immobili su cui insistono gli interventi previsti nella proposta di programma (10 pt) (descrizione);
- b. capacità da parte del Comune di attivare iniziative sul modello delle partnership pubblico-privato al fine di garantire la copertura finanziaria degli interventi previsti nella proposta di programma (10 pt) (descrizione).

3. Programmazione per la sostenibilità energetica (20 pt complessivi):

- a. predisposizione di strumenti di pianificazione per la sostenibilità energetica del Comune (10 pt) (descrizione)
- b. impegno a trasmettere la delibera di Consiglio comunale di adesione al Patto dei Sindaci entro la fine del mese di maggio 2013.(10pt)

4. Esperienza acquisita in tema di qualità urbana (15 pt complessivi):

- a. esperienze e buone pratiche già sviluppate dal Comune sui temi della qualità urbana e inerenti la sostenibilità energetico-ambientale, tra cui l'adesione al protocollo di intesa per la sperimentazione di requisiti tecnici di sostenibilità e sistemi di valutazione della qualità urbanistica ed edilizia di cui alla DGR 194/2010 (descrizione)

5. Vantaggi di contesto detenuti dal comune (5 pt complessivi):

- a. disponibilità di risorse energetiche e ambientali da utilizzare, possibilità di creare sinergie con altre risorse intersettoriali quali ad es. turismo , ecc. (descrizione).

6. Replicabilità del programma e tipicità della situazione (10 pt complessivi):

- a. Definizione delle risorse ambientali ed energetiche, demografiche ed economiche del Comune rispetto ai corrispondenti dati del territorio provinciale e regionale (valutazione su dati territoriali).

¹ DPQU, vedi art.2 della LR n.19/98 e s.m.ed i. ed inoltre art.30 LR 2/00 e s.m. ed i.

² Documento di indirizzo di cui al comma 1-bis dell'art.2 della L.R.19/98 e s.m. ed i.

AVVISO PUBBLICO PER LA PRESENTAZIONE DI MANIFESTAZIONI DI INTERESSE DA PARTE DI COMUNI DELLA REGIONE EMILIA-ROMAGNA AFFERENTI ALLE PROVINCE DI FERRARA, RAVENNA, FORLÌ-CESENA E RIMINI AVENTI POPOLAZIONE RESIDENTE NON SUPERIORE AI 10.000 ABITANTI, AD OSPITARE SUL PROPRIO TERRITORIO LE ATTIVITA' VOLTE ALL'APPLICAZIONE E SPERIMENTAZIONE DI MODELLI SOSTENIBILI DI GESTIONE E UTILIZZO DELLE RISORSE ENERGETICHE PREVISTE NELL'AMBITO DEL PROGETTO STRATEGICO CBC IPA-ADRIATICO "ALTERENERGY"

Allegato C

Dossier di candidatura

Sez. 0 – Anagrafica del Comune

0.1 Dati identificativi

Comune di (indicare nome del Comune)		
Via	Provincia	cap
Telefono	Fax	E-mail
Numero di Abitanti (Istat 2012)		

0.2 Dati del legale rappresentante

Legale Rappresentante:	
Nome	Cognome
Tel./Fax	E-mail

0.3 Dati della persona di contatto (se diversa dal Legale rappresentante)

Persona di contatto:	
Nome	Cognome
Tel./Fax	E-mail

Sezione 1: Dichiarazioni connesse con i requisiti obbligatori

Si prega di inserire la risposta pertinente e completare le parti descrittive laddove richiesto.

1.1. Disponibilità del Comune a partecipare attivamente al progetto Alterenergy

Il Comune di _____ si dichiara disponibile a partecipare attivamente al progetto Alterenergy, impiegare risorse umane secondo quanto reso necessario dalla partecipazione alle attività di progetto, nonché mettere a disposizione proprie risorse non finanziarie (spazi, strumenti, mezzi di comunicazione, ecc.) per le esigenze legate alle attività di progetto	<input type="checkbox"/> Sì	<input type="checkbox"/> No
In caso di esito positivo della selezione, il Comune di _____ trasmetterà la delibera Comunale di adesione al progetto come condizione per la sottoscrizione del protocollo di intesa per la partecipazione al progetto con la Regione Emilia-Romagna	<input type="checkbox"/> Sì	<input type="checkbox"/> No

b. capacità da parte del Comune di attivare iniziative sul modello delle partnership pubblico-privato al fine di garantire la copertura finanziaria degli interventi previsti nella proposta di programma (10 pt)

Descrivere gli elementi che giustificano la capacità da parte del Comune di attivare iniziative sul modello delle partnership pubblico-privato al fine di garantire la copertura finanziaria degli interventi previsti nella proposta di programma (10 pt)

--

(lunghezza massima del testo 1.500 caratteri spazi inclusi)

2.3. Programmazione per la sostenibilità energetica (20 pt complessivi)

a. predisposizione di strumenti di pianificazione per la sostenibilità energetica del Comune (10 pt)

Descrivere gli strumenti di pianificazione per la sostenibilità energetica che il Comune ha già predisposto e adottato (con il relativo stato di sviluppo e implementazione)

--

(lunghezza massima del testo 1.500 caratteri spazi inclusi)

b. impegno a trasmettere la delibera di Consiglio comunale di adesione al Patto dei Sindaci entro la fine del mese di maggio 2013 (10pt)

Il Comune si impegna, in caso di esito positivo della selezione, ad aderire all'iniziativa "Patto dei sindaci" promossa della Commissione Europea, DG Energy, e a trasmettere la delibera di Consiglio comunale di adesione al Patto dei Sindaci entro la fine del mese di maggio 2013 quale condizione per la partecipazione alle attività del progetto Alterenergy.	<input type="checkbox"/> Sì	<input type="checkbox"/> No
---	-----------------------------	-----------------------------

In alternativa:

Il Comune dichiara di aver già aderito all'iniziativa "Patto dei sindaci" promossa della Commissione Europea, DG Energy e trasmette in allegato al presente modulo copia della delibera di Consiglio comunale di adesione n. ____ del _____.	<input type="checkbox"/> Sì	<input type="checkbox"/> No
--	-----------------------------	-----------------------------

(allegare, se già approvata, la delibera di Consiglio comunale di adesione all'iniziativa "Patto dei sindaci")

2.4. Esperienza acquisita in tema di qualità urbana (15 pt complessivi)

a. esperienze e buone pratiche già sviluppate dal Comune sui temi della qualità urbana e inerenti la sostenibilità energetico - ambientale (15 pt)

Descrivere le esperienze e buone pratiche già sviluppate dal Comune sui temi della qualità urbana e inerenti la sostenibilità energetico-ambientale, tra cui l'adesione al protocollo di intesa per la sperimentazione di requisiti tecnici di sostenibilità e sistemi di valutazione della qualità urbanistica ed edilizia di cui alla DGR 194/2010

(lunghezza massima del testo 1.500 caratteri spazi inclusi)

2.5. Vantaggi di contesto detenuti dal Comune (5 pt complessivi)

a. disponibilità di risorse energetiche e ambientali da utilizzare, possibilità di creare sinergie con altre risorse intersettoriali quali ad es. turismo , ecc. (5 pt)

Descrivere i vantaggi di contesto di cui il comune ritiene di poter usufruire, ad esempio: disponibilità di risorse energetiche e ambientali da utilizzare, possibilità di creare sinergie con altre risorse intersettoriali quali il turismo, ecc.

(lunghezza massima del testo 1.500 caratteri spazi inclusi)

2.6. Replicabilità del programma e tipicità della situazione (10 pt complessivi)

Il criterio di valutazione viene applicato sulla base dell'informazione e dei dati già in possesso della Regione Emilia-Romagna.

Data

Timbro e Firma del Legale Rappresentante