

Delibera della Giunta Regionale n. 446 del 11/07/2018

Dipartimento 50 - GIUNTA REGIONALE DELLA CAMPANIA

Direzione Generale 10 - DIREZIONE GENERALE PER L'UNIVERSITA', LA

RICERCA E L'INNOVAZIONE

Oggetto dell'Atto:

	 BORSE DI STUDIO PER PROFESSIONI SANITARIE NON MEDICHE - PERCORSI DI

ALTA FORMAZIONE DESTINATI AI GIOVANI LAUREATI CAMPANI A VALERE SUL PO

FSE 2014/2020.

fonte: http://burc.regione.campania.it

 n. 48 del 16 Luglio 2018

Alla stregua dell’istruttoria compiuta dalla Direzione Generale e delle risultanze e degli atti tutti
richiamati nelle premesse che seguono, costituenti istruttoria a tutti gli effetti di legge, nonché
dell’espressa dichiarazione di regolarità della stessa resa dal Direttore a mezzo di sottoscrizione
della presente

PREMESSO che

a) il Regolamento (UE) 966 del Parlamento europeo e del Consiglio del 25 ottobre 2012 stabilisce le
regole finanziarie applicabili al bilancio generale dell'Unione;

b) il Regolamento (UE) n. 1311 del Consiglio del 2 dicembre 2013 stabilisce il quadro finanziario
pluriennale per il periodo 2014/2020;

c) il Regolamento (UE) n. 1303 del Parlamento Europeo e del Consiglio del 17 dicembre 2013 reca
disposizioni comuni sul Fondo europeo di sviluppo regionale, sul Fondo sociale europeo, sul
Fondo di coesione, sul Fondo europeo agricolo per lo sviluppo rurale e sul Fondo europeo per gli
affari marittimi e la pesca e definisce disposizioni generali sul Fondo europeo di sviluppo
regionale, sul Fondo sociale europeo, sul Fondo di coesione e sul Fondo europeo per gli affari
marittimi e la pesca e abroga il Regolamento (CE) n. 1083/2006 del Consiglio;

d) il Regolamento (UE) n. 1304 del Parlamento Europeo e del Consiglio del 17 dicembre 2013
relativo al Fondo sociale europeo abroga il Regolamento (CE) n. 1081/2006 del Consiglio, così
come integrato dal Regolamento delegato (UE) 2017/90 del 31 ottobre 2016;

e) il Regolamento n. 240/2014 della Commissione del 7 gennaio 2014 reca un codice europeo di
condotta sul partenariato nell’ambito dei fondi strutturali e d’investimento europeo;

f) il Regolamento di esecuzione (UE) n. 2884 della Commissione europea del 25 febbraio 2014
recante modalità di applicazione del Regolamento (U E) n. 1303/2013 del Parlamento europeo e
del Consiglio stabilisce, tra l’altro, disposizioni generali sul Fondo europeo di sviluppo regionale,
sul Fondo sociale europeo, sul Fondo di coesione e sul Fondo europeo per gli affari marittimi e la
pesca per quanto riguarda il modello per i programmi operativi nell'ambito dell'obiettivo
Investimenti in favore della crescita e dell'occupazione;

g) il Regolamento delegato n. 480/2014 della Commissione del 3 marzo 2014 integra il regolamento
(UE) n. 1303/2013 del Parlamento europeo e del Consiglio recante disposizioni comuni sul
Fondo europeo di sviluppo regionale, sul Fondo sociale europeo, sul Fondo di coesione, sul
Fondo europeo agricolo per lo sviluppo rurale e sul Fondo europeo per gli affari marittimi e la
pesca e disposizioni generali sul Fondo europeo di sviluppo regionale sul Fondo sociale europeo,
sul Fondo di coesione e sul Fondo europeo per gli affari marittimi e la pesca;

h) il Regolamento (UE) n. 821 della Commissione del 28 luglio 2014 reca modalità di applicazione
del Regolamento (UE) n. 1303/2013 del Parlamento europeo e del Consiglio per quanto riguarda
le modalità dettagliate per il trasferimento e la gestione dei contributi dei programmi, le relazioni
sugli strumenti finanziari, le caratteristiche tecniche delle misure di informazione e di
comunicazione per le operazioni e il sistema di registrazione e memorizzazione dei dati;

i) la Deliberazione di Giunta Regionale n. 282 del 18 luglio 2014 approva i Documenti di sintesi del
POR Campania FESR 2014-2020 e del POR Campania FSE 2014-2020;

j) la Commissione Europea con Decisione n. C(2015) 5085/F1 del 20 luglio 2015 ha approvato il
Programma Operativo "POR Campania FSE" per il sostegno del Fondo sociale europeo
nell'ambito dell'obiettivo "Investimenti a favore della crescita e dell'occupazione" per la Regione
Campania in Italia CCI 2014IT05SFOP020, del valore complessivo di 837.176.347,00 di cui
627.882.260,00 in quota UE;

k) con Deliberazione n. 388 del 2 settembre 2015, la Giunta Regionale ha preso atto della succitata
Decisione della Commissione Europea;

l) con la Deliberazione di Giunta Regionale n. 446 del 06 ottobre 2015 è stato istituito il Comitato di
Sorveglianza del POR Campania FSE 2014/2020;

m) con la Deliberazione n. 719 del 16 dicembre 2015, la Giunta Regionale ha preso atto del
documento “Metodologia e criteri di selezione delle operazioni” approvato nella seduta del
Comitato di Sorveglianza del POR Campania FSE 2014-2020 del 25 novembre 2015;

n) con la Deliberazione n. 61 del 15 febbraio 2016, la Giunta Regionale ha preso atto
dell’approvazione della “Strategia di comunicazione del POR Campania FSE 2014/2020”,

fonte: http://burc.regione.campania.it

 n. 48 del 16 Luglio 2018

assentita nella seduta del Comitato di Sorveglianza del POR Campania FSE 2014-2020 del 25
novembre 2015;

o) con Deliberazione di Giunta Regionale n. 112 del 22 marzo 2016 recante “Programmazione
attuativa generale POR CAMPANIA FSE 2014 – 2020”, è stato definito il quadro di riferimento
per l’attuazione delle politiche di sviluppo del territorio campano, in coerenza con gli obiettivi e
le finalità del POR Campania FSE 2014-2020, nell’ambito del quale riportare i singoli
provvedimenti attuativi, al fine di garantire una sana e corretta gestione finanziaria del
Programma stesso nonché il rispetto dei target di spesa previsti dalla normativa comunitaria;

p) con la Deliberazione n. 742 del 20 dicembre 2016 la Giunta Regionale ha approvato il "Sistema di
Gestione e di Controllo” (Si.Ge.Co.) del POR Campania FSE 2014-2020 con decorrenza
01/01/2017 stabilendo che le procedure, i ruoli e le responsabilità nonché ogni altro elemento in
esso stabilito e/o descritto debbano applicarsi, in quanto vincolanti, a tutti gli interventi e alle
azioni da realizzarsi in attuazione del citato Programma Operativo nonché ai soggetti coinvolti
nell'attuazione dello stesso;

q) con Decreto del Presidente di Giunta n. 272 del 30 dicembre 2016 sono stati individuati i
responsabili di Obiettivo Specifico POR FSE 2014-2020

r) con il Decreto Dirigenziale n.9 del 02/02/2018 dell'AdG FSE Campania 2014/2020 è stata
aggiornata la Manualistica per la gestione, il monitoraggio, la rendicontazione ed il controllo del
P.O.R. Campania FSE 2014/2020 (Manuale delle procedure di gestione Linee guida per i
beneficiari, Manuale dei controlli di primo livello, ammissibilità della spesa, ecc…);

CONSIDERATO che

a) la Legge n. 89 del 26 maggio 2016 all’art. 2-bis (Scuole di Specializzazione non mediche)
prevede, tra l’altro, che “Nelle more di una definizione organica della materia, le scuole di
specializzazione di cui al Decreto del Presidente della Repubblica 10 marzo 1982, n. 162,
riservate alle categorie dei veterinari, odontoiatri, farmacisti, biologi, chimici, fisici e psicologi
sono attivate in deroga alle disposizioni di cui al comma 1 dell’articolo 8 della legge 29 dicembre
2000 n. 401. Dall’attuazione del presente articolo non devono derivare nuovi o maggiori oneri
per la finanza pubblica”;

b) il Decreto Ministeriale n. 716 del 16 settembre 2016 disciplina in maniera organica la materia
delle Scuole di specializzazione ad accesso riservato ai “non medici”, individuando le tipologie di
scuola di specializzazione, il profilo specialistico, gli obiettivi formativi ed i relativi percorsi
didattici suddivisi in aree e classi, cui possono accedere i soggetti in possesso di titolo di studio
diverso dalla laurea magistrale in medicina e chirurgia, identificati per singola tipologia di scuola;

c) a seguito del suddetto Decreto è stata emanata dal Ministero dell’Istruzione, Università e Ricerca
la nota prot. n. 1390 del 16 gennaio 2017 con la quale, nelle more della emanazione dei decreti
inerenti la definizione dei requisiti e degli standard delle reti formative e delle diverse tipologie di
Scuola (art. 3, comma 2, Decreto interministeriale 16 settembre 2016, n. 716), si invitano i Rettori
delle Università sedi di Scuole di specializzazione di area sanitaria ad attivare determinati Corsi di
specializzazione, istituiti in conformità agli ordinamenti didattici previsti dal D.I. n. 716/2016;

d) la suddetta nota precisa che, nel procedere alla emanazione dei bandi di concorso per l’A.A.
2015/16, le Università “devono, comunque, tener conto del numero complessivo dei posti definito
a livello locale in relazione alla disponibilità di idonee strutture ed attrezzature e di personale
docente e non docente necessari all’efficace svolgimento dei corsi” e che, ai sensi della
conversione in Legge, in data 26 maggio 2016, del Decreto Legge 29 marzo 2016, n. 42, art. 2-bis,
i corsi di specializzazione indicati “sono attivati senza la previsione di alcuna forma di
“remunerazione” a favore degli specializzandi per la frequenza dei corsi medesimi”;

CONSIDERATO altresì che
a) per conseguire gli obiettivi di inserimento lavorativo dei giovani laureati in professioni sanitarie

non mediche nell’ambito del territorio regionale occorre investire sui medesimi favorendo percorsi
di alta formazione post universitari che consentano di posizionarsi nel mercato del lavoro con la
massima competitività;

b) con il sostegno di percorsi di alta formazione post universitaria si promuove l’innovazione sul
territorio regionale, si favorisce lo sviluppo delle competenze tecnico specialistiche e la

fonte: http://burc.regione.campania.it

 n. 48 del 16 Luglio 2018

qualificazione delle risorse umane, nonché l’approccio alla R&S di giovani laureati e anche in
relazione allo sviluppo del territorio;

c) l’asse III del POR Campania FSE 2014 – 2020 attua l'obiettivo tematico 10 “Istruzione e
formazione”, nell’ambito del quale è previsto, tra l’altro, la Priorità d’investimento 10.iv
“migliorare la pertinenza dei sistemi di istruzione e formazione al mercato del lavoro, favorendo
il passaggio dall'istruzione al mondo del lavoro e rafforzando i sistemi di istruzione e formazione
professionale nonché migliorandone la qualità, anche mediante meccanismi di anticipazione delle
capacità, l'adeguamento dei curriculum e l'introduzione e lo sviluppo di programmi di
apprendimento basati sul lavoro, inclusi i sistemi di apprendimento duale e i programmi di
apprendistato”;

d) tra i beneficiari della Priorità d’investimento 10.iv rientrano, tra gli altri, le Università e gli Istituti
di Ricerca;

e) nell’ambito della suddetta Priorità d’investimento è previsto, tra l’altro, l’Obiettivo Specifico 17
(RA 10.5) “Innalzamento dei livelli di competenze, di partecipazione e di successo formativo
nell’istruzione universitaria e/o equivalente”;

PRESO ATTO che
a) il Comitato Universitario Regionale, con nota registrata al prot. gen. n. 0447714 del 11/7/2018, ha

richiesto all’Amministrazione Regionale la possibilità di finanziare la concessione di borse di
studio a valere sul POR Campania FSE 2014-2020, per un importo complessivo fino ad un
massimo di € 2.000.000,00, da destinare ai laureati nelle discipline sanitarie non mediche che
accedono alle scuole di specializzazione, conformemente a quanto previsto dalla normativa
specialistica attuata dalle Università, in particolare per le modalità ed i requisiti di accesso stabiliti
nei bandi pubblici di concorso;

b) nella succitata richiesta viene evidenziato che l’eventuale cofinanziamento delle borse di studio a
valere sul FSE presupporrà che le stesse siano finanziate, anche se in minima parte, dalle
Università campane, nel rispetto del principio di addizionalità delle risorse comunitarie a quelle
ordinarie;

RITENUTO di
a) dover sostenere, al fine di conseguire gli obiettivi innanzi declinati, la specializzazione di un

elevato numero di giovani laureati in materie sanitarie non mediche, attraverso l'erogazione alle
Università campane di risorse finanziarie da destinarsi a borse di studio;

b) dover programmare, a tal fine, l’intervento “Borse di studio per professioni sanitarie non mediche
- Percorsi di alta Formazione destinati ai giovani campani” a valere sul POR Campania FSE -
Asse III - Obiettivo Specifico 17, per un importo complessivo fino ad un massimo di €
2.000.000,00 da attuarsi a cura delle Università campane, destinato ai giovani laureati campani in
discipline sanitarie non mediche e finalizzato alla promozione e il rafforzamento dell’alta
formazione e della specializzazione post laurea;

c) dover demandare alla Direzione Generale “Università Ricerca Innovazione” gli atti conseguenti
per l’esecuzione della presente deliberazione;

d) di destinare all’indicato intervento l’importo di euro 500.000,00 per l’anno 2018, euro
1.000.000,00 per l’anno 2019, euro 500.000,00 per l’anno 2020;

DATO ATTO altresì
a) della coerenza dell’iniziativa programmata con il presente provvedimento con il POR Campania

FSE 2014/2020, e in particolare con l’obiettivo specifico 17 (RA 10.5);
b) che la medesima soddisfa i criteri generali di selezione indicati nel documento “Metodologia e

criteri di selezione delle operazioni” approvato nella seduta del Comitato di Sorveglianza del POR
Campania FSE 2014-2020 del 25 novembre 2015;

c) della congruità delle risorse finanziarie programmate rispetto alle molteplici finalità che
l’amministrazione regionale intende perseguire a beneficio dei giovani campani;

VISTI

fonte: http://burc.regione.campania.it

 n. 48 del 16 Luglio 2018

a) la nota trasmessa dal CUR e registrata con prot. n. 0447714 del 11/7/2018;
b) il parere dell'Autorità di Gestione espresso con nota prot. n. 0445826 del 10/7/2018;
c) il parere del Responsabile della Programmazione Unitaria espresso con nota prot. n. 0016422

UDCP/GAB/VCG1 del 10/7/2018;

VISTI
₋ il Regolamento (UE) n. 1303 del 17 dicembre 2013;
₋ il Regolamento (UE) n. 1304 del 17 dicembre 2013;
₋ il Regolamento di esecuzione (UE) n. 251 del 7 marzo 2014 della Commissione europea;
₋ il Regolamento di esecuzione (UE) n. 288 del 25 febbraio 2014 della Commissione europea;
₋ il Regolamento di esecuzione (UE) n. 1011 del 22 settembre 2014 della Commissione europea;
₋ il Regolamento di esecuzione (UE) n. 207 del 20 gennaio 2015 della Commissione europea;
₋ la Decisione C(2014) 8021 del 29/10/2014 della Commissione Europea di approvazione

dell’Accordo di Partenariato con l'Italia;
₋ la Decisione n. C(2015) 5085 del 20 luglio 2015 della Commissione Europea di approvazione del

POR Campania FSE 2014-2020;
₋ la Deliberazione di Giunta Regionale n. 243 del 22 luglio 2013;
₋ Legge Regionale n. 16 del 06 luglio 2012;
₋ la Deliberazione di Giunta Regionale n. 388 del 2 settembre 2015;
₋ la Deliberazione di Giunta Regionale n. 446 del 6 ottobre 2015;
₋ la Deliberazione n. 719 del 16 dicembre 2015;
₋ la Deliberazione n. 61 del 15 febbraio 2016;
₋ la Deliberazione di Giunta Regionale n. 112 del 22 marzo 2016;
₋ la Deliberazione n. 742 del 20 dicembre 2016;
₋ il Decreto Dirigenziale n. 272 del 30 dicembre 2016;
₋ il Decreto Dirigenziale n. 148 del 30/12/2016 e ss.mm.ii.

Propongono e la Giunta in conformità a voti unanimi

DELIBERA

per i motivi ed i riferimenti espressi in narrativa, che qui si intendono integralmente riportati di:

1. programmare l’intervento “Borse di studio per professioni sanitarie non mediche - Percorsi di
alta Formazione destinati ai giovani campani” a valere sul POR Campania FSE - Asse III -
Obiettivo Specifico 17, per un importo complessivo fino ad un massimo di € 2.000.000,00 da
attuarsi a cura delle Università campane, destinato ai giovani laureati campani in discipline
sanitarie non mediche e finalizzato alla promozione e il rafforzamento dell’alta formazione e della
specializzazione post laurea;

2. demandare alla Direzione Generale “Università Ricerca Innovazione” gli atti conseguenti per
l’esecuzione della presente deliberazione;

3. di destinare all’indicato intervento l’importo di euro 500.000,00 per l’anno 2018, euro
1.000.000,00 per l’anno 2019, euro 500.000,00 per l’anno 2020;

4. trasmettere il presente provvedimento all'Assessore ai Fondi Europei, all’Assessore alla
Formazione e pari opportunità, all’Assessore all’Innovazione, alla Programmazione Unitaria,
all’Autorità di Gestione FSE, alla Direzione Generale “Università Ricerca Innovazione”, nonché
all’Ufficio competente per la pubblicazione sul BURC.

fonte: http://burc.regione.campania.it

 n. 48 del 16 Luglio 2018

	BURC n. 48 del 16 Luglio 2018

