

Regione Calabria

Allegato A

Linee di indirizzo per la elaborazione del Piano della performance 2022-2024

1	Introduzione.....	3
2	Indirizzi/obiettivi strategici	3
2.1	Premessa	3
2.2	Ulteriori indirizzi	4
2.3	Indirizzi strategici, risultati attesi, dipartimenti coinvolti.....	6
2.4	Quadro Sinottico deleghe – Indirizzi/Obiettivi strategici.....	16

1 Introduzione

Il presente allegato, in attuazione dell'art. 11, comma 1, del Regolamento regionale n. 1/2014 e s.m.i, individua gli indirizzi/obiettivi strategici per le annualità 2022-2024, nonché i Dipartimenti e le Strutture regionali ad essi equiparate che concorrono al relativo raggiungimento.

Infine, vengono definiti ulteriori indirizzi cui le Strutture preposte alla elaborazione del Piano della performance devono uniformarsi, anche tenendo conto delle disposizioni di dettaglio in materia di Piano Integrato di Attività e Organizzazione (PIAO), introdotto dall'art. 6 del D.L. 80/2021, contemperando l'esigenza di salvaguardare il corretto e tempestivo avvio del ciclo valutativo. Si tratta nello specifico di indirizzi che concernono il corredo informativo, i contenuti e le verifiche tecnico-metodologiche per garantire il rispetto dei requisiti degli obiettivi strategici, operativi ed individuali.

2 Indirizzi/obiettivi strategici

2.1 Premessa

Il Piano della performance rappresenta una leva per orientare l'azione delle Strutture organizzative dell'Ente, dei gruppi di lavoro e dei singoli, verso chiari obiettivi strategici; a tal fine il percorso seguito per l'elaborazione del presente atto d'indirizzo ha previsto il coinvolgimento dell'Organo Politico.

In un ambiente di multiprogrammazione come quello Regionale è fondamentale la coerenza tra gli indirizzi politici e la loro trasposizione in obiettivi semplici, chiari e sfidanti, misurabili attraverso un sistema che dimostri l'effettivo perseguimento con il Piano della performance degli indirizzi strategici definiti dalla Giunta. Il presente atto di indirizzo costituisce la fase di avvio dell'elaborazione del Piano della performance 2022 che si svilupperà nel rispetto dei seguenti indirizzi generali:

- il **rispetto della tempistica**, per assicurare la correttezza del ciclo valutativo, evitando l'assegnazione di obiettivi in una fase avanzata dell'esercizio, che renderebbe lo stesso ciclo tendenzialmente inidoneo agli scopi per i quali è attivato;
- il **coinvolgimento dell'organo d'indirizzo politico - amministrativo**, che costituisce condizione inderogabile affinché il vertice dell'albero della performance sia riconducibile al programma di governo e alle indicazioni contenute nel Documento di economia e finanza regionale e consente l'individuazione di obiettivi strategici chiari e rappresentativi dell'indirizzo politico;
- l'individuazione nel Piano della performance di **pochi e significativi indicatori**, rappresentativi della performance generale dell'Ente ed in grado di misurare lo stato di salute finanziario e organizzativo, nonché la reputazione e la qualità dell'Ente come percepita all'esterno dai principali portatori d'interessi, anche con riferimento al Valore pubblico generato, nel rispetto del perimetro di operatività del Piano e tenendo conto del riflesso degli obiettivi di performance sulla valutazione individuale del personale, come ribadito dall'art. 6, comma 2, lettera a) del D.L. 80/2021;
- gli obiettivi, strategici, operativi ed individuali, devono rispettare i requisiti di cui all'art. 5 del D.Lgs. n.150/2009 ed all'art. 7, comma 3, della L.R. n. 3/2012 e s.m.i, e in modo specifico di tendere al **miglioramento della qualità dei servizi e degli interventi**. Tali requisiti devono essere controllati e verificati rigorosamente dalla struttura preposta al Controllo strategico e di gestione;
- **le strutture regionali devono essere parte attiva del processo**, nel rispetto delle indicazioni contenute nel presente atto;

- il piano della performance deve prevedere il coinvolgimento degli enti strumentali nell'attuazione degli obiettivi strategici, in relazione alle competenze che le norma istitutive e gli statuti assegnato a ciascuno di essi;
- il piano della performance deve definire gli obiettivi individuali dei dirigenti generali dei dipartimenti regionali e strutture assimilate nonché dei dirigenti apicali degli enti strumentali la cui nomina spetta alla Giunta regionale.

Il percorso metodologico intrapreso per l'elaborazione dell'atto d'indirizzo si è sviluppato come segue:

1. **Esame dei principali documenti di programmazione:** Programma di governo, DEFR 2022-2024. Dall'analisi dei suddetti documenti è stato possibile individuare gli indirizzi strategici rilevanti e significativi.
2. **Coinvolgimento dell'Organo di indirizzo politico – amministrativo** attraverso appositi incontri che hanno consentito di raccogliere ulteriori elementi utili a modificare e integrare gli indirizzi strategici estrapolati dall'esame di cui al punto precedente e **trasmissione della bozza degli indirizzi/obiettivi strategici unitamente ai risultati attesi;**
3. **Proposta di delibera di indirizzo:** predisposizione della bozza di atto di indirizzo trasmesso al Presidente della Giunta regionale e all'Assessore alle Politiche del Personale per l'approvazione da parte della Giunta, come previsto dal Regolamento n. 1/2014 e s.m.i.

Gli indirizzi/obiettivi strategici costituiscono la base per la definizione degli obiettivi strategici che confluiranno nel Piano della performance 2022; a tal fine saranno avviate specifiche interlocuzioni con le direzioni generali.

I risultati attesi previsti per ciascun indirizzo strategico saranno, nell'ambito del Piano della performance, ricondotti agli obiettivi strategici ed operativi in relazione alla diversa rilevanza sia sotto il profilo temporale (medio e breve termine) e sia in termini di impatto/outcome/risultato degli obiettivi di performance (strategici, operativi ed individuali¹). Rimane valida l'indicazione generale in base alla quale la selezione degli indicatori deve essere finalizzata alla individuazione di quelli più significativi e rilevanti per rappresentare al meglio la reputazione e la qualità dell'ente e delle strutture organizzative che ne costituiscono articolazione.

2.2 Ulteriori indirizzi

Alla struttura preposta al Controllo strategico e di gestione è affidato il compito di presidiare il processo di elaborazione del Piano della performance, il relativo monitoraggio infra-annuale e la rendicontazione finale. Alla medesima struttura è affidato il compito di presidiare il processo di elaborazione del Piano Integrato di Attività e Organizzazione con il coinvolgimento delle strutture interne preposte per l'elaborazione delle diverse sezioni. L'elaborazione del Piano della performance deve svilupparsi nel rispetto dei seguenti ulteriori indirizzi:

1. devono essere avviate opportune interlocuzioni con le direzioni generali dei dipartimenti Economia e Finanze, Programmazione Unitaria e con la Responsabile della Prevenzione della Corruzione e della Trasparenza al fine di identificare obiettivi, strategici operativi ed individuali, trasversali;
2. gli obiettivi trasversali di cui al punto precedente andranno ad integrare, se necessario, gli indirizzi strategici di cui al paragrafo successivo;
3. per la misurazione e valutazione della performance di Ente dovranno essere utilizzati, in correlazione con gli obiettivi strategici, in via prioritaria indicatori di impatto con riferimento alle misure di benessere equo

¹ Ai sensi dell'art. 10 del Reg. Reg. 1/2014 e s.m.i. "l'assegnazione degli obiettivi individuali ai dirigenti apicali degli enti strumentali, di nomina regionale, è parte integrante del Piano della Performance".

e sostenibile (Sustainable Development Goals dell'Agenda ONU 2030; indicatori di Benessere Equo e Sostenibile elaborati da ISTAT e CNEL), laddove sia possibile una correlazione con le azioni da avviare nel corso del 2022.

2.3 Indirizzi strategici, risultati attesi, dipartimenti coinvolti

Aree tematiche	Priorità strategiche	Risultati attesi	Dipartimenti coinvolti
1. Infrastrutture, AAPP, Lavoro	1.1 Eliminare gli attuali bacini di precariato	<ol style="list-style-type: none"> Orientare il fabbisogno lavorativo di alcuni settori della PA verso il precariato incrociando servizi di domanda e offerta di lavoro; Piano Straordinario di politiche attive del lavoro finalizzate alla ristrutturazione delle competenze (reskilling) e allo sviluppo di competenze aggiuntive (upskilling) utilizzati nelle filiere di punta dell'economia regionale. 	<p>Lavoro e Welfare</p> <p>Istruzione, Formazione e Pari Opportunità</p>
	1.2 Riformare in modo radicale il sistema della formazione	<ol style="list-style-type: none"> Fornire alle imprese, attraverso percorsi formativi erogabili anche su piattaforme di e-learning, sostegni per adeguare il capitale cognitivo agli standard digitali e di sostenibilità delle produzioni; Adeguare il mercato del lavoro calabrese alle nuove traiettorie di sviluppo economico attraverso un apprendistato strutturato sulla base della transazione digitale ed ecologica. 	<p>Istruzione, Formazione e Pari Opportunità</p>
	1.3 Rafforzare il sistema produttivo fondato sull'artigianato	<ol style="list-style-type: none"> Recupero dei saperi e delle conoscenze artigiane; Integrazione tra gli Istituti Tecnico Professionali e le imprese artigiane attive sui territori; Rafforzamento e creazione di distretti artigiani aggregati per vocazioni territoriali; Recupero dei vecchi artigiani all'interno di esperienze didattiche dedicate allo start-up di nuova impresa artigiana; Creazione di un brand identificativo della qualità artigiana calabrese 	<p>Sviluppo Economico e Attrattori Culturali</p> <p>Turismo, Marketing Territoriale e Mobilità</p> <p>Istruzione, Formazione e Pari Opportunità</p>

Aree tematiche	Priorità strategiche	Risultati attesi	Dipartimenti coinvolti
	1.4 Sviluppare e ammodernare le infrastrutture del territorio	1. Acquisto di treni ad alimentazione elettrica e ad idrogeno 2. Potenziamento e ammodernamento delle linee ferroviarie, con il contestuale rinnovo del parco rotabile. 3. Riduzione del rischio sismico degli edifici pubblici e delle infrastrutture strategici e rilevanti 4. Sviluppo delle reti a mobilità sostenibile 5. Piste ciclabili 6. Riqualificazione lungo mare 7. Rendere il Trasporto pubblico extraurbano e suburbano sostenibile	Infrastrutture e Lavori Pubblici Turismo, Marketing Territoriale e Mobilità
2. Turismo, Cultura, capitale civico e archeologia e tesori nascosti	2.1 Valorizzare e promuovere il patrimonio culturale calabrese, recuperando i patrimoni presenti nei borghi, rurali e religiosi, incentivando lo sviluppo e la diffusione delle eccellenze artigiane e produttive ed internazionalizzando i distretti culturali e turistici	1. Creare un <i>Hub</i> digitale per il turismo; 2. Creare eventi attrattori nei diversi distretti culturali legati ai beni culturali, al turismo lento, all'enogastronomia, allo sport, al benessere, alla musica e alle arti; 3. Incentivare le attività formative extracurricolari al fine di diffondere il patrimonio artistico, culturale, letterario e delle eccellenze artigiane e produttive del territorio calabrese.	Presidenza Turismo, Marketing Territoriale e Mobilità Sviluppo Economico e Attrattori Culturali Agricoltura, Risorse Agroalimentari e Forestazione Istruzione, Formazione e Pari opportunità
	2.2 Valorizzare il Capitale civico	1. Riconoscimento di incentivi sotto forma di fiscalità di vantaggio per le comunità con certificazioni ambientali d'area (EMAS) o che vantano comportamenti virtuosi nel risparmio energetico; 2. Incentivare le imprese allo sviluppo di misure sulla sicurezza sul lavoro attraverso il riconoscimento di premi; 3. Avviare percorsi di sensibilizzazione nelle scuole per spiegare il senso del capitale civico.	Istruzione, Formazione e Pari opportunità Territorio e Tutela dell'Ambiente Sviluppo Economico e Attrattori Culturali

Aree tematiche	Priorità strategiche	Risultati attesi	Dipartimenti coinvolti
	<p>2.3 Migliorare le condizioni e gli standard di fruizione del patrimonio culturale e archeologico calabrese incentivando anche i flussi turistici</p>	<p>1. Promuovere una campagna di scavi archeologici; 2. Realizzare diffusi interventi di accoglienza incrementando il flusso turistico. 3. Costruire strumenti volti alla promozione e fruizione del patrimonio culturale mediante tecnologie avanzate (portale web, app, spazi virtuali, realtà aumentata, ecc.)</p>	<p>Istruzione, Formazione e Pari opportunità Territorio e Tutela dell'Ambiente Sviluppo Economico e Attrattori Culturali Turismo, Marketing Territoriale e Mobilità</p>
	<p>2.4 Migliorare le condizioni e gli standard di offerta e di fruizione del patrimonio turistico e culturale nelle aree di attrazione. Creazione brand Calabria</p>	<p>1. Potenziare e implementare rete di trasporto e ricettività per migliore fruizione borghi turistici; 2. Miglioramento della connettività dei piccoli borghi; 3. Piano di marketing turistico-territoriale per la valorizzazione del patrimonio archeologico, culturale e ambientale della Regione; 4. Recupero alloggi di edilizia pubblica volti anche al ripopolamento dei borghi e dei centri storici</p>	<p>Turismo, Marketing Territoriale e Mobilità Presidenza Sviluppo Economico e Attrattori Culturali Infrastrutture e Lavori Pubblici</p>
<p>3. Sanità e welfare</p>	<p>3.1 Riorganizzare la rete ospedaliera</p>	<p>1. Realizzazione case della comunità; 2. Interconnessione aziendale e Device; 3. Riduzione emigrazione sanitaria; 4. Processo di digitalizzazione DEA; 5. Ospedali sicuri e sostenibili; 6. Misurazione e valutazione prestazione e standard; 7. Rafforzare la capacità di risposta dei servizi sanitari alla crisi epidemiologica</p>	<p>Infrastrutture e Lavori Pubblici Tutela della Salute, Servizi Socio Sanitari</p>

Aree tematiche	Priorità strategiche	Risultati attesi	Dipartimenti coinvolti
	3.2 Riorganizzare la sanità territoriale e preventiva anche attraverso l'ammodernamento dei servizi di cura	<ol style="list-style-type: none"> 1. Ammodernamento del parco tecnologico e grandi apparecchiature; 2. Adottare 4 nuovi flussi informativi nazionali; 3. Sviluppo delle competenze tecniche professionali, digitali e manageriali del personale del sistema sanitario; 4. Investire in Case della salute; 5. Investire in Poliambulatori; 6. Investire in Medicina preventiva e riabilitativa; 7. Revisione controlli e prestazioni sanità privata convenzionata; 8. Servizi di cura per le categorie più vulnerabili (anziani, minori, disabili); 9. Piano assunzionale; 10. Misurazione e valutazione prestazione e standard; 11. Valorizzare strutture di prossimità alle periferie montane utili a soddisfare i fabbisogni di salute di primo e secondo livello. 	<p>Tutela della Salute, Servizi Socio Sanitari</p> <p>Lavoro e Welfare</p>
	3.3 Quantificare e recuperare il deficit del Sistema sanitario regionale	<ol style="list-style-type: none"> 1. Gestione ed analisi del contenzioso e valutazione sulle somme da accantonare; 2. Identificare e risanare il debito pregresso. 	<p>Tutela della Salute, Servizi Socio Sanitari</p> <p>Economia e Finanze</p>
	3.4. Rafforzare il sistema del welfare	<ol style="list-style-type: none"> 1. Potenziamento asili nido; 2. Servizi di cura per le categorie più vulnerabili (anziani, minori, disabili); 3. Avviare progetti specifici di emancipazione femminile, sia sul piano lavorativo imprenditoriale che su quello sociale. 	<p>Tutela della Salute, Servizi Socio Sanitari</p> <p>Lavoro e Welfare</p>

Aree tematiche	Priorità strategiche	Risultati attesi	Dipartimenti coinvolti
4. Politiche ambientali	4.1 Migliorare la qualità e la gestione del servizio idrico integrato per uno sviluppo sostenibile	1. Riduzione della dispersione delle acque 2. Reingegnerizzazione delle reti idriche di distribuzione su tutto il territorio calabrese 3. Implementare nuove tecnologie digitali per il monitoraggio delle reti idriche	Presidenza Territorio e Tutela dell'Ambiente
	4.2 Tutelare, ripristinare e valorizzare il capitale naturale del territorio regionale	1. Progetto sistema Carta Natura; 2. Progetto Eco-campus	Territorio e Tutela dell'Ambiente
	4.3 Mettere in sicurezza il territorio	1. Interventi di messa in sicurezza e per l'aumento della resilienza delle infrastrutture nei territori più esposti a rischio idrogeologico e di erosione costiera 2. Realizzazione del sistema regionale integrato della Protezione Civile 3. Centro funzionale multirischi 2.0 4. Servizi di gestione delle identità digitali e sicurezza applicativa	Presidenza Territorio e Tutela dell'Ambiente Infrastrutture e Lavori Pubblici Protezione Civile
	4.4 Migliorare la balneazione delle acque	1. Miglioramento della qualità delle acque marine.	Territorio e Tutela dell'Ambiente
	4.5 Bonificare le aree inquinate	1. Affrontare l'emergenza amianto e le questioni metodologiche connesse alla concreta attuazione del P.R.A.C. (Piano Regionale Amianto Calabria); 2. Rendere effettiva l'attuazione del PRAC (Piano regionale amianto)	Territorio e Tutela dell'Ambiente

Aree tematiche	Priorità strategiche	Risultati attesi	Dipartimenti coinvolti
	4.6 Rendere la regione autonoma e "normale" nella gestione dei rifiuti	<ol style="list-style-type: none">1. Realizzazione di centri di compostaggio di prossimità nei piccoli comuni;2. Piano di azione "interventi per il miglioramento del servizio di raccolta differenziata" (65% raccolta differenziata e in cinque anni azzerare il conferimento in discarica);3. Interventi sul sistema impiantistico;4. Nuovo modello di gestione sostenibile, economicamente e tecnicamente	Territorio e Tutela dell'Ambiente
5. Agricoltura, Risorse Agroalimentari e Forestazione	5.1 Promuovere una pesca sostenibile sotto il profilo ambientale, efficiente in termini di risorse, innovativa, competitiva e basata sulle conoscenze (PCP)	<ol style="list-style-type: none">1. miglioramento e apporto di conoscenze scientifiche nonché della raccolta e della gestione di dati;2. Sostegno al monitoraggio, al controllo e all'esecuzione, rafforzamento della capacità istituzionale e promozione di un'amministrazione pubblica efficiente senza aumentare gli oneri amministrativi.	Agricoltura, Risorse Agroalimentari e Forestazione

Aree tematiche	Priorità strategiche	Risultati attesi	Dipartimenti coinvolti
	<p>5.2 Favorire un'acquacoltura sostenibile sotto il profilo ambientale, efficiente in termini di risorse, innovativa, competitiva e basata sulle conoscenze, puntando anche sulle energie rinnovabili</p>	<ol style="list-style-type: none"> 1. Sostegno al rafforzamento dello sviluppo tecnologico, dell'innovazione e del trasferimento delle conoscenze; 2. Rafforzamento della competitività e della redditività delle imprese acquicole, miglioramento della sicurezza e delle condizioni di lavoro, in particolare delle PMI; 3. Tutela e ripristino della biodiversità acquatica, potenziamento degli ecosistemi che ospitano impianti acquicoli e promozione di un'acquacoltura efficiente in termini di risorse; 4. Promozione di un'acquacoltura che abbia un livello elevato di tutela ambientale, della salute e del benessere degli animali e della salute e della sicurezza pubblica; 5. Sviluppo di formazione professionale, nuove competenze professionali e apprendimento permanente; 6. Sostegno all'occupabilità e alla mobilità dei lavoratori nelle comunità costiere e interne dipendenti dalla pesca e dall'acquacoltura. 	<p>Agricoltura, Risorse Agroalimentari e Forestazione</p> <p>Territorio e Tutela dell'Ambiente</p> <p>Istruzione, Formazione e Pari opportunità</p> <p>Tutela della Salute, Servizi socio-sanitari</p>
	<p>5.3 Rendere competitivo il settore agricolo aumentando l'occupazione e la coesione territoriale</p>	<ol style="list-style-type: none"> 1. Promozione della crescita economica e dell'inclusione sociale e creazione di posti di lavoro; 2. Valorizzare l'uso delle strutture portuali di Gioia Tauro e Corigliano sia per le spedizioni che per gli approvvigionamenti del settore agricolo calabrese 3. Agricoltura biologica; 4. Sostegno allo sviluppo locale LEADER; 5. Avviare il processo di sostenibilità energetica dell'agricoltura calabrese (fotovoltaico, residui di potatura e pulizie forestali, sottoprodotti). 	<p>Agricoltura, Risorse Agroalimentari e Forestazione</p> <p>Territorio e Tutela dell'Ambiente</p> <p>Lavoro e Welfare</p>
	<p>5.4 Puntare sullo sviluppo equilibrato delle zone rurali</p>	<ol style="list-style-type: none"> 1. Favorire lo sviluppo delle aziende agricole; 2. Incentivare il turismo rurale; 3. Incentivare la tecnologia dell'informazione e comunicazione nelle aree rurali. 	<p>Agricoltura, Risorse Agroalimentari e Forestazione</p> <p>Sviluppo Economico e Attrattori Culturali</p>

Aree tematiche	Priorità strategiche	Risultati attesi	Dipartimenti coinvolti
			Territorio e Tutela dell'Ambiente Turismo, Marketing Territoriale e Mobilità Lavoro e Welfare
	5.5 Migliorare la redditività delle foreste	1. Investimenti nelle filiere bosco-legno; 2. Produzione di biomasse mediante le utilizzazioni selvicolturali e l'impianto di essenze di latifoglie autoctone a rapido accrescimento; 3. Redazione di piani di assestamento forestale quali strumenti indispensabili per la pianificazione, l'utilizzo e la corretta azione di taglio; 4. Incentivare l'attività di filiera nell'ambito delle aree delle aziende forestali; 5. Migliorare le condizioni di fruibilità, di accesso e di sviluppo delle aree di campagne e soprattutto delle aree montane; 6. Sostenere e rendere operativa la campagna, già sperimentalmente avviata, d'intesa con le Università e i Parchi calabresi e gli Ordini professionali, di lotta alla processionaria.	Agricoltura, Risorse Agroalimentari e Forestazione Infrastrutture e Lavori Pubblici Territorio e Tutela dell'Ambiente Protezione Civile
	5.6 Riorganizzare il sistema agroalimentare calabrese	1. Misure di sostegno rapide ed efficaci; 2. Utilizzo del fotovoltaico sulle strutture a servizio dell'attività agricola; 3. Avviare processi per il risanamento delle passività onerose delle grandi e medie imprese agricole e agroalimentari regionali; 4. Migliorare l'integrazione delle aziende agricole nelle filiere agroalimentari.	Agricoltura, Risorse Agroalimentari e Forestazione Territorio e Tutela dell'Ambiente

Aree tematiche	Priorità strategiche	Risultati attesi	Dipartimenti coinvolti
6. Capacità istituzionale, innovazione e politiche di bilancio	6.1 Rafforzare le competenze interne	1. Attivare percorsi formativi di tipo continuativo caratterizzati da alta specializzazione.	Organizzazione e Risorse Umane
	6.2 Riorganizzare Dipartimenti chiave e enti strumentali	1. Riorganizzare il Dipartimento Agricoltura; 2. Riorganizzare il Dipartimento Tutela della salute; 3. Riformare il ruolo di Arsic e Calabria Verde; 4. Trasformare Sorical in una Multi Utility.	Agricoltura, Risorse Agroalimentari e Forestazione Organizzazione e Risorse Umane Presidenza Tutela della Salute, servizi socio-sanitari
	6.3 Creare le condizioni infrastrutturali e di servizi per l'innovazione e lo sviluppo dei territori	1. Ampliamento e stabilizzazione della banda di connessione; 2. Portare la connettività a Tbps alle famiglie, agli edifici scolastici, ai punti di erogazione del SSN e alle imprese operanti nelle filiere produttive della Regione; 3. Sviluppo e diffusione dell'infrastruttura 5G; 4. Avviare il progetto di residenza digitale e attrarre nella regione un numero di residenti digitali soprattutto imprenditoriali	Presidenza Sviluppo Economico e Attrattori Culturali Tutela della Salute, servizi socio-sanitari Infrastrutture e Lavori Pubblici Lavoro e Welfare Turismo, Marketing Territoriale e Mobilità Istruzione, Formazione e Pari Opportunità
	6.4 Migliorare la gestione delle entrate, le azioni di recupero e razionalizzare le partecipazioni	1. <i>Tax compliance</i> ; 2. Prevenzione e contrasto all'evasione fiscale; 3. Incrementare la riscossione dei crediti (nei confronti dei comuni, crediti di stato e commerciali) garantendo la tutela degli equilibri di bilancio; 4. Razionalizzazione delle partecipazioni	Economia e Finanze Dipartimenti coinvolti nella gestione delle entrate Presidenza

Aree tematiche	Priorità strategiche	Risultati attesi	Dipartimenti coinvolti
	6.5 Migliorare il controllo sul patrimonio regionale	1. Gestione informatizzata del patrimonio pubblico regionale; 2. Interventi manutentivi ordinari e straordinari degli immobili di pregio; 3. Predisposizione piano attuativo delle concessioni e delle locazioni; 4. Copertura assicurativa dei beni immobili dell'ente; 5. Innalzamento dei livelli di tutela del patrimonio immobiliare nei confronti di usurpazioni, ecc.	Economia e Finanze
	6.6 Semplificare e velocizzare i procedimenti amministrativi	1. Ricognizione dei tempi medi dei procedimenti con l'indicazione delle criticità e le proposte di semplificazione; 2. Piano di smaltimento dell'arretrato; 3. Reingegnerizzazione e standardizzazione dei procedimenti critici; 4. Riduzione dei tempi medi.	Segretariato Generale Infrastrutture e Lavori Pubblici Territorio e Tutela dell'Ambiente Sviluppo Economico e Attrattori Culturali Agricoltura, Risorse Agroalimentari e Forestazione

2.4 Quadro Sinottico deleghe – Indirizzi/Obiettivi strategici

Presidente/Assessore	Deleghe	Indirizzi/Obiettivi strategici
Dott. Roberto Occhiuto	Commissario alla Sanità Rapporti istituzionali presso la Conferenza Stato-Regioni e presso l'Ufficio di Presidenza dei Presidenti delle Regioni	2.2, 2.3, 2.4, 3.1, 3.2, 3.3, 3.4, 4.1, 4.2, 4.3, 4.4, 4.5, 4.6, 5.2, 5.4, 5.5, 5.6, 6.2, 6.3, 6.5, 6.6
Dott.ssa Giuseppina Princi	Istruzione, Formazione e Pari Opportunità, Economia e Finanze, Lavoro, Azioni di Sviluppo per l'area dello stretto e la Città Metropolitana di Reggio Calabria Funzioni vicarie Presidenza	1.1, 1.2, 1.3, 2.1, 2.2, 3.3, 5.2, 5.5, 6.4, 6.5
Avv. Gianluca Gallo	Agricoltura, Risorse Agroalimentari e Forestazione	2.1, 5.1, 5.2, 5.3, 5.4, 5.5, 5.6, 6.2
Dott. Fausto Orsomarso	Turismo, Marketing territoriale e Mobilità	2.1, 2.3, 2.4, 4.4, 5.4
Dott.ssa Tilde Minasi	Politiche Sociali con competenze in materia di immigrazione, nuove marginalità e inclusione sociale, centro antidiscriminazione, contrasto alla povertà, famiglia e minori, terzo settore, volontariato e servizio civile.	3.4, 5.3
Avv. Rosario Vari	Sviluppo Economico e attrattori culturali	1.3, 1.4, 2.1, 2.2, 2.3, 2.4, 5.4
Dott. Filippo Pietropaolo	Organizzazione e Risorse Umane	1.1, 6.1, 6.2, 6.6
Ing. Mauro Dolce	Infrastrutture e Lavori Pubblici	1.4, 3.1, 4.1, 4.3, 4.4, 4.5, 4.6, 5.3, 5.5, 6.3