

Le linee strategiche del Programma Energetico Ambientale Regionale

Mauro Fasano
Dirigente Energia e Sviluppo Sostenibile,
DG Ambiente, Energia e Sviluppo Sostenibile
Regione Lombardia

COME AGIRE PER CENTRARE L'OBIETTIVO DI PROGRAMMA?

PRINCIPALI NOVITA' INTRODOTTE: LEVA NORMATIVA

LA LEVA NORMATIVA: L'EDILIZIA VERSO SOLUZIONI PIU' EFFICIENTI

DOVE SIAMO OGGI

DOVE VOGLIAMO ANDARE

OLTRE 10.000 EDIFICI IN CLASSE A e A+

Gli nZEB:
DM Requisiti minimi prestazione energetica degli edifici

Valore medio EP_H per epoca costruttiva dal 2007 in poi (edifici residenziali). Fonte: Catasto Energetico Edifici Regionale

Gli edifici a consumo quasi zero

LA LEVA NORMATIVA: LA NUOVA LEGGE SULL'ILLUMINAZIONE PUBBLICA

Incentivazione alle gestioni associate fra comuni

Introduzione di un catasto regionale degli impianti di pubblica illuminazione in modalità open data

Rimodulazione delle competenze da parte delle Province

Individuazione delle aree con «**elevata probabilità di esito negativo**», stanti i vincoli esistenti.

Finalità: accelerare i procedimenti amministrativi

La Metodologia

- ✓ Analisi tecnologica di tutte le tipologie di impianti FER
- ✓ Individuazione delle categorie di aree sottoposte a vincolo
- ✓ Costruzione della matrice: vincoli attuali e proposte di modifica

PRINCIPALI NOVITA' INTRODOTTE: LEVA FINANZIARIA

LA LEVA FINANZIARIA

Programmazione FESR
PSR 2014-2020

Riqualificazione edifici
pubblici

Mobilità elettrica

Illuminazione SMART

Banda ultra larga

DOTAZIONE COMPLESSIVA: 235 ML €

Regione Lombardia

PATRIMONIO IMMOBILIARE E PUBBLICA ILLUMINAZIONE

- Elevato potenziale ancora da sfruttare
- Vincoli realizzativi, finanziari, conoscitivi
- Nuovi modelli di intervento che coinvolgono competenze e capitali privati
- Nuove soluzioni tecnologiche in ottica Smart Cities

Focus Regione Lombardia

- In Lombardia il **52%** degli **edifici pubblici ad uso non residenziale** - in prevalenza **scuole e uffici comunali** - sono in **Classe G**
- **Le scuole**, con circa 160 ktep di consumo annuo, rappresentano circa il **40%** dei consumi del **patrimonio immobiliare pubblico**
- **l'illuminazione pubblica** determina **circa il 60%** dei consumi elettrici della pubblica amministrazione ed è una **voce di spesa consistente per i bilanci comunali (2-3%, con punte del 7-10% per i piccoli comuni con un territorio esteso)**

LA LINEA DI FINANZIAMENTO PER GLI EDIFICI PUBBLICI

Riqualficazione edifici
pubblici

Piccoli comuni

Fondo FREE

ELEMENTI PRIORITARI TRASVERSALI

DIAGNOSI ENERGETICA EDIFICIO

CERTIFICAZIONE ENERGETICA EX-ANTE E EX-POST

SELEZIONE ESCO O ALTRO SOGGETTO CON GARA PUBBLICA

LA LINEA DI FINANZIAMENTO PER GLI EDIFICI PUBBLICI

Il **Bando Piccoli Comuni** è finanziato con fondi FESR - 2014-2020:

- ha una dotazione finanziaria iniziale di circa **7 Milioni di Euro**;
- è **destinato** in via esclusiva alla riqualificazione energetica degli **immobili** di proprietà dei **piccoli comuni** della Lombardia (il target principale sono le scuole);
- **finanzia** progetti che garantiscano una riduzione significativa dei consumi energetici (*deep renovation*) con **interventi sul sistema edificio-impianto**;
- Il finanziamento **erogato direttamente all'EE.LL.**;
- Finanziamento a **fondo perduto** sino al **90%** dell'investimento.

Struttura del finanziamento

**FONDO
PERDUTO 90%**

**RISORSE
PRIVATE
10%**

LA LINEA DI FINANZIAMENTO PER GLI EDIFICI PUBBLICI

Il **Fondo FREE** è finanziato con fondi FESR - 2014-2020:

- ha una dotazione finanziaria iniziale di **43 Milioni di Euro**;
- è **destinato** in via esclusiva alla riqualificazione energetica degli **immobili di proprietà dei comuni della Lombardia** (il target principale sono le scuole);
- **finanzia** progetti che garantiscano una riduzione significativa dei consumi energetici (*deep renovation*) con **interventi sul sistema edificio-impianto**;
- Il finanziamento può essere **erogato direttamente all'EE.LL.** o in alternativa **a un soggetto privato** da selezionare mediante gara (**Modello ESCo**);
- E' strutturato in modo da favorire una **leva sul capitale privato**.

Struttura del finanziamento

Il Fondo Pubblica Illuminazione è finanziato con fondi FESR - 2014-2020:

- ha una dotazione finanziaria iniziale di **45 Milioni di Euro**;
- è **destinato** alla **riqualificazione della rete di illuminazione pubblica**;
- **finanzia progetti che garantiscano** l'introduzione di almeno **tre funzioni base**:
 - i. riduzione consumi; ii. telecomunicazioni; iii. videosorveglianza;
- E' un bando a graduatoria che **premia le aggregazioni di comuni** e l'introduzione di un **maggior numero di servizi smart**;
- **Contributo a fondo** perduto crescente al crescere della dimensione dell'aggregato.

Ulteriori servizi «Smart»

Monitoraggio
ambientale

Gestione flotte mezzi
pubblici

Gestione semafori-
traffico

Controllo accessi a
parcheggi

Telegestione e
telecontrollo

Autolettura di
contatori

Ricarica auto
elettriche

Pannelli di
segnalazione

SOS e servizi di
emergenza

PRENDE FORMA UN NUOVO MODELLO A RETE

PRO-MUOVERE

Iniziativa Regionale per il sostegno alla mobilità elettrica in negoziazione con la Commissione Europea e con il MIT

Le azioni strategiche di Regione Lombardia per favorire la diffusione di veicoli elettrici attraverso lo sviluppo e l'infrastrutturazione della rete di ricarica

Importanti sinergie per sviluppo collaborazione con Ricerca di Sistema energetico (RSE), impegnata nell'attività di ricerca anche sui temi della mobilità elettrica, in particolare sullo sviluppo infrastrutturale e connessione con il sistema rete di trasmissione elettrica.

PRO-MUOVERE

Iniziativa Regionale per il sostegno alla mobilità elettrica

Risorse

- 20 MLN Euro POR (Aree Urbane)

Infrastruttura

- proprietà di Regione Lombardia

Gara d'appalto

- Progettazione e pianificazione
- Fornitura
- Installazione
- Concessione

PRINCIPALI NOVITA' INTRODOTTE: TEMI TRASVERSALI

TEMI TRASVERSALI: ACCOMPAGNAMENTO AL PATTO DEI SINDACI

Replicare modello sul territorio lombardo per valorizzare le progettualità locali

D.Lgs 4 luglio 2014 n. 102

Art. 8 Diagnosi energetiche e sistemi di gestione dell'energia

9. Entro il 31 dicembre 2014 il Ministero dello sviluppo economico, di concerto con il Ministero dell'ambiente, della tutela del territorio e del mare, pubblica un bando per il cofinanziamento di programmi presentati dalle Regioni finalizzati a sostenere la realizzazione di diagnosi energetiche nelle PMI o l'adozione nelle PMI di sistemi di gestione conformi alle norme ISO 50001.

ATTUAZIONE A LIVELLO REGIONALE

Predisposizione bando di finanziamento per realizzazione diagnosi energetiche e implementazione sistemi di gestione dell'energia

Ipotesi dotazione finanziaria → 2 MILIONI DI EURO
(co-finanziamento pubblico 50%)

Es. realizzazione audit 10.000€ :

2.500€ Regione Lombardia

2.500€ Mise

5.000€ PMI

MATRICE DEI RISULTATI ATTESI (MONITORAGGIO)

SCENARI DEL PEAR		
SETTORI	Alto ktep	Medio ktep
RESIDENZIALE E TERZIARIO	1.740	1.167
NORMATIVA NZEB	80	70
EFFICIENTAMENTO EDILIZIA PRIVATA (FINANZIAMENTI REGIONALI – DEFISCALIZZAZIONE – GESTIONE EFFICIENTE – REGOLAZIONE IMPIANTI TERMICI)	1.090	720
EFFICIENTAMENTO RETI TELERISCALDAMENTO	120	80
TERZIARIO (CRITERI AUTORIZZATIVI – BANDI EFFICIENTAMENTO)	450	297
EDILIZIA PUBBLICA (RESIDENZIALE E TERZIARIA) E ILLUMINAZIONE	65	40
INDUSTRIA	500	330
SUPPORTO CONOSCENZA	100	65
EFFICIENTAMENTO SISTEMA PRODUTTIVO (BANDI EFFICIENTAMENTO, SISTEMI DI GESTIONE, TEE)	400	265
TRASPORTI	400	200
MOBILITÀ ELETTRICA	95	41
EFFICIENTAMENTO SISTEMA DEI TRASPORTI (STANDARD NORMATIVI – AZIONI NON TECNOLOGICHE – POTENZIAMENTO TRASPORTO PUBBLICO)	305	160
TOTALE	2.705	1.737

SETTORI	PESO		
	REGIONE	STATO	CORRESPON SABILITÀ
Residenziale	15%	50%	35%
Terziario	10%	40%	50%
Edilizia Pubblica e Illuminazione	80%	5%	15%
Industria	5%	40%	55%
Trasporti	20%	40%	40%

IL PEAR

Mauro Fasano
Dirigente Energia e Sviluppo Sostenibile,
DG Ambiente, Energia e Sviluppo Sostenibile
Regione Lombardia