

Ministero dello Sviluppo Economico

Sviluppo Capitale

Piano Industriale per Roma - Tavolo congiunto

Roma, 23 novembre 2017

Agenda Tavolo Roma 23 novembre 2017

- 1 **Introduzione Ministro Calenda**
- 2 **Life Science (Ministro Lorenzin)**
- 3 **Innovazione, competitività e lavoro**
 - Accesso al credito
 - Retention grandi imprese
 - Innovazione, Ricerca e Start up
 - Servizi digitali alle imprese
- 4 **Sicurezza e antidegrado**
- 5 **Mobilità sostenibile ed efficientamento energetico**
 - Efficientamento energetico: scuole ed edifici della pubblica amministrazione
- 6 **Turismo 4.0, MICE e MIPIM**
- 7 **Settoriali**
 - Aerospazio e Difesa
 - Sport
- 8 **Industria Creativa**
- 9 **Riqualificazione urbana**
- 10 **Intervento Sindaca Raggi**
- 11 **Intervento Presidente Zingaretti**
- 12 **Intervento Sindacati**

Il Progetto prosegue sui 5 pilastri e i 30 filoni progettuali

Piano dei progetti

Oggetto dell'incontro odierno

	1	2	3	4	5
	Competitività e innovazione	Energia e mobilità sostenibile	Interventi settoriali per occupazione e produzione	Turismo	Riqualificazione urbana
N o v e m b r e	<ul style="list-style-type: none"> • <i>Accesso al credito</i> • <i>Innovazione, ricerca e start-up</i> • <i>Retention grandi imprese</i> • <i>Servizi digitali alle imprese</i> 	<ul style="list-style-type: none"> • <i>Mobilità sostenibile</i> • <i>Mobilità smart</i> • <i>Piano di efficientamento energetico</i> 	<ul style="list-style-type: none"> • <i>Aerospazio</i> • <i>Sport</i> • <i>Scienze della vita</i> • <i>Industria creativa</i> 	<ul style="list-style-type: none"> • <i>Incremento turismo MICE</i> • <i>Riqualificazione offerta turistica</i> • <i>Potenziamento strutture ricettive</i> 	<ul style="list-style-type: none"> • <i>Social housing e recupero urbano</i> • <i>Rilancio progetti di valorizzazione</i> • <i>Videosorveglianza</i> • <i>Decoro urbano</i> • <i>Riqualificazione scuole</i>
D i c e m b r e	<ul style="list-style-type: none"> • <i>Internazionalizzazione</i> 	<ul style="list-style-type: none"> • <i>Ottimizzazione logistica</i> 	<ul style="list-style-type: none"> • <i>Commercio</i> <ul style="list-style-type: none"> - <i>Shopping in Rome</i> - <i>Mercati rionali</i> - <i>Valorizzazione del patrimonio culturale urbano</i> • <i>Moda</i> 	<ul style="list-style-type: none"> • <i>Coordinamento aree culturali</i> • <i>Distretto Tecnologico Culturale</i> 	<ul style="list-style-type: none"> • <i>Manutenzione manto stradale</i> • <i>Nuove funzionalità aree urbane</i> • <i>Smart building</i> • <i>Progetto Tevere</i>

Totale risorse 2018-2022 per i progetti in analisi

Valori in Milioni di Euro

Progetto	Totale	Risorse già individuate	In corso di finalizzazione
1 Accesso al credito	10	-	10
2 Innovazione, ricerca e start-up	~304	232	72
3 Retention grandi imprese	TBD	-	-
4 Servizi digitali alle imprese	3	3	-
5 Mobilità sostenibile	242	82	160
6 Mobilità smart			
7 Piano di efficientamento energetico	215	215	-
8 Aerospazio	30-50	30-50	-
9 Sport	124	124	-
10 Scienze della vita	50		50
11 Industria creativa	~30		~30
12 13 Incremento turismo MICE / Potenziamento strutture ricettive	-	-	-
14 Riqualificazione offerta turistica Roma	~10	-	~10
15 Social housing	138	138	-
16 Rilancio progetti di valorizzazione	260	260	-
17 Videosorveglianza	-	-	-
18 Decoro urbano	1	1	-
19 Riqualificazione scuole	250	162	88
Totale	1.676	1.256	420

Interventi settoriali: Hub Scienze della Vita

Descrizione del progetto

Obiettivi del progetto

Obiettivi Generali

- Creare un **Hub di eccellenza di rilevanza internazionale** nel settore **della ricerca biomedica (clinica, pre-clinica e traslazionale) e delle terapie innovative**
- Attrarre investimenti su tutta la filiera **dalla ricerca di base alla produzione**, garantendo un approccio integrato e coerente durante l'intero percorso dalla ricerca di base, allo sviluppo pre-clinico e clinico e mettendo a disposizione delle *facilities* per la **condivisione di strumenti e informazioni**

Obiettivi Specifici

- **Creare un centro di servizi per la ricerca biomedica** (clinica, preclinica e traslazionale) per promuovere lo sviluppo di terapie innovative
- **Sviluppare un polo nazionale innovativo di gestione integrata dei dati**
- **Creare una rete di centri di ricerca clinica (CRC) che rispondano ai requisiti e linee di indirizzo tracciate dal Ddl Lorenzin attraverso:**
 - Potenziamento delle infrastrutture
 - Creazione di un sistema dedicato di ricerca clinica all'interno del SSN
 - Coordinamento rete centri clinici di ricerca presso hub ricerca biomedica

Interventi settoriali: Hub Scienze della Vita

Descrizione del progetto

Sviluppo del progetto esecutivo

L'Istituto Superiore di Sanità effettuerà uno studio di dettaglio della proposta focalizzandosi sui seguenti aspetti:

- **Definizione degli ambiti di ricerca e progetti/attività**
- **Definizione delle funzionalità operative dell'Hub**
(laboratori di ricerca, incubatore per startup e spin-off universitari, desk investitori, etc.)
- **Identificazione dei centri ricerca clinici sulla base dei requisiti definiti su standard internazionali e secondo le linee Ddl Lorenzin**
- **Stima delle ricadute economiche e sociali e dell'impatto sull'ecosistema delle scienze della vita del Lazio**

Il Tavolo di Lavoro definirà e valuterà i seguenti aspetti:

- **Individuazione e coinvolgimento degli stakeholder** pubblici e privati da coinvolgere nel progetto (centri di ricerca, IRCCS e aziende ospedaliere, Farmindustria, etc.)
- **Definizione del *modello di governance* della «Public Private Partnership»** (es. Fondazione di Partecipazione) e modalità di **coinvolgimento degli operatori privati** (farmaceutiche, biotech, start-up, finanza dedicata etc.)
- **Individuazione luogo fisico** e dimensionamento dell'infrastruttura
- **Avvio «scouting»** per reperimento **risorse pubbliche e private**. Stima investimento di **~30/50 M€**

Interventi settoriali: Hub Scienze della Vita

Ruolo dell'Hub nella catena del valore di settore

Interventi settoriali: Hub Scienze della Vita

Ipotesi *footprint* dell'Hub

Interventi settoriali: Hub Scienze della Vita

Benchmark: caso «Catapult Stevenage UK»

Il **Cell and Gene Therapy Catapult** è un centro di eccellenza nell'innovazione, con l'obiettivo di costruire un polo mondiale di terapie geniche nel Regno Unito. La *mission* è supportare la crescita dell'industria aiutando le imprese che sviluppano terapie geniche in tutto il mondo a **tradurre la ricerca di base in terapie pronte per la commercializzazione**

Competitività e innovazione: Accesso al credito

Fondo Centrale di Garanzia per le PMI e nuova sezione speciale

Milioni di Euro

Fondi nazionali utilizzabili da tutte le imprese

Il Fondo di garanzia è uno strumento che ha **natura rotativa** (le risorse impiegate, una volta svincolate, al netto delle perdite liquidate sulle operazioni in sofferenza, sono riutilizzate per nuovi impieghi) e un **forte effetto leva**, che consente di **attivare risorse finanziarie private pari a un significativo multiplo** rispetto alle risorse pubbliche allocate sul medesimo Fondo.

Nuova sezione speciale del Fondo

Oggi alla firma del Ministro Calenda e del Presidente Zingaretti il Protocollo di intesa

Nel decreto sulle garanzie di portafoglio (sia nel precedente che in quello di prossima adozione) è prevista la possibilità per le Regioni di intervenire, mediante l'istituzione di Sezioni speciali del Fondo, per aumentare l'ordinaria misura di copertura del Fondo, ai fini della realizzazione di portafogli "regionali" di nuovi finanziamenti (ossia di portafogli di prestiti bancari erogati alle imprese ubicate nel territorio della Regione).

Competitività e innovazione: Retention imprese

Dalla survey alla task force

OBIETTIVI

1. **Identificare le principali criticità delle aziende localizzate a Roma**
2. **Predisporre per tempo soluzioni efficaci al fine di prevenire l'emergere di crisi aziendali o il trasferimento delle sedi locali**
3. **Sostenere i progetti di sviluppo e di crescita occupazionale programmati dalle aziende o potenziali**

PROCESSO

- **Analisi desk NOVEMBRE**
 - Mappatura con schede delle principali 100 aziende su Roma
 - Interviste
- **Riunione plenaria 23 NOVEMBRE**
- **Incontri one to one DICEMBRE**
- **Assistenza *tailor made* GENNAIO**
 - Costituzione task force permanente di Mise, Comune e Regione per unica interfaccia delle imprese
 - Supporto individuale

Competitività e innovazione: Retention imprese

Le imprese aderenti alla survey

■ Aziende italiane
■ Aziende straniere

Criteria utilizzati per selezione aziende

- N° dipendenti
- Sede a Roma
- Indotto generato

	Beni di lusso e consumo	Beni durevoli (Aerospazio, Difesa, Meccanica)	Telecomunicazioni e media	Servizi	Energia	Infrastrutture	Farmaceutica e Sanità	Finanziario	TOTALE
Dipendenti aziende estero	4.135	768	4.745	5.835	390	-	4.807	4.930	25.610
Dipendenti aziende italiane	880	2.699	500	17.863	5.193	320	2.104	1.050	30.609
TOTALE									56.219

Competitività e innovazione: Retention imprese

Progetti di sviluppo delle aziende

- **57% delle aziende** ha piani di sviluppo o progetti potenziali
- 43% dei progetti è ad alto valore aggiunto
- 18% dei progetti ha un dichiarato aumento occupazionale

Innovazione e competitività

Innovazione, Ricerca e Start-up

Primi risultati

Progetti di lungo termine

Obiettivi

- Sostegno a favore di progetti di **R&D e innovazione su settori strategici** individuati dal tavolo
- Sostegno alla costituzione di **fondi VC sul territorio** e start-up innovative e identificazione di strutture da usare come spazi di **co-working, co-living** che possano aiutare la evoluzione di un ecosistema
- Creazione del **Data Center presso Santa Maria della Pietà** di supporto alla digitalizzazione della PA

- Identificato fondi già esistenti destinati a sviluppare in venture capital, startup innovative e a sostegno della ricerca
- Creato sito dinamico da Roma Startup in collaborazione con il Comune con mappa navigabile ed elenco di startup, aziende di tecnologia, aziende con corporate venture capital, centri di ricerca, incubatori, acceleratori **già disponibile a pochi giorni**

- Concordato lo **sviluppo di una piattaforma** da parte di ICE che possa diventare un punto di arrivo per imprenditori sul territorio o per l'attrazione di nuove imprese

- A** Sbloccare nuovi fondi per attrazione talento
- B** Identificare spazi disponibili da parte di Comune e Ministero da affidare via bando a privati per gestire soluzioni di accelerazione, co-working o co-living
- C** Stimolare scuola/ università e lo sviluppo di centri di ricerca che possano creare trasferimento tecnologico

Innovazione e competitività: Innovazione, Ricerca e Start-up

Mappatura dei fondi ed identificazione di azioni congiunte

	Roma Capitale	Regione Lazio	MISE / ICE / Altri*	Incubatori e Università
Fondi per VC		<ul style="list-style-type: none"> • Lazio Venture (FARE VENTURE) - 56 milioni 	<ul style="list-style-type: none"> • Invitalia Ventures – 50 milioni (~5 milioni per Roma) 	
Fondi per startup		<ul style="list-style-type: none"> • Innova Venture (FARE VENTURE) – 24 milioni • Fondo Pre-Seed – 4 milioni 	<ul style="list-style-type: none"> • Smart and Start Invitalia – 88 milioni (~8 milioni) • Nuove imprese a tasso zero – 62 milioni di euro (~5 milioni) • Self Employment – 114 milioni (~10 milioni) 	
Fondi per ricerca		<ul style="list-style-type: none"> • S3 a sostegno di R&D e investimenti innovativi – fino a 100 milioni 	<ul style="list-style-type: none"> • AccelerateIT – 80 milioni per gli acceleratori (40 milioni) 	
Attrazione talento	<ul style="list-style-type: none"> • Welcome Package – 7,8 milioni legge 266 		<ul style="list-style-type: none"> • Credito d’Imposta / Contratti su Ricerca e Sviluppo 	
Co-working / Co-living	<ul style="list-style-type: none"> • Co-working / co-living – identificazione di spazi comunali da destinare a queste funzioni 	<ul style="list-style-type: none"> • Co-working – destinazione di fondi europei su trasformazione di spazi in co-working 		<ul style="list-style-type: none"> • HUB dell’innovazione – 3,3 milioni per Stazione Termini
Trasfer tecnologico	<ul style="list-style-type: none"> • Programmi scuola/ università sull’imprenditoria 			<ul style="list-style-type: none"> • Modello Ecole42 – 10 milioni per 3 anni per scuola peer2peer • Modello Factory – 6 milioni per progetto transfer tecnologico
Conferenze				<ul style="list-style-type: none"> • Attrazione conferenze internazionali – 2,5 milioni + 1,5 per internazionalizzazione di conferenze locali
Piattaforma			<ul style="list-style-type: none"> • Sviluppo di una piattaforma tramite ICE che presenti ecosistema Romano a nuovi imprenditori dell’innovazione 	

* Valore totale risorse nazionali – quota stimata su Roma ~8,5% per startup e 50% per acceleratori

Innovazione e competitività: Innovazione, Ricerca e Start-up

Progetti in corso di finalizzazione

A

Fondi per attrazione talento in via di sblocco

- **Welcome package** – Utilizzare risorse stanziare dalla legge 266 del 1997 per un valore fino a **7.8 milioni di euro**, oggi non utilizzabili, per programmare interventi per lo sviluppo imprenditoriale in aree di degrado o periferiche e allocare in un welcome package - fino a 20,000€ per studenti o imprenditori qualificati che scelgono di venire a Roma per portare avanti il loro progetto di impresa
- **AccelerateIT** - Fondo di CDP da **€80 milioni** (annunciato nel febbraio 2017 ma mai partito) dedicato al sostegno degli acceleratori di impresa.

B

Spazi per il co-working e il co-living

- **MISE** – Open space all'interno dell'edificio MISE di Viale America all'EUR che include biblioteca e aula magna da trasformare in **spazi co-working tramite bando** per gestire e affitto

Allo studio

- **Progetto HUB Stazione Termini** - Utilizzo dei piani 1-4 sopra la stazione Termini come un HUB per incubatori di startup che ospiti anche fondi e aziende internazionali per facilitare la creazione di un ecosistema (come StationF di Parigi o Cantieri OGR a Torino)
- **L'Hub di innovazione, circa 7.800 mq su 3 livelli**, avrà al suo interno: uno spazio dedicato al co-working, un learning center, sale eventi, spazi da dedicare alle Corporate e uno show room dedicato ad iniziative speciali con un bisogno **operativo di 3.3 milioni di euro** per costi di gestione e affitto

Volumentria Immobiliare Via Marsala 29/h

- Valore totale risorse nazionali – quota stimata su Roma ~50%

Innovazione e competitività: Innovazione, Ricerca e Start-up

Progetti in corso di finalizzazione

C

Scuola/ Università e centri di ricerca

- **Peer-to-peer school per talento tecnico -** Franchising del formato **Ecole 42** come scuola per under 30, dedicata all'apprendimento delle discipline STEM basato sulla dinamica del peer-to-peer learning – Progetto promosso da Luiss con l'obiettivo di raggiungere un finanziamento tra privato e pubblico per **10 milioni di euro per 3 anni**.
- **Transfer tecnologico ricerca e impresa –** attrazione incubatore di transfer tecnologico su **Innovation Factory**, dove c'è un processo di valorizzazione di brevetti sul know-how della ricerca e la creazione di imprese scale-up connesse alle aziende per un valore di **6 milioni di euro per 3 anni**.

Innovazione e competitività: Servizi Digitali alle imprese

Obiettivi

- Consentire **piena accessibilità informatica ai documenti** dell'attività di impresa **gestiti dal Comune**
- **Velocizzare le pratiche autorizzative** aprendo all'interoperabilità con altre piattaforme nazionali (Registro delle Imprese - Camera di Commercio)

Primi risultati

- Implementazione del fascicolo informatico di impresa del Comune di Roma entro dicembre 2017
- Il fascicolo informatico di impresa garantisce la conservazione a norma dei documenti e permette di visualizzarli immediatamente nel Cassetto Digitale dell'imprenditore

Adeguamento alla normativa con 1 anno di anticipo

- **300mila imprenditori** con aziende localizzate a Roma avranno **accesso** al set di informazioni presenti nel **Cassetto Digitale** come i colleghi di altri **3.500 comuni italiani** (SUAP Camerale)

Progetti di lungo termine

- Integrazione fabbisogno digitale Comune di Roma con progetto SUAP della Regione **«Digitalizzazione sportelli unici per le attività produttive Regione Lazio»**
Investimento 2,9 mln – realizzazione entro il 2020
- Semplificazione interfaccia del SUAP
- Riconoscimento dei titolari di impresa via SPID
- **Digitalizzazione di servizi aggiuntivi del Comune di Roma per le imprese (Conferenza dei servizi, PagoPA...)**

Innovazione e competitività: Servizi Digitali alle imprese

Il nuovo processo

1

Accesso

- L'imprenditore accede ai servizi SUAP: oggi tramite utenza/ password...possibilità di estendere accesso tramite **SPID o CNS/CRS**

2

Presentazione pratica online

- L'imprenditore presenta una **pratica online** afferente a diversi settori (Impianti produttivi, commercio etc) e finalità (nuova apertura, ampliamento di sede, trasferimento di titolarità etc.).

3

Servizi aggiuntivi

- L'imprenditore può accedere a servizi ulteriori: oggi **pagamenti con carta di credito con Nodo PagoPA** delle reversali per il rilascio di autorizzazioni o concessioni (SCIA, DIA, permessi a costruire, ecc.)...possibilità di estendere servizi digitali a **@e.bollo e conferenze di servizi online**

4

Tracciabilità pratiche

- Grazie il fascicolo informatico di impresa **l'imprenditore ritrova le proprie pratiche nella web app «Cassetto Digitale» e ne consulta lo stato d'avanzamento online**

Innovazione e competitività: Servizi Digitali alle imprese

Cassetto Digitale

Accesso semplice

- Il legale rappresentante o titolare di ogni impresa italiana può accedere all'indirizzo **impresa.italia.it** da pc, tablet o smartphone e visualizzare le informazioni e i documenti ufficiali della propria azienda tramite credenziali digitali **SPID** o **CNS/CRS**.

Informazioni disponibili

- Il Cassetto permette di **consultare gratuitamente on line**
 - visure, atti e bilanci presenti nel Registro delle Imprese
 - **fascicolo informatico d'impresa**
 - pratiche presentate presso gli Sportelli Unici delle Attività Produttive
 - Informazioni relative al pagamento del Diritto Annuale

Il cassetto digitale dell'imprenditore

Visure, bilanci ed altri documenti ufficiali del Registro delle Imprese, certificati dalle Camere di Commercio, a disposizione del titolare o del legale rappresentante tramite le credenziali **SPID** o **Carta Nazionale dei Servizi (CNS)**.

Accesso al **fascicolo d'impresa** e verifica dello stato delle **pratiche** presentate a 3.500 Sportelli Unici delle attività produttive.

Opportunità di collaborazione con la nuova generazione di imprese, **StartUp** e **PMI Innovative**.

Un nuovo servizio per **10 milioni di imprenditori** che consente l'accesso alle informazioni della propria azienda in modo facile, sicuro e veloce da smartphone, tablet e PC.

<https://impresa.italia.it>

CAMERE DI COMMERCIO D'ITALIA

È un servizio realizzato da
 IC

In corso progetto di ampliamento a fatturazione elettronica, libri digitali, ...

Sicurezza e Decoro

Decoro e antiabusivismo

A Uno dei punti all'ordine del giorno del Comitato Provinciale per l'ordine e la sicurezza pubblica del 16 novembre 2017 è stato la definizione condivisa di un piano per contrastare l'abusivismo quali, ad esempio,

- **ambulanti abusivi**
- **merce contraffatta**

Tra gli strumenti individuati l'intensificazione dei controlli attraverso l'utilizzo di pattuglie interforze

B L'intervento del MiSE avrà l'obiettivo di velocizzare le procedure dirette all'attività sanzionatoria amministrativa per colpire i comportamenti abusivi (ad es.: sanzioni per "tavolino selvaggio")

Task Force smaltimento pratiche

~500 pratiche incagliate

Saranno dedicate a supporto del 1 Municipio di Roma **10 risorse umane di Invitalia** per un periodo di **3 mesi** per evadere il backlog di **pratiche (~500)** ad oggi **"incagliate"** presso le strutture operative dell'amministrazione

Soluzione informatica per la gestione del processo

Ad oggi pratiche gestite in cartaceo

Il MiSE, attraverso la propria Direzione dei Sistemi Informatici, e di concerto con il 1 Municipio, ha costituito un Gruppo di Lavoro che progetterà la **soluzione informatica per gestire digitalmente le pratiche**

Sicurezza: Videosorveglianza

Oggi

- Sono **già operativi** accordi tra Comune e alcuni soggetti privati con le Forze di Pubblica Sicurezza per la condivisione di alcuni sistemi di videosorveglianza

Coperture esemplificative

Domani

- Nel **nuovo progetto** sono state individuate numerose ulteriori fonti video, pubbliche e private, per aumentare la copertura della videosorveglianza verso le forze di Pubblica Sicurezza.
- Attività in corso:
 - 1 Definizione mappatura complessiva delle sorgenti di videosorveglianza e individuazione di quelle di interesse.
 - 2 Segmentazione delle sorgenti di interesse rispetto ai detentori dei relativi flussi video (Comune, Regione, relative Società partecipate e Soggetti privati) e definizione progetto tecnico/ economico.

Coperture esemplificative

Sistemi di videosorveglianza già disponibili per forze di pubblica sicurezza

Ulteriori sistemi di videosorveglianza nella disponibilità di Comune/ Regione

Ulteriori sistemi di videosorveglianza soggetti privati

Efficienza Energetica: PA Centrale e riqualificazione scuole

Gli edifici della P.A. centrale a Roma

* Esclusi immobili Difesa

** dati 2017 in corso di finalizzazione

Riqualificazione scuole

Numero scuole (in via prioritaria: Nidi, Materne e Elementari)

Il Programma di riqualificazione energetica della Pubblica Amministrazione centrale (PREPAC)

- **Risorse:** circa 350 milioni da Fondo aste CO2 e fondo teleriscaldamento presso CSEA
- **Tipologia:** contributo a fondo perduto
- **Governance:** Cabina di regia MISE-MATTM (con supporto tecnico di ENEA e GSE)

Conto termico 2.0

- **Risorse:** 900 milioni di euro annui di cui 200 riservati alla PA, da oneri bolletta
- **Tipologia:** contributo a fondo perduto tra il 40% ed il 65% degli interventi effettuati; possibilità di acconto su prenotazione per PA
- **Governance:** istruttoria ed erogazione GSE

Mobilità sostenibile e smart: obiettivi e azioni

Obiettivi

1. Diminuzione degli spostamenti in città attraverso veicoli privati
2. Riduzioni delle emissioni inquinanti
3. Miglioramento livelli di servizio grazie a nuovi mezzi, manutenzione smart e intelligent transport system
4. Servizi innovativi verso i clienti

Azioni

Acquisto di **520** nuovi autobus tra diesel E6, metano e ibridi

Focus di oggi

Soluzioni di **monitoraggio telematico** dei veicoli e **manutenzione predittiva**

Potenziamento **ITS: priorità semaforica, big data e varchi** per controllo accesso corsie preferenziali

Realizzazione **nodi di scambio** per potenziare intermodalità pubblico-privata

Potenziamento del **car sharing** nelle **zone periferiche** e del servizio di van sharing

Realizzazione di **nuove linee** per ridurre l'utilizzo di veicoli privati

Sviluppo di soluzioni di **smart ticketing**

Gli investimenti necessari

Fabbisogno economico 2018-2022

Coperture confermate

Governo: 18 M€ MIT già stanziati per Roma Capitale.

Regione: 54 M€ già stanziati per Roma Capitale a copertura di acquisto nuovi autobus a metano, ITS e Nodi di scambio

Comune: 6 M€ a cofinanziamento dei 18 M€ MIT tra 2018 e 2019 e **3 M€** per il potenziamento ITS

Risorse da reperire

Ipotesi Governo: 134 M€ da ottenere in risposta a futuri bandi MIT e MISE su mobilità innovativa attualmente in discussione nel Disegno di Legge di Bilancio 2018

Comune: 26 M€ per cofinanziamento eventuali risorse MIT e MISE

Nota: Il fabbisogno non include i costi per potenziamento car sharing, nuove linee e smart ticketing attualmente in corso di finalizzazione

Allocazione delle risorse

Autobus

Acquisto di **520** nuovi autobus tra diesel E6, metano e ibrido

ITS e Varchi

Potenziamento priorità semaforica, big data e varchi per controllo accesso corsie preferenziali

Nodi di scambio

Realizzazione di 7 nodi di scambio per potenziare intermodalità pubblico-pubblico e pubblico-privato

Autobus

Ipotesi acquisto nuovi autobus

veicoli

Totale 520 veicoli

158 veicoli

 Coperture confermate
 Metano
 Diesel Euro 6
 Ibrido

Riduzioni emissioni

Nox
(g/Kwh)

5,000

0,400

0,313

0,104

Diesel E3*

Diesel E6*

Metano*

Ibrido*

CO
(g/Kwh)

2,100

1,500

0,276

0,067

Diesel E3*

Diesel E6*

Metano*

Ibrido*

HC
(g/Kwh)

0,660

0,130

0,003

0,001

Diesel E3*

Diesel E6*

Metano*

Ibrido*

PM
(g/Kwh)

0,100

0,010

0,001

0,001

Diesel E3*

Diesel E6*

Metano*

Ibrido*

*Limiti di emissione per alimentazione diesel in condizioni ESC (European Stationary Cycle) e dati ATAC per alimentazione metano e ibrido

Intelligent Transport System e Varchi

Intelligent Transport System: ~ 14 M€

~10,5 M€ Priorità semaforica al TPL

- Gianicolense – Venezia (sperimentazione in corso)
- Prenestina
- Porta Maggiore – Termini
- Gianicolense – Venezia
- Porta Maggiore – Porta Portese
- Termini – Libia
- Nazionale – V. Emanuele II – Gregorio VII
- Togliatti
- Melaina – Libia – Trieste
- Porta Maggiore – Risorgimento
- Flaminia
- Marconi
- Laurentina
- Ostiense
- P.zza Venezia – L.go Ricci

1,5 M€ Big Data per avere informazioni dettagliate sulla posizione dei mezzi sulla rete

2 M€ per Sicurezza stradale e Pannelli a Messaggio Variabile

Varchi: 8 M€

2 M€ per 50 varchi aggiuntivi, in aggiunta ai 20 già in esercizio, **per il sanzionamento automatico dei transiti non autorizzati lungo 50 corsie preferenziali**

6 M€ per il potenziamento e l'estensione della ZTL

Nodi di scambio

Razionale e obiettivi operativi

Spostare il punto di **generazione del servizio** di Trasporto Pubblico di superficie dall'attuale zona centrale **verso l'anello ferroviario**

Individuate **7** nodi di scambio di primaria importanza per consentire **intermodalità tra trasporto pubblico-pubblico e pubblico-privato con una spesa di 20 M€ entro il 2020:**

- **Ponte Mammolo**
- **Anagnina**
- **Villa Bonelli**
- **Conca d'Oro**
- **Annibaliano**
- **Eur Tor dei Cenci**
- **Muratella**

Turismo

Obiettivi

1. **Turismo 4.0:** Applicare **tecnologie 4.0** al patrimonio artistico culturale nazionale e romano al fine di **differenziare e riqualificare l'offerta turistica**

2. **Incrementare turismo MICE** (Meetings, Incentives, Conventions e Exhibitions) **su Roma**

3. **Potenziare le strutture ricettive di Roma Capitale** in termini di alberghi e centri informazione valorizzando gli immobili e le aree disponibili

Azioni

- A Protocollo MISE – MIBACT per valorizzazione di 10 aree archeologiche attraverso tecnologie 4.0
- B Primo pilota: Progetto di realtà aumentata su area Foro Romano e area Fori Imperiali
- C Analisi domanda mondiale Turismo MICE
- D Analisi dell'offerta MICE in base a 5 Key Success Factor
- E Sviluppo e implementazione iniziative per attrazione turismo MICE
- F Attrazione investimenti: presentazione di immobili localizzati sul territorio di Roma Capitale alle fiere di settore di Francoforte; Cannes e Dubai

A Turismo 4.0: Protocollo MiSE - MIBACT

Obiettivi	Beni interessati	Attività	Modalità di attuazione
<p>Applicazione di strumenti altamente innovativi all'ambito della valorizzazione del patrimonio culturale nazionale</p> <p>Volontà di investire su mezzi che consentano di differenziare l'offerta, giungendo ad potenziare i flussi turistici e l'offerta culturale per i cittadini</p>	<p>10 realtà di rilievo del patrimonio culturale italiano</p> <p>Roma progetto pilota, da formalizzare attraverso un protocollo MiSE, MIBACT, Regione e Comune</p>	<p>Sviluppo sperimentale di servizi innovativi per la valorizzazione del patrimonio culturale italiano, aiutando il comparto ad elevare il contenuto tecnologico dell'esperienza di fruizione culturale del viaggiatore (realtà aumentata, ricostruzioni 3D, etc)</p>	<p>Bando pubblico per attirare, sulla base di un adeguato progetto scientifico di ricerca, validato da una Commissione nazionale di esperti, l'interesse dei grandi <i>player</i> della filiera digitale per sviluppare, concorrenzialmente, progettualità ad elevatissimo contenuto innovativo e valore aggiunto</p>

B Turismo 4.0: Realtà aumentata su Foro Romano e Fori Imperiali

Progetto Roma

Razionali

- **Massimizzare le opportunità di sviluppo economico e occupazionali** derivanti dall'applicazione di tecnologie 4.0 nel settore del Turismo
- **Consolidare l'offerta culturale «innovativa» di realtà aumentata di Roma Capitale** (es, Ara Pacis; Palatino; Foro di Augusto; Circo Massimo; Palazzo Valentini)
- **Supportare una governance congiunta MIBACT – Comune** su un progetto di sviluppo strategico

C Turismo MICE: Analisi della domanda

Eventi MICE mondiali pianificati e da assegnare

Stima spesa complessiva in base # partecipanti; durata evento e spesa pro-capite di 600€/giorno
€

■ Assegnazione entro il 2018
■ Assegnazione dopo il 2018

Evidenze

Da una prima analisi emergono **52 eventi MICE pianificati e ancora in corso di assegnazione** per un spesa totale stimata di circa **350 M€** da parte degli enti organizzatori di cui **105 M€ in assegnazione nel corso del 2018**

D Competitività offerta MICE valutata in base a 5 KSF

Accessibilità della destinazione	Idoneità della sede	Supporto e attrattività
<ul style="list-style-type: none">• Presenza di un aeroporto internazionale con collegamenti continentali e intercontinentali• Presenza di un sistema di mobilità urbano utilizzabile da grande numero di partecipanti.	<ul style="list-style-type: none">• Rapporto qualità/prezzo della sede congressuale• Rapporto qualità prezzo della sede alberghiera	<ul style="list-style-type: none">• Presenza di un Convention Bureau efficiente• Presenza di istituzioni locali proattive• Attività di marketing e comunicazione per promuovere il congresso
Comunità scientifica	Reputazione della destinazione	
<ul style="list-style-type: none">• Presenza di centri di eccellenza e comunità locali di livello legate ai temi trattati nel congresso	<ul style="list-style-type: none">• Feedback positivi da parte di altre associazioni/organizzatori di eventi	

E Status eventi MICE su Roma 2018-2023

Eventi MICE su Roma

eventi

8	4	4	1	1	3
---	---	---	---	---	---

partecipanti

Incremento eventi su Roma

- **Attrazione di parte della domanda globale ancora non assegnata**
- **Potenziamento e supporto alla crescita di eventi già presenti su Roma**
 - esempio Maker Faire
 - 2013 36.000 visitatori
 - 2017 >110.000 visitatori
- **Sviluppo di nuovi eventi internazionali su tematiche strategiche (es. Impresa 4.0)**

F Potenziamento strutture ricettive di Roma Capitale

Interventi settoriali: Hub dell'Aerospazio

Obiettivi del progetto e benefici attesi

Obiettivi del progetto

- Costruire a Roma un **Hub nazionale** per lo sviluppo di una **catena unica integrata per la manifattura e i servizi** in campo aerospaziale, **facendo leva sulle grandi aziende** del settore con base a Roma
- **Incentivare la re-industrializzazione** della città di Roma nel segmento dell'altissima **tecnologia spaziale**, creando una **filiera «corta»** della manifattura di alta tecnologia
- **Creare un acceleratore tecnologico** sulle tecnologie aerospaziali a beneficio di **PMI e Start-up con baricentro a Roma**

Benefici attesi

- **Mantenimento sul territorio delle tecnologie critiche** abilitanti per la filiera dei satelliti di osservazione e navigazione/ comunicazione
- **Creazione di expertise e competenze** tramite formazione di una nuova classe di ingegneri esperti in tecniche e tecnologie di produzione spaziale (automazione / digitalizzazione)
- **Incentivazione di spin-off e creazione di start-up** sul territorio romano per entrare a far parte della *supply chain* del distretto
- Sviluppo di un **modello industriale italiano per l'esportazione** dei sistemi integrati della filiera radar/ NavCom e applicativi sul mercato commerciale interno e globale

Interventi settoriali: Hub dell'Aerospazio

Il progetto

Descrizione del progetto

- Costruzione di un **dimostratore tecnologico di sistemi satellitari** integrati **upstream/downstream** per lo sviluppo di servizi nel campo dell'osservazione RADAR della terra e della navigazione
- Sviluppo di **applicazioni d'interesse per enti nazionali e locali** (Protezione civile, aziende di trasporto locale, etc) per ad es. controllo del territorio, smart mobility, etc.
- Sviluppo di una **filiera a "km0"** che coinvolga:
 - **Grandi aziende capofila del settore aerospaziale** presenti in area romana (TAS-I, Telespazio, Leonardo, Elettronica, etc.)
 - **Università locali** (La Sapienza, Tor Vergata, Roma 3)
 - **PMI e start up** sul territorio
 - **Istituzioni di ricerca** (ASI, ESA-ESRIN, CNR, etc.) operanti sul territorio
- Coinvolgimento di 10-20 PMI/startup e creazione di occupazione stabile **già nella prima fase** per almeno **120 ingegneri qualificati**, oltre all'indotto
- Finanziamento del progetto (costo stimato 30-50M€):
 - **Piano Space Economy** (cofinanziato MISE-Regioni)
 - **Accordo per l'innovazione** (cofinanziato MISE-Regioni)
 - Cofinanziamento delle **aziende capofila**

Modello di funzionamento logico

Interventi settoriali: Hub dell'Aerospazio

Fasi e tempi del progetto

Interventi settoriali: Hub dello Sport

Obiettivi contesto del progetto

Obiettivi del progetto

- **Creare una piattaforma integrata dello Sport e Benessere** che, partendo dal modello di "Hub diffuso" con focus sul **Quadrante Nord di Roma** (facendo leva su piattaforma già esistente del Parco del Foro Italico) **metta a sistema le aree sportive/ tempo libero** della capitale
- **Riqualificare, valorizzare, gestire e promuovere** in logica integrata e sinergica le aree interessate attraverso:
 - **Investimenti** di riqualificazione e manutenzione delle strutture
 - **Creazione di servizi terziari** e pubblici di livello comunale
 - Miglioramento **servizi di mobilità** e collegamento tra le aree interessate

Finalità dell'Hub «diffuso»

- Organizzazione di eventi
- Coordinamento unitario eventi e servizi erogati
- Fruizione pubblica
- Promozione dello Sport
- Gestione servizi terziari e pubblici di livello comunale

Fondi disponibili (M€)

Interventi settoriali: Hub dello Sport

Benchmark: Singapore Sports Hub

SINGAPORE SPORTS HUB

Home

Sports Hub Tix

Events

Community

Venues

Kallang Wave Mall

Customer Care

About Us

Media

Getting Here

[Venue Hirer Info](#)

[National Stadium Club](#)

[Search this site...](#)

Il progetto

- Il *Singapore Sports Hub* è il punto in cui combinano, **infrastrutture sportive** per il calcio, atletica, *rugby* e *cricket* con **strutture per l'intrattenimento** e per primari **eventi life-style**, gestito in logica **one stop shop**

Il Partenariato Pubblico - Privato

- Lo Sports Hub di Singapore è stato fondato attraverso un **PPP della durata di 25 anni** che ha visto coinvolti lo Sport Singapore la società SportsHub Pte Ltd. Il progetto in PPP ha portato alla creazione di **uno dei più grandi progetti di infrastrutture sportive nel mondo**

Le attrazioni

- L'Hub include un **centro commerciale, ristoranti, parco skate, aree verdi, pareti da arrampicata, campi da beach volley, una biblioteca e musei sportivi**, raggiungendo l'obiettivo di aggregare un ampio bacino di cittadini sotto interessi e attività tra loro anche molto diversi

Interventi settoriali: Hub dello Sport

Aree e impianti da riqualificare e sviluppare

Principali aree ed impianti da riqualificare e sviluppare

- **Parco del Foro Italico**
 - Centrale Live
 - Foresteria Sud (ex Ostello)
 - Biblioteca/Sala delle Armi
 - Stadio Olimpico per Euro 2020
- **Flaminio**
 - Stadio Flaminio /Palazzetto Sport
- **Villa Borghese**
 - Piazza di Siena /Galoppatoio
- **Acqua Acetosa**
 - Palazzetto multifunzionale
 - Foresteria atleti
 - Istituto Medicina e antidoping
- **Bacino del Tevere**
 - Riqualifica alveo e banchine per lo sviluppo impiantistica sportiva anche di pubblica fruizione
- **Impianti sportivi diffusi**
 - Impianti diffusi da individuare (es. stadio Nando Martellini)

Struttura HUB "diffuso" con centro nel Quadrante Nord Flaminio e ramificazione a stella con le aree di sviluppo individuate dallo studio di densità dei centri sportivi

Interventi settoriali: Hub dello Sport

Direttrici di sviluppo per area

	PFI	Flaminio	Villa Borghese	Acqua Acetosa	Tevere	Altri impianti
Mission	<ul style="list-style-type: none"> • Diventare parco sportivo di eccellenza mondiale attraverso uno sviluppo organico e complessivo 	<ul style="list-style-type: none"> • Continuare il processo di sviluppo e cambiamento del Quartiere Flaminio 	<ul style="list-style-type: none"> • Raggiungere gli standard qualitativi dei principali parchi mondiali attraverso un percorso di riqualifica e gestione 	<ul style="list-style-type: none"> • Diventare il polo di eccellenza per la preparazione degli atleti olimpici 	<ul style="list-style-type: none"> • Riqualifica fiume, argini e banchine per fruibilità sportiva 	<ul style="list-style-type: none"> • Promuovere attività sportiva in quartieri ed aree periferiche
Direttrici di sviluppo	<ul style="list-style-type: none"> • Stadio Olimpico: <ul style="list-style-type: none"> - Crescita organica - Sviluppo stadio multifunzionale • Parco Foro Italico: <ul style="list-style-type: none"> - Crescita organica, sviluppando eventi e JV esistenti e nuovi/e - Migliore utilizzo delle aree non performanti - Sviluppo aree non utilizzate o da riqualificare 	<ul style="list-style-type: none"> • Stadio Flaminio: <ul style="list-style-type: none"> - Polo sportivo polifunzionale - Servizi di Roma Capitale connessi allo sport - Sviluppo sistemico e sinergico con Auditorium • Palazzetto Sport: <ul style="list-style-type: none"> - Promozione Sport - Inserimento in percorso tematico 	<ul style="list-style-type: none"> • Interventi di manutenzione e riqualificazione • Nuovo modello business: <ul style="list-style-type: none"> - Organizzazione e gestione eventi privati e sportivi - Attivazione di licenze e concessioni - Attività raccolta fondi (donazione e sponsorizzazione) • Attività di sorveglianza 	<ul style="list-style-type: none"> • Interventi strutturali: <ul style="list-style-type: none"> - Realizzazione palazzetto multifunzionale - Potenziamento dell'Istituto di Medicina e Scienza dello Sport • Interventi riqualifica e sviluppo servizi: <ul style="list-style-type: none"> - Foresteria - Ricerca e antidoping 	<ul style="list-style-type: none"> • Fiume: <ul style="list-style-type: none"> - Canottaggio - Canoa - Vela • Argini e banchine: <ul style="list-style-type: none"> - Running - Bike - Percorsi 	<ul style="list-style-type: none"> • Interventi di riqualifica strutture esistenti • Interventi di sviluppo di nuove strutture • Attività di gestione

Interventi settoriali: Hub dello Sport

Piano di Lavoro

Interventi settoriali: Hub Industria creativa

Obiettivi del progetto modello operativo

Obiettivi del progetto

- Fare leva sulla vocazione creativa della città per sviluppare un **Hub integrato dell'industria creativa e scalabile** su altri segmenti
- Sostenere e potenziare il sistema della creatività come **fattore irriproducibile di competitività a livello internazionale** per il raggiungimento di obiettivi di sviluppo economico:
 - **Nuove imprese** di settore
 - **Nuova occupazione qualificata**
 - **Irrobustimento del tessuto imprenditoriale** esistente

Modello operativo

Cinema e
audiovisivo

Videogame

Produzione
musicale

Editoria

Infrastrutture trasversali e settoriali

Servizi ed eventi di supporto

Governance integrata

Accordo di programma MISE, Mibact, Regione Lazio, Comune,
altri *stakeholder*

Interventi settoriali: Hub Industria creativa

Infrastrutture trasversali e settoriali

€ Fabbisogno stimato

Infrastrutture trasversali

Luogo fisico in cui collocare servizi a supporto dell'industria creativa:

- Spazi di **co-working** per le start-up
- Luoghi di **co-living** per studenti e *startupper*
- **Centro di formazione** sui mestieri creativi
- Servizi di **consulenza** (giuridica, copyright, etc.)
- Centro **informazioni su bandi e incentivi** esistenti
- **Direzione operativa** dell'Hub (risorse distaccate da stakeholder)

Infrastrutture settoriali

Cinema e audiovisivo

- Costruzione di **2 nuovi teatri di posa** (> 3k mq) per attrazione produzioni internazionali
- Realizzazione di un **centro europeo di formazione** sui mestieri del cinema

17 M€

Videogame

- **Realizzazione di un hub del videogame**: aule di formazione, strumentazione dedicata per ricerca e sviluppo e produzione

1 M€

Produzione musicale

- **Rafforzamento strutture** per la produzione musicale delle istituzioni culturali cittadine

TBD

Editoria

- **Realizzazione casa del Libro**, spazio di incontro e scambio per l'industria editoriale
- Rafforzamento **rete biblioteche** comunali e **Casa delle letterature**

TBD

Interventi settoriali: Hub Industria creativa

Servizi ed eventi di supporto

€ Fabbisogno stimato

Servizi trasversali

- Sviluppo di un sistema **rete di eventi B2B e B2C a sostegno della filiera**:
 - **Condivisione e coordinamento strategico** (contenuti, target, date, calendario unico)
 - **Backoffice integrato** (acquisti, accordi con fornitori, *fund raising*)
 - **Commercializzazione integrata** (ticketing, accordi con tour operator e vettori)
 - **Comunicazione e promozione integrata**

Eventi settoriali

| | Cinema e audiovisivo
 | Videogame
 | Produzione musicale
 | Editoria
 |
|------------|--|---|--|---|
| B2B | <ul style="list-style-type: none"> • Mercato Internazionale Audiovisivo (MIA) | | <ul style="list-style-type: none"> • Fiera nazionale discografia
 <p>3,5 M€</p> | <ul style="list-style-type: none"> • Più libri più liberi (fiera piccola e media editoria) |
| B2C | <ul style="list-style-type: none"> • Festa Internazionale del film di Roma • Roma Fiction Fest | <ul style="list-style-type: none"> • Festival del videogame
 <p>2 M€</p> | <ul style="list-style-type: none"> • Roma che suona (rete eventi diffusi)
 <p>2 M€</p> | <ul style="list-style-type: none"> • Libri Come • Romics • Roma legge tutto l'anno <p>1 M€
</p> |

Riqualificazione Urbana

Rilancio progetti di valorizzazione

* 3,3x moltiplicatore Pil investimenti

Progetto

Ex Uffici delle Dogane

Prossimi passi

- (entro il) 24 novembre 2017 convocazione Conferenza dei Servizi
- 2018: FINALIZZAZIONE PRELIMINARE VENDITA E AVVIO CANTIERI

Dati principali

- **Superficie progetto:** SuL mq.15.600 circa da adibire a turistico-ricettivo e piccola porzione di residenze e servizi
- **Valore investimento:** investimento diretto 90 milioni – 297 milioni impatto PIL potenziale*
- **Risorse per il Comune:** ca.3 mln da contributi urbanizzazione e costruzione
- **Impatto occupazionale :** ca.100 posti di lavoro potenziali

Iter valorizzazione:

- Preliminare di vendita con TSH condizionato a ottenimento Permesso di Costruire per il quale è stata presentata domanda di PdC n.15272 del 30/01/2017 del ai sensi del c.d. «Piano Casa» (L.R. 21/09)

Riqualificazione Urbana

Rilancio progetti di valorizzazione

* 3,3x moltiplicatore Pil investimenti
** 17.000 posti di lavoro creati per ogni Mld di Euro investito

Progetto

Ex Caserma Guido Reni

Dati principali

- **Superficie:** 45.000 mq residenziale + 27.000 mq di area pubblica per il quartiere
- **Valore investimento:** investimento diretto 170 milioni – 561 milioni impatto PIL potenziale*
- **Risorse per il Comune:** 43 milioni da oneri urbanizzazione straordinari + 14 milioni da oneri ordinari
- **Impatto occupazionale:** ca. 2900 posti di lavoro potenziali**

Iter valorizzazione:

- Progetto presentato 12/2015
- Approvazione Conferenza dei Servizi 01/2017

Prossimi passi

- (entro il) 15 dicembre 2017 approvazione da parte del Comune di variante urbanistica
- 2018: AVVIO FASE EDILIZIA RESIDENZIALE SU PARTE PRIVATA E INSEDIAMENTO POLO ARTE E SCIENZA IN STRUTTURE PUBBLICHE

Riqualificazione Urbana

Social housing e recupero urbano

* 3,3x moltiplicatore Pil investimenti
** 17.000 posti di lavoro creati per ogni Mld di Euro investito

Santa Palomba

Dati principali

- **Descrizione:** 950 alloggi sociali in locazione a canoni e in vendita a prezzi calmierati - servizi di quartiere
- **Valore investimento:** investimento diretto (escluso area) 106 milioni – 350 milioni impatto PIL potenziale*
- **Risorse per il Comune:** circa 20 milioni in opere di urbanizzazione e 3,5 milioni vendita delle volumetrie pubbliche
- **Impatto occupazionale:** ca. 1800 posti di lavoro potenziali**

Iter valorizzazione

- Iter urbanistico concluso
- In attesa di gara su volumetrie pubbliche

Sblocco cantieri

- **entro il 2017 finalizzazione convenzione urbanistica**
- **1° SEMESTRE 2018: BANDO DI GARA PER VOLUMETRIE PUBBLICHE E AVVIO LAVORI**

Muratella

Dati principali

- **Descrizione:** 350 alloggi sociali in locazione e alienazione a prezzi calmierati (componente social housing del progetto di riqualificazione urbanistica "Collina Verde ex Dir. Alitalia")
- **Valore investimento:** investimento diretto (escluso area) 32 milioni – 100 milioni impatto PIL potenziale*
- **Risorse per il Comune:** ca 2 milioni in opere urbanizzazione
- **Impatto occupazionale :** ca. 600 posti di lavoro potenziali**

Iter valorizzazione

- Conferenza servizi chiude istruttoria tecnica 3/2017

Sblocco cantieri

- **entro dicembre 2017 approvazione delle opere pubbliche e autorizzazione per il rilascio del Permesso di Costruire convenzionato**
- **1° semestre 2018: ACQUISIZIONE AREA post demolizioni e bonifiche**
- **2° semestre 2018: AVVIO LAVORI**