REGIONS & CITIES

EUROPEAN SOCIAL REUSE OF CONFISCATED ASSETS 15 October 2020

Cohesion policies to support the social reuse of confiscated goods in Europe

Simona De Luca – Evaluation Unit – Italian Dept. for Cohesion Policies – Presidency of the Council of the Ministers

18th EUROPEAN WEEK of Cohesion policy aims at reducing territorial disparities REGIONS and CITIES

05>09 OCTOBER 2020 12>16 OCTOBER 2020 19>22 OCTOBER 2020

Many different policy sectors in order to attract business, enhance opportunities for citizens and improve the quality of services.

All over Europe (and Italy) depending on the level of development

18th EUROPEAN WEEK of Territorial distribution of confiscated assets in Italy REGIONS and CITIES

05>09 OCTOBER 2020 12>16 OCTOBER 2020 19>22 OCTOBER 2020

More than 15,000 properties and 2,000 companies. **Territorial** concentration in Southern Italy (Sicily, Campania, Calabria, Apulia) but significant presence also in the Centre-North

www.confiscatibene.it Data updated at 31 dec 2018 Source: Italian National Agency on Confiscated Assets (ANBSC)

- Reuse of confiscated assets needs a public support to be implemented
- Relevant role in territorial development financed by cohesion resources
- Objectives \rightarrow reducing territorial disparities and promoting social inclusion

from territorial disadvantage to development opportunity

Focus on projects funded by cohesion policies in Italy for the reuse of confiscated assets

opencoesione.gov.it

data bimonthly updated approx. 400 projects 60% funded in the 2007in 2007-2013 and 2014-2020 2013 programming cycle Data referred to 30 June 2020 2014-2020 programming cycle most **EU Structural Funds:** funding: ERDF: NOPs (national level) + ROPs (regional level Reinforcing the national agency for confiscated \rightarrow South) assets ESF ROP (North & South) Recovery of big estates and small goods for social inclusion, culture and tourism, R&D, ...

National Funds for Cohesion:

National & Regional Programmes (South)

Support to enterprises

18th EUROPEAN WEEK of

05>09 OCTOBER 2020 12>16 OCTOBER 2020 19>22 OCTOBER 2020

REGIONS and CITIES

18th EUROPEAN WEEK of REGIONS and CITIES

Civic monitoring on projects funded by cohesion policies in Italy for the reuse of confiscated assets

05>09 OCTOBER 2020 12>16 OCTOBER 2020 19>22 OCTOBER 2020 19>20 OCTOBER

ascuoladiopencoesione.it

OPEN DATA, DATA JOURNALISM AND CIVIC MONITORING ON COHESION POLICY IN ITALIAN HIGH SCHOOLS

Short video (in italian) on the civic monitoring researches on confiscated assets <u>https://vimeo.com/301855114</u>

 18th EUROPEAN WEEK of

 REGIONS and CITIES

 05-09 OCTOBER 2020
 12-16 OCTOBER 2020

 19-22 OCTOBER 2020
 12-22 OCTOBER 2020

The Italian Strategy on the reuse of confiscated assets funded by Cohesion Policy

- Official Journal of CIPE Resolution no. 53/2018
- Three action pillars:
 - 1. Institutional management and cooperation capacity (*transparency* and *civic monitoring included*)
 - 2. Infrastructures
 - 3. Companies

18th EUROPEAN WEEK of REGIONS and CITIES 12>10 OCTOBER 2020 12>16 OCTOBER 2020 13-22 OCTOBER 2020

- 2014-2020 EU Cohesion Funds
- 2014-2020 National Funds → Programme on «Exemplary confiscated assets in the South» (symbolic value, criminal history, large-scale interventions , ...)
 - Official Journal of CIPE Resolution no. 48/2019 (preliminary allocation)
 - CIPE Resolution to be published with resources for a planning fund
- 2021-2027 EU Programming cycle → Ongoing partner discussion to engage all of the country's economic, social and institutional partners → Reuse of confiscated assets included in the conclusion of Thematic Discussion Table 5 (A Europe Closer to Citizens)

Keep in touch!

sim.deluca@governo.it

