[image: image1.jpg]Info Web

ltaly - 70121 [Bari] Tel +39]080.540.69.34 www.regione.puglia.it | www.sistema.puglia.it

Corso Sonnino, 177 Fax +39]080.540.59.60 settoreindustria@regione.puglia.it
settoreartigianato@regione.puglia.it

COMUNICATO STAMPA

La crescita della Puglia protagonista a Roma del seminario del Cnel. Puglia e Veneto le uniche regioni invitate per le loro buone prassi.
Frisullo: “Per la prima volta una regione del Nord-Est e una del Sud-Est insieme come esempi di sviluppo”
La Puglia cresce e, crescendo, diventa esempio buone pratiche. È questo il senso della presenza della Regione a Roma in occasione del seminario “Dai distretti ai dislarghi: diamo credito allo sviluppo” organizzato questa mattina dal Consiglio Nazionale Economia e Lavoro (CNEL). Un invito significativo, quella rivolto alla Puglia dagli organizzatori, se si considera che le uniche Regioni relatrici all’importante evento erano appunto Puglia e Veneto. Una, rappresentativa del Sud-Est d’Italia, l’altra, del Nord-Est. Invitate insieme, per la prima volta, allo scopo di esporre dinanzi ai vertici del Cnel e delle banche nazionali, davanti ai sindacati, all’imprenditoria e al mondo accademico di tutta Italia, le proprie buone prassi in materia di distretti e non solo, nello scenario delle rispettive economie. In rappresentanza della Puglia c’era il Vice Presidente e Assessore allo Sviluppo economico e Innovazione tecnologica Sandro Frisullo, per il Veneto Vendemiano Sartor, Assessore alle Politiche dell’Economia, dello Sviluppo, della Ricerca e dell’Innovazione, esponenti rispettivamente di un governo di centro-sinistra e di un governo di centro-destra.
La regione Puglia con l’impennata del Pil e dell’export, con i nuovi regimi di aiuto alle imprese e con i distretti ha calamitato l’attenzione del pubblico per le importanti novità varate dal governo regionale, ma soprattutto per l’originalità delle esperienze messe in campo.
“La Puglia cresce”, ha ribadito Sandro Frisullo durante il seminario. “Cresce ai livelli del Nord del Paese. Secondo il dati Istat il Pil nel 2007 è aumentato dell’1,8 per cento quanto il Veneto, più della Lombardia e nettamente al di sopra del Mezzogiorno che si ferma allo 0,7%. Le esportazioni sono cresciute nei primi sei mesi del 2008 dell’11,2% rispetto allo stesso periodo dell’anno scorso contro una media italiana del 5,9%. Secondo il rapporto di Italia Oggi pubblicato ieri, nel 2007 è cresciuta anche la qualità della vita dei pugliesi”.
“Questi dati così straordinari – ha proseguito - dipendono dalla dinamicità del nostro tessuto imprenditoriale ma anche dalle politiche di sviluppo messe in atto dalla Regione durante questi ultimi anni”.

Scendendo nel dettaglio il Vicepresidente della Puglia si è soffermato sui nuovi regimi di aiuto alle imprese. “Abbiamo operato una notevole semplificazione” ha spiegato. “Dai 17 interventi previsti dalla programmazione 2000-2006, si passa a 5 per il ciclo dei fondi strutturali 2007-2013. Ci saranno aiuti alle Microimprese e alla Piccole imprese per gli investimenti iniziali, incentivi alle Pmi (Piccole e medie imprese) per gli investimenti in ricerca, e aiuti sempre alle Pmi per servizi di consulenza per l’innovazione delle imprese. E ancora sostegno alle Medie imprese e ai consorzi di Pmi per programmi integrati di agevolazione e infine aiuti ai programmi di investimento promossi dalle Grandi Imprese, da concedere attraverso i Contratti di Programma Regionali”. “Inoltre – ha aggiunto – considerando la congiuntura economica attuale, la Giunta ha varato un pacchetto anticrisi che prevede a carico dello Sviluppo economico impegni per circa 450 milioni di euro”.
Sandro Frisullo ha poi parlato al prestigioso pubblico del seminario dei distretti produttivi, sottolineando l’originalità dell’iniziativa: “In Puglia – ha detto – abbiamo voluto una tipologia di distretti industriali che promuovesse le filiere e i settori produttivi sganciandoli dai territori. In questo modo stiamo creando distretti nei quali può essere coinvolta non una sola provincia ma l’intero territorio regionale”.
[image: image2.jpg]REGIONE PUGLIA

Assessorato Sviluppo Economico
e Innovazione Tecnologica
Sett. Artigianato, p.m.i. e Internazionalizzazione
Sett. Industria-Industria Energetica

