Allegato parte integrante - 1
SCHEMA DI PI - RELAZIONE TECNICA GIUSTIFICATIVA
Domanda AGREA n. …………………….…………
Ragione sociale

CUAA

Sede aziendale
Comune... Prov...................... Via... n°........................
telefono fisso:……………………..…
cellulare persona di riferimento:……………………………
Fax……………………………….. ..
email:………………………………………..
SETTORE di intervento:

[si ricorda che gli investimenti devono essere coerenti con il settore di intervento scelto fatto salvo quanto previsto dal bando. In caso di OTE misto, gli investimenti di natura trasversale saranno ritenuti riconducibili al settore scelto se prevalente sugli altri settori in cui opera l’azienda in termini di apporto alla Dimensione Economica (S.O.).]
TEMPI DI REALIZZAZIONE DEL PIANO INVESTIMENTI: (max.12 mesi)

ADESIONE OP: SI □ (indicare specie/varietà soggette a impegno di conferimento vigente)
..……………………………………..
denominazione OP

NO □
ADESIONE OI:

SI □
 denominazione OI
 NO □
DESCRIZIONE SITUAZIONE PRE-INVESTIMENTI (caratteristiche dell'azienda con riferimento ai terreni condotti, durata adeguata titoli di conduzione relativi alle particelle oggetto di intervento, indirizzo produttivo, consistenza delle dotazioni agricole possedute quali macchinari ed attrezzature, strutture produttive presenti con relative caratteristiche di utilizzo e di dimensionamento):
…...…………………………
…...…………………………
OBIETTIVI DEL PIANO / MOTIVAZIONE DEI MIGLIORAMENTI PROPOSTI:
[N.B.: la carenza nella presente relazione tecnica degli specifici elementi informativi richiesti dal bando per l’attribuzione dei punteggi sarà motivo di non attribuzione degli stessi]
…...…………………………
Rapporti di filiera (mercato) per i settori nei quali viene fatto l’investimento:
…...…………………………
LA RELAZIONE TECNICA DEVE NECESSARIAMENTE EVIDENZIARE, TRA L’ALTRO:
per OGNI investimento, la rispondenza agli obiettivi di miglioramento del rendimento globale aziendale (punto 2. del bando) coerentemente all’Allegato n. 2 al bando;
per OGNI investimento, a quale tipologia di priorità viene ricondotto, se ritenuto prioritario, con motivazione esaustiva;
per il settore suinicolo, come l’intervento è conforme e compatibile con il Piano di Tutela delle acque –comparto zootecnico;
per il settore ortofrutta, in caso di impianti di refrigerazione, dimostrazione del dimensionamento coerente alla normale capacità produttiva dell’azienda;
per ogni investimento trasversale a più settori, che lo stesso può essere attribuito al Settore di intervento dichiarato in virtù del peso di questo sulla Dimensione Economica (S.O.) complessiva aziendale;
per investimenti finalizzati al conseguimento di livelli di sicurezza sul lavoro superiori a quelli previsti dalla normativa vigente in materia: dimostrazione del rispetto ex ante della normativa vigente e come con l'investimento si conseguono livelli di sicurezza superiori (vedi punto 15.2.3 bando);
per investimenti finalizzati alla lavorazione, trasformazione e commercializzazione dei prodotti aziendali: dimostrazione che la produzione aziendale assicura almeno il 66% della materia prima lavorabile dall’impianto previsto con riferimento alla sua capacità produttiva;
DESCRIZIONE INVESTIMENTI:

TOTALE SPESA INVESTIMENTI (al netto IVA) (€)

CRITERI DI PRIORITÀ RIFERIBILI AL PI:
Tabella 1) priorità interventi a valenza ambientale positiva: indicare con crocetta la priorità richiesta nella specifica colonna
(Riportare il codice azione nel box relativo all'investimento che si intende correlare alla priorità richiesta)
	a) obiettivo
	b) azione
	c) specificazioni
	d) codice azione
	e) punti attribuibili
	f) max. p.ti attribuibili
	g) Priorità richiesta

	
	produzione per
	
	
	
	
	

	Sostenibilità energetica
	autoconsumo di energia da fonti rinnovabili
	(NO colture dedicate)
	a
	2
	2
	□

	Sostenibilità
	
	· riscaldamento acqua mediante pannelli solari
□
· sistemi frangivento/frangisole (filari alberi/siepi,tettoie)
□
· sistemi per una corretta ventilazione naturale
□
· sistemi di coibentazione e tenuta aria □
· sistemi di recupero/riutilizzo acqua
/calore
□

	
	
	
	

	ambientale
	
	
	
	
	
	

	
	
	
	
	punteggio
	
	

	
	
	
	
	attribuito in
	
	

	
	
	
	
	ragione di:
	
	

	
	
	
	
	3 punti per
	
	

	
	
	
	
	3 elementi

ed oltre

	
	

	
	Efficentamento energetico
	
	b1
	
	3
	□

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	Mitigazione impatto ambientale
	- quinte di verde per mascherare nuovi edifici (oltre eventuali limiti di legge)
□
	b2
	1
	
	

	
	
	interventi atti a diminuire la dispersione di
	
	
	
	

	
	
	- prodotti fitosanitari: piazzole di lavaggio
	
	
	
	

	
	
	con raccolta acque, acquisto di macchinari
	
	
	
	

	
	
	con dispositivi antideriva, ecc.
□
	b3
	4
	
	

	
	
	- realizzazione interventi per aumentare la
	
	
	
	

	
	
	capacità di stoccaggio dei reflui zootecnici
	
	
	
	

	
	
	oltre i limiti di legge, con copertura per
	
	
	
	

	
	
	limitare le emissioni in atmosfera
□
	b4
	5
	5
	□

	
	
	- in caso di realizzazione di drenaggi
	
	
	
	

	
	
	sotterranei: realizzazione di interventi su
	
	
	
	

	
	
	sup. pari a quella recuperata (impianti
	
	
	
	

	
	
	arborei non produttivi o siepi su terreno agricolo, sistemi
	
	
	
	

	
	
	di recupero e riutilizzo acque nell'ambito dell'azienda)
□
	b5
	3
	
	

	
	
	- Introduzione in azienda di agricoltura di
	
	
	
	

	
	
	precisione per diminuire impiego
	
	
	
	

	
	
	fertil./prod. fito – attrezz. idonee
	
	
	
	

	
	
	agricoltura conservativa ("a. blu")
□
	b6
	2
	
	

	
	
	Interventi per migliorare le condizioni di
	
	
	
	

	
	
	stoccaggio/utilizzo del digestato
□
	b7
	3
	
	

Tabella 2) priorità interventi a valenza non ambientale: indicare con crocetta la priorità richiesta nella specifica colonna
	a) Criterio priorità
	b)specificazioni
	c)Codice criterio priorità
	d) p.ti attribuibili
	e) priorità richiesta

	Rispondenza
fabbisogni
specifici
	30-50%
	c1
	3
	

	prioritari
	51-80%
	c2
	5
	□

	
	81-100%
	c3
	7
	

	Investimenti dedicati a produzioni integrate, settore biologico e/o prodotti a qualità regolamentata
	20-50%
51-80%
81-100%
	d1 d2 d3
	2
2
4
	□

	Investimenti finalizzati al conseguimento di livelli superiori a quelli previsti dalla normativa vigente in termini di sicurezza sul lavoro
	e
	2
	□

	Spesa ammissibile PI fino a 100.000 € (150.000 se PI totalmente dedicato a impianto di trasformazione dei prodotti aziendali o afferente al settore zootecnico bovino/suinicolo)
	f
	3
	□

	Progetti con riduzione delle superfici impermeabilizzate
o
comunque
con
	con riduzione superfici impermeabilizzate min. 20%
	g1
	7
	

	consumo del suolo tendente a saldo zero
	senza riduzione superfici impermeabilizzate
con aumento delle superfici precedentemente impermeabilizzate entro il limite max del 50%
	g2 g3
	5
3
	□

	Oggettivi vantaggi occupazionali con assunzione di personale
	contratto a tempo determinato non inferiore a 24 mesi
	h1
	2
	

	
	contratto a tempo indeterminato
con formula di apprendistato di 1°livello
	h2 h3
	2
3
	□

	
	con formula di apprendistato di 2°livello
	h4
	2
	

	
	con formula di apprendistato di 3°livello
	h5
	5
	

(Riportare il codice azione nel box relativo all'investimento che si intende correlare alla priorità richiesta)
CRITERI DI PRIORITÀ RIFERIBILI AL BENEFICIARIO
Tabella 3) criteri di priorità riferibili al beneficiario: indicare con crocetta la priorità richiesta nella specifica colonna
	
	A) CRITERIO PRIORITA'
	b) PUNTI ATTRIBUIBILI
	c) PRIORITA' RICHIESTA

	A
	azienda con vincoli naturali o altri specifici
	20
	□

	B
	azienda ricadente in area interna
	5
	□

	C
	impresa aderente a OP; spesa per investimenti funzionali al prodotto conferito ad OP:
	dal 20 al 50%
dal 51 all 80%
tra 81 e 100%
	 1,5
3
5
	□

	D
	impresa condotta da giovani
	3
	□

	
	
	EMAS
	1
	

	E
	impresa in possesso di certificazioni ambientali
	CFP
	1
	□

	
	
	
	
	

	
	
	PEF
	1
	

	F
	impresa che utilizza a fini agricoli aree potenzialmente urbanizzabili (PSC) da riclassificare o già riconvertite in aree agricole
	3
	□

Luogo e data di compilazione
FIRMA Rappresentante legale impresa richiedente il sostegno

Allegato parte integrante - 2
Indicazioni tecniche per la definizione del concreto miglioramento delle prestazioni e della sostenibilità globale dell’azienda di cui al punto 2. “Obiettivi del tipo di operazione 4.1.01”
L’art. 17 del Reg. (UE) n. 1305/2013 prevede che:
“Investimenti in immobilizzazioni materiali
1. Il sostegno nell'ambito della presente misura è destinato a investimenti materiali e/o immateriali che:
a) migliorino le prestazioni e la sostenibilità globali dell'azienda agricola;
…omissis…”
A tal fine si chiarisce che il requisito del miglioramento delle prestazioni e della sostenibilità globale dell’azienda agricola è riconosciuto nel caso in cui gli investimenti proposti comportino un concreto miglioramento in relazione ad almeno uno dei seguenti aspetti:
a) introduzione di nuove tecnologie;
b) introduzione di innovazioni di processo;
c) diversificazione / riconversione delle produzioni;
d) introduzione di sistemi volontari di certificazione della qualità;
e) miglioramento della situazione aziendale in termini di ambiente;
f) miglioramento della situazione aziendale in termini di sicurezza sul lavoro;
g) miglioramento della situazione aziendale in termini di igiene e benessere degli animali;
h) miglioramento della situazione aziendale in termini di utilizzo di fonti energetiche rinnovabili.
Con riferimento alla definizione di “concreto miglioramento” si riportano di seguito le indicazioni tecniche relative a ciascun aspetto considerato.

	A
	INTRODUZIONE DI NUOVE TECNOLOGIE:

	
	Sono da intendersi nuove rispetto alla situazione aziendale esistente.
In caso di macchine generiche / specializzate: il carattere di novità è riconoscibile solo se in azienda non sono presenti altre macchine di analoga tipologia / fascia di potenza (0-18 kw /19-40 kw /41-63 kw / 64-110 kw/ >110 kw) di età inferiore ad 5 anni.
In caso di attrezzature generiche/ specializzate: sono applicabili i medesimi criteri relativamente a tipologia ed età.
In tutti i casi, è fatta salva la possibilità di dimostrare la necessità di potenziamento del parco macchine proporzionalmente all’aumentata capacità produttiva indotta dal PI nel
suo complesso.

	B
	INTRODUZIONE DI INNOVAZIONI DI PROCESSO:

	
	Sono da intendersi nuove rispetto alla situazione aziendale esistente:
tale condizione si concretizza quando il processo produttivo cambia o viene comunque razionalizzato in tutto o in parte, o viene migliorato il livello di protezione delle produzioni da agenti biotici o atmosferici, o si conseguono nuove economie di scala, o un significativo potenziamento a livello di una produzione esistente in azienda in misura minima pari al 15 % della produzione stessa, espressa in termini di superficie o di capi. Può includere la conservazione, trasformazione e la vendita diretta dei prodotti aziendali.

	C
	DIVERSIFICAZIONE / RICONVERSIONE DELLE PRODUZIONI:

	
	Diversificazione: tale condizione si concretizza quando si introduce in azienda una coltura/allevamento nuova/o con riferimento alla situazione ante PI;
Riconversione: tale condizione si concretizza quando si modifica radicalmente
l’indirizzo produttivo aziendale, abbandonando quello precedente (es. prod. latte> prod. carne).

	D
	INTRODUZIONE DI SISTEMI VOLONTARI DI CERTIFICAZIONE DELLA
QUALITÀ:

	
	In sede di accertamento sulla avvenuta realizzazione del progetto l’azienda deve avere

introdotto la nuova certificazione prevista.

	E
	MIGLIORAMENTO DELLA SITUAZIONE AZIENDALE IN TERMINI DI
AMBIENTE:

	
	Si riportano di seguito, a titolo esemplificativo, i seguenti esempi di miglioramento della situazione aziendale in termini di ambiente:
· Economie in termini di consumo energetico rispetto alla situazione di partenza (con un min. del 10%);
· Economie in termini di consumo idrico rispetto alla situazione di partenza;
· Riduzione in termini di emissioni e/o incremento dell’assorbimento di CO2 ;
· In generale, interventi finalizzati a ridurre l’impatto ambientale dell’azienda, quale ad es. il miglioramento della gestione dei reflui zootecnici/digestati.

	F
	MIGLIORAMENTO DELLA SITUAZIONE AZIENDALE IN TERMINI DI
SICUREZZA SUL LAVORO:

	
	Tale condizione si concretizza quando si introducono in azienda procedure o sistemi che aumentino il livello di sicurezza sul lavoro superando i livelli minimi di legge che
devono risultare soddisfatti in partenza.

	G
	MIGLIORAMENTO DELLA SITUAZIONE AZIENDALE IN TERMINI DI
IGIENE E BENESSERE DEGLI ANIMALI:

	
	Si ritiene accettabile qualunque livello di incremento rispetto alla situazione esistente di rispetto dei requisiti minimi di legge;
 es.:
· passaggio da un sistema di allevamento ad altro più estensivo;
· aumento superficie disponibile a capo mediante ampliamento delle strutture esistenti o costruzione di nuove strutture ad hoc;
· miglioramento condizioni ambientali/climatiche delle strutture zootecniche.

	
	

	H
	MIGLIORAMENTO DELLA SITUAZIONE AZIENDALE IN TERMINI DI
UTILIZZO DI FONTI ENERGETICHE RINNOVABILI:

	
	Accettabile qualunque livello di incremento rispetto alla situazione esistente, nel rispetto
delle limitazioni previste dal bando sulla finanziabilità degli impianti.

Allegato parte integrante - 3
ELENCO INVESTIMENTI PLURIENNALI (INTESI COME ACQUISIZIONE DI IMPIANTI, MACCHINE ED ATTREZZATURE) SOGGETTI A DEMARCAZIONE CON OCM ORTOFRUTTA
(per gli investimenti di importo superiore a quelli riportati in tabella è possibile presentare domanda sul presente bando, in caso contrario solo su OCM)

(N.B. elenco generale: si ricorda che sul bando 2017 gli investimenti per irrigazione NON sono ammissibili)
	CODICE SOP
	DESCRIZIONE
	SOGLIA

	001 007 010
	Serre
	€ 100.000,00

	001 … …
	Tunnel
	€ 100.000,00

	004 031 055
	Attrezzature per serre: Materiale di copertura
	€ 100.000,00

	004 … …
	Attrezzature per serre: Impiantistica automatizzata per illuminazione
	€ 100.000,00

	004 … …
	Attrezzature per serre: Impiantistica automatizzata per oscuramento/ombreggiamento
	€ 100.000,00

	004 … …
	Attrezzature per serre: Impiantistica automatizzata per riscaldamento/raffrescamento
	€ 100.000,00

	004 … …
	Attrezzature per serre: Impiantistica automatizzata per distribuzione CO2
	€ 100.000,00

	004 … …
	Attrezzature per serre: Impiantistica automatizzata per irrigazione/fertirrigazione
	€ 100.000,00

	004 … …
	Attrezzature per serre: Strutture per coltivazione fuori suolo (es. moduli di coltivazione, supporti, bancali, vasche, pannelli galleggianti, ecc.)
	€ 100.000,00

	004 031 057
	Attrezzature per tunnel e altre colture protette: Materiale di copertura
	€ 100.000,00

	004 … …
	Attrezzature per tunnel e altre colture protette: Impianto automatizzato di apertura laterale
	€ 100.000,00

	002 021 030
	Impianti fissi di irrigazione di durata poliennale
	€ 100.000,00

	002 … …
	Impianti fissi di microirrigazione di durata poliennale
	€ 100.000,00

	002 … …
	Impianti fissi di fertirrigazione di durata poliennale
	€ 100.000,00

	004 031 059
	Pompe per l'acqua (solo adduzione)
	€ 30.000,00

	004 031 060
	Attrezzature per l'irrigazione: Sonde umidometriche
	€ 30.000,00

	004 … …
	Attrezzature per l'irrigazione: Tensiometri
	€ 30.000,00

	004 … …
	Attrezzature per l'irrigazione: Evaporimetri
	€ 30.000,00

	004 … …
	Attrezzature per l'irrigazione: Centraline di gestione/controllo impianto irrigazione
	€ 30.000,00

	004 … …
	Attrezzature per l'irrigazione: Filtri
	€ 30.000,00

	004 … …
	Attrezzature per l'irrigazione: altre tipologie di durata poliennale
	€ 30.000,00

	003 … …
	Impianti di alberi da frutta
	solo OCM

	003 … …
	Impianti con specie non arboree aventi carattere pluriennale
	solo OCM

	003 027 037
	Impianti antigrandine
	€ 100.000,00

	003 … …
	Impianti antibrina non assimilabile ad impianto irriguo
	€ 100.000,00

	003 … …
	Impianti antipioggia
	€ 100.000,00

	003 … …
	Impianti con reti antinsetto
	€ 100.000,00

	004 030 041
	Macchine di precisione per la gestione e distribuzione di fertilizzanti chimici
	€ 30.000,00

	004 030 042
	Macchine di precisione per la gestione e distribuzione di concimi
	€ 30.000,00

	004 030 043
	Macchine di precisione per la gestione e distribuzione di antiparassitari
	€ 30.000,00

	004 030 044
	Macchine trapiantatrici di precision
	€ 30.000,00

	004 030 045
	Macchine seminatrici di precision
	€ 30.000,00

	004 030 047
	Macchine di precisione per il diserbo
	€ 30.000,00

	004 … …
	Macchine per il diserbo fisico (pirodiserbo)
	€ 30.000,00

	004 030 048
	Macchine automatiche, semiautomatiche, portate, trainate, semoventi per la raccolta delle colture orticole
	€ 30.000,00

	004 … …
	Macchine semoventi per la raccolta delle colture frutticole
	€ 30.000,00

	004 … …
	Macchine automatiche, semiautomatiche per la messa in opera e la raccolta dei film plastici, la raccolta delle manichette d'irrigazione delle colture orticole
	€ 30.000,00

	005-032-074
	Macchinari e attrezzature per lavorazione e confezionamento prodotti NO ortofrutticoli
	€ 30.000,00

	005 … …
	Attrezzature tecnologicamente avanzate relative alle fasi di lavorazione in azienda dei prodotti ortofrutticoli
	€ 30.000,00

	005 … …
	Attrezzature tecnologicamente avanzate relative alle fasi di confezionamento in azienda dei prodotti ortofrutticoli
	€ 30.000,00

	005 … …
	Attrezzature tecnologicamente avanzate relative alle fasi di conservazione in azienda dei prodotti ortofrutticoli
	€ 30.000,00

	007 036 087
	Sistemi informatici per gestione e controllo macchine e attrezzature
	€ 30.000,00

	010 041 093
	Impianti fotovoltaici
	€ 100.000,00

	011 042 094
	Centrali per co-trigenerazione a biogas
	€ 100.000,00

	011 042 095
	Centrali per co-trigenerazione a biomassa (cippato, pellets ecc.)
	€ 100.000,00

	005 … …
	Capannine meteo
	€ 30.000,00

	002 … …
	Opere di drenaggio con sistemi di recupero acque, preparatorie di nuovi impianti arborei
	€ 100.000,00

Allegato parte integrante - 4
GESTIONE DEI FLUSSI FINANZIARI E MODALITÀ DI PAGAMENTO
Al fine di rendere trasparenti e documentabili tutte le operazioni finanziarie connesse alla realizzazione degli interventi, per sostenere le spese inerenti un progetto approvato potranno essere utilizzati esclusivamente conti bancari o postali intestati al soggetto beneficiario . Non sono ammissibili pagamenti provenienti da conti correnti intestati a soggetti terzi, neppure nel caso in cui il beneficiario abbia la delega ad operare su di essi.
Con riferimento alle spese sostenute oggetto di contributo, nell’ambito del controllo amministrativo saranno verificate le fatture originali detenute dal beneficiario e/o la documentazione contabile e bancaria equivalente e collegata. Saranno inoltre intraprese azioni per prevenire che le fatture e/o documenti contabili equivalenti possano, per errore o per dolo, essere presentate a rendicontazione sul medesimo o su altri Programmi, cofinanziati dall’Ue o da altri strumenti finanziari.
Per effettuare i pagamenti potranno essere utilizzate esclusivamente le seguenti modalità:
1) Bonifico o ricevuta bancaria (Riba). Il beneficiario deve produrre la documentazione attestante l’effettuazione del bonifico o il pagamento della Riba, con riferimento a ciascuna fattura rendicontata. Tale documentazione, rilasciata dall’istituto di credito anche nelle forme previste per le operazioni effettuate in modalità “home banking”, dalla quale tra l’altro risulti la data ed il numero della transazione eseguita, deve essere chiaramente riconducibile alla pertinente fattura i cui riferimenti devono comparire nella causale.
L’estratto conto rilasciato dall’istituto di credito di appoggio, ove sono elencate le scritture contabili eseguite, dovrà comunque essere messo a disposizione nel corso dei controlli amministrativi.
Qualora l’ordine di pagamento preveda una data di esecuzione differita, il momento del pagamento è individuato nella data di esecuzione dell’ordine.
2) Carta di credito e/o bancomat. Fermo restando quanto sopra indicato circa l’intestazione del conto di appoggio e la data di esecuzione del pagamento, tale modalità può essere accettata, purché il beneficiario produca documentazione idonea a ricondurre inequivocabilmente il pagamento alla pertinente fattura. Non sono comunque ammessi pagamenti tramite carte prepagate.
3) Pagamenti effettuati tramite il modello F24 relativo ai contributi previdenziali, ritenute fiscali e oneri sociali. In sede di rendicontazione, deve essere fornita copia del modello f24 con la ricevuta dell’Agenzia delle Entrate relativa al pagamento o alla accertata compensazione o il timbro dell’ente accettante il pagamento (Banca, Poste).
Nel caso particolare di pagamento tramite finanziaria, la spesa si considera sostenuta direttamente dal beneficiario, ancorché l'importo non transiti sul suo conto corrente, ma sia direttamente trasmesso dall'istituto che eroga il prestito al fornitore del bene oggetto del contributo, esclusivamente qualora si riscontrino almeno le seguenti condizioni nel contratto con il quale il beneficiario si impegna a rimborsare il prestito in rate posticipate a mezzo di "Cambiali Agrarie" calcolate in base al tasso d'interesse pattuito:
· l'ordine di pagamento nei confronti del fornitore è dato dal beneficiario stesso alla banca erogatrice del prestito,
· il bene risulta di proprietà del beneficiario e nessun privilegio speciale ex art. 46 viene istituito sul bene medesimo oggetto dell'acquisto cui è espressamente finalizzato il prestito, ma unicamente il privilegio legale (ex art. 44 del dlgs 385/93) sui beni aziendali.
I beni acquistati devono essere nuovi e privi di vincoli o ipoteche.
Sulle relative fatture deve essere indicato con chiarezza l’oggetto dell’acquisto e, in funzione della tipologia del bene, il numero seriale o di matricola.
Non sono in ogni caso riconoscibili spese per l’acquisizione di beni mediante contratti di “locazione finanziaria” o leasing.
Allegato parte integrante - 5
ELENCO COMUNI DELLA PROVINCIA DI RIMINI CON INDICAZIONE COMUNI SVANTAGGIATI
	
	
	
	
	
	

	COD_IST
	Denominazione Comune
	PROV
	Reg(CE)1698/2005; Reg(UE)1305/2013

art.3 Dir 268/75/CEE

§ 3 - montano;

§ 4 - svantaggiato;

§ 5 assimilato svantaggiato
	delimitazione

T= totale; P= parziale
	note

	99001
	BELLARIA
	RN
	
	
	

	99002
	CATTOLICA
	RN
	
	
	

	99003
	CORIANO
	RN
	
	
	

	99004
	GEMMANO
	RN
	par.4
	T
	

	99005
	MISANO
	RN
	
	
	

	99006
	MONDAINO
	RN
	par.4
	T
	

	99008
	MONTEFIORE CONCA
	RN
	par.4
	T
	

	99009
	MONTE GRIDOLFO
	RN
	par.4
	T
	

	99029
	 MONTESCUDO-MONTE COLOMBO
	 RN
	par.4
	 P
	

	99011
	MORCIANO DI ROMAGNA
	RN
	
	
	

	99013
	RICCIONE
	RN
	
	
	

	99014
	RIMINI
	RN
	
	
	

	99015
	SALUDECIO
	RN
	par.4
	T
	

	99016
	S.CLEMENTE
	RN
	
	
	

	99017
	S.GIOVANNI IN MARIGNANO
	RN
	
	
	

	99018
	SANTARCANGELO
	RN
	
	
	

	99020
	VERUCCHIO
	RN
	par.3
	P
	

	99021
	CASTELDELCI
	RN
	par.3
	T
	

	99022
	MAIOLO
	RN
	par.3
	T
	

	99023
	NOVAFELTRIA
	RN
	par.3
	P
	

	99024
	PENNABILLI
	RN
	par.3
	T
	

	99025
	SAN LEO
	RN
	par.3
	T
	

	99026
	SANT'AGATA FELTRIA
	RN
	par.3
	T
	

	99027
	TALAMELLO
	RN
	par.3
	P
	

	99028
	POGGIO TORRIANA
	RN
	par.3
	P
	

Allegato parte integrante - 6
DEFINIZIONE DI MICROIMPRESE E PICCOLE IMPRESE DI CUI ALL' ALLEGATO I AL REG. (UE) 702/2014

Impresa

Si considera impresa ogni entità, indipendentemente dalla forma giuridica rivestita, che eserciti un'attività economica. In particolare sono considerate tali le entità che esercitano un'attività artigianale o altre attività a titolo individuale o familiare, le società di persone o le associazioni che esercitano regolarmente un'attività economica.

Effettivi e soglie finanziarie che definiscono le categorie di imprese

1. La categoria delle microimprese e delle piccole e medie imprese (PMI) è costituita da imprese che occupano meno di 250 persone, il cui fatturato annuo non supera i 50 milioni di EUR e/o il cui totale di bilancio annuo non supera i 43 milioni di EUR.

2. All'interno della categoria delle PMI, si definisce piccola impresa un'impresa che occupa meno di 50 persone e realizza un fatturato annuo e/o un totale di bilancio annuo non superiori a 10 milioni di EUR.

3. All'interno della categoria delle PMI, si definisce microimpresa un'impresa che occupa meno di 10 persone e realizza un fatturato annuo e/o un totale di bilancio annuo non superiore a 2 milioni di EUR.

Tipi di imprese considerati ai fini del calcolo degli effettivi e degli importi finanziari

1. Si definisce «impresa autonoma» qualsiasi impresa non classificata come impresa associata ai sensi del paragrafo 2 oppure come impresa collegata ai sensi del paragrafo 3.

2. Si definiscono «imprese associate» tutte le imprese non classificate come imprese collegate ai sensi del paragrafo 3 e tra le quali esiste la relazione seguente: un'impresa (impresa a monte) detiene, da sola o insieme a una o più imprese collegate ai sensi del paragrafo 3, almeno il 25 % del capitale o dei diritti di voto di un'altra impresa (impresa a valle).

Un'impresa può tuttavia essere definita autonoma, dunque priva di imprese associate, anche se viene raggiunta o superata la soglia del 25 %, qualora siano presenti le categorie di investitori elencate qui di seguito, a condizione che tali investitori non siano individualmente o congiuntamente collegati ai sensi del paragrafo 3 con l'impresa in questione:

	a)
	 società pubbliche di partecipazione, società di capitale di rischio, persone fisiche o gruppi di persone fisiche esercitanti regolare attività di investimento in capitali di rischio che investono fondi propri in imprese non quotate («business angels»), a condizione che il totale investito dai suddetti «business angels» in una stessa impresa non superi 1 250 000 EUR;

	b)
	università o centri di ricerca senza scopo di lucro;

	c)
	investitori istituzionali, compresi i fondi di sviluppo regionale;

	d)
	 autorità locali autonome aventi un budget annuale inferiore a 10 milioni di EUR e meno di 5 000 abitanti.

3. Si definiscono «imprese collegate» le imprese fra le quali esiste una delle relazioni seguenti:

	a)
	 una impresa detiene la maggioranza dei diritti di voto degli azionisti o soci di un'altra impresa;

	b)
	 una impresa ha il diritto di nominare o revocare la maggioranza dei membri del consiglio di amministrazione, direzione o sorveglianza di un'altra impresa;

	c)
	 una impresa ha il diritto di esercitare un'influenza dominante su un'altra impresa in virtù di un contratto concluso con quest'ultima oppure in virtù di una clausola dello statuto di quest'ultima;

	d)
	 una impresa azionista o socia di un'altra impresa controlla da sola, in virtù di un accordo stipulato con altri azionisti o soci dell'altra impresa, la maggioranza dei diritti di voto degli azionisti o soci di quest'ultima.

Sussiste una presunzione che non vi sia influenza dominante qualora gli investitori di cui al paragrafo 2, secondo comma, non intervengano direttamente o indirettamente nella gestione dell'impresa in questione, fermi restando i diritti che essi detengono in quanto azionisti.

Le imprese fra le quali intercorre una delle relazioni di cui al primo comma per il tramite di un'altra impresa, o di diverse altre imprese, o degli investitori di cui al paragrafo 2, sono anch'esse considerate imprese collegate.

Le imprese fra le quali intercorre una delle suddette relazioni per il tramite di una persona fisica o di un gruppo di persone fisiche che agiscono di concerto sono anch'esse considerate imprese collegate, a patto che esercitino le loro attività o una parte delle loro attività sullo stesso mercato rilevante o su mercati contigui.

Si considera «mercato contiguo» il mercato di un prodotto o servizio situato direttamente a monte o a valle del mercato rilevante.

4. Salvo nei casi contemplati al paragrafo 2, secondo comma, un'impresa non può essere considerata una PMI se almeno il 25 % del suo capitale o dei suoi diritti di voto è controllato direttamente o indirettamente da uno o più enti pubblici, a titolo individuale o congiuntamente.

5. Le imprese possono dichiarare il loro status di impresa autonoma, associata o collegata nonché i dati relativi alle soglie di cui all'articolo 2. Tale dichiarazione può essere resa anche se la dispersione del capitale non permette l'individuazione esatta dei suoi detentori, dato che l'impresa può dichiarare in buona fede di supporre legittimamente di non essere detenuta al 25 %, o oltre, da una o più imprese collegate fra di loro. La dichiarazione non pregiudica i controlli o le verifiche previsti dalle normative nazionali o dell'Unione.

Dati utilizzati per il calcolo degli effettivi e degli importi finanziari e periodo di riferimento

1. I dati impiegati per calcolare gli effettivi e gli importi finanziari sono quelli riguardanti l'ultimo esercizio contabile chiuso e vengono calcolati su base annua. Essi sono presi in considerazione a partire dalla data di chiusura dei conti. L'importo del fatturato è calcolato al netto dell'imposta sul valore aggiunto (IVA) e di altri diritti o imposte indirette.

2. Se alla data di chiusura dei conti un'impresa constata di aver superato su base annua le soglie degli effettivi o le soglie finanziarie di cui all'articolo 2, o di essere scesa al di sotto di tali soglie, essa perde o acquisisce la qualifica di media, piccola o microimpresa solo se questo superamento avviene per due esercizi consecutivi.

3. Se si tratta di un'impresa di nuova costituzione i cui conti non sono ancora stati chiusi, i dati in questione sono oggetto di una stima in buona fede ad esercizio in corso.

Effettivi

Gli effettivi corrispondono al numero di unità lavorative/anno (ULA), ovvero al numero di persone che, durante tutto l'esercizio in questione, hanno lavorato nell'impresa o per conto di essa a tempo pieno. Il lavoro dei dipendenti che non hanno lavorato durante tutto l'esercizio oppure che hanno lavorato a tempo parziale, a prescindere dalla durata, o come lavoratori stagionali, è contabilizzato in frazioni di ULA. Gli effettivi sono composti:

a) dai dipendenti

b) dalle persone che lavorano per l'impresa, in posizione subordinata, e, per la legislazione nazionale, sono considerati come gli altri dipendenti dell'impresa;
c) dai proprietari gestori;
d) dai soci che svolgono un'attività regolare nell'impresa e beneficiano di vantaggi finanziari da essa forniti.
Gli apprendisti con contratto di apprendistato o gli studenti con contratto di formazione non sono contabilizzati come facenti parte degli effettivi. La durata dei congedi di maternità o dei congedi parentali non è contabilizzata.

Determinazione dei dati dell'impresa

1. Nel caso delle imprese autonome, i dati, compresi quelli relativi al numero degli effettivi, vengono determinati esclusivamente in base ai conti dell'impresa stessa.

2. Per le imprese associate o collegate, i dati, inclusi quelli relativi al calcolo degli effettivi, sono determinati sulla base dei conti e di altri dati dell'impresa oppure, se disponibili, sulla base dei conti consolidati dell'impresa o di conti consolidati in cui l'impresa è ripresa tramite consolidamento.

Ai dati di cui al primo comma si aggregano i dati delle eventuali imprese associate dell'impresa in questione, situate immediatamente a monte o a valle di quest'ultima. L'aggregazione è effettuata in proporzione alla percentuale di partecipazione al capitale o alla percentuale di diritti di voto detenuti (la più elevata fra le due). Per le partecipazioni incrociate, si applica la percentuale più elevata.

Ai dati di cui al primo e al secondo comma si aggiunge il 100 % dei dati relativi alle eventuali imprese direttamente o indirettamente collegate all'impresa in questione che non siano già stati ripresi nei conti tramite consolidamento.

3. Ai fini dell'applicazione del paragrafo 2, i dati delle imprese associate dell'impresa in questione risultano dai loro conti e da altri dati, consolidati se disponibili in tale forma. A tali dati si aggiunge il 100 % dei dati relativi alle imprese collegate alle imprese associate in questione che non siano già stati ripresi nei conti tramite consolidamento.

Ai fini dell'applicazione del paragrafo 2, i dati delle imprese associate dell'impresa in questione risultano dai loro conti e da altri dati, consolidati se disponibili in tale forma. Ad essi vengono aggregati in modo proporzionale i dati delle eventuali imprese associate di tali imprese collegate situate immediatamente a monte o a valle di queste ultime, se non sono già stati ripresi nei conti consolidati in proporzione almeno equivalente alla percentuale definita al paragrafo 2, secondo comma.

4. Se dai conti consolidati non risultano i dati relativi agli effettivi di una determinata impresa, il calcolo di tali dati si effettua aggregando in modo proporzionale i dati relativi alle imprese cui essa è associata e aggiungendo quelli relativi alle imprese con le quali essa è collegata.

DICHIARAZIONE SOSTITUTIVA DI ATTO DI NOTORIETA’

(art. 47 D.P.R. n°445/2000)

Il sottoscritto_________________________ in qualità di _____________________

della ditta______________________________ con sede in_____________________________ Via ​​​​​​​​​​​__

DICHIARA

· Che la suddetta ditta rientra nella definizione di: MICRO IMPRESA □ PICCOLA IMPRESA □
DICHIARA INOLTRE

· Di essere consapevole che le dichiarazioni mendaci la falsità negli atti e l’uso di atti falsi sono puniti ai sensi del codice penale e delle leggi speciali in materia

Allegare: schema con le relative informazioni;

 fotocopia documento di identità.

Data________________________

 Firma___________________________

INFORMAZIONI RELATIVE AL CALCOLO DELLA DIMENSIONE DI IMPRESA

1) Dati identificativi dell’impresa oggetto di insediamento

Denominazione/ragione sociale___

Indirizzo sede legale___

N° iscrizione al registro delle imprese________________

2) Tipo di impresa
A) □ IMPRESA AUTONOMA
- Periodo di riferimento:

	Occupati (ULA)
	Fatturato €
	Totale di bilancio €

	
	
	

- dati relativi all’impresa oggetto di insediamento, necessari ai fini del calcolo della dimensione di impresa (tab. a):

- tipologia impresa risultante: MICRO IMPRESA □ PICCOLA IMPRESA □
B) □ IMPRESA ASSOCIATA o COLLEGATA

Dopo avere compilato la precedente tab. a), aggiungere i dati relativi alle IMPRESE ASSOCIATE:

a) Denominazione/ragione sociale__

 Indirizzo sede legale__

 N° iscrizione al registro delle imprese________________

 Periodo di riferimento:

 percentuale di partecipazione al capitale:_____ ; percentuale di diritti di voto: _____

 dati necessari ai fini del calcolo della dimensione di impresa:

	Occupati (ULA)
	Fatturato €
	Totale di bilancio €

	
	
	

b) Denominazione/ragione sociale___

 Indirizzo sede legale__

 N° iscrizione al registro delle imprese________________

 Periodo di riferimento:

 percentuale di partecipazione al capitale______ ; percentuale di diritti di voto____

	Occupati (ULA)
	Fatturato €
	Totale di bilancio €

	
	
	

 dati necessari ai fini del calcolo della dimensione di impresa:

c) …………………………

TOTALI DATI UTILI AL CALCOLO DELLA DIMENSIONE ECONOMICA (tab. b) - calcolati in proporzione alla % di partecipazione al capitale o alla % di diritti di voto (utilizzare la % più alta)

	Ragione sociale
	Occupati (ULA)
	Fatturato €
	Totale di bilancio €

	a)
	
	
	

	b)
	
	
	

	c…….
	
	
	

	TOTALI
	
	
	

Dopo avere compilato la precedente tab. a), aggiungere i dati relativi alle IMPRESE COLLEGATE:

a) Denominazione/ragione sociale___

 Indirizzo sede legale__

 N° iscrizione al registro delle imprese________________

 Periodo di riferimento:

	Occupati (ULA)
	Fatturato €
	Totale di bilancio €

	
	
	

 Dati necessari ai fini del calcolo della dimensione di impresa:

b) Denominazione/ragione sociale___

 Indirizzo sede legale__

 N° iscrizione al registro delle imprese________________

 Periodo di riferimento:

 Dati necessari ai fini del calcolo della dimensione di impresa:

	Occupati (ULA)
	Fatturato €
	Totale di bilancio €

	
	
	

c) …………………………

TOTALI DATI UTILI AL CALCOLO DELLA DIMENSIONE ECONOMICA (tab. c)-si utilizza il 100% dei dati relativi alle imprese

	Ragione sociale
	Occupati (ULA)
	Fatturato €
	Totale di bilancio €

	a)
	
	
	

	b)
	
	
	

	c…….
	
	
	

	TOTALI
	
	
	

3) Calcolo dimensione complessiva impresa

	
	Occupati (ULA)
	Fatturato €
	Totale di bilancio €

	Dati impresa oggetto insediamento (tab. a)
	
	
	

	Totale dati imprese collegate (tab. b)
	
	
	

	Totale dati imprese associate (tab. c)
	
	
	

	TOTALE DATI
	
	
	

- tipologia impresa risultante: MICRO IMPRESA □ PICCOLA IMPRESA □

Allegato parte integrante - 7
RELAZIONE DESCRITTIVA PROGETTO
da pubblicare ai sensi dell’art. 27, comma 1 del D. Lgs. n. 33/2013
SOGGETTO RICHIEDENTE

TITOLO DEL PROGETTO

ABSTRACT/BREVE DESCRIZIONE

COSTO DEL PROGETTO

Allegato parte integrante - 8
TABELLE DI RIDUZIONE DELL'AIUTO IN CASO DI MANCATO RISPETTO DEGLI IMPEGNI
Di seguito si riportano per il tipo di operazione analizzato gli schemi relativi alle singole fattispecie di possibili inadempienze individuate e le corrispondenti percentuali di riduzione direttamente applicabili
Descrizione impegno:
1) Impegno alla conduzione diretta dell’azienda oggetto dell’intervento per almeno 5 anni dalla data di adozione dell’atto di liquidazione a saldo dell’aiuto richiesto: si conferma quanto già previsto dal bando;
Descrizione impegno:
2) L’azienda condotta, nel periodo di impegno, non dovrà subire modifiche volontarie nella sua consistenza tali da vanificare la rispondenza degli investimenti realizzati agli obietti- vi prefissati. A tal fine, modifiche significative dovranno essere preventivamente comu- nicate all’Ente competente e autorizzate:
	FATTISPECIE
	PERCENTUALE
DI RIDUZIONE

	modifica aziendale significativa non comunicata/realizzata contro parere negativo: effetti sugli obiettivi del PI (vanificazione degli investimenti, con riferimento al valore totale del PI): incidenza dal 10% al 30%
	3%

	modifica aziendale significativa non comunicata/realizzata contro parere negativo: effetti sugli obiettivi del PI (vanificazione degli investimenti, con riferimento al valore totale del PI): incidenza dal 31% al 50%
	10%

	modifica aziendale significativa non comunicata/realizzata contro parere negativo: effetti sugli obiettivi del PI (vanificazione degli investimenti, con riferimento al valore totale del PI): incidenza superiore al 51%
	20%

Modalità di rilevazione: risultati dei controlli in situ e documentali
Parametri di valutazione: tipologia del progetto, consistenza aziendale e colturale.
Descrizione impegno:
3) Vincolo di destinazione su beni mobili ed immobili:
	FATTISPECIE
	PERCENTUALE DI RIDUZIONE

	Dismissione/cambio destinazione d’uso del bene/porzione di bene finanziato nel corso del periodo vincolativo
	Proporzionale al periodo di mancato rispetto del vincolo

Condizioni:
Impegno dal pagamento finale al termine del periodo vincolativo
Modalità di rilevazione: risultato dei controlli in situ, ex post e documentali
Parametri di valutazione: momento di interruzione vincolo di destinazione e entità del contributo.
Descrizione impegno:
4) In caso di attribuzione del punteggio per certificazioni (punto 16.1.5 del bando): impe- gno a mantenere la certificazione per il periodo di vincolo quinquennale dell’investimen- to.
	FATTISPECIE
	PERCENTUALE
DI RIDUZIONE

	mancato rispetto del vincolo per un periodo inferiore a 2 anni
	3%

	mancato rispetto del vincolo per un periodo compreso tra 2 anni e 4 anni;
	10%

	mancato rispetto del vincolo per un periodo superiore a 4 anni;
	20%

Condizioni:
Impegno dal pagamento finale al termine del periodo vincolativo
Modalità di rilevazione: risultato dei controlli in situ, ex post e documentali
Parametri di valutazione: momento di interruzione certificazione e entità del contributo.
Allegato parte integrante - 9
Bando leader
per il Tipo di operazione 4.1.01 - Individuazione Responsabile del procedimento, struttura preposta alle istruttorie, e ad ogni altro adempimento procedurale e degli uffici presso i quali è possibile richiedere l'accesso agli atti
.
	Struttura

	Responsabile del procedimento per il Tipo di operazione 4.1.01
	Funzioni
	Uffici presso i quali è possibile richiedere l’accesso agli atti

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	GAL Valli Marecchia e Conca
	
Cinzia Dori
	Emanazione Bando, istruttoria domande di sostegno, varianti e controlli
	
GAL Valli Marecchia e Conca Via G. Mazzini, 54 - 47863 Novafeltria (Rn),

	Organismo pagatore (Agrea) o soggetto delegato
	……….
	Istruttoria domande di liquidazione
	……….

Allegato parte integrante - 10
ELENCO COMUNI RICADENTI NELLA CLASSIFICAZIONE

COMUNI STRATEGIA NAZIONALE AREE INTERNE - AREA PROGETTO

(DGR 473/2016)
Nella provincia di Rimini:

1. Casteldelci
2. Maiolo
3. Novafeltria
4. Pennabilli

5. San leo
6. Sant’Agata Feltria

7. Talamello

8. Verucchio

9. Poggio Torriana

Investimento n°1

Obiettivo di miglioramento del rendimento globale aziendale perseguito: 	

descrizione:

quantità: 	

localizzazione:

Comune 	Prov. 	

dati catasto urbano □ / catasto terreni: mappale 	foglio	particella 	sub 	

per investimenti a valenza ambientale/ prioritari indicare i corrispondenti codici azione (tab.1)/codici priorità (tab.2) per i/le quali si chiedono i punteggi:

codice azione/codice criterio priorità 	

spesa (netto IVA) €…………………………...............

Investimento n°2

Obiettivo di miglioramento del rendimento globale aziendale perseguito: 	

descrizione:

quantità: 	

localizzazione:

Comune 	Prov. 	

dati catasto urbano □ / catasto terreni: mappale 	foglio	particella 	sub 	

per investimenti a valenza ambientale/ prioritari indicare il corrispondente codice azione (tab.1)/codice priorità (tab.2) per il quale si chiede il punteggio:

codice azione/codice criterio priorità 	

spesa (netto IVA) €…………………………...............

Investimento n°(replicare)..

A

INTRODUZIONE DI NUOVE TECNOLOGIE:

Descrizione dettagliata delle azioni progettuali previste (specificando per ciascuna gli obiettivi specifici, le modalità di svolgimento, le risorse necessarie e i tempi di realizzazione)

Riepilogo delle risorse necessarie per la realizzazione delle singole azioni progettuali previste

�

�

3

