

Descrizione della misura

Titolo della misura

Misura 16 - Cooperazione

Base giuridica

Regolamento (UE) n. 1305/2013, Articolo 35, paragrafo 1 e 2

Regolamento (UE) n. 1303/2013

Descrizione generale della misura

La Misura si articola in interventi che sostengono forme di cooperazione fra almeno due soggetti, appartenenti a diverse categorie di operatori del settore agricolo, forestale e alimentare, nonché altri soggetti che contribuiscono alla realizzazione delle priorità dell'Unione in materia di sviluppo rurale.

La Misura è finalizzata al superamento degli svantaggi economici, ambientali e sociali derivanti dal basso grado di coordinamento degli attori del sistema regionale della conoscenza e dell'innovazione in agricoltura, dalla scarsa condivisione di informazioni e conoscenza fra mondo produttivo e mondo della ricerca e dell'innovazione e dalla frammentazione strutturale dei sistemi agricoli regionali.

La Misura contribuisce allo sviluppo dell'innovazione e alla promozione del trasferimento di conoscenze nel settore agricolo, forestale e nelle zone rurali.

La Misura si articola nelle seguenti sottomisure che presentano le specificità necessarie a svolgere la funzione di supporto e di aggregazione rispetto ai diversi obiettivi riferiti a numerose focus area:

- Sottomisura 16.1: finalizzata a rinsaldare i nessi tra agricoltura, produzione alimentare e silvicoltura, da un lato, e ricerca e innovazione, dall'altro, sostenendo la costituzione e la gestione dei Gruppi Operativi (GO) del Partenariato Europeo dell'Innovazione (PEI) in materia di produttività e sostenibilità dell'agricoltura, per la realizzazione di progetti in tale ambito e la partecipazione alle attività della rete PEI europea.

- Sottomisura 16.2: sostegno per lo sviluppo di progetti pilota volti alla verifica dell'applicabilità di tecnologie, tecniche e pratiche in diverse situazioni e al loro eventuale adattamento, oltre che per lo sviluppo di nuovi prodotti, processi e tecnologie nel settore agroalimentare e in quello forestale, realizzati dai GO del PEI.

- Sottomisura 16.3: sostegno alla cooperazione tra piccoli operatori per organizzare processi di lavoro in comune e condividere impianti e risorse e per lo sviluppo e/o commercializzazione di servizi turistici inerenti al turismo rurale.

- Sottomisura 16.4: sostegno alla cooperazione di filiera, sia orizzontale che verticale, nonché ad attività promozionali a raggio locale per la creazione e lo sviluppo di filiere corte e dei mercati locali.

- Sottomisura 16.5: promozione di azioni congiunte per la mitigazione dei cambiamenti climatici e l'adattamento ad essi, nonché di approcci comuni ai progetti e alle pratiche ambientali, inclusi la gestione efficiente delle risorse idriche, l'uso di energia rinnovabile e la preservazione dei paesaggi agricoli.

- Sottomisura 16.6: sostegno per la cooperazione di filiera, sia orizzontale che verticale, per l'approvvigionamento sostenibile di biomasse da utilizzare nella produzione di alimenti e di energia e nei processi industriali.

- Sottomisura 16.8: sostegno alla redazione di piani di gestione forestale o di strumenti equivalenti.

Contributo alle Focus area e agli obiettivi trasversali

Contributo alle Focus Area

La Misura è trasversalmente collegata a tutte le priorità dell'Unione in materia di sviluppo rurale, risponde alle esigenze di innovazione emerse dall'analisi di contesto e SWOT e contribuisce al raggiungimento dei seguenti obiettivi prioritari:

- promuovere il trasferimento della conoscenza e l'innovazione nel settore agricolo e forestale e nelle zone rurali, in relazione alle seguenti focus area: 1a) stimolare l'innovazione, la cooperazione e lo sviluppo della base di conoscenze nelle zone rurali; 1b) rinsaldare i nessi tra agricoltura, produzione alimentare e silvicoltura, da un lato, e ricerca e innovazione, dall'altro, anche al fine di migliorare la gestione e le prestazioni ambientali;
- promuovere l'organizzazione della filiera alimentare, compresa la trasformazione e commercializzazione dei prodotti agricoli, il benessere animale, relativamente alla focus area 3a) migliorare la competitività dei produttori primari integrandoli meglio nella filiera agroalimentare attraverso i regimi di qualità, la creazione di un valore aggiunto per i prodotti agricoli, la promozione dei prodotti nei mercati locali, le filiere corte, le associazioni e organizzazioni di produttori e le organizzazioni interprofessionali;
- preservare, ripristinare e valorizzare gli ecosistemi connessi all'agricoltura e alla silvicoltura, relativamente alle seguenti focus area 4a) salvaguardia, ripristino e miglioramento della biodiversità, tra l'altro nelle zone Natura 2000, nelle zone soggette a vincoli naturali o ad altri vincoli specifici e nell'agricoltura ad alto valore naturalistico, nonché dell'assetto paesaggistico dell'Europa; 4b) migliore gestione delle risorse idriche, compresa la gestione dei fertilizzanti e dei pesticidi; 4c) prevenzione dell'erosione dei suoli e migliore gestione degli stessi;
- incentivare l'uso efficiente delle risorse e il passaggio ad un'economia a basse emissioni di carbonio e resiliente al clima nel settore agroalimentare e forestale, relativamente alle seguenti focus area: 5a) rendere più efficiente l'uso dell'acqua nell'agricoltura; 5b) rendere più efficiente l'uso dell'energia nell'agricoltura e nell'industria alimentare; 5c) favorire l'approvvigionamento e l'utilizzo di fonti di energia rinnovabili, sottoprodotti, materiali di scarto, residui e altre materie grezze non alimentari ai fini della bioeconomia; 5d) ridurre le emissioni di gas a effetto serra e di ammoniaca prodotte dall'agricoltura; 5e) promuovere la conservazione e il sequestro del carbonio nel settore agricolo e forestale;
- adoperarsi per l'inclusione sociale, la riduzione della povertà e lo sviluppo economico nella zone rurali relativamente alla focus area: 6a) favorire la diversificazione, la creazione e lo sviluppo di piccole imprese e l'occupazione.

Contributo agli obiettivi trasversali

La natura trasversale della Misura Cooperazione rispetto alle sei Priorità dello Sviluppo Rurale 2014-2020, e la potenzialità nel poter concorrere al raggiungimento degli obiettivi delle diverse focus area, consente di apportare un contributo positivo ai seguenti obiettivi trasversali: sviluppo dell'innovazione, difesa dell'ambiente, mitigazione e adattamento ai cambiamenti climatici.

Campo di applicazione, livello del sostegno e altre informazioni

Lista delle sottomisure

Sottomisura 16.1 - Sostegno per la costituzione e gestione dei gruppi operativi dei PEI in materia di produttività e sostenibilità dell'agricoltura;

Sottomisura 16.2 – Sostegno per la realizzazione di progetti pilota. Sostegno per lo sviluppo di nuovi prodotti, pratiche, processi e tecnologie nel settore agroalimentare e forestale;

Sottomisura 16.3 - Sostegno alla Cooperazione tra piccoli operatori per l'organizzazione di processi di lavoro comuni e strutture di condivisione e risorse, sviluppo e/o commercializzazione di servizi turistici inerenti al turismo rurale;

Sottomisura 16.4 - Sostegno per la cooperazione di filiera, sia orizzontale che verticale, per la creazione e lo sviluppo di filiere corte e mercati locali; Sostegno per attività promozionali a raggio locale connesse allo sviluppo delle filiere corte e dei mercati locali;

Sottomisura 16.5 - Sostegno per azioni congiunte per la mitigazione dei cambiamenti climatici e l'adattamento ad essi; approcci collettivi ai progetti e alle pratiche ambientali in corso, inclusi la gestione efficiente delle risorse idriche, l'uso di energia rinnovabile e la preservazione dei paesaggi agricoli;

Sottomisura 16.6 - Sostegno per la cooperazione di filiera, sia orizzontale che verticale, per la produzione sostenibile di biomasse da utilizzare nella produzione alimentare, di energia e nei processi industriali;

Sottomisura 16.8 – sostegno alla redazione di piani di gestione forestale o di strumenti equivalenti.

Titolo o riferimento dell'operazione

Sottomisura 16.1 - Sostegno per la costituzione e gestione dei gruppi operativi dei PEI in materia di produttività e sostenibilità dell'agricoltura.

Descrizione delle operazioni

Il Partenariato Europeo per l'Innovazione "Produttività e sostenibilità dell'agricoltura" (PEI) promuove l'innovazione nel settore agricolo incoraggiando gli attori operanti a diversi livelli istituzionali, geografici e settoriali a collaborare e a sfruttare sinergicamente le opportunità offerte dalla politica agricola comune, dalla politica di ricerca e innovazione dell'Unione, dalla politica di coesione, dalla politica dell'istruzione e della formazione.

Le azioni previste dal PEI sono realizzate da gruppi operativi (GO), costituiti da imprese agricole, forestali e agroalimentari, ricercatori, consulenti, organizzazioni, Enti pubblici e altri portatori di interessi collettivi diffusi (il cosiddetto Sistema della conoscenza e dell'innovazione).

L'intervento riguarda il sostegno delle spese sostenute per la costituzione, la gestione e il funzionamento, il coordinamento dei GO, compresi gli studi propedeutici, l'animazione della zona interessata, la divulgazione dei risultati, la partecipazione alle attività della rete PEI, la promozione.

La descrizione del progetto innovativo che i GO intendono sviluppare, collaudare, adattare o realizzare è contenuta in un apposito Piano delle attività, come descritto al successivo paragrafo "Condizioni di ammissibilità".

I progetti dei GO avranno durata pluriennale, potendosi sviluppare in un arco temporale coerente con i temi e le finalità previste. In particolare sono previsti progetti:

a) con impatti prospettici e risultati attesi realmente applicativi, anche di breve durata, con impostazione fortemente operativa, che si focalizzino sulla cantierizzazione di conoscenze, risultati, strumenti, in particolari ambiti aziendali/tematici/territoriali;

b) che sviluppano operatività per tutta la durata del Programma, caratterizzati da una più significativa massa critica di risorse e da forti contenuti interdisciplinari. Tali progetti, sperimentando tecniche e metodi di diffusione, dovranno consentire l'accelerazione dell'adozione di soluzioni e processi innovativi (di prodotto, di processo, organizzative, ecc.) su ambiti più vasti, che incoraggino la produttività, la specializzazione e la cooperazione tra gruppi di ricerca e fra questi e le imprese agricole ed altri attori interessati, dovendo comunque pervenire anch'essi alla cantierizzazione delle innovazioni sviluppate.

Dovrà sempre essere garantita la massima accessibilità ai risultati innovativi da parte delle imprese agricole regionali, anche non componenti del GO.

Il Piano di attività sarà sottoposto a monitoraggio in itinere finalizzato a verificarne la coerenza con gli obiettivi stabiliti e il raggiungimento dei risultati attesi.

I GO saranno selezionati tramite avvisi pubblici regionali. Gli avvisi fisseranno le tematiche, la durata, l'intensità e la modalità di sostegno (tramite sovvenzione globale).

I GO possono operare anche a livello interregionale e comunitario, attraverso collaborazioni e accordi tra le Autorità di Gestione, nonché attraverso la partecipazione alla rete PEI, definendo i problemi concreti da affrontare, gli obiettivi da perseguire, le modalità di governance, le sinergie da sviluppare, le azioni da svolgere, con modalità mutate da altri modelli di governance già attuate a livello comunitario ovvero con approcci specificatamente stabiliti per l'attivazione di avvisi pubblici per la costituzione di GO regionali su tematiche di interesse comune.

Le tematiche di innovazione sono determinate attraverso processi decisionali partecipati, aperti a tutti gli attori del sistema della conoscenza in agricoltura.

Tipologia di sostegno

Contributo in conto capitale calcolato in percentuale sul costo totale degli importi ammessi.

Collegamento ad altre norme

Relativamente agli interventi che non rientrano nel campo di applicazione dell'art. 42 del Trattato di funzionamento UE si applicherà la normativa sugli aiuti di stato e nello specifico il Regolamento generale di esenzione UE n. 800/2008 prorogato Regolamento UE n. 12/2013.

Spese ammissibili

Sono sovvenzionabili, nella forma della sovvenzione globale, i seguenti elementi di costo, coerenti con gli obiettivi e le finalità della sottomisura e funzionali allo svolgimento delle attività previste dal Piano dei GO:

- a. costi per la costituzione del GO, compresi gli studi propedeutici e di fattibilità, eventuali costi per la modifica della compagine sociale del GO. Sono esclusi gli oneri fiscali e le spese legali relative a eventuali contenziosi;
- b. costi di gestione e funzionamento del GO, comprese le spese generali;
- c. costi per attività promozionali;
- d. costi di animazione della zona interessata, al fine di rendere fattibile il piano delle attività attuato dal GO del PEI in materia di produttività e sostenibilità dell'agricoltura;
- e. costi di esercizio della cooperazione compresi quelli relativi al personale;
- f. costi diretti legati al Piano delle attività del GO;
- g. costi per le attività di trasferimento e cantierizzazione.

Il contributo concesso è riservato esclusivamente alla copertura di spese connesse all'attività del GO, sono pertanto escluse le spese riguardanti l'ordinaria attività svolta dei singoli componenti del GO e le spese di investimento in immobilizzazioni materiali.

Beneficiari

Il beneficiario del sostegno è il GO, dotato di personalità giuridica e di propria autonomia finanziaria, contabile e patrimoniale.

La composizione di un GO è variabile nella tipologia dei membri e nel loro numero e dipende dai contenuti da affrontare e dai soggetti interessati. È in ogni caso essenziale che vengano coinvolti gli attori del sistema regionale della conoscenza e dell'innovazione connessi ai temi individuati.

Il GO si dota in ogni caso di un regolamento interno che evidenzia ruoli, modalità organizzative e attribuzione precisa delle responsabilità nella gestione del sostegno ricevuto. Tutti i soggetti del GO devono avere sede operativa nel territorio regionale.

Condizioni di ammissibilità

Il GO presenta un Piano pluriennale che contenga almeno le seguenti informazioni:

- indicazione del processo di costituzione e delle modalità di gestione del GO;
- descrizione del tema/problema da affrontare e/o risolvere o della specifica opportunità da cogliere, mediante soluzioni innovative;
- descrizione delle attività;
- descrizione dei risultati attesi e del contributo per il raggiungimento degli obiettivi del PEI in relazione all'incremento della produttività e ad una migliore gestione sostenibile delle risorse in agricoltura;
- lista dei soggetti partecipanti al GO e descrizione del ruolo nella realizzazione delle attività, delle modalità organizzative e responsabilità;
- tempistiche di svolgimento del Piano e ripartizione delle attività tra i vari soggetti del GO;
- descrizione del budget complessivo e ripartizione tra le attività ed i partner;
- descrizione delle modalità di trasferimento e della cantierizzazione delle attività.

Il GO può presentare Piani a valenza interregionale o comunitaria, sia a valere sul PSR sia su diversi strumenti di sostegno nell'ambito delle politiche dell'Unione europea in materia di ricerca e innovazione, coesione, istruzione e formazione.

Principi in materia di definizione dei criteri di selezione

La procedura di selezione dei GO prevede la nomina di apposite Commissioni di valutazione, i cui componenti devono assicurare competenza, imparzialità e assenza di conflitti di interesse, trasparenza. I valutatori possono essere scelti anche da albi ed elenchi tenuti da istituzioni nazionali, comunitarie o internazionali per la loro comprovata esperienza e le dimostrate competenze tecnico-scientifiche riguardo ai temi affrontati nell'ambito dei piani dei Gruppi Operativi.

La valutazione avviene sulla base dei seguenti criteri:

- a) qualità del piano delle attività in termini di grado di innovazione e fondatezza tecnico-scientifica, cantierabilità, interdisciplinarietà, credibilità dell'approccio;
- b) capacità ed efficienza gestionale;
- c) numerosità e grado di coinvolgimento delle imprese del settore agricolo, agroalimentare e forestale regionale nelle attività del piano;
- d) grado di completezza della composizione del GO in funzione delle attività da realizzare;
- e) impatti socio-economici e ambientali attesi;
- f) capacità del progetto e dei suoi componenti di rispondere all'insieme dei bisogni evidenziati nel piano delle attività;

Importi e aliquote di sostegno

L'aliquota di sostegno delle spese ammissibili è pari al 100%.

Titolo o riferimento dell'operazione

Sottomisura 16.2 - Realizzazione di progetti pilota e sviluppo di nuovi prodotti, pratiche, processi e tecnologie.

Descrizione delle operazioni

La sottomisura sostiene la realizzazione da parte dei GO di progetti pilota e attività di sviluppo di nuovi prodotti, pratiche, processi e tecnologie nel settore agroalimentare e forestale, nonché il trasferimento e la disseminazione dei risultati ottenuti.

I temi di riferimento dei progetti dei GO devono essere coerenti con quelli specificati all'interno del Catalogo delle Innovazioni in Puglia (CIP), documento predisposto dalla Regione Puglia sulla base delle analisi relative ai fabbisogni di innovazione e di formazione determinati da tavoli tecnico-scientifici e attraverso percorsi di lavoro e processi decisionali partecipati e aperti a tutti gli attori del sistema della conoscenza in agricoltura.

I progetti sostenuti includono:

- a) progetti pilota, aventi come obiettivo la verifica dell'applicabilità commerciale di tecnologie, tecniche e pratiche in diversi contesti, consentendone l'eventuale adattamento, anche attraverso investimenti specifici strettamente collegati alle attività e alle finalità progettuali;
- b) progetti di sviluppo di nuovi prodotti, pratiche, processi e tecnologie. Si inquadrano nelle cosiddette attività di sviluppo sperimentale, intese come acquisizione, combinazione, strutturazione e utilizzo delle conoscenze e capacità esistenti di natura scientifica, tecnologica, commerciale e altro, allo scopo di produrre piani, programmi o progettazioni per nuovi prodotti, processi o servizi, modificati o migliorati.

Sono previsti anche progetti dimostrativi, aventi come obiettivo la realizzazione della fase di controllo e validazione di una tecnologia, processo, ecc. L'intervento può essere complementare all'attivazione di altri interventi con una combinazione o integrazione di Misure coerenti con la finalità del progetto.

Tipologia di sostegno

Contributo in Conto capitale.

Collegamento ad altre norme

Relativamente agli interventi che non rientrano nel campo di applicazione dell'art. 42 del Trattato di funzionamento UE si applicherà la normativa sugli aiuti di stato e nello specifico il Regolamento generale di esenzione UE n. 800/2008 prorogato Regolamento UE n. 12/2013.

Spese ammissibili

Le spese ammissibili, coerenti con gli obiettivi e le finalità della misura, riguardano i costi sostenuti per la realizzazione del progetto, comprese, in via indicativa, alle seguenti tipologie:

- personale;
- materiale durevole;
- materiale di consumo;
- servizi e consulenze;
- missioni - rimborsi spese;

- spese generali.

Beneficiari

Il beneficiario del sostegno è il GO.

Condizioni di ammissibilità

Il progetto deve essere presentato nei tempi e secondo le modalità indicate nel bando.

Qualora siano previste attività di consulenza o formazione rivolte alle aziende agricole di base, queste dovranno essere attivate con le modalità delle Misure 1 e 2.

Il sostegno è concesso esclusivamente per operazioni di sperimentazione e verifica dell'innovazione che precedono l'utilizzo diffuso dei prodotti, processi e tecnologie sviluppati mediante iniziative di ricerca.

La durata massima dei progetti è non superiore a 36 mesi.

Nel progetto deve essere prevista l'attività di diffusione dell'innovazione e di divulgazione dei risultati.

Inoltre il progetto deve essere in grado di apportare un contributo positivo ai fabbisogni di innovazione emersi dall'analisi dei fabbisogni, nonché ai temi trasversali di salvaguardia dell'ambiente, e di mitigazione e adattamento ai cambiamenti climatici.

Principi in materia di definizione dei criteri di selezione

La valutazione dei progetti si effettua in base ai seguenti criteri:

- contenuto tecnico-scientifico, in termini di innovazione su tematiche coerenti con quelle specificate all'interno del Catalogo delle Innovazioni in Puglia (CIP);
- trasferimento e diffusione dei risultati, anche tramite le attività di collaudo dell'innovazione, informazione e divulgazione;
- impatti ed effetti generati
- rapporto costi/benefici e congruità economica;
- capacità gestionale, organizzativa ed amministrativa;
- contributo positivo ai temi trasversali di salvaguardia dell'ambiente, mitigazione e adattamento ai cambiamenti climatici.

Importi e aliquote di sostegno

Intensità: 100%

Titolo o riferimento dell'operazione

Sottomisura 16.3 - Sostegno alla Cooperazione tra piccoli operatori per l'organizzazione di processi di lavoro comuni e strutture di condivisione e risorse, sviluppo e/o commercializzazione di servizi turistici inerenti al turismo rurale.

Titolo dell'intervento

Sostegno alla creazione di nuove forme di cooperazione per l'organizzazione di processi di lavoro comuni e strutture di condivisione e risorse.

Descrizione delle operazioni

L'operazione sostiene la creazione di nuove forme di cooperazione per l'utilizzo dei fattori di produzione e/o per la realizzazione di investimenti in strutture di comune utilità tra piccoli operatori indipendenti con lo scopo di raggiungere economie di scala non raggiungibili isolatamente per organizzare processi di lavoro comune, condivisione di strutture e risorse.

Tipologia di sostegno

Contributo in conto capitale

Collegamento ad altre norme

Omissis

Spese ammissibili

Sono sovvenzionabili i seguenti elementi di costo, coerenti con gli obiettivi e le finalità della sottomisura e funzionali allo svolgimento delle attività previste dal progetto di cooperazione:

- Studi/progetti: attività preliminari alla realizzazione progettuale vera e propria svolte con lo scopo di ottenere informazioni aggiuntive prima dell'implementazione vera e propria del progetto;
- Costi di funzionamento della cooperazione;
- Costi per le attività di promozione (costo diretto).

Il contributo concesso è riservato esclusivamente alla copertura di spese connesse all'attività del progetto di cooperazione e sono, pertanto, escluse le spese riguardanti l'ordinaria attività di produzione o di servizio svolta dai beneficiari.

Beneficiari

Il beneficiario è formato da almeno due soggetti dotati di personalità giuridica che si costituiscono sotto forma di contratti di rete, consorzi, cooperative.

Il beneficiario del sostegno è costituito da diversi operatori del settore agricolo, del settore forestale e della filiera alimentare nell'Unione, e altri soggetti che contribuiscono alla realizzazione degli obiettivi e delle priorità della politica di sviluppo rurale, tra cui le associazioni di produttori, le cooperative e le organizzazioni interprofessionali.

Condizioni di ammissibilità

Il beneficiario deve presentare un progetto di investimento ai sensi della misura X.

Per il raggiungimento degli obiettivi di questo progetto deve risultare essenziale il progetto di cooperazione presentato ai sensi della presente misura.

Tale progetto di cooperazione deve contenere almeno le seguenti informazioni:

- analisi del contesto territoriale del mercato locale (nuovo o esistente);
- descrizione delle attività del progetto di cooperazione;
- descrizione dei risultati attesi;
- elenco dei soggetti partecipanti al progetto e loro descrizione, ponendo in evidenza il loro ruolo all'interno del progetto;
- tempistiche di svolgimento del progetto e ripartizione delle attività tra i vari soggetti partecipanti;
- descrizione del budget complessivo e sua ripartizione tra le diverse attività e tra i diversi partner;
- descrizione delle eventuali attività di formazione programmate.

Il beneficiario assicura massima trasparenza nel processo di aggregazione e assenza di conflitto di interessi.

Principi in materia di definizione dei criteri di selezione

Omissis

Importi e aliquote di sostegno

100%

Titolo dell'intervento

Sostegno alla creazione di nuove forme di cooperazione per sviluppo e/o commercializzazione di servizi turistici inerenti al turismo rurale.

Descrizione delle operazioni

L'operazione sostiene la creazione di nuove forme di cooperazione commerciale tra piccoli operatori indipendenti con lo scopo di fornire servizi turistici inerenti al turismo rurale.

Tipologia di sostegno

Contributo in conto capitale

Collegamento ad altre norme

Omissis

Spese ammissibili

Sono sovvenzionabili i seguenti elementi di costo, coerenti con gli obiettivi e le finalità della sottomisura e funzionali allo svolgimento delle attività previste dal progetto di cooperazione:

- Studi/progetti: attività preliminari alla realizzazione progettuale vera e propria svolte con lo scopo di ottenere informazioni aggiuntive prima dell'implementazione vera e propria del progetto;
- Costi di funzionamento della cooperazione;
- Costi per le attività di promozione (costo diretto).

Il contributo concesso è riservato esclusivamente alla copertura di spese connesse all'attività del progetto di cooperazione e sono, pertanto, escluse le spese riguardanti l'ordinaria attività di produzione o di servizio svolta dai beneficiari.

Beneficiari

Il beneficiario è formato da almeno due soggetti dotati di personalità giuridica che si costituiscono sotto forma di contratti di rete, consorzi, cooperative.

Il beneficiario del sostegno è costituito da diversi operatori del settore agricolo, del settore forestale e della filiera alimentare nell'Unione, e altri soggetti che contribuiscono alla realizzazione degli obiettivi e delle priorità della politica di sviluppo rurale, tra cui le associazioni di produttori, le cooperative e le organizzazioni interprofessionali.

Condizioni di ammissibilità

Il beneficiario deve presentare un progetto di investimento ai sensi della misura X.

Per il raggiungimento degli obiettivi di questo progetto deve risultare essenziale il progetto di cooperazione presentato ai sensi della presente misura.

Tale progetto di cooperazione deve contenere almeno le seguenti informazioni:

- analisi del contesto territoriale del mercato locale (nuovo o esistente);
- descrizione delle attività del progetto di cooperazione;
- descrizione dei risultati attesi;
- elenco dei soggetti partecipanti al progetto e loro descrizione, ponendo in evidenza il loro ruolo all'interno del progetto;
- tempistiche di svolgimento del progetto e ripartizione delle attività tra i vari soggetti partecipanti;
- descrizione del budget complessivo e sua ripartizione tra le diverse attività e tra i diversi partner;
- descrizione delle eventuali attività di formazione programmate.

Il beneficiario assicura massima trasparenza nel processo di aggregazione e assenza di conflitto di interessi.

Principi in materia di definizione dei criteri di selezione

Omissis

Importi e aliquote di sostegno

Omissis

Titolo o riferimento dell'operazione

Sottomisura 16.4 - Sostegno per la cooperazione di filiera, sia orizzontale che verticale, per la creazione e lo sviluppo di filiere corte e mercati locali; Sostegno per attività promozionali a raggio locale connesse allo sviluppo delle filiere corte e dei mercati locali.

Descrizione delle operazioni

Sostegno alle attività di creazione delle filiere corte e dei mercati locali al fine di migliorare l'integrazione dei produttori primari all'interno della filiera, la competitività dei produttori primari e la redditività delle aziende agricole.

Tipologia di sostegno

Contributo in conto capitale.

Collegamento ad altre norme

Omissis

Spese ammissibili

Sono sovvenzionabili i seguenti elementi di costo, coerenti con gli obiettivi e le finalità della sottomisura e funzionali allo svolgimento delle attività previste dal progetto di cooperazione:

- Studi/progetti: attività preliminari alla realizzazione progettuale vera e propria svolte con lo scopo di ottenere informazioni aggiuntive prima dell'implementazione vera e propria del progetto;
- Costi di funzionamento della cooperazione.

- Costi per le attività di promozione (costo diretto).

Il contributo concesso è riservato esclusivamente alla copertura di spese connesse all'attività del progetto di cooperazione e sono, pertanto, escluse le spese riguardanti l'ordinaria attività di produzione o di servizio svolta dai beneficiari.

Beneficiari

Il beneficiario è formato da almeno due soggetti dotati di personalità giuridica che si costituiscono sotto forma di contratti di rete, consorzi, cooperative.

Il beneficiario del sostegno è costituito da diversi operatori del settore agricolo, del settore forestale e della filiera alimentare nell'Unione, e altri soggetti che contribuiscono alla realizzazione degli obiettivi e delle priorità della politica di sviluppo rurale, tra cui le associazioni di produttori, le cooperative e le organizzazioni interprofessionali.

Condizioni di ammissibilità

Il beneficiario deve presentare un progetto di investimento ai sensi della misura X.

Per il raggiungimento degli obiettivi di questo progetto deve risultare essenziale il progetto di cooperazione presentato ai sensi della presente misura.

Tale progetto di cooperazione deve contenere almeno le seguenti informazioni:

- analisi del contesto territoriale del mercato locale (nuovo o esistente);
- descrizione delle attività del progetto di cooperazione;
- descrizione dei risultati attesi;
- elenco dei soggetti partecipanti al progetto e loro descrizione, ponendo in evidenza il loro ruolo all'interno del progetto;
- tempistiche di svolgimento del progetto e ripartizione delle attività tra i vari soggetti partecipanti;
- descrizione del budget complessivo e sua ripartizione tra le diverse attività e tra i diversi partner;
- descrizione delle eventuali attività di formazione programmate.

Il beneficiario assicura massima trasparenza nel processo di aggregazione e assenza di conflitto di interessi.

Principi in materia di definizione dei criteri di selezione

Omissis

Importi e aliquote di sostegno

Omissis

Titolo o riferimento dell'operazione

Sottomisura 16.5 - Sostegno per azioni congiunte per la mitigazione dei cambiamenti climatici e l'adattamento ad essi; approcci collettivi ai progetti e alle pratiche ambientali in corso, inclusi la gestione efficiente delle risorse idriche, l'uso di energia rinnovabile e la preservazione dei paesaggi agricoli.

Descrizione delle operazioni

L'intervento riguarda il sostegno a proposte di Progetti in grado di accrescere i risultati ambientali di iniziative volte a:

- sviluppo e diffusione di pratiche ambientali (integrato);
- la mitigazione dei cambiamenti climatici e l'adattamento ad essi
- l'efficientamento dell'utilizzo delle risorse idriche, nell'ottica di adattamento ai cambiamenti climatici;
- valorizzazione dei paesaggi rurali;
- la preservazione della biodiversità agraria;
- la diffusione dell'utilizzo di energia da fonti rinnovabili.

Vengono quindi sostenute le spese per la costituzione, l'organizzazione, il coordinamento, gli studi propedeutici e l'animazione delle forme associate dei soggetti coinvolti nei progetti collettivi con finalità agro-climatico-ambientali.

Il sostegno è concesso alle attività di coordinamento tra almeno due soggetti i cui progetti prevedano l'attivazione dei seguenti Interventi del PSR:

- Consulenza, informazione e formazione alle aziende, anche partecipanti agli interventi del PSR rivolti all'obiettivo della sottomisura in argomento (Misure 1 e 2);
- Investimenti connessi all'adempimento degli obiettivi agro-climatico ambientali (Sottomisura 4.4);
- Sviluppo delle aree forestali (Sottomisura 4.3);
- Pagamenti agro-climatico-ambientali, con particolare riferimento agli impegni volti alla conservazione della biodiversità agraria, alla preservazione del paesaggio e al miglioramento qualitativo delle componenti dell'agro-ecosistema (suolo, risorse idriche) e al mantenimento delle superfici prative ad elevato valore naturalistico (Sottomisura 10.1);
- Agricoltura biologica (Misura 11) ;

Tra le pratiche che consentono il raggiungimento degli obiettivi individuati in questo intervento vanno citate:

- l'adozione di pratiche agricole che favoriscono il "sequestro" di carbonio;
- l'uso sostenibile delle risorse idriche;
- l'adattamento della vegetazione e degli ecosistemi forestali.
- Il sostegno ed incentivazione alla formazione dei comitati che predispongono le proposte di candidatura per l'iscrizione al "Registro nazionale del paesaggio rurale, delle pratiche agricole e conoscenza tradizionali", di cui al Decreto del MIPAAF n. 17070/2012.
- Investimenti non produttivi volti al recupero di spazi aperti agricoli soggetti ad abbandono e degrado paesaggistico e naturalistico e all'introduzione di nuove "infrastrutture ecologiche verdi", alla riqualificazione della rete idrografica, nonché di "discontinuità verdi" nei paesaggi agrari semplificati;
- l'adattamento della vegetazione e degli ecosistemi forestali.

Tipologia di sostegno

L'intervento fornisce un sostegno sotto forma di sovvenzioni a rimborso delle spese ammissibili effettivamente sostenute e pagate, ad eccezione delle spese generali (costi indiretti) per le quali è prevista una somma forfettaria in percentuale del valore complessivo del Progetto.

Il sostegno è erogato per una durata funzionale allo svolgimento del Progetto, e comunque non superiore a sette anni.

Collegamento ad altre norme

Obblighi normativi previsti per le singole misure attivate dai beneficiari degli interventi coordinati.

Spese ammissibili

Sono sovvenzionabili i seguenti elementi di costo, coerenti con gli obiettivi e le finalità della sottomisura e funzionali allo svolgimento delle attività previste dal progetto di cooperazione:

- Spese per studi/progetti: attività preliminari alla realizzazione progettuale vera e propria svolte con lo scopo di ottenere informazioni aggiuntive prima dell'implementazione vera e propria del progetto (studi sulla zona interessata dal progetto collettivo, studi di fattibilità);
- Costi dell'animazione della zona interessata per rendere fattibile il progetto territoriale collettivo;
- Organizzazione di programmi di formazione;
- Collegamento in rete tra i membri del progetto;
- Costi di esercizio della cooperazione e di coordinamento dei progetti cooperazione (compresi quelli relativi al personale, ai viaggi e le trasferte e le spese generali);
- Costi per le attività di divulgazione dei risultati;
- Spese generali.

Nel caso in cui i beneficiari delle misure agli artt. 28 (agro-climatico-ambientali) e 29 (agricoltura biologica) desiderino organizzarsi insieme nella presentazione della domanda di suddette misure, i costi assunti per l'adesione collettiva devono essere fatti rientrare nei "costi di transazione" delle singole domande di aiuto e non nella cooperazione.

Ciononostante, per quanto riguarda i Progetti collettivi che includono attività finanziate da più misure, tra cui anche quelle sopra menzionate, i costi di organizzazione possono essere ricompresi nelle spese ammissibili al presente intervento, e in tal caso la superficie legata al finanziamento deve essere individuata dai criteri degli artt. 28 e 29.

Beneficiari

Il beneficiario è formato da almeno due soggetti dotati di personalità giuridica che si costituiscono sotto forma di contratti di rete, consorzi, cooperative.

Il beneficiario del sostegno è costituito da diversi operatori del settore agricolo, del settore forestale e della filiera alimentare nell'Unione, e altri soggetti che contribuiscono alla realizzazione degli obiettivi e delle priorità della politica di sviluppo rurale, tra cui le associazioni di produttori, le cooperative e le organizzazioni interprofessionali.

Condizioni di ammissibilità

Il beneficiario deve presentare un progetto di investimento ai sensi della misura X.

Per il raggiungimento degli obiettivi di questo progetto deve risultare essenziale il progetto di cooperazione presentato ai sensi della presente misura.

Tale progetto di cooperazione deve contenere almeno le seguenti informazioni:

- analisi del contesto territoriale del mercato locale (nuovo o esistente);
- descrizione delle attività del progetto di cooperazione;
- descrizione dei risultati attesi;
- elenco dei soggetti partecipanti al progetto e loro descrizione, ponendo in evidenza il loro ruolo all'interno del progetto;
- tempistiche di svolgimento del progetto e ripartizione delle attività tra i vari soggetti partecipanti;
- descrizione del budget complessivo e sua ripartizione tra le diverse attività e tra i diversi partner;
- descrizione delle eventuali attività di formazione programmate.

Il beneficiario assicura massima trasparenza nel processo di aggregazione e assenza di conflitto di interessi.

Principi in materia di definizione dei criteri di selezione

Omissis

Importi e aliquote di sostegno

Omissis

Titolo o riferimento dell'operazione

Sottomisura 16.6 - Sostegno per la cooperazione di filiera, sia orizzontale che verticale, per la produzione sostenibile di biomasse da utilizzare nella produzione alimentare, di energia e nei processi industriali.

Descrizione delle operazioni

L'intervento si prefigge di sostenere la costituzione di aggregazioni tra produttori di biomasse di natura forestale o agricola e trasformatori della biomassa ad uso energetico.

Trattasi del sostegno alla creazione di aggregazioni di imprese o Enti, ovvero tra soggetti pubblici e privati, finalizzate alla costituzione di filiere corte sia orizzontali che verticali in varie forme (es. ATI, ATS, associazioni o Consorzi Forestali,). È ammessa, inoltre, l'organizzazione di nuove attività non presenti nell'ambito territoriale interessato dall'intervento oggetto di aiuto e non precedentemente svolte dal soggetto proponente. In tal caso sono esclusi i progetti-pilota.

Gli strumenti programmatori e finanziari sono resi disponibili per catalizzare iniziative di gestione collettiva di determinate aspetti connessi ai processi di produzione, secondo modalità e modelli atti a rendere sostenibile economicamente e ambientalmente il recupero di biomasse aziendali o alla loro produzione, nonché l'eventuale trattamento, per una loro destinazione ai fini energetici.

In particolare è prevista la presentazione di Piani di attività con cui si identificano:

- i contenuti di uno studio di fattibilità di una filiera territoriale e le attività finalizzate alla costituzione della filiera stessa, descrivendo gli ambiti territoriali, le biomasse di cui le aziende agricole sono fornitrici o produttori forestali, le categorie di soggetti che si intende coinvolgere ed il numero dei soggetti per ciascuna categoria, la dimensione economica complessiva stimata e la convenienza economica per la realizzazione della filiera;
- le attività di animazione atte a consentire la costituzione della filiera ed il suo funzionamento;
- le attività ulteriori e i servizi che concorrono al pieno conseguimento degli obiettivi dell'intervento (es. consulenza tecnica, formazione).

Tipologia di sostegno

Contributo in conto capitale.

Collegamento ad altre norme

Omissis.

Spese ammissibili

Sono sovvenzionabili i seguenti elementi di costo, coerenti con gli obiettivi e le finalità della sottomisura e funzionali allo svolgimento delle attività previste dal progetto di cooperazione:

- spese per studi/progetti: attività preliminari alla realizzazione progettuale vera e propria svolte con lo scopo di ottenere informazioni aggiuntive prima dell'implementazione vera e propria del progetto (studi sulla zona interessata o sul bacino di utenza, studi di fattibilità, stesura di piani aziendali e di approvvigionamento, di piani di gestione forestale);
- costi dell'animazione della zona interessata per rendere fattibile un progetto di integrazione, comprese quelle di avvio ed esercizio della cooperazione e delle attività promozionali;

- costi di funzionamento e di esercizio della cooperazione;
- costi diretti di progetti legati all'attuazione del Piano dettagliato;

Il contributo concesso è riservato esclusivamente alla copertura di spese connesse all'attività del progetto di cooperazione e sono, pertanto, escluse le spese riguardanti l'ordinaria attività di produzione o di servizio svolta dai beneficiari.

Beneficiari

Il beneficiario deve presentare un progetto di investimento ai sensi della misura X.

Per il raggiungimento degli obiettivi di questo progetto deve risultare essenziale il progetto di cooperazione presentato ai sensi della presente misura.

Tale progetto di cooperazione deve contenere almeno le seguenti informazioni:

- analisi del contesto territoriale del mercato locale (nuovo o esistente);
- descrizione delle attività del progetto di cooperazione;
- descrizione dei risultati attesi;
- elenco dei soggetti partecipanti al progetto e loro descrizione, ponendo in evidenza il loro ruolo all'interno del progetto;
- tempistiche di svolgimento del progetto e ripartizione delle attività tra i vari soggetti partecipanti;
- descrizione del budget complessivo e sua ripartizione tra le diverse attività e tra i diversi partner;
- descrizione delle eventuali attività di formazione programmate.

Il beneficiario assicura massima trasparenza nel processo di aggregazione e assenza di conflitto di interessi.

Condizioni di ammissibilità

Il beneficiario deve presentare un progetto di investimento ai sensi della misura X.

Per il raggiungimento degli obiettivi di questo progetto deve risultare essenziale il progetto di cooperazione presentato ai sensi della presente misura.

Tale progetto di cooperazione deve contenere almeno le seguenti informazioni:

- analisi del contesto territoriale del mercato locale (nuovo o esistente);
- descrizione delle attività del progetto di cooperazione;
- descrizione dei risultati attesi;
- elenco dei soggetti partecipanti al progetto e loro descrizione, ponendo in evidenza il loro ruolo all'interno del progetto;
- tempistiche di svolgimento del progetto e ripartizione delle attività tra i vari soggetti partecipanti;
- descrizione del budget complessivo e sua ripartizione tra le diverse attività e tra i diversi partner;
- descrizione delle eventuali attività di formazione programmate.

Il beneficiario assicura massima trasparenza nel processo di aggregazione e assenza di conflitto di interessi.

Principi in materia di definizione dei criteri di selezione

Omissis

Importi e aliquote di sostegno

Omissis

Titolo o riferimento dell'operazione

Sottomisura 16.8 – Sostegno alla redazione di piani di gestione forestale o di strumenti equivalenti.

Descrizione delle operazioni

La presente sottomisura, coerentemente con la strategia nazionale del PQSF e con gli Obiettivi tematici dell'AdP nazionale, svolge un ruolo orizzontale e rilevante nello sviluppo e nella crescita del settore forestale, sia per ciò che riguarda gli aspetti produttivi/economici che quelli più strettamente ambientali, sociali e d'innovazione. La Misura svolge un ruolo orizzontale nella politica di sviluppo rurale e contribuisce al perseguimento di tutti gli obiettivi strategici e al raggiungimento di tutte le Priorità dello sviluppo rurale ponendo particolare attenzione ai temi ambientali, di adattamento e mitigazione dei cambiamenti climatici e alla green economy.

La sottomisura persegue gli obiettivi delle focus area 5c) Favorire l'approvvigionamento e l'utilizzo di fonti di energia rinnovabili, sottoprodotti, materiali di scarto, residui e altre materie grezze non alimentari ai fini della bioeconomia e 5d) Ridurre le emissioni di gas a effetto serra e di ammoniaca prodotte dall'agricoltura.

Oggetto di finanziamento è l'elaborazione dei Piani di gestione forestale (Piani di assestamento forestale) di beni silvo-pastorali di proprietà private o pubbliche coinvolte in attività di cooperazione volte a sviluppare e ottimizzare le molteplici funzioni offerte dalle superfici boschive.

Tipologia di sostegno

Contributo in conto capitale

Collegamento ad altre norme

D.Lgs. n. 227/2001 art. 3 (relativo ai Piani di gestione forestale), art. 5 e 8 (relativi ai Consorzi forestali); L.R. n. 12/2012; Reg. Reg. n. 10/2009 e Reg. Reg. n. 29/2009 – L.R. n. 40/2012 (boschi didattici); D.G.R. n. 450/2010 - D.G.R. n. 2485/2013; D.G.R. n. 674/2012 (relativo al piano anti incendio boschivo).

Spese ammissibili

Sono sovvenzionabili, nella forma della sovvenzione globale, i seguenti elementi di costo, coerenti con gli obiettivi e le finalità della sottomisura e funzionali allo svolgimento delle attività previste dal progetto di cooperazione:

- studi/progetti: attività preliminari alla realizzazione progettuale vera e propria svolte con lo scopo di ottenere informazioni aggiuntive prima dell'implementazione vera e propria del progetto;
- costi dell'animazione della zona interessata per rendere fattibile un progetto di integrazione, comprese quelle di avvio ed esercizio della cooperazione;
- costi di funzionamento e di esercizio della cooperazione;
- costi diretti di progetti legati al Piano dettagliato;
- costi per le attività di promozione (costo diretto).

Il contributo concesso è riservato esclusivamente alla copertura di spese connesse all'attività del progetto di cooperazione e sono, pertanto, escluse le spese riguardanti l'ordinaria attività di produzione o di servizio svolta dai beneficiari.

Beneficiari

Sono beneficiari della sottomisura le aggregazioni di proprietari, possessori e/o titolari privati e/o pubblici della gestione di superfici forestali.

Condizioni di ammissibilità

Il complesso forestale oggetto di Pianificazione forestale dovrà essere costituito da almeno 2 proprietà distinte (private o pubbliche) insistenti su un ambito territoriale omogeneo.

Non è ammissibile la Pianificazione di complessi forestali con superficie totale inferiore a XXX ettari, ridotti a XXX ettari nelle province di Brindisi e di Lecce. L'erogazione del contributo è subordinata all'approvazione dei Piani di gestione da parte delle autorità competenti in materia forestale preposte a questa funzione.

Principi in materia di definizione dei criteri di selezione

I bandi pubblici saranno redatti dalla struttura regionale competente e definiranno nello specifico i criteri di selezione dei progetti che saranno basati sull'aderenza degli stessi alle tipologie di intervento descritte nella sottomisura.

Per la formulazione della graduatoria potranno essere adottate le seguenti tipologie di priorità, attribuendo a ciascuna domanda punteggi specifici che concorrono al punteggio complessivo finale:

1. priorità territoriali definite sulla base del valore ambientale dei boschi, in particolare le aree comprese nella Rete natura 2000, nelle aree protette e altre aree di elevato valore naturalistico e forestale;
2. priorità tecniche connesse alla qualità progettuale sulla base dell'efficacia delle sostenibilità delle soluzioni tecniche di progetto e alle caratteristiche dei soprassuoli forestali, in coerenza con gli indirizzi di GFS.

In particolare nell'attribuzione dei criteri di priorità saranno valutati prioritari l'elevato numero di soggetti cooperanti e la dimensione delle superfici pianificate.

Importi e aliquote di sostegno

Gli importi delle domande possono variare da un minimo di 5.000 euro ad un massimo di 50.000 euro. Il contributo concesso per la redazione dei piani è pari al 100% delle spese sostenute e ritenute ammissibili per proprietà forestali pubbliche e dell'80% per terreni boscati di proprietà privata. Eventuali spese sostenute per l'animazione e aggregazione di soggetti interessati alla cooperazione, verranno rimborsate al 100%, ma fino ad un importo massimo equivalente al 10% dei costi di redazione del Piano di gestione forestale.

Verificabilità e controllabilità delle misure

Rischio/i nell'implementazione delle misure

(A maximum of 3500 characters = approx. 1 page – Mandatory – Figures allowed)

Azioni di mitigazione

(A maximum of 3500 characters = approx. 1 page – Mandatory – Figures allowed)

Valutazione complessiva della misura

(A maximum of 3500 characters = approx. 1 page – Mandatory – Figures allowed)

Metodologia per il calcolo dell'importo dell'aiuto (quando necessario)

(A maximum of 7000 characters = approx. 2 pages – Optional – Figures allowed)

Altre osservazioni importanti rilevanti per comprendere e attuare la misura

(A maximum of 3500 characters = approx. 1 page – Mandatory – Figures allowed)