

Programma di Sviluppo Rurale 2007-2013 del piemonte – Misura 112.

Disposizioni per l'emanazione del bando 2011

A - PREMESSA

L'emanazione del bando 2011 della Misura 112 è considerata urgente, sia per l'approssimarsi della fine del periodo di programmazione (che si concluderà il 31.12.2013) sia in considerazione della presenza di una età limite per l'accesso prevista dalla Misura 112 (meno di 40 anni al momento della presentazione della domanda).

Il budget assegnato a detto bando è di euro 6.500.000,00 a valere sulla tabella finanziaria del programma di sviluppo Rurale 2007-2013 del Piemonte.

Ogni domanda di Premio di insediamento presentata ai sensi del bando 2011 della Misura 112 dovrà comprendere obbligatoriamente un Piano aziendale che preveda investimenti di miglioramento/ammodernamento della azienda agricola, (fondiari e/o agrari), che dovranno essere effettivamente realizzati (in autofinanziamento o, ricorrendone le condizioni, attraverso il sostegno della Misura 121 – bandi “nuove sfide – health check” o eventualmente di altri finanziamenti pubblici) per un importo di almeno euro 15.000,00, pena la inammissibilità della domanda di Premio di insediamento. La realizzazione di investimenti di importo superiore al minimo darà luogo alla attribuzione di appositi punteggi di priorità, come di seguito specificato.

Pena la decadenza della domanda di Premio presentata, l'insediamento dovrà avvenire entro il termine assegnato dalla Provincia e comunque non oltre il 31.12.2012 e la completa ultimazione della realizzazione del Piano aziendale dovrà avvenire entro il 30.06.2013, in modo da consentire di effettuare entro la scadenza del periodo di programmazione (31.12.2013) la chiusura della gestione delle domande presentate ai sensi del bando, la formazione delle graduatorie definitive e la erogazione a saldo dei Premi di insediamento previo espletamento dei previsti controlli, compresi i controlli “in loco” a campione ai sensi del Reg. CE 1975/2006 e s.m.i.

B - DISPOSIZIONI PROCEDURALI

B.1 - COMPILAZIONE E PRESENTAZIONE DELLE DOMANDE - GRADUATORIE

L'intervento viene attuato con un bando regionale, che verrà approvato con Determinazione Dirigenziale della Direzione Regionale XI “Agricoltura”.

Le domande di Premio di insediamento dovranno essere presentate per via telematica a partire dalla data e fino alla data indicate dal bando.

La domanda, dopo essere stata presentata per via telematica, dovrà, a pena di esclusione, essere stampata, sottoscritta dal richiedente e dovrà essere consegnata alla Provincia competente entro i 5 giorni lavorativi successivi alla data della trasmissione telematica (si considerano giorni non lavorativi il sabato, la domenica e le eventuali festività infrasettimanali intercorrenti).

Al fine di consentire la celere realizzazione del presente bando in tempi compatibili con la chiusura del periodo di programmazione, la copia cartacea di ogni domanda di Premio di insediamento, pena l'inammissibilità, dovrà essere consegnata alla Provincia completa di tutta la documentazione progettuale esecutiva (progetti, computi metrici, ecc.) relativamente agli investimenti di cui è prevista la realizzazione nel Piano aziendale, senza possibilità di integrazione successiva.

Tutte le autorizzazioni necessarie a permettere l'immediata cantierabilità degli investimenti inseriti nel Piano aziendale (permessi di costruire, autorizzazioni varie, ecc.) dovranno essere presentate improrogabilmente alla Provincia entro i 180 giorni successivi alla chiusura del bando.

Al fine di non tenere bloccate risorse che comunque non possono essere spese, la domanda di Misura 112 si considererà decaduta qualora per qualsiasi motivo (anche non dipendente dalla volontà del richiedente) non fossero presentate alla Provincia le documentazioni sopra citate nei termini sopra indicati.

Le domande in possesso dei requisiti per essere considerate ricevibili verranno inserite in una prima graduatoria provvisoria che verrà formata automaticamente alla chiusura del bando sulla base dei criteri di selezione di seguito riportati.

Poiché i citati criteri di selezione devono ancora essere esaminati dal Comitato di Sorveglianza del PSR, e ritenuto comunque di procedere senza indugi con l'adozione del bando in considerazione delle ragioni di urgenza sopra indicate, si recepiscono sin d'ora di le eventuali osservazioni e modifiche dei punteggi formulate dal Comitato stesso.

A parità di punteggio le domande giudicate ricevibili verranno inserite nella prima graduatoria provvisoria in ordine di chiusura (in base a data e ora) della fase informatica di "stampa definitiva".

La graduatoria definitiva sarà formata dopo il 30.06.2013 ed entro il 31.12.2013, al momento della conclusione degli accertamenti finali sulle domande presentate ai sensi del bando, tenendo conto della effettiva realizzazione da parte dei richiedenti degli investimenti / operazioni / attività che danno luogo a punteggi di priorità in base ai criteri di selezione.

I Premi di insediamento saranno erogati in ordine di graduatoria definitiva fino ad esaurimento del budget assegnato al bando.

Pertanto la posizione nella graduatoria provvisoria non garantisce in alcun modo al richiedente l'ottenimento del Premio di insediamento, in quanto per l'ottenimento del Premio stesso sarà determinata l'effettiva realizzazione, nel tempo assegnato dalla Provincia e comunque entro i termini massimi previsti dal presente bando, dell'insediamento e degli investimenti / operazioni / attività indicati nel Piano aziendale, che danno luogo a punteggi di priorità in base ai criteri di selezione.

Nulla potrà essere fatto valere nei confronti della Regione, di ARPEA, della Provincia, dello Stato o della Unione Europea nel caso in cui il richiedente, a causa della incompleta e/o tardiva realizzazione dell'insediamento e/o degli investimenti / operazioni / attività indicati nel Piano aziendale, venisse incluso nella graduatoria definitiva in posizione non utile per l'ottenimento del Premio di insediamento (a causa dell'esaurimento del budget assegnato alla attuazione del bando) e rimanesse pertanto escluso dalla possibilità di ottenere il Premio stesso.

Quanto sopra vale anche in riferimento a domande tecnicamente ammissibili, a insediamenti già effettuati ed a investimenti / operazioni / attività già realizzati e/o spese già effettuate a totale carico del richiedente, anche se ciò dovesse essere determinato da cause indipendenti dalla volontà del richiedente stesso o da cause di forza maggiore.

B.2 - ITER PROCEDURALE

Per quanto riguarda le modalità, le condizioni e ogni altra disposizione relativa alla presentazione delle domande vale quanto indicato nelle "Linee guida e istruzioni tecniche operative per l'applicazione" delle Misure 112, 121 e 311 approvate con DGR 37-8475 del 27.03.2008 e con DGR n. 130-9454 del 1.08.2008 e s.m.i, salvo che per quanto esplicitamente disciplinato in modo diverso dalle presenti disposizioni.

Non potranno essere ammesse domande presentate da aziende di dimensioni inferiori a quelle indicate al punto "DIMENSIONE AZIENDALE MINIMA E SOSTENIBILITA' DELL'INVESTIMENTO" delle Linee Guida e Istruzioni tecniche operative approvate con DGR 37-8475 del 27.03.2008 e con DGR n. 130-9454 del 1.08.2008 e s.m.i.

Posteriormente alla chiusura della presentazione delle domande, entro 30 giorni lavorativi le Province provvederanno a comunicare alle aziende agricole richiedenti la avvenuta ricezione delle domande e la ricevibilità o irricevibilità delle stesse.

C - APPLICAZIONE DELLE DISPOSIZIONI DELLA LEGGE 136/2010, COME MODIFICATA DAL D.L. 187/2010 CONVERTITO IN LEGGE, CON MODIFICAZIONI, DALLA LEGGE 217/2010.

Poiché la Misura 112 è una Misura “a premio” senza una diretta corrispondenza tra l’importo erogato a titolo di premio e le spese di insediamento sostenute dal beneficiario, l’applicazione della normativa citata comporta la tracciatura del pagamento da ARPEA al beneficiario ma non comporta adempimenti a carico del beneficiario medesimo. In caso di domande di Misura 112 collegate a domande di Misura 121 “nuove sfide – helth check”, rimangono valide le disposizioni per la domanda di Misura 121 previste dal relativo bando.

D - CLAUSOLA COMPROMISSORIA ai sensi del Decreto 4 dicembre 2008 del Ministero delle Politiche Agricole Alimentari e Forestali, di disciplina della Camera arbitrale in agricoltura, il quale prevede che Agea e gli organismi pagatori regionali convenzionati provvedano all’inserimento della clausola compromissoria nei bandi ed atti di erogazione delle risorse comunitarie.

“Ogni controversia relativa alla validità, interpretazione, esecuzione del presente atto è devoluta al giudizio arbitrale od alla procedura conciliativa in conformità alle determinazioni del Decreto del Ministero delle politiche agricole alimentari e forestali del 20 dicembre 2006, pubblicato nella Gazzetta Ufficiale del 27 febbraio 2007 e successive modificazioni ed integrazioni, che le parti dichiarano espressamente di conoscere ed accettare.”

E - DISPOSIZIONI GENERALI

Per quanto non disciplinato dalle presenti disposizioni valgono le disposizioni contenute nelle “Linee guida e istruzioni tecniche operative per l’applicazione” delle Misure 112, 121 e 311 approvate con DGR 37-8475 del 27.03.2008 e con DGR n. 130-9454 del 1.08.2008 e s.m.i.

In riferimento alle domande approvate dalle Province, l’erogazione della prima tranche di premio (corrispondente a 10.000,00 euro) può essere effettuata ad avvenuto insediamento esclusivamente dietro presentazione di idonea fideiussione bancaria o assicurativa.

F - CRITERI DI SELEZIONE - PUNTEGGI DA ATTRIBUIRE ALLE PRIORITA’ PER LA SELEZIONE DELLE DOMANDE

Criteri di ammissibilità / esclusione
Valgono le disposizioni contenute nella Misura 112
Criteri specifici di valutazione progettuale della singola domanda
Per la concessione del sostegno all’insediamento il giovane richiedente deve presentare un piano aziendale.
Come da disposizioni del PSR ed in particolare della Misura 112, l’entità del Premio di insediamento spettante al singolo richiedente viene definita attribuendo un punteggio di merito a ciascuna delle seguenti voci indicate nel Piano aziendale:
▪ Impegno all’ investimento previsto per raggiungere obiettivi di sviluppo aziendale

(comprensivo eventualmente delle spese per l'acquisto dell'azienda di proprietà di terzi con cui non vi siano rapporti di parentela, delle spese per l'acquisto di quote di coeredi e delle spese notarili necessarie per il perfezionamento dell'insediamento);

- Adesione da parte dell'insediante a Misure dell'Asse 2 del PSR (o insediamento in azienda già in corso di adesione).
- Assunzione da parte dell'insediante di rilevanti impegni di tipo ambientale diversi dalla adesione a Misure dell'Asse 2 del PSR (ad es. asservimento della superficie aziendale allo smaltimento di liquami zootecnici prodotti da altre aziende, ecc.).
- Adesione dell'insediante a sistemi di tracciabilità volontaria dei prodotti e di certificazione delle produzioni.
- Assunzione da parte dell'insediante dell'impegno a frequentare corsi di formazione di tematica ambientale o relativi a temi di interesse generale agricolo o specifico legato all'ordinamento produttivo dell'azienda (i corsi citati non saranno appositamente organizzati e finanziati dalla Amministrazione – il richiedente dovrà farsi parte attiva nell'individuare i corsi idonei e li dovrà frequentare a propria cura, sostenendo eventualmente le relative spese).
- Adesione dell'insediante a sistemi di consulenza aziendale e di assistenza alla gestione.
- Adesione dell'insediante a sistemi di agricoltura biologica.
- Rilevanza occupazionale, con insediamento congiunto di due o più giovani nella stessa azienda.

Criteri di selezione delle domande presentate

La Misura 112 prevede che nel caso le richieste di Premio di insediamento superino le risorse disponibili, le domande presentate vengano selezionate dando la priorità ai giovani che intendono insediarsi nelle Aree rurali con problemi complessivi di sviluppo e nelle Aree rurali intermedie.

Tale priorità verrà attuata attribuendo un elevato punteggio di priorità alle domande presentate dai giovani che intendono insediarsi nelle Aree rurali con problemi complessivi di sviluppo e nelle Aree rurali intermedie.

Al fine di premiare l'impegno all'adeguamento strutturale ed al miglioramento della azienda agricola (a garanzia della sostenibilità di lunga durata dell'insediamento effettuato), particolarmente nel caso tale adeguamento presenti rilevanti ricadute positive di tipo ambientale, si ritiene opportuno premiare con appositi punteggi di priorità i giovani che effettuano investimenti di miglioramento aziendale (in modo particolare se con una componente di investimenti tipo fondiario, edilizio e/o riferibile ad attrezzature fisse) in autofinanziamento oppure attraverso la Misura 121 o eventualmente altri finanziamenti pubblici.

In particolare si prevedono punteggi differenziati per le seguenti situazioni:

- giovani che si insediano in aziende che aderiscono o hanno aderito a bandi attivati ai sensi della Misura 121 "nuove sfide health check" – operazione "sostegno agli investimenti connesso alla produzione lattiero casearia";
- giovani che si insediano in aziende che aderiscono o hanno aderito a bandi attivati ai sensi della Misura 121 "nuove sfide health check" – altre operazioni ;
- giovani che effettuano investimenti strutturali di miglioramento aziendale in autofinanziamento o eventualmente avvalendosi di altri finanziamenti pubblici.

Altri punteggi di priorità verranno attribuiti alle varie voci che determinano punteggio di merito complessivamente attribuito al Piano aziendale presentato, come descritto al precedente paragrafo "Criteri specifici di valutazione progettuale della singola domanda"

Sarà inoltre attribuito un punteggio di priorità ai giovani che si insediano in aziende che praticano la monticazione del bestiame in alpeggio con modalità ambientalmente corretta (dimostrata con l'adesione alla Misura 214.6.1 del PSR in corso almeno dal 2010), in considerazione del rilevante interesse di tale pratica in riferimento alla conservazione dell'ambiente e dell'equilibrio idrogeologico della montagna.

Sarà infine attribuito un punteggio di priorità ai richiedenti di età compresa tra 36 anni compiuti e

40 non compiuti al momento della domanda, considerando che per ragioni anagrafiche tali soggetti non avranno presumibilmente a disposizione altre occasioni per presentare una domanda di Premio di insediamento, visto che non si prevede l'emanazione di ulteriori bandi di Misura 112 nel corso della presente programmazione.

I richiedenti saranno inseriti in graduatoria in base al punteggio di merito complessivo.

Viene data priorità alle domande presentate da donne (attribuendo ai richiedenti donna un punteggio di priorità supplementare), tenendo conto della necessità di promuovere la parità uomo-donna indicata dall'art. 8 del Reg. (CE) 1698/2005.

Il Punteggio di merito attribuito a ciascuna delle voci di priorità sopra indicate è quello indicato nella tabella sotto riportata.

I punteggi sono cumulabili salvo dove esplicitamente indicata la non cumulabilità.

I punteggi sottoindicati (tranne che per i punteggi relativi ai "giovani che intendono insediarsi nelle Aree rurali con problemi complessivi di sviluppo e nelle Aree rurali intermedie", ai "richiedenti di età compresa tra 36 anni compiuti e 40 non compiuti al momento della domanda" e ai "richiedenti donna") sono validi oltre che per la formazione della graduatoria dei richiedenti anche ai fini della determinazione dell'ammontare del premio, che sarà determinato in un importo pari a 1.000,00 euro per ogni punto, con un massimo di 30.000,00 euro per ciascun insediamento.

Dovendo assicurare un livello qualitativo minimo degli insediamenti che vengono ammessi al Premio, la domanda è ammissibile solo se il piano aziendale raggiunge complessivamente almeno 10 punti, compresi i punti della quota base (a questo fine si escludono dal conteggio i punteggi relativi ai "giovani che intendono insediarsi nelle Aree rurali con problemi complessivi di sviluppo e nelle Aree rurali intermedie", ai "richiedenti di età compresa tra 36 anni compiuti e 40 non compiuti al momento della domanda" ed ai "richiedenti donna").

	Punteggio spettante
Quota base per ciascun insediamento	Punti 5
Giovani che intendono insediarsi nelle Aree rurali con problemi complessivi di sviluppo e nelle Aree rurali intermedie	Punti 25 (punteggio valido esclusivamente per l'inserimento in graduatoria e non per determinare l'ammontare del premio né per verificare il raggiungimento del punteggio totale minimo di ammissibilità)
Giovani che intendono insediarsi in aziende che aderiscono o hanno aderito a bandi attivati ai sensi della Misura 121 - operazioni "nuove sfide health check" (limitatamente a interventi di miglioramento aziendale effettivamente realizzati per un importo di spesa pari almeno a EURO 25.000)	<p>Se l'azienda aderisce o ha aderito a bandi attivati ai sensi della Misura 121 - "nuove sfide health check" – operazione "sostegno agli investimenti connesso alla produzione lattiero casearia":</p> <p>Punti 12 nel caso vengano realizzati anche investimenti qualificabili come "fissi" (fondiari e/o edilizi e/o in attrezzature fisse)</p> <p>Punti 9 nel caso non vengano realizzati investimenti qualificabili come "fissi" (fondiari e/o edilizi e/o in attrezzature fisse)</p> <p>Se l'azienda aderisce o ha aderito a bandi attivati ai sensi della Misura 121 "nuove sfide health check" - altre operazioni</p> <p>Punti 11 nel caso vengano realizzati anche investimenti qualificabili come "fissi" (fondiari e/o edilizi e/o in attrezzature fisse)</p> <p>Punti 8 nel caso non vengano realizzati investimenti qualificabili come "fissi" (fondiari e/o edilizi e/o in attrezzature fisse)</p> <p>(I punteggi indicati nella presente casella non sono cumulabili tra di loro)</p>
Piano aziendale che prevede la realizzazione nell'azienda oggetto dell'insediamento di investimenti di miglioramento / ammodernamento non finanziati dalle Misure 121 e/o 311 (descritti nel Piano aziendale, preventivamente approvati dall'Ufficio Istruttore ed effettivamente realizzati, in autofinanziamento o eventualmente avvalendosi di altri finanziamenti pubblici) per un importo di spesa pari almeno a EURO 25.000.	<p>Punti 10 nel caso vengano realizzati anche investimenti qualificabili come "fissi" (fondiari e/o edilizi e/o in attrezzature fisse)</p> <p>Punti 7 nel caso non vengano realizzati investimenti qualificabili come "fissi" (fondiari e/o edilizi e/o in attrezzature fisse)</p>
Giovani che si insediano in aziende che praticano la monticazione del bestiame in alpeggio con modalità ambientalmente corretta (dimostrata con l'adesione alla Misura 214.6.1 del PSR in corso almeno dal 2010).	Punti 4

Adesione da parte dell'insediante a Misure dell'Asse 2 del PSR (o insediamento in azienda già in corso di adesione), escluse l'azione 214.6.1 e l'azione della Misura 214 relativa alla produzione biologica, che hanno un separato punteggio di merito.	Punti 2
Assunzione da parte dell'insediante di rilevanti impegni di tipo ambientale diversi dalla adesione da parte dell'insediante a Misure dell'Asse 2 del PSR (asservimento della superficie aziendale allo smaltimento di liquami zootecnici prodotti da altre aziende; assoggettamento volontario a obblighi ed impegni previsti dalla Misura 214, pur in assenza di adesione alla Misura; ecc.)	Punti 2
Adesione dell'insediante a sistemi di tracciabilità volontaria dei prodotti e di certificazione delle produzioni (o insediamento in aziende che aderiscono)	Punti 3
Assunzione da parte dell'insediante dell' impegno a frequentare corsi di formazione per una durata complessiva di almeno 40 ore, riguardanti tematiche di tipo ambientale e/o tematiche di interesse generale agricolo e/o specifico legato all'ordinamento produttivo dell'azienda. (solo per corsi effettivamente frequentati con superamento della prova di esame finale - i corsi non saranno appositamente organizzati e finanziati dalla Amministrazione; il richiedente dovrà farsi parte attiva nell'individuare i corsi idonei e li dovrà frequentare a propria cura, sostenendo eventualmente le relative spese).	Punti 2
Adesione dell'insediante a sistemi di consulenza aziendale e di assistenza alla gestione attivati ai sensi di Misure del PSR (o insediamento in aziende che aderiscono)	Punti 2
Adesione dell'insediante a sistemi di agricoltura biologica (o insediamento in aziende che aderiscono)	Punti 3
Positiva ricaduta occupazionale, attraverso l'insediamento congiunto di due o più giovani nella stessa azienda	Punti 4
Richiedente di età compresa tra 36 anni compiuti e 40 non compiuti al momento della domanda	Punti 3 (punteggio valido esclusivamente per l'inserimento in graduatoria e non per determinare l'ammontare del premio né per verificare il raggiungimento del punteggio totale minimo di ammissibilità)
Richiedente donna	Punti 1 (punteggio valido esclusivamente per l'inserimento in graduatoria e non per determinare l'ammontare del premio né per verificare il raggiungimento del punteggio totale minimo di ammissibilità)