

Decreto Dirigenziale n. 112 del 11/09/2017

Dipartimento 50 - GIUNTA REGIONALE DELLA CAMPANIA

Direzione Generale 7 - DIREZIONE GENERALE PER LE POLITICHE AGRICOLE, ALIMENTARI E FORESTALI

Oggetto dell'Atto:

PROGRAMMA DI SVILUPPO RURALE CAMPANIA 2014/2020-MISURE NON CONNESSE ALLA SUPERFICIE E/O ANIMALI: RETTIFICA ED INTEGRAZIONE ALLA TIPOLOGIA DI INTERVENTO 8.1.1 IMBOSCHIMENTO DI SUPERFICI AGRICOLE E NON AGRICOLE, APPROVATA CON DRD N. 33 DEL 18/07/2017 (CON ALLEGATO)

IL DIRETTORE GENERALE

PREMESSO che:

- con Decisione C (2015) 8315 final del 20 novembre 2015, la Commissione Europea ha approvato il Programma di Sviluppo Rurale della Campania (PSR) 2014-2020, predisposto conformemente ai Reg. (UE) n.1303/2013 e Reg. (UE) n. 1305/2013;
- con Delibera di Giunta Regionale (DGR) n. 565 del 24/11/2015, la Giunta Regionale ha preso atto dell'approvazione del programma di sviluppo rurale della Campania 2014/2020 da parte della Commissione Europea;
- con il Regolamento n. 12 del 15 dicembre 2011 e ss.mm.ii "Ordinamento Amministrativo della Giunta Regionale della Campania" è stata istituita la Direzione Generale Politiche Agricole Alimentari e Forestali la quale, tra l'altro, svolge le funzioni di autorità di gestione del FEASR;
- con DPGR n. 243 del 30/11/2015 è stato istituito il Comitato di Sorveglianza del Programma di Sviluppo Rurale della Campania 2014/2020;
- con Decreto Regionale Dirigenziale (DRD) n° 15 del 04/05/2016 sono stati approvati i criteri di selezione di tutte le tipologie d'intervento previste dal PSR Campania 2014-2020, presentati al Comitato di Sorveglianza del PSR Campania 2014/2020;
- con Decisione C (2017) 1383 del 22 febbraio 2017 la Commissione Europea ha approvato la modifica del Programma di Sviluppo Rurale della Campania per il periodo 2014-2020;
- con DGR n. 134 del 14.03.2017 vi è stata la presa d'atto dell'approvazione della modifica del programma dello Sviluppo Rurale della Campania 2014-2020 FEASR- da parte della Commissione Europea - con allegato;
- con DGR n. 236 del 26/04/2017 e successivo Decreto Presidente della Giunta Regionale (DPGR) n.
 70 del 02/05/2017 è stato conferito al Dott. Filippo Diasco l'incarico di Direttore Generale per le politiche Agricole, Alimentari e Forestali;
- con DRD n. 01 del 26.05.2017 sono state approvate le modifiche ai criteri di selezione delle operazioni del PSR Campania 2014-2020;

VISTO

- il D.M. del Ministro delle politiche agricole alimentari e forestali n. 2490 del 25 gennaio 2017
 Disciplina del regime di condizionalità, ai sensi del regolamento (UE) n. 1306/2013 e delle
 riduzioni ed esclusioni per inadempienze dei beneficiari dei pagamenti diretti e dei
 programmi di sviluppo rurale, pubblicato in G.U. n. 74 del 29 marzo 2017;
- la Delibera di Giunta Regionale n. 320 del 6 giugno 2017 con la quale la Regione Campania ha recepito la disciplina del regime di condizionalità ai sensi del regolamento (UE) n.1306/2013, così come indicato nel D.M. 2490 del 25.01.17;
- il DRD n. 21 del 23.06.2017 con il quale sono state approvate le "Disposizioni regionali generali di applicazione delle riduzioni ed esclusioni del sostegno per inadempienze dei beneficiari nell'ambito delle Misure non connesse a Superfici e/o Animali";
- il DRD n. 31 del 14.07.2017 con il quale sono state approvate le "Disposizioni Generali per l'attuazione delle Misure non connesse alla superficie e/o agli animali versione 2.1" che sostituisce le "Disposizioni Generali per l'attuazione delle Misure non connesse alla superficie e/o agli animali versione 2.0";

VISTO inoltre:

il Decreto Dirigenziale n. 33 del 18.07.2017 con il quale è stato approvato, il bando relativo alla <u>tipologia</u> <u>d'intervento 8.1.1</u> "Imboschimento di superfici agricole e non agricole",

RILEVATO che

per la correzione di meri errori materiali nonché per uniformare il bando della predetta tipologia di intervento alle disposizioni generali contenute nei documenti innanzi richiamati, si rende necessario apportare modifiche ed integrazioni alla suddetta tipologia di intervento e pertanto,

RITENUTO pertanto necessario

con riferimento alla Tipologia di Intervento 8.1.1 "Imboschimento di superfici agricole e non agricole (solo per i costi di impianto)", rettificare ed integrare il testo del bando così come pubblicato in allegato al DRD n. 33 del 18.07.2017, come di seguito specificato:

• **Riferimento**: pag. 7 del bando 8.1.1 - "Condizioni di ammissibilità per l'applicazione del regime di aiuto in esenzione, istituito con l'Aiuto di Stato SA.44906"

Testo previgente: Non sono ammesse ai benefici della misura le imprese:

- destinatarie di un ordine di recupero pendente a seguito di una precedente decisione della Commissione che dichiara gli aiuti illegittimi e incompatibili con il mercato interno:
- le imprese in difficoltà così come definite nella Comunicazione della Commissione Orientamenti sugli aiuti di Stato per il salvataggio e la ristrutturazione di imprese non finanziarie in difficoltà (2014/C 249/01);

Testo modificato: Non sono ammesse ai benefici della misura le imprese:

- diverse da una PMI (micro, piccola e media impresa);
- destinatarie di un ordine di recupero pendente a seguito di una precedente decisione della Commissione che dichiara gli aiuti illegittimi e incompatibili con il mercato interno;
- in difficoltà così come definite nella Comunicazione della Commissione Orientamenti sugli aiuti di Stato per il salvataggio e la ristrutturazione di imprese non finanziarie in difficoltà (2014/C 249/01).
- Riferimento: pag. 9 del bando 8.1.1 "SPESE AMMISSIBILI"

Testo previgente: non potranno essere ammesse al sostegno le spese relative a lavori/attività effettuati o iniziati prima della presentazione della domanda di sostegno ad esclusione dei lavori preparatori, quali la richiesta di permessi o la realizzazione di studi di fattibilità, comprese le analisi chimico-fisiche del suolo.

Testo modificato: Non potranno essere ammesse al sostegno le spese relative a lavori/attività effettuati o iniziati prima della presentazione della domanda di sostegno.

Per maggiori dettagli si rinvia a quanto previsto dal par. 12.4., Ammissibilità delle Spese, delle Disposizioni Attuative.

• Riferimento: pag. 10 del bando 8.1.1 "RAGIONEVOLEZZA DEI COSTI" Servizi tecnici

Testo previgente: Al fine di garantire la ragionevolezza dei costi, la qualità del servizio e l'affidabilità del fornitore, è necessario acquisire tre offerte di preventivo prodotte da ditte in concorrenza. Le suddette tre offerte devono contenere, ove pertinenti, informazioni puntuali sul fornitore (elenco delle attività eseguite, curricula delle pertinenti figure professionali della struttura o in collaborazione esterna), sulla modalità di esecuzione del progetto (piano di lavoro, figure professionali da utilizzare, tempi di realizzazione) e sui costi di realizzazione. Per maggiori dettagli si rinvia a quanto riportato al par. 13.2.2.1.1. delle Disposizioni Attuative.

Testo modificato: Al fine di garantire la ragionevolezza delle spese tecniche, il richiedente dovrà presentare tre preventivi di spesa confrontabili. I preventivi devono essere indipendenti (forniti da almeno tre professionisti / società in concorrenza), comparabili e competitivi. I preventivi devono essere accompagnati da una apposita relazione, sottoscritta dal Beneficiario e presentata a corredo della Domanda di Sostegno, che specifichi il metodo adottato per la scelta dei professionisti ed includa un prospetto di raffronto tra i preventivi presentati. Nei preventivi, pena la loro esclusione, i tecnici dovranno riportare la descrizione dettagliata e completa dei servizi proposti, esplicitando le attività necessarie alla progettazione ed esecuzione dell'intervento (produzione di elaborati, indagini, analisi, studi, relazioni, rilievi, direzione lavori, sicurezza, ecc.) e dovranno esplicitare i criteri di calcolo utilizzati per la formulazione dell'offerta con un livello di dettaglio sufficiente a consentire la verifica, in fase di istruttoria, della correttezza della procedura adottata. Per maggiori dettagli si rinvia a quanto riportato al par. 13.2.2.1.1. delle Disposizioni Attuative.

• Riferimento: pag. 12 del bando 8.1.1 "Premio per il mancato reddito agricolo"

Testo previgente: Il mancato reddito come imprenditore agricolo è riconosciuto a coloro che sono iscritti ai registri della C.C.I.A.A sezione speciale aziende agricole al codice ATECO 01 e all'INPS nella sezione "Lavoratori Agricoli Autonomi".

Testo modificato: Il mancato reddito come imprenditore agricolo è riconosciuto a coloro che sono iscritti ai registri della C.C.I.A.A sezione speciale aziende agricole al codice ATECO 01, ad eccezione di coloro che sono esonerati, e all'INPS nella sezione "Lavoratori Agricoli Autonomi".

Riferimento: pag. 21 del bando 8.1.1 "Modalità e tempi di esecuzione del progetto"

Testo previgente: Il beneficiario entro 15 giorni dalla data di notifica del provvedimento di concessione [...] Il termine massimo per l'ultimazione dei progetti è fissato in 10 mesi a decorrere dalla data di notifica del provvedimento di concessione.

Testo modificato: Il beneficiario entro 15 giorni dalla data di sottoscrizione del provvedimento di concessione [...] Il termine massimo per l'ultimazione dei progetti è fissato in 10 mesi a decorrere dalla data di sottoscrizione del provvedimento di concessione.

• Riferimento paragrafo 20. RIDUZIONI E SANZIONI:

ad integrazione del paragrafo 20, viene inserito il testo come di seguito indicato:

Si precisa che, con riferimento al par. 19, per l'obbligo relativo a "Mantenere il punteggio attribuito ai criteri di selezione", segue il dettaglio dei criteri di selezione che devono permanere successivamente alla concessione del sostegno, con la specifica, per ciascun criterio, del momento del controllo, della tipologia di controllo e della sanzione con l'indicazione della percentuale dell'eventuale recupero del sostegno erogato.

Criterio di selezione	Momento del controllo	Tipologia di controllo	Tipo di sanzione	% di recupero dell'importo erogato
1.1	Fino al	Amministrativo	Revoca*	100

Caratteristiche aziendali	pagamento del saldo			
1.2 Ubicazione territoriale dell'intervento	Fino al pagamento del saldo	Amministrativo	Revoca*	100
2.1 Tipologia di impianto	Fino al pagamento del saldo	Amministrativo	Revoca*	100
2.2 Aree di intervento caratterizzate da sensibilità ambientale	Fino al pagamento del saldo	Amministrativo	Revoca*	100
2.3 Zone Vulnerabili ai Nitrati di Origine Agricola (ZVNOA)	Fino al pagamento del saldo	Amministrativo	Revoca*	100
3.1 Associazione con altre misure e/o sottomisure	Fino al pagamento del saldo	Amministrativo	Revoca*	100

^{*}Qualora il punteggio complessivo attribuito alla Domanda di Sostegno risulti inferiore al minimo ammissibile previsto dal Bando, ovvero risulti inferiore al punteggio attribuito alla prima di Domanda di Sostegno inserita in graduatoria e non ammessa.

DECRETA

per le motivazioni di cui in narrativa che qui si intendono integralmente riportate e trascritte:

- di rettificare ed integrare, con riferimento alla tipologia di intervento 8.1.1. approvata con DRD 33 del 18.07.2017, secondo quanto descritto in premessa, che qui si intende riportato e trascritto, gli articoli:
 - "Condizioni di ammissibilità per l'applicazione del regime di aiuto in esenzione, istituito con l'Aiuto di Stato SA.44906, alla pag. 7
 - "SPESE AMMISSIBILI" alla pag. 9
 - "RAGIONEVOLEZZA DEI COSTI" Servizi tecnici alla pag. 10
 - "Premio per il mancato reddito agricolo" alla pag. 12
 - "Modalità e tempi di esecuzione del progetto" alla pag. 21
- 2 di integrare il par. 20. RIDUZIONI E SANZIONI con il testo e la tabella indicati in premessa, qui intesi riportati e trascritti

- di incaricare la UOD competente 50 07 04 alla divulgazione e alla pubblicazione sul Portale Agricoltura del testo integrato del bando di cui alla tipologia di intervento 8.1.1, con le modifiche di cui in precedenza;
- 4 di inviare, per quanto di competenza, copia del presente decreto, a:
 - Assessore Agricoltura;
 - Assessore ai Fondi Europei;
 - Capo di Gabinetto del Presidente della Giunta Regionale;
 - AGEA, Organismo Pagatore;
 - UOD della Direzione Generale 50 07 centrali e provinciali;
 - BURC per la pubblicazione.

Diasco