Soggetto Proponente	OLISAN Scarl
Beneficiari	OLISAN Scarl OLIO DANTE S.p.A. TERRAVECCHIA S.r.I. INDUSTRIA OLEARIA BIAGIO MATALUNI S.r.I.
Forma Giuridica	Società consortile a.r.l.
Sede Legale	Via Badia Area Industriale PIP Montesarchio (BN)
Ubicazione unità produttive interessate (comune e provincia)	 Via Badia Area Pip, Montesarchio (BN) fg.33 part. 299,301 Via Badia Area Pip, Montesarchio (BN) fg.33 part.183, 225, 229, 230, 231,216, 217 Via Aldo Moro, snc, Frasso Telesino (BN) Via Badia, area PIP, Montesarchio (BN) fg.33 part. 281,23,293,295
Macrosettore di attività	Agroindustriale
Macrosettore di intervento	Produttivo, Ricerca
Protocollo e data di presentazione della domanda	2008.0772243 del 17/09/2008
Breve descrizione del Progetto	La società consortile Olisan Scarl ha presentato in data 17/09/2008 con prot. 2008.0772243 domanda di accesso al Contratto di Programma Regionale. Il piano degli interventi di cui alla proposta progettuale del 17/09/2008 è stato approvato con precedente Deliberazione n. 366 del 23 marzo 2010 – Contratto di Programma Regionale - Articolo 2 Legge Regionale n. 12 del 28.11.2007 (Approvazione del Piano di interventi della Società Consortile OLISAN a r. l.). Successivamente le società hanno subito modifiche soggettive, in seguito ad operazioni straordinarie poste in essere dalle consorziate, che tuttavia hanno lasciato inalterati gli obiettivi previsti in fase di presentazione della domanda. A seguito delle variazioni intervenute i soggetti richiedenti, aderenti al Contratto di Programma Olisan, sono rappresentati da: 1. OLISAN S.C.A.R.L 2. OLIO DANTE S.P.A 3. TERRAVECCHIA S.R.L. 4. INDUSTRIA OLEARIA BIAGIO MATALUNI S.R.L. Complessivamente la società consortile prevede di realizzare i seguenti programmi di investimento: • investimenti di carattere produttivo e trasferimento tecnologico (art. 11 del Disciplinare); • investimenti in programmi di ricerca e sviluppo (art. 13 del Disciplinare); La società consortile ha i propri uffici in Via Badia Area Pip, Montesarchio (BN) e propone un programma di ricerca e sviluppo. Gli investimenti di carattere produttivo realizzati dalle consorziate complessivamente si concretizzano in investimenti finalizzati all'ampliamento delle sedi operative ed all'acquisto di nuovi impianti.
Dati numerici	Investimenti ammessi
Programmi di investimento di carattere produttivo e trasferimento tecnologico (art. 11 del Disciplinare)	€ 15.662.943,91

Programmi di ricerca e sviluppo (art. 13 del Disciplinare)	€ 468.000,00
Totale Progetto	€ 16.130.943,91
Incremento occupazionale	29 unità
Durata complessiva del progetto	84 mesi

Soggetto Proponente	OLISAN SCARL
Beneficiario	OLISAN SCARL
Forma Giuridica	Società consortile a.r.l.
Sede Legale	Via Badia Area Industriale PIP, Montesarchio (BN)
Ubicazione unità produttive interessate (comune e provincia)	Via Badia Area Industriale PIP, Montesarchio (BN)
Codice attività ATECO	82.99.9
Descrizione attività	Altri servizi di supporto alle imprese
Macrosettore di attività	Agroindustriale
Macrosettore di intervento	Ricerca e sviluppo
Tipologia di intervento	Nuovo impianto
Protocollo e data di presentazione della domanda	2008.0772243 del 17/09/2008
Breve descrizione del Progetto	La Società Consortile a responsabilità limitata Olisan, costituita il 3 giugno 2008 ed ubicata in comodato presso la IOBM S.r.I., si pone il proposito istituzionale di assistere le imprese consorziate attraverso l'erogazione di servizi comuni a favore degli stessi. Nell'ambito di queste finalità, si candida alla realizzazione di un programma di ricerca e sviluppo, da svolgere presso la CRIOL, il centro di analisi della IOBM Srl, al fine di apportare benefici produttivi e mercantili alle imprese socie oltre che al settore oleario nel suo complesso tramite la pubblicazione dei risultati della ricerca. Olisan pur facendo della tradizione un punto di forza, è comunque, molto attenta all'innovazione, tanto è vero che ha creato sinergie con l'Università, e con il CNR- Istituto Scienze dell' Alimentazione di Avellino. Le quote sociali della società consortile proponente sono detenute in egual misura dalla IOBM S.r.I., dalla Olio Dante S.p.A., dalla Terravecchia S.r.I., e dalla F.Ili Ricciardi S.n.c L'azienda attualmente occupa 0 dipendenti e ritiene di poter ampliare l'organico con 2 nuove unità portando l'occupazione complessiva a 2 dipendenti. L'impresa prevede di realizzare i seguenti programmi di investimento:
	investimenti di ricerca e sviluppo (art. 13 del Disciplinare). La proposta progettuale che intende sviluppare la Società consortile Olisan è mirata a rafforzare, mediante azioni sinergiche di filiera, le tecnologie alimentari, l'innovazione di processo e la valorizzazione nutrizionale dei prodotti dell'industria di produzione, stoccaggio e confezionamento degli oli vegetali (olio extravergine di oliva, oli di semi). In tale contesto, l'intervento mira a migliorare l'efficienza tecnologica di alcune fasi-chiave del processo industriale ed ad assicurare una qualità sensoriale e nutrizionale sempre più elevata ai prodotti, sia tradizionali che innovativi. In particolare, nel corso del progetto la ricerca riguarderà 3 obiettivi principali articolati in diverse attività:

	A Official and the state of the
	Ottimizzazione dello stoccaggio e confezionamento di oli extravergine di oliva in condizioni controllate (OR1); Ottimizzazione del processo di filtrazione dell'olio extravergine oliva (OR2);
	3. Studio delle proprietà nutrizionali e sensoriali degli oli alimentari e delle loro variazioni nei processi di cottura(OR3). Il programma di ricerca sarà articolato in maniera che i risultati della ricerca conseguiti consentano di introdurre significative innovazioni all'interno dei processi produttivi delle società consorziate, migliorare la qualità dei prodotti, ridurre l'impatto ambientale.
Dati numerici	Investimenti ammessi
Aiuti per programmi di ricerca e sviluppo (art. 13 del Disciplinare)	€ 468.000,00
Totale Progetto	€ 468.000,00
Incremento occupazionale	2 unità
Durata complessiva del progetto	36 mesi
Coerenza con le	- L'atto di indirizzo della Giunta Regionale (PASER); L'iniziativa è rispondente alle principali direttrici di indirizzo del
strategie regionali	Paser in quanto nella linea di azione 1 si riporta, tra gli obiettivi specifici quello di rafforzare la crescita dei comparti ad elevato grado di specializzazione, tra cui viene indicato anche quello "agroindustriale". - PO FESR, PO FSE 2007-2013; Il programma di investimento proposto è coerente con il seguente obiettivo FESR: - Asse 2 del P.O. FESR "Competitività del Sistema Produttivo Regionale", Obiettivo specifico 2.a — Potenziamento del sistema della ricerca e innovazione ed implementazione delle tecnologie nei sistemi produttivi, — obiettivo operativo 2.2 — Interventi di potenziamento di sistema e di filiera della R&S. - Fondi FAS;
	Il programma di investimento proposto è coerente con un ambito FAS, settore "Ricerca Scientifica e Società dell'informazione", obiettivo "Rafforzamento delle infrastrutture a sostegno dei processi di innovazione delle PMI"; in quanto l'azienda propone un programma di ricerca rivolto al miglioramento del prodotto in ottica di innovazione e qualità. - L'atto di Indirizzo Programmatico; Il programma di investimento proposto è coerente con il Documento strategico regionale per le politiche di coesione 2007/2013 (DSR 2007/2013), per la corrispondenza tra le scelte strategiche ed i seguenti obiettivi specifici: Scelte strategiche: "La Campania amica di chi fa impresa"; Obiettivo specifico: "Intervento a favore delle imprese e del sistema produttivo regionale". Priorità specifica: 1) "Sostegno alla crescita e alla competitività del sistema produttivo regionale". 2) "Promozione della competitività dei sistemi e delle filiere produttive ad elevata specializzazione, con particolare attenzione al ruolo delle PMI.

- Altri documenti di programmazione regionale e locale. L'intervento non ricade in un'area individuata come prioritaria (comuni dell'avellinese), ma presenta tuttavia una coerenza con l'indirizzo strategico del PTR legato alle Attività produttive per lo sviluppo economico regionale. Per quanto concerne la rispondenza agli obiettivi dell'Asse Energia
PO FESR, non si rileva nessun intervento che possa ricadere in tale asse.

Soggetto Proponente	OLISAN SCARL
Beneficiario	OLIO DANTE S.p.A.
Forma Giuridica	Società per Azioni
Sede Legale	Via Barberini, n.3 00187 Roma (RM)
Ubicazione unità produttive interessate (comune e provincia)	Via Badia Area Pip, Montesarchio (BN)
Codice attività ATECO	10.41.10
Descrizione attività	Produzione di olio da olive prevalentemente di produzione non propria
Macrosettore di attività	Agroindustriale
Macrosettore di intervento	Produttivo
Tipologia di intervento	Ampliamento
Protocollo e data di presentazione della domanda	2008.0772243 del 17/09/2008
Breve descrizione del Progetto	La società Olio Dante Spa è una società di grandi dimensioni costituita il 15/11/2013 che ha per oggetto la commercializzazione e l'import-export di prodotti alimentari, in particolare olio di oliva, l'attività di frantoio oleario ed in particolare la lavorazione e trasformazione di olive per la produzione di oli alimentari e di tutti i loro derivati, la produzione di tutti gli oli di origine vegetale ottenuti mediante la spremitura, e/o estrazione e/o raffinazione, la produzione l'imbottigliamento ed il confezionamento degli oli e la lavorazione e trasformazione di tutti i sottoprodotti oleari. Olio Dante Spa propone il completamento dell'investimento presentato dalla Mataluni S.p.A In effetti, la società Mataluni Srl (già SpA) e la Topazio srl (già SpA), con atto di fusione per incorporazione del 16/12/2013, avente efficacia dal 27.12.2013, sono state incorporate in Industria Olearia Biagio Mataluni Srl (IOBM), allo scopo di riorganizzare le fasi industriali e commerciali svolte dalle singole imprese. Successivamente la IOBM, con atto del 27/12/2013, ha conferito un ramo d'azienda costituito da beni in precedenza detenuti dalla Mataluni srl (già SpA) e dalla Topazio Srl (già SpA), nella neocostituita Olio Dante SpA. Pertanto i rapporti giuridici attivi e passivi, attività e cespiti rientranti nell'ambito del contratto di programma regionale Olisan, dapprima nella disponibilità della Mataluni e della Topazio, fanno ora capo alla Olio Dante Spa per effetto del conferimento della IOBM,. La società dichiara che, a seguito delle operazioni straordinarie intervenute, il programma di intervento ha subito variazioni, pur non modificando gli obiettivi previsti in fase di presentazione della domanda del 17/09/2008. Olio Dante Spa prevede di realizzare i seguenti programmi di investimento: • investimenti di carattere produttivo e trasferimento tecnologico (art. 11 del Disciplinare). L'intervento produttivo riguarderà l'ammodernamento e razionalizzazione dell'impianto di stoccaggio dell'olio sfuso, l'ottimizzazione

	della fase finale del processo di confezionamento; implementazione del software gestionale.
Dati numerici	Investimenti ammessi
Aiuti per programmi di investimento	
di carattere produttivo e trasferimento tecnologico (art. 11 del	
Disciplinare)	€ 6.946.686,08
Totale Progetto	€ 6.946.686,08
Incremento occupazionale	12 unità
Durata complessiva del progetto	84 mesi
Coerenza con le strategie regionali	L'atto di indirizzo della Giunta Regionale (PASER); L'iniziativa è rispondente alle principali direttrici di indirizzo del Paser in quanto nella linea di azione 1 si riporta, tra gli obiettivi specifici quello di rafforzare la crescita dei comparti ad elevato grado di specializzazione, tra cui viene indicato anche quello "agroindustriale". - PO FESR, PO FSE 2007-2013; L'iniziativa è rispondente alle principali direttrici di sviluppo settoriale e territoriale ed in particolar modo è coerente con l'Asse 2 del PO FESR "Competitività del settore produttivo regionale" - Obiettivo specifico 2.b "Sviluppo della competitività, insediamenti produttivi e logistica industriale". Obiettivo operativo 2.3 - Sistemi e Filiere Produttive- Incentivare lo sviluppo dei sistemi e delle filiere produttive, con priorità alle forme di aggregazione fra imprese, ai settori strategici, innovativi, con più alto grado di specializzazione, favorendo, al contempo, il riposizionamento strategico dei settori e dei soggetti più penalizzati dalla concorrenza internazionale. - L'atto di Indirizzo Programmatico; La rispondenza dell'iniziativa al Documento Strategico regionale per le Politiche di Coesione 2007/2013 (DSR 2007/2013) è soddisfatta per la corrispondenza tra la scelta strategica "La Campania amica di chi fa impresa" e l'obiettivo specifico "Sostegno alla crescita ed alla competitività del sistema produttivo regionale". - Altri documenti di programmazione regionale e locale; L'intervento non ricade in un'area individuata come prioritaria (comuni dell'avellinese), ma presenta tuttavia una coerenza con l'indirizzo strategico del PTR legato alle Attività produttive per lo sviluppo economico regionale.

Soggetto Proponente	Olisan Scarl
Beneficiario	Terravecchia srl
Forma Giuridica	Società a Responsabilità limitata
Sede Legale	Via Capo Sant'Angelo, n. 24 – 82030 Frasso Telesino (BN
Ubicazione unità produttive interessate (comune e provincia)	Via Aldo Moro, snc – 82030 Frasso Telesino (BN)
Codice attività ATECO	10.41.1
Descrizione attività	Produzione di oli e grassi vegetali e animali
Macrosettore di attività	Agroindustriale
Macrosettore di intervento	Produttivo
Tipologia di intervento	Ampliamento
Protocollo e data di presentazione della domanda	2008.772243 del 17/09/2008
Breve descrizione del Progetto	La Terravecchia srl, è un'azienda di piccola dimensione operante nel settore della produzione di oli e grassi vegetali e animali" costituita nel 2001. L'azienda si occupa in particolar modo della produzione, imbottigliamento e commercializzazione di olio extravergine d'oliva. Sin dalla costituzione datata 2001, la società si è avvalsa di due imprenditori, i quali hanno saputo circondarsi di partner esterni estremamente validi. Questa condizione ha consentito l'elaborazione sin dal 2003 di piani strategici di crescita con acquisizioni di nuova dotazione tecnica in grado di incrementare, nel tempo, la capacità produttiva. La risposta del mercato è sembrata incoraggiante anche se con dinamiche e valori economici assoluti proporzionali alla dimensione operativa dell'azienda, pur costantemente in crescita. Adesso si prova a porre in essere un piano degli investimenti capace di far registrare una crescita significativa nei livelli quantitativi, nelle linee produttive. L'impresa prevede di realizzare i seguenti programmi di investimento: • investimenti di carattere produttivo e trasferimento tecnologico (art. 11 del Disciplinare); Il progetto di investimento proposto da Terravecchia S.r.I. prevede una serie di interventi, presso la sede operativa tesi alla ristrutturazione dell'opificio ed alla realizzazione di linee produttive. In particolare il progetto aziendale prevede i seguenti interventi specifici: ristrutturazione opificio, adeguamento impianti ed acquisto di macchinari per le
Dati numerici	Investimenti ammessi

Aiuti per programmi di investimento di carattere produttivo e trasferimento tecnologico (art. 11 del Disciplinare)	€ 607.302,00
Totale Progetto	€ 607.302,00
Incremento occupazionale	2 unità
Durata complessiva del progetto	10 mesi
Coerenza con le strategie regionali	- L'atto di indirizzo della Giunta Regionale (PASER); L'iniziativa è rispondente alle principali direttrici di indirizzo del Paser in quanto nella linea di azione 1 si riporta, tra gli obiettivi specifici quello di rafforzare la crescita dei comparti ad elevato grado di specializzazione, tra cui viene indicato anche quello "agroindustriale" PO FESR, PO FSE 2007-2013; L'iniziativa è rispondente alle principali direttrici di sviluppo settoriale e territoriale ed in particolar modo è coerente con l'Asse 2 del PO FESR "Competitività del settore produttivo regionale" - Obiettivo specifico 2.b "Sviluppo della competitività, insediamenti produttivi e logistica industriale". Obiettivo operativo 2.3 - Sistemi e Filiere Produttive-Incentivare lo sviluppo dei sistemi e delle filiere produttive, con priorità alle forme di aggregazione fra imprese, ai settori strategici, innovativi, con più alto grado di specializzazione, favorendo, al contempo, il riposizionamento strategico dei settori e dei soggetti più penalizzati dalla concorrenza internazionale L'atto di Indirizzo Programmatico; La rispondenza dell'iniziativa al Documento Strategico regionale per le Politiche di Coesione 2007/2013 (DSR 2007/2013) è soddisfatta per la corrispondenza tra la scelta strategica "La Campania amica di chi fa impresa" e l'obiettivo specifico "Sostegno alla crescita ed alla competitività del sistema produttivo regionale" Altri documenti di programmazione regionale e locale. L'intervento non ricade in un'area individuata come prioritaria (comuni dell'avellinese), ma presenta tuttavia una coerenza con l'indirizzo strategico del PTR legato alle Attività produttive per lo sviluppo economico regionale.

Soggetto Proponente	OLISAN SCARL
Beneficiario	Industria Olearia Biagio Mataluni srl
Forma Giuridica	Società a Responsabilità limitata
Sede Legale	Via San Rocco, n. 10 – 82016 Montesarchio (BN)
Ubicazione unità produttive interessate (comune e provincia)	Via Badia, area PIP – 82016 Montesarchio (BN)
Codice attività ATECO	10.41.1
Descrizione attività	Produzione di olio di oliva da olive prevalentemente non di produzione propria
Macrosettore di attività	Agroindustriale
Macrosettore di intervento	Produttivo
Tipologia di intervento	Ampliamento
Protocollo e data di presentazione della domanda	2008.0772243 del 17/09/2008
Breve descrizione del Progetto	La Industria Olearia Biagio Mataluni srl, costituita nel 1993, è un'azienda di grande dimensione. Il settore di attività previsto dal presente programma è quello della "Produzione di olio di oliva." Le due principali attività dell'Industria Olearia Biagio Mataluni Srl consistono nella: • lavorazione di olive per la produzione di olio di oliva e di olio extravergine di oliva; • nell'imbottigliamento e confezionamento degli olii di oliva ed extravergine di oliva in bottiglie di vetro, in latte e in bottiglie in PET. La IOBM Srl ha subito una evoluzione rilevante dalla sua costituzione ad oggi. Difatti, la produzione inizialmente era basata essenzialmente su un frantoio oleario di proprietà della famiglia che si è poi trasformato negli anni in un'impresa industriale di respiro internazionale. L'impresa prevede di realizzare il seguente programma di investimento: • investimenti di carattere produttivo e trasferimento tecnologico (art. 11 del Disciplinare); Gli obiettivi principali che si intendono conseguire con il progetto di investimenti della IOBM S.r.l. i, consistono nel miglioramento dell'efficienza del processo di filtrazione, nella valorizzazione dell'olio lampante, nel miglioramento dell'impatto ambientale, nell'aumento dell'efficienza dei processi produttivi e nel miglioramento della qualità e della gamma dei prodotti offerti.
Dati numerici	Investimenti ammessi
Aiuti per programmi di investimento di carattere produttivo e trasferimento tecnologico (art. 11 del Disciplinare)	€ 8.108.955,83

Totale Progetto	€ 8.108.955,83
Incremento occupazionale	13 unità
Durata complessiva del progetto	78 mesi
Coerenza con le strategie regionali	- L'atto di indirizzo della Giunta Regionale (PASER); L'iniziativa è rispondente alle principali direttrici di indirizzo del Paser in quanto nella linea di azione 1 si riporta, tra gli obiettivi specifici quello di rafforzare la crescita dei comparti ad elevato grado di specializzazione, tra cui viene indicato anche quello "agroindustriale" PO FESR, PO FSE 2007-2013; L'iniziativa è rispondente alle principali direttrici di sviluppo settoriale e territoriale ed in particolar modo è coerente con l'Asse 2 del PO FESR "Competitività del settore produttivo regionale" - Obiettivo specifico 2.b "Sviluppo della competitività, insediamenti produttivi e logistica industriale". Obiettivo operativo 2.3 - Sistemi e Filiere Produttive-Incentivare lo sviluppo dei sistemi e delle filiere produttive, con priorità alle forme di aggregazione fra imprese, ai settori strategici, innovativi, con più alto grado di specializzazione, favorendo, al contempo, il riposizionamento strategico dei settori e dei soggetti più penalizzati dalla concorrenza internazionale L'atto di Indirizzo Programmatico; La rispondenza dell'iniziativa al Documento Strategico regionale per le Politiche di Coesione 2007/2013 (DSR 2007/2013) è soddisfatta per la corrispondenza tra la scelta strategica "La Campania amica di chi fa impresa" e l'obiettivo specifico "Sostegno alla crescita ed alla competitività del sistema produttivo regionale" Altri documenti di programmazione regionale e locale; L'intervento non ricade in un'area individuata come prioritaria (comuni dell'avellinese), ma presenta tuttavia una coerenza con l'indirizzo strategico del PTR legato alle Attività produttive per lo sviluppo economico regionale.