

Regione Toscana

Punto 4 OdG: proposte di emendamenti al PSR

Antonino Mario Melara
16 giugno 2017

Regione Toscana

Regione Toscana

Proposte di emendamenti alla versione 3.1 del PSR FEASR 2014-2020 – annualità 2017

- Proposte di emendamenti ai sensi dell'art. 11, lettera b) del Reg. (UE) 1305/2013
- Il Reg. UE 808/2014, all'art. 4, prevede che sia possibile presentare alla Commissione Europea una modifica del Programma per anno civile

Unione Europea

REPUBBLICA ITALIANA

Regione Toscana

Proposte di emendamenti alla versione 3.1 del PSR FEASR 2014-2020

IL RUOLO DEL CDS

Ai sensi dell'art. 49 del Reg (UE) 1303/2013, il
CdS *«è consultato e, qualora lo ritenga
opportuno, esprime un parere sulle eventuali
modifiche del programma proposte dall'autorità
di gestione»*

1. **Inserimento clausola di revisione per aggiornamento dei premi sul biologico** (misura 11). Risulta necessario prevedere la possibilità di rivedere il calcolo dei premi da erogare al fine di perseguire il principio generale di non sovracompensazione, previsto dalla normativa comunitaria.
2. **Inserimento di una precisazione sui “Minimali e Massimali”**, con il seguente testo: *“I documenti attuativi possono prevedere minimali e massimali di contributo o investimento ammissibile per beneficiario, o di importo totale del premio, in funzione del raggiungimento degli obiettivi delle singole misure”*.
3. **Inserimento dei grassi animali fra le biomasse combustibili** per il loro utilizzo negli impianti di cogenerazione (per sottomisure 4.2 “Trasformazione prodotti agricoli” e 16.6 “Cooperazione per approvvigionamento biomasse”).

4. Integrazione scheda **misura 1 (Formazione) per inserimento aliquota di sostegno pari al 60%** (ai sensi del Reg. UE 702/2014) quando la formazione è rivolta a **PMI** delle zone rurali.
5. **Maggiorazione di contribuzione** (10% in più per zona montana e giovani agricoltori) **anche per investimenti relativi alla trasformazione e commercializzazione**, non solo per la produzione primaria (sottomisura 4.1 Sostegno a investimenti nelle aziende agricole)
6. Integrazione schede misura 4.1 e 6.4 (diversificazione attività agricole) per **chiarimenti in merito all'attribuzione della maggiorazione di contribuzione del 10% per gli investimenti che ricadono in zone montane.**

- 7. Introduzione dei Costi Standard** (tabelle standard di costi unitari UCS) per l'erogazione del sostegno previsto dai tipi di operazione 4.1.1, 4.1.2, 4.1.3 **per l'acquisto di trattori e mietitrebbie**, a partire dallo studio della RRN/ISMEA, svolto a livello nazionale.
- 8. Inserimento cerealicoltura** (limitatamente al **frumento tenero e duro**) **fra i settori prioritari di intervento**, al fine di incentivarne la coltivazione con lo scopo di un progressivo contrasto alla riduzione delle superfici ad essi destinate.
- 9. Eliminazione beneficiari privati dalla scheda del tipo di operazione 4.3.2** "Sostegno per investimenti in infrastrutture necessarie all'accesso ai terreni agricoli e forestali": la viabilità oggetto degli interventi deve essere aperta al pubblico servizio e di libero accesso.

12. **Attivazione sottomisura 7.2** “Sostegno a investimenti nella creazione, il miglioramento o ampliamento di tutti i tipi di infrastrutture su piccola scala, compresi gli investimenti nelle energie rinnovabili e il risparmio energetico”.
13. **Chiarimenti in merito ai premi relativi ai mancati redditi della sottomisura 8.1:** il premio annuale per ettaro non è corrisposto all’agricoltore qualora le superfici oggetto di imboscamento siano considerate aree di interesse ecologico (EFA), già coperte dal sostegno del I pilastro (greening).
14. **Inserimento razza “Capra di Montecristo”** tra le razze in via di estinzione oggetto di premio nel tipo di operazione 10.1.4 “Conservazione di risorse genetiche animali per la salvaguardia della biodiversità”.

15. Modifica scheda di **sottomisura 19.1 “Sostegno alla progettazione della strategia di sviluppo locale” (Leader)** per **aumentare la quota massima di contributo** concedibile a ciascun Gal **per le spese sostenute nella fase di predisposizione della SISL**, passando da 100.000€ previsti a 160.000€.
16. **Integrazione della tabella 13 relativa agli aiuti di stato** con l’inserimento delle notifiche di recente acquisizione (misura 1 formazione e misura 8 forestazione).
17. **Investimenti nel settore apistico: passaggio da una demarcazione ad una complementarità** con conseguente verifica sulla singola spesa della non duplicazione del finanziamento pubblico (recepimento del DM n. 1323 del 28/2/17).

Le proposte di emendamenti: rimodulazione del Piano Finanziario

Misure che subiscono una riduzione della dotazione finanziaria

ELENCO DELLE MISURE PER LE QUALI VIENE PROPOSTA UNA RIDUZIONE DELLA DOTAZIONE FINANZIARIA

MISURA	VALORI IN QUOTA FEASR			VALORI IN SPESA PUBBLICA TOTALE		
	A) RISORSE PROGRAMMATE PSR 3.1	B) PROPOSTA DI RIMODULAZIONE	C) = VARIAZIONE = B) - A)	D) RISORSE PROGRAMMATE PSR 3.1	E) PROPOSTA DI RIMODULAZIONE	F) = VARIAZIONE = E) - D)
2	16.385.600	7.912.520	-8.473.080	38.000.000	18.350.000	-19.650.000
4	122.084.409	115.786.690	-6.297.719	283.127.108	268.522.008	-14.605.100
5	12.936.000	9.184.560	-3.751.440	30.000.000	21.300.000	-8.700.000
6	46.569.600	44.413.600	-2.156.000	108.000.000	103.000.000	-5.000.000
8	61.661.600	59.505.600	-2.156.000	143.000.000	138.000.000	-5.000.000
TOTALE RIMODULAZIONE QUOTA FEASR			-22.834.239	TOT. RIMODULAZIONE SPESA PUBBLICA	-52.955.100	

Le proposte di emendamenti: rimodulazione del Piano Finanziario

Misure che subiscono un aumento della dotazione finanziaria

ELENCO DELLE MISURE PER LE QUALI VIENE PROPOSTO UN INCREMENTO DELLA DOTAZIONE FINANZIARIA						
Misura	VALORI IN QUOTA FEASR			VALORI IN SPESA PUBBLICA TOTALE		
	A) RISORSE PROGRAMMATE PSR 3.1	B) PROPOSTA DI RIMODULAZIONE	C) VARIAZIONE = B) - A)	D) RISORSE PROGRAMMATE PSR 3.1	E) PROPOSTA DI RIMODULAZIONE	F) VARIAZIONE = E) - D)
1	3.449.600	4.527.600	1.078.000	8.000.000	10.500.000	2.500.000
3	1.724.800	2.760.327	1.035.527	4.000.000	6.401.500	2.401.500
7	18.024.160	22.336.160	4.312.000	41.800.000	51.800.000	10.000.000
11	55.624.800	66.263.582	10.638.782	129.000.000	153.672.500	24.672.500
13	4.312.000	10.780.000	4.743.200	10.000.000	21.000.000	11.000.000
15	169.030	1.256.301	830.707	392.000	2.318.500	1.926.500
DM	603.680	885.944	196.024	1.400.000	1.854.600	454.600
TOT. RIMODULAZIONE QUOTA FEASR			22.834.239	TOT. RIMODULAZIONE SPESA PUBBLICA	52.955.100	

