

UNIONE
EUROPEA

REPUBBLICA
ITALIANA

REGIONE
LIGURIA

PSR 2014-2020

LEADER

GAL VALLI
SAVONESI

ALLEGATO 5

**Regione Liguria - PSR 2014-2020
Intervento 16.4.16 – Progetto Integrato Birra**

Progetto Integrato Birra

Il progetto risponde prioritariamente al fabbisogno F09 e prova a dare una risposta ai punti di debolezza:

- scarsa redditività aziendale;
- scarsa integrazione lungo la filiera agricola.

Il progetto ha come risultato atteso la qualificazione e diversificazione delle produzioni e delle attività. Il suo peso sull'intera 19.2 è pari al 4,3%. La focus area prevalente è la 3 A.

Il progetto mira a valorizzare ed estendere i positivi risultati di attività di dimostrazione avviati con la precedente programmazione PSR 2007-2013 finalizzati alla dimostrazione delle potenzialità del territorio del savonese – ed in particolare quello valbormidese – nella produzione di birra a partire da materie prime prodotte nella stessa area, valorizzando un territorio marginale. Il progetto è previsto sotto la forma di cooperazione di filiera con azioni relative alla caratterizzazione delle materie prime, in particolare di luppolo di provenienza locale, con un progetto dimostrativo che illustri le potenzialità del settore, indichi le strategie e le tecniche di produzione delle materie prime (orzo, altri cereali maltabili e non maltabili, luppolo e altri aromatizzanti di origine agricola locale), utilizzi e valorizzi anche acque di alta qualità del savonese.

Gli interventi strutturali riguardano sia l'implementazione di un impianto di mini-birrificazione, per la messa a punto di ricette comuni con le materie prime del territorio savonese, sia la realizzazione di un impianto comune di lavorazione e trasformazione, di una rete d'impresa aziende agricole produttrici delle materie prime (orzo e luppolo) e l'incentivo alle aziende all'impianto di luppoletti. Tra i costi di cooperazione la formazione della rete di imprese, la definizione dei disciplinari di produzione delle materie prime, la definizione di un logo e un'immagine comune, lo sviluppo di strategie di comunicazione e di commercializzazione.

MISURE ATTIVATE: 16, 17, 18, 19, 20

fabbisogni soddisfatti	focus area di riferimento	valore aggiunto	importo del progetto (spesa pubblica)	% sul totale del piano finanziario (misura 19.2)
F09, F04, F08, F24, F25, F17, F03, F10	3 A, 4 A, 1 A, 2A	iniziative che stimolano lo sviluppo e l'organizzazione di una filiera locale	€ € 325.500,00	4,3%

ambito tematico	SVILUPPO E INNOVAZIONE DELLE FILIERE
-----------------	--------------------------------------

OPERAZIONE	16		
TITOLO	Costi di Cooperazione Progetto integrato Birra		
MISURA DI RIFERIMENTO DEL PSR REGIONE LIGURIA	16.04	TIPO MODIFICA	DI 2
Descrizione del tipo di intervento	L'operazione sostiene l'attuazione del progetto di cooperazione tra imprese agricole e/o tra imprese agricole e gli operatori della filiera della birra in particolare per: coordinare le azioni del progetto, favorire l'aggregazione di nuove imprese, realizzare attività promozionali a raggio locale		
FOCUS AREA	3a	FABBISOGNI	F24 F25
Tipo di sostegno	- Sovvenzione a fondo perduto che si propone di compensare i costi ammissibili sostenuti per gli investimenti realizzati		
Beneficiari	Impresa di riferimento della rete di imprese (gruppi di cooperazione tra operatori della filiera)		
Costi ammissibili	<ul style="list-style-type: none"> - spese di prima costituzione del partenariato; - animazione al fine di ampliare l'adesione di nuove imprese e operatori della filiera; - studi di fattibilità e propedeutici; - costi di esercizio, che derivano dall'atto della cooperazione; - divulgazione dei risultati; - progettazione e realizzazione di disciplinari, carte dei servizi e loghi collettivi della filiera - costi relativi all'attività promozionale riferita alla filiera corta o al mercato locale 		
Condizioni di ammissibilità	<ul style="list-style-type: none"> - il gruppo di cooperazione deve essere composto da almeno 3 soggetti (maggioranza aziende agricole) - presenza di un progetto operativo di cooperazione in cui sono descritte la situazione e le problematiche di partenza, le misure e le azioni realizzate da ciascuno, il cronoprogramma, i costi, i risultati misurabili e la durata - il progetto di cooperazione deve riguardare le seguenti condizioni: - le filiere corte ammesse non devono coinvolgere più di un intermediario tra produttore e consumatore finale; - per la delimitazione del mercato locale, le attività di produzione, trasformazione e di vendita al consumatore finale devono avvenire entro un raggio di 70 km. - le imprese agricole devono avere la prevalenza dell'unità produttiva in Liguria; - presenza obbligatoria, all'atto della presentazione della domanda di aiuto, di un preliminare accordo che impegna il partenariato a formalizzare (in caso di ammissibilità) un accordo, per individuare il soggetto capofila e i partner coinvolti, le finalità che si intendono raggiungere, gli obblighi e le responsabilità reciproche, le produzioni interessate (eventuali quantitativi), fornite dalle imprese agricole, durata. <p>Il partenariato inoltre deve:</p> <ul style="list-style-type: none"> - essere rappresentato da un soggetto capofila che si configura come responsabile amministrativo - finanziario e coordinatore del progetto di cooperazione (ad esempio impresa di riferimento della rete); - adottare un regolamento interno per assicurare la massima trasparenza nel processo di aggregazione e di funzionamento e l'assenza di conflitto di interesse. 		
Principi per la definizione dei criteri di selezione	<ul style="list-style-type: none"> - qualità e contenuto progettuale, comprese le attività promozionali - grado di cooperazione (numero di imprese agricole partecipanti e di operatori della filiera, dimensione produttiva prevista) - attività produttiva e commerciale con prevalente ricaduta nei Comuni di zona D - pertinenza delle misure di accompagnamento (formazione e investimenti) in base agli obiettivi del progetto 		
Importi e aliquote del sostegno	100% della spesa ammissibile per i costi diretti di cooperazione (per i costi delle specifiche misure per investimenti e formazione si vedano le relative schede di misura)		
DOTAZIONE FINANZIARIA (importo della spesa pubblica)	€ 50.500,00		

ambito tematico	SVILUPPO E INNOVAZIONE DELLE FILIERE		
OPERAZIONE	16		
Indicatori (vedi tabelle allegate "risultati leader realizzati (RAE))	INDICATORE LEADER SPESA PUBBLICA TOTALE PER FOCUS AREA PREVALENTE		
	INDICATORI DI RISULTATO: n. di progetti di cooperazione attivati n. di aziende agricole coinvolte n. di imprese di trasformazione e commercializzazione coinvolte		

OPERAZIONE	17		
TITOLO	Caratterizzazione e sviluppo delle materie prime		
MISURA DI RIFERIMENTO DEL PSR REGIONE LIGURIA	10.2	TIPO MODIFICA	DI 3
Descrizione del tipo di intervento	L'operazione persegue l'obiettivo di sostenere la conservazione, l'uso e lo sviluppo sostenibile delle risorse genetiche in agricoltura, con particolare attenzione alle varietà locali di specie collegate alla filiera della birra		
FOCUS AREA	4a	FABBISOGNI	F 17, F4
Tipo di sostegno	- Sovvenzione a fondo perduto che si propone di compensare i costi ammissibili sostenuti per gli investimenti realizzati		
Beneficiari	Enti Pubblici qualificati		
Costi ammissibili	- Individuazione, catalogazione, risanamento, caratterizzazione molecolare, fitochimica e merceologica delle materie prime (ove necessario) relative alla produzione della birra - individuazione della vocazionalità pedoclimatica delle aree di coltivazione		
Condizioni di ammissibilità	come misura regionale		
Principi per la definizione dei criteri di selezione	come misura regionale		
Importi e aliquote del sostegno	100% della spesa ammissibile		
DOTAZIONE FINANZIARIA (importo della spesa pubblica)	€ 30.000,00		
Indicatori (vedi tabelle allegate "risultati leader realizzati (RAE))	INDICATORE LEADER SPESA PUBBLICA TOTALE PER FOCUS AREA PREVALENTE		
	INDICATORI DI RISULTATO n. di specie/selezioni locali individuate, catalogate, risanate, caratterizzate.		

OPERAZIONE	18		
TITOLO	Progetti dimostrativi di coltivazione, lavorazione e trasformazione delle materie prime		
MISURA DI RIFERIMENTO DEL PSR REGIONE LIGURIA	1.02 (a)	TIPO MODIFICA	DI 2
Descrizione del tipo di intervento	L'operazione persegue l'obiettivo di dimostrare la validità tecnica ed economica e le innovazioni concernenti la coltivazione, lavorazione e trasformazione delle materie prime per la produzione della birra.		
FOCUS AREA	1A	FABBISOGNI	F03, F04

Tipo di sostegno	- Sovvenzione a fondo perduto che si propone di compensare i costi ammissibili sostenuti per gli investimenti realizzati
Beneficiari	Prestatori di servizio riconosciuti da Regione Liguria
Costi ammissibili	<ul style="list-style-type: none"> - Dimostrazione di strategie e tecniche di coltivazione e difesa sostenibili di cereali e luppolo per la produzione di birra; - Seminari e visite guidate circa i metodi e gli impianti di lavorazione delle materie prime (raccolta ed essiccazione del luppolo, maltatura, ...); attività dimostrative di raccolta ed essiccazione del luppolo, di maltatura - Attività dimostrative e visite guidate di trasformazione nei prodotti finiti (microbirrificazione, birrificazione) - Costi per analisi sui prodotti lavorati e sui prodotti trasformati - Costi per il noleggio di attrezzature analitiche e di lavorazione e trasformazione delle materie prime e conseguenti materiali di consumo
Condizioni di ammissibilità	come misura regionale (in particolare tematica relativa al Progetto di Cooperazione Birra)
Principi per la definizione dei criteri di selezione	come misura regionale
Importi e aliquote del sostegno	100% della spesa ammissibile
DOTAZIONE FINANZIARIA (importo della spesa pubblica)	€ 50.000,00
Indicatori (vedi tabelle allegate "risultati leader realizzati (RAE)	<p>INDICATORE LEADER SPESA PUBBLICA TOTALE PER FOCUS AREA PREVALENTE:</p> <p>INDICATORI DI RISULTATO n di strategie di coltivazione e difesa sviluppate n. materie prime per le quali sono stati messi a punto metodi di lavorazione/trasformazione nei prodotti finiti</p>

ambito tematico	SVILUPPO E INNOVAZIONE DELLE FILIERE		
OPERAZIONE	19		
TITOLO	Impianto luppoletto		
MISURA DI RIFERIMENTO DEL PSR REGIONE LIGURIA	4.01	TIPO MODIFICA	2
Descrizione del tipo di intervento	L'operazione persegue l'obiettivo di migliorare l'efficienza economica aziendale attraverso l'introduzione o ampliamento di coltivazione di luppolo		
FOCUS AREA	2a	FABBISOGNI	F9
Tipo di sostegno	- Sovvenzione a fondo perduto che si propone di compensare parte dei costi ammissibili sostenuti per gli investimenti realizzati		
Beneficiari	Imprese agricole singole e associate		
Costi ammissibili	<ul style="list-style-type: none"> - opere di rimessa a coltura - impianto di luppoletto - spese generali e tecniche nella misura massima del 6% degli investimenti 		
Condizioni di ammissibilità	il progetto deve obbligatoriamente prevedere l'impianto di luppoletto per le altre condizioni come misura regionale		
Principi per la definizione dei criteri di selezione	<ul style="list-style-type: none"> - localizzazione dei nuovi impianti in Comune di area D - intervento di impianto luppoletto combinato con recupero di terreni incolti - età del beneficiario (priorità ai soggetti più giovani) - maggiore superficie rimessa a coltura - maggiore superficie impiantata a luppoletto con cultivar locali 		
Importi e aliquote	50% della spesa ammissibile		

ambito tematico	SVILUPPO E INNOVAZIONE DELLE FILIERE		
OPERAZIONE	19		
del sostegno			
DOTAZIONE FINANZIARIA (importo della spesa pubblica)	€ 55.000,00		
Indicatori (vedi tabelle allegate "risultati leader realizzati (RAE))	INDICATORE LEADER		
	SPESA PUBBLICA TOTALE PER FOCUS AREA PREVALENTE		
	INDICATORI DI RISULTATO n. di aziende agricole sovvenzionate ha di terreni rimessi a coltura ha di terreni impiantati con luppolo		

ambito tematico	SVILUPPO E INNOVAZIONE DELLE FILIERE		
OPERAZIONE	20		
TITOLO	Impianti di trasformazione		
MISURA DI RIFERIMENTO DEL PSR REGIONE LIGURIA	4.02	TIPO MODIFICA	DI 2
Descrizione del tipo di intervento	L'operazione persegue l'obiettivo di migliorare l'efficienza economica aziendale attraverso l'introduzione o ampliamento dell'efficienza della filiera, miglioramento prestazioni ambientali, miglioramento efficienza economica aziendale		
FOCUS AREA	3a	FABBISOGNI	F10, F25
Tipo di sostegno	- Sovvenzione a fondo perduto che si propone di compensare parte dei costi ammissibili sostenuti per gli investimenti realizzati		
Beneficiari	Imprese agricole singole e associate, micro o piccole imprese		
Costi ammissibili	<ul style="list-style-type: none"> - costruzione e ristrutturazione di fabbricati e relative pertinenze adibiti alla trasformazione - acquisto impianti o componenti di impianti per la maltatura e la pellettizzazione del luppolo - acquisto impianti o componenti di impianti per la birrificazione - spese generali e tecniche nella misura massima del 3% sugli acquisti e 6% sugli investimenti in beni immobili 		
Condizioni di ammissibilità	<p>E' obbligatoria la presentazione di un piano di sviluppo aziendale in cui sono dimostrati:</p> <ul style="list-style-type: none"> a) la sostenibilità finanziaria ed economica degli investimenti; b) il conseguimento di un vantaggio per i produttori del prodotto agricolo di base in termini economico il mantenimento delle condizioni esistenti qualora queste rischiarono di venire meno in mancanza di interventi; c) il raggiungimento di un incremento delle prestazioni aziendali in termini economici o ambientali (intermini di consumi energetici, idrici ed emissioni) o entrambi. 		
Principi per la definizione dei criteri di selezione	<ul style="list-style-type: none"> - localizzazione dei nuovi impianti in Comune di area D - età del beneficiario (priorità ai soggetti più giovani) - impresa in contratto di rete con aziende agricole 		
Importi e aliquote del sostegno	40% della spesa ammissibile		
DOTAZIONE FINANZIARIA (importo della spesa pubblica)	€ 140.000,00		
Indicatori (vedi tabelle allegate "risultati leader realizzati (RAE))	INDICATORE LEADER SPESA PUBBLICA TOTALE PER FOCUS AREA PREVALENTE:		

ambito tematico	SVILUPPO E INNOVAZIONE DELLE FILIERE
OPERAZIONE	20
	INDICATORI DI RISULTATO n. impianti o parti di impianto realizzati per la maltatura n. impianti o parti di impianto realizzati per la pellettizzazione del luppolo n. impianti o parti di impianto realizzati per la birrificazione