

REGIONE TOSCANA PROGRAMMA DI SVILUPPO RURALE (PSR) 2007-2013

Asse 4 Metodo Leader – Misura 421

“Cooperazione interterritoriale e transnazionale”

ALLEGATI

ALL’AVVISO PER LA RACCOLTA DI MANIFESTAZIONE DI INTERESSE DI PROGETTI DI COOPERAZIONE DI DETTAGLIO

Specifiche delle misure attivabili per i progetti di cooperazione di dettaglio.

Comunità Europea
Fondo Europeo agricolo
per lo sviluppo rurale (FEASR)
L'Europa investe nelle zone rurali

Allegato A

Codice e denominazione della misura 313 sottomisura a) sottoazione B)

Misura 313 "Incentivazione di attività turistiche"

Sottomisura a) "Creazione di infrastrutture su piccola scala e commercializzazione di servizi turistici ed agrituristici"

Sottoazione B) "Commercializzazione di servizi turistici ed agrituristici"

1. Soggetti beneficiari

I soggetti che possono presentare domanda di aiuto sono esclusivamente i consorzi (e le società consortili) di promozione turistica che:

- a) hanno previsto nel proprio statuto l'assenza di scopo di lucro nonché il divieto di distribuzione degli utili, anche in caso di scioglimento;
- b) abbiano tra i soci del consorzio almeno una agenzia di viaggio di cui al Titolo II Capo V della L.R. n. 42/2000 che porrà in essere per conto del consorzio le azioni di commercializzazione;
- c) abbiano almeno 10 associati di cui almeno una impresa agrituristica;
- d) abbiano la propria sede operativa in Toscana e sono composti/e da imprese che:
 - operano in Toscana;
 - hanno le caratteristiche di micro, piccole e medie imprese così come definite dalla Raccomandazione della Commissione del 06/05/2003 (2003/361/CE);
 - esercitano una delle attività turistico ricettive previste dalla L.R. n. 42/2000 (modificata dalla L.R. n. 17/2005)
 - "Testo unico delle leggi regionali in materia di turismo", Titolo II, o essere imprese che gestiscono le strutture complementari al turismo individuate nella deliberazione della Giunta Regionale n. 349/2001 ovvero essere imprenditori agricoli professionali iscritti, anche a titolo provvisorio, nell'anagrafe regionale ai sensi della L.R. n. 45/2007 e del decreto del Presidente della Giunta regionale 18 febbraio 2008 n. 6/R "Regolamento di attuazione del Capo II della legge regionale 27 luglio 2007, n. 45 (Norme in materia di imprenditore e imprenditrice agricoli e di impresa agricola)", autorizzati per attività agrituristica ai sensi della L.R. n. 30/2003 "Disciplina delle attività agrituristiche". Tale requisito deve essere posseduto dalla maggioranza delle imprese che partecipano al progetto.
- e) alla data di presentazione della domanda di aiuto:
 - siano già costituiti ed iscritti alla C.C.I.A.A.;
 - risultino attivi e non siano in stato di liquidazione volontaria o sottoposti a procedure di tipo concorsuale.

2. Tipologie di investimento previste

Sono ammessi ad agevolazione gli investimenti per:

- promo - commercializzazione di servizi turistici di cui alla L.R. n. 42/2000 e s.m.i. e agrituristici ai sensi della L.R. n. 80/2009 e s.m.i., con particolare riferimento all'Offerta dei seguenti Prodotti Turistici Tematici: Natura e sport (Parchi ed aree protette, montagna, golf, cicloturismo, Toscana Underground, escursionismo, turismo all'aria aperta); terme e benessere; arte e cultura; turismo scolastico; enogastronomia; business travel; Strade del vino, dell'olio extravergine di oliva e dei prodotti agricoli e agroalimentari di qualità (L.R. n. 45/2003 e s.m.i.).

Il sostegno è concesso previa definizione di un "Progetto di promozione del territorio rurale integrato con altri strumenti turistici presenti nell'area (agriturismo, termalismo, arte, congressuale ecc.)" previsto dalla scheda di misura del PSR 2007-2013 della Regione Toscana, deve indicare:

1. la tipologia di prodotto turistico tematico strategico a cui fa riferimento;

2. la specifica e chiara proposta commerciale che contenga, oltre al soggiorno, altri elementi e servizi utili a fruire il territorio, che concorrano a formare un prodotto unico venduto a prezzo globale;
3. i target di riferimento, sia in termini di mercato (interno o estero) che di tipologia di turisti;
4. le azioni di comunicazione e pubblicità;
5. le azioni sui mercati di riferimento, inclusa la partecipazione a fiere e workshop;
6. le modalità di coordinamento operativo con le azioni previste da Toscana Promozione.

3. Natura e entità dell'agevolazione

Il sostegno è concesso in forma di contributo a fondo perduto fino al 50% del costo totale ammissibile.

Sono ammissibili esclusivamente interventi con un **investimento inferiore a € 50.000,00**.

Il presente sostegno è concesso alle condizioni previste dalla normativa "de minimis" Reg. (CE) n. 1998/2006 art. 87 e art. 88.

4. Periodo di validità delle spese

Le domande di pagamento devono pervenire al GAL entro il termine (in termini di giorni di calendario, fa fede la data di ricezione) di **360 giorni** dalla data della stipula della convenzione.

5. Tipologie di spesa ammissibili

Sono ammissibili esclusivamente le seguenti tipologie di spesa:

1. acquisizione di consulenze per:
 - analisi di mercato;
 - progettazione di prodotti e di processi;
 - realizzazione di servizi di rete;
 - produzione di campagne di comunicazione e materiali promozionali, partecipazione a manifestazioni fieristiche e workshop;
 - servizi telematici;
2. acquisto di software, banche dati ed altre tecnologie ICT;
3. canoni, affitto di locali e di aree espositive nonché servizi congressuali esclusivamente se connesse alle iniziative promozionali previste dal progetto;
4. spese per viaggi e ospitalità per giornalisti, tour operator e personale specializzato nell'ambito di educational e simili;
5. predisposizione di servizi di prenotazione e tele-prenotazione di posti-letto e di altri servizi turistici e agrituristici offerti dalle imprese;
6. spese per realizzazione di materiale informativo sia su supporto cartaceo che audiovisivo che web (sono escluse le spese riferite ad attività dei singoli soci del consorzio);
7. spese per partecipazione ad attività di promo - commercializzazione in Italia e all'estero.
8. Spese generali come definite dal punto 3.3.3.2.12 del DAR vigente max 10%.

6. Riferibilità temporale al periodo di vigenza del finanziamento

L'ammissibilità delle attività (inizio dei lavori per le opere o acquisto del bene per gli investimenti mobili), e delle relative spese decorre dalla data di ricezione della domanda di aiuto.

Allegato B

Codice e denominazione della misura 323 sottomisura b)

Misura 323 "Tutela e riqualificazione del patrimonio rurale"

Sottomisura b) 'Riqualificazione e valorizzazione del patrimonio culturale'

1. Soggetti beneficiari

I soggetti che possono presentare domanda di aiuto sono esclusivamente i seguenti:

- Province, Comuni e Unioni di Comuni;
- Associazioni e Fondazioni senza fini di lucro, Enti religiosi e morali.

2. Condizioni di accesso

Il richiedente deve possedere la proprietà dei beni oggetto dell'intervento o la disponibilità documentata del bene oggetto dell'intervento per un periodo di tempo non inferiore a 50 anni.

Nel caso che il bene oggetto di intervento non sia di proprietà del richiedente, deve essere prodotta l'autorizzazione del proprietario ad eseguire i lavori e a consentire il mantenimento delle opere realizzate per tutta la durata del contratto.

3. Tipologie di investimento previste

Costituiscono oggetto di intervento gli investimenti riguardanti:

- a) beni culturali e paesaggistici (con riferimento alle definizioni di cui all'art. 10, comma 1 e 2, all'art. 11 ed all'art. 134 del D.Lgs 42/2004 "Codice dei beni culturali e del paesaggio"),
- b) beni architettonici, parchi archeologici,
- c) altre cose immobili pubbliche e di uso pubblico finalizzate ad una fruizione culturale quali: musei, teatri, istituzioni documentarie, spazi e centri espositivi per lo spettacolo.

4. Natura e entità dell'agevolazione

Il sostegno è concesso in forma di contributo a fondo perduto fino al 100% del costo totale ammissibile.

L'importo massimo di investimento finanziabile per progetto è di **€ 300.000,00**.

L'importo minimo di contributo richiedibile è di **€ 50.000,00**.

5. Periodo di validità delle spese

Le domande di pagamento devono pervenire al GAL entro il termine (in termini di giorni di calendario, fa fede la data di ricezione) di **360 giorni** dalla data della stipula della convenzione.

6. Tipologie di spesa ammissibili

Relativamente alla tipologie di investimento previste nella scheda di misura del PSR 2007-2013 della Regione Toscana, si specifica che sono ammissibili le seguenti tipologie di spesa:

- a. opere edili di recupero, di ristrutturazione e di riqualificazione di immobili, comprese le opere per la messa in sicurezza del cantiere;
- b. opere di miglioramento e adeguamento delle strutture e delle attrezzature alle normative vigenti in materia di igiene e sanità, di sicurezza sui luoghi di lavoro, di protezione dell'ambiente, di edificazione in zone sismiche e di accessibilità;

- c. acquisto e posa in opera di impianti, macchinari, arredi ed attrezzature funzionali agli interventi realizzati, compreso hardware e software;
- d. costituzione e implementazione di banche dati inerenti i beni culturali mobili conservati all'interno delle strutture e delle istituzioni oggetto dell'investimento;
- e. spese per la divulgazione e per la promozione delle attività e dei servizi culturali realizzati. Tali spese sono ammissibili nella misura massima del 5% dell'investimento complessivo ammissibile.
- f. Spese generali come definite dal DAR max 10%

Non sono ammissibili a finanziamento i lavori in economia.

7. Riferibilità temporale al periodo di vigenza del finanziamento

L'ammissibilità delle attività (inizio dei lavori per le opere o acquisto del bene per gli investimenti mobili), e delle relative spese decorre dalla data di ricezione della domanda di aiuto.

Allegato C

Codice e denominazione della misura 322

Misura 322: "Sviluppo e rinnovamento villaggi" (Art. 52,b,ii, del Regolamento CE 1698/2005)

1. Soggetti beneficiari

I soggetti che possono presentare domanda di aiuto sono esclusivamente i seguenti: Comuni e Unioni di Comuni

2. Condizioni di accesso

Il richiedente deve possedere la proprietà dei beni oggetto dell'intervento o la disponibilità documentata del bene oggetto dell'intervento per un periodo di tempo non inferiore a 25 anni.

Nel caso che il bene oggetto di intervento non sia di proprietà del richiedente, deve essere prodotta l'autorizzazione del proprietario ad eseguire i lavori e a consentire il mantenimento delle opere realizzate per tutta la durata del contratto.

3. Tipologie di investimento previste

Riqualificazione e rinnovamento delle località abitate definite dall'ISTAT con popolazione non superiore a 3.000 abitanti al momento della pubblicazione del presente bando sul BURT.

La misura prevede il sostegno ad interventi pubblici per la riqualificazione di piccoli centri caratterizzati dalla diffusa presenza di degrado e distanti dalle sedi dei principali servizi pubblici (sanitari, scolastici e amministrativi). Tali interventi dovranno essere strutturati per favorire le condizioni per la permanenza e la vitalità dei centri:

- creazione, recupero e riqualificazione di spazi pubblici e di aggregazione.

Gli investimenti immateriali sono ammissibili solo se collegati ad investimenti materiali ai sensi dall'articolo 55, paragrafo 1, lettera c), del regolamento (CE) 1974/2006, e se connessi e funzionali alla realizzazione degli investimenti materiali previsti nel progetto. Nel caso di progetti che prevedono investimenti immateriali, la quota complessiva delle spese immateriali, comprensiva anche delle spese generali, non può essere superiore al 25% dell'intero investimento ammissibile.

4. Natura e entità dell'agevolazione

Il sostegno è concesso in forma di contributo a fondo perduto fino al 100% del costo totale ammissibile.

Il contributo minimo richiedibile è di **€ 50.000,00** per domanda di aiuto.

5. Periodo di validità delle spese

Le domande di pagamento devono pervenire al GAL entro il termine (in termini di giorni di calendario, fa fede la data di ricezione) di **360 giorni** dalla data della stipula della convenzione.

6. Tipologie di spesa ammissibili

Ogni spesa, per essere considerata ammissibile deve risultare imputabile, pertinente e congrua ai sensi del Punto 3.1.2 del DAR della Regione Toscana.

Deve inoltre essere verificabile e controllabile ai sensi del Punto 3.1.3 e 3.1.4 dello stesso documento.

Ai fini del presente Bando sono ammissibili esclusivamente le seguenti tipologie di spesa:

- a) opere edili di recupero, di ristrutturazione e di riqualificazione di immobili, ivi compreso il loro ampliamento, nonché le opere per la messa in sicurezza del cantiere;
- b) opere di miglioramento e adeguamento delle strutture e delle attrezzature alle normative vigenti in materia di igiene e sanità, di sicurezza sui luoghi di lavoro, di protezione dell'ambiente, di edificazione in zone sismiche e di accessibilità;
- c) acquisto e posa in opera di impianti, macchinari, arredi ed attrezzature funzionali agli interventi realizzati, compreso hardware e software;
- d) acquisizione e opere per la realizzazione di arredo urbano finalizzati alla riqualificazione degli spazi pubblici degradati;
- e) Spese generali come definite dal DAR max 10%.

7. Riferibilità temporale al periodo di vigenza del finanziamento

L'ammissibilità delle attività (inizio dei lavori per le opere o acquisto del bene per gli investimenti mobili), e delle relative spese decorre dalla data di ricezione della domanda di aiuto.

Allegato D

Codice e denominazione della misura 133

Misura 133 "Sostegno alle associazioni di produttori per attività di informazioni e promozione riguardo ai prodotti che rientrano nei sistemi di qualità alimentare"

1. Soggetti beneficiari

La misura prevede il sostegno alle associazioni di produttori per attività di informazione e promozione riguardo ai sistemi di qualità alimentari nei confronti dei consumatori circa la reperibilità e la qualità del prodotto, nonché dei metodi di produzione impiegati nell'ambito dei sistemi di qualità riconosciuti a livello comunitario (Reg. CEE 2092/91, Reg. CEn 510/2006, Reg. 509/2006, Reg. 1493/99) riconosciuti dagli Stati Membri (L.R. 25/99, marchio "agriqualità").

Il richiedente deve appartenere ad una delle seguenti tipologie:

- a. Consorzi di tutela dei prodotti agricoli e agroalimentari a denominazione riconosciuta ai sensi del Reg. (CE) n. 510/2006 (DOP ed IGP), o equipollenti organismi ufficiali di riferimento della denominazione;
- b. Organismi associativi (si prescinde dalla forma giuridica) con non meno di 10 operatori biologici iscritti nell'elenco regionale (L.R. n. 49/1997) operanti nella zona di riferimento del GAL.
- c. Organismi associativi (si prescinde dalla forma giuridica) con 1 concessionario del marchio Agriqualità e non meno di 5 produttori in possesso dei requisiti di cui al D.P.G.R. n. 47/R del 02/09/2004 operanti nella zona di riferimento del Gal.

Sono escluse le organizzazioni professionali e/o interprofessionali che rappresentano uno o più settori.

2. Tipologie di investimento previste

Il sostegno è concesso unicamente per attività di promozione ed informazione riguardanti i prodotti appartenenti a sistemi di qualità previsti nella scheda della misura 132 del PSR 2007-2013 (vedi Allegato 1), con riferimento alle produzioni provenienti dal territorio di riferimento del GAL cui viene presentata domanda d'aiuto.

Le tipologie di investimento ammissibili sono:

- Organizzazione partecipazione fiere;
- Attività informativa e di comunicazione;
- Attività di comunicazione presso punti vendita;
- Attività pubblicitarie attraverso canali di comunicazione.

3. Natura e entità dell'agevolazione

Il sostegno è concesso in forma di contributo a fondo perduto fino al 70% del costo totale ammissibile.

Il contributo massimo concedibile è pari a **€ 50.000,00** euro.

4. Periodo di validità delle spese

Le domande di pagamento devono pervenire al GAL entro il termine (in termini di giorni di calendario, fa fede la data di ricezione) di **360 giorni** dalla data di emissione dell'atto di assegnazione.

5. Tipologie di spesa ammissibili

Sono ammissibili esclusivamente le seguenti tipologie di spesa:

- a. per la tipologia di investimento "Organizzazione e partecipazione a fiere" sono ammissibili esclusivamente le seguenti:

- a.1. costo d'iscrizione;
 - a.2. spese di soggiorno e di viaggio;
 - a.3. costo di allestimento dello stand;
 - a.4. costo personale stand;
 - a.5. premio assicurativo dello stand;
 - a.6. attività di comunicazione connesse alla fiera;
 - a.7. utilizzazione temporanea sul posto di attrezzature espositive;
 - a.8. acquisizione dello spazio espositivo e servizi (elettricità, acqua, pulizia, smaltimento rifiuti);
 - a.9. progettazione allestimento;
 - a.10. trasporto dei prodotti da sede azienda a fiera e ritorno;
 - a.11. costo interpreti.
- b. per la tipologia di investimento "Attività informativa e di comunicazione" sono ammissibili esclusivamente le seguenti:
- b.1. costo di progettazione grafica del materiale informativo e di comunicazione;
 - b.2. costo di editing dei testi da utilizzare per il materiale di comunicazione;
 - b.3. costo di realizzazione del materiale informativo;
 - b.4. costo per allestimento spazio per realizzazione evento;
 - b.5. diritti di agenzia per organizzazione eventi/convegni;
 - b.6. costo hostess e personale per realizzazione eventi/convegni;
 - b.7. compensi per relatori di eventi/convegni, compreso i costi di soggiorno per i giornalisti in caso di incoming/anteprime eventi;
 - b.8. costi per trasferte, vitto e alloggio di personale per eventi/convegni organizzati fuori regione;
 - b.9. progettazione strumenti di informazione e comunicazione (cataloghi, depliant, folder, manifesti, manuali informativi, prodotti multimediali e siti internet);
 - b.10. realizzazione lay-out, immagini e messaggi di comunicazione;
 - b.11. realizzazione foto e acquisto diritti fotografici;
 - b.12. predisposizione testi;
 - b.13. traduzione testi in lingua straniera;
 - b.14. realizzazione impaginati, impianti, siti internet e materiale multimediale;
 - b.15. spese di stampa e duplicazione;
 - b.16. spese di distribuzione.
- c. per la tipologia di investimento "Attività di comunicazione presso i punti vendita" sono ammissibili esclusivamente le seguenti:
- c.1. progettazione iniziativa di comunicazione e sua organizzazione;
 - c.2. progettazione e realizzazione materiale di comunicazione anche multimediale specifico per la realizzazione della promozione;
 - c.3. spese di stampa e duplicazione del materiale di comunicazione;
 - c.4. ideazione e realizzazione di gadget e materiale non cartaceo (shoppers, gadget ecc.);
 - c.5. affitto spazi espositivi nei punti vendita;
 - c.6. allestimento spazi espositivi e spazi dimostrazioni/assaggi;
 - c.7. servizio hostess per informazione compresa formazione;
 - c.8. personale per dimostrazioni/assaggi compresa formazione;

- c.9. formazione del personale di vendita;
 - c.10. costo spedizione prodotto;
 - c.11. costo di eventuali gazebo o altre strutture generalmente utilizzate per le promozioni presso i punti vendita.
- d. per la tipologia di investimento "Attività pubblicitarie attraverso canali della comunicazione" sono ammissibili esclusivamente le seguenti:
- d.1. progettazione strumenti di pubblicità (pagine pubblicitarie, spot radiofonici, spot televisivi, strumenti pubblicitari multimediali);
 - d.2. realizzazione lay-out, immagini e messaggi di comunicazione;
 - d.3. predisposizione testi;
 - d.4. traduzione testi in lingua straniera;
 - d.5. realizzazione impaginati, impianti grafici, spot radiofonici, spot televisivi, strumenti multimediali;
 - d.6. spese per acquisto spazi pubblicitari sui media e spazi audio/video su stazioni radio/tv e internet;
 - d.7. spese di distribuzione del materiale pubblicitario in abbinamento con quotidiani e riviste

Per il personale (sia dipendente sia non dipendente) sono ammesse spese di missioni e trasferte esclusivamente se necessarie alle attività di progetto ed in esso esplicitamente preventivate e motivate. Si distinguono:

a) Spese di viaggio:

- ammissibili nei limiti e nel rispetto di quanto disposto per i dipendenti regionali non dirigenti dietro presentazione dei documenti giustificativi in originale (biglietto aereo, ferroviario, di mezzo di trasporto pubblico, ricevuta taxi, noleggio mezzi di trasporto);
- uso di mezzo proprio: ammesso dietro presentazione di una dichiarazione sottoscritta dall'interessato, contenente data, destinazione, chilometri percorsi, motivazione unitamente ad una copia del calcolo dei costi chilometrici effettuata. Sono ammessi i pedaggi autostradali e le spese di parcheggio dietro presentazione dei documenti giustificativi in originale e un'indennità chilometrica nei limiti delle tariffe ACI rilevate per i diversi modelli di autovetture (utilizzando software presente sul sito dell'ACI ed i valori in esso predeterminati per le singole voci);

b) Spese di vitto e alloggio (nei limiti e nel rispetto di quanto disposto per i dipendenti regionali non dirigenti)

Non sono ammessi costi di personale, riferiti a:

- titolari di imprese individuali;
- legali rappresentanti dei soggetti ammissibili al beneficio del contributo;
- soci o componenti dell'organo di amministrazione, ovvero degli organi di governo, dei soggetti ammissibili ai benefici del contributo.

6. Riferibilità temporale al periodo di vigenza del finanziamento

L'ammissibilità delle attività (inizio dei lavori per le opere o acquisto del bene per gli investimenti mobili), e delle relative spese decorre dalla data di ricezione della domanda di aiuto.

Allegato E

Codice e denominazione della misura 312 a)

Misura 312 "Sostegno alla creazione ed allo sviluppo di microimprese"

Azione a) "Sviluppo delle attività artigianali"

1. Soggetti beneficiari

Microimprese (come definite ai sensi della Raccomandazione della Commissione 2003/361/CE del 6.5.200319), anche di nuova costituzione del settore dell'Artigianato: imprese di produzione e di servizi alla produzione ed alla persona, singole e associate ai sensi degli artt. 3, 4, 5 e 6 della Legge 8.08.85 n. 443 "Legge quadro per l'artigianato" e s.m.i..

2. Condizioni di accesso

Al momento della presentazione della domanda il richiedente deve avere la proprietà dei beni oggetto dell'intervento o la disponibilità documentata mediante atto di concessione legalmente valido e, in tal caso, possedere contestualmente l'autorizzazione del proprietario ad eseguire i lavori e a consentire il mantenimento delle opere realizzate per tutta la durata del contratto.

3. Tipologie di investimento previste

Sono escluse dagli investimenti ammissibili:

- le scorte di magazzino;
- per il solo settore del trasporto merci su strada e del trasporto aereo: le spese relative a mezzi e attrezzature di trasporto di persone e di merci;
- le spese per l'acquisto di attivi materiali, attivi immateriali e consulenze di proprietà di, o prestate da, uno o più soci dell'impresa richiedente l'agevolazione o, nel caso di soci persone fisiche, dei relativi coniugi e parenti ed affini entro il secondo grado. Se invece, gli attivi materiali, immateriali e le consulenze sono di proprietà di, o prestate da, società nella cui compagine siano presenti i soci dell'impresa beneficiaria o i loro coniugi o parenti ed affini entro il secondo grado le spese sono ammissibili in proporzione alle quote di partecipazione nell'impresa medesima degli altri soci. La rilevazione della sussistenza di queste condizioni si effettua a partire dai 12 mesi precedenti la data di presentazione della domanda;
- le spese per consulenze.

Non sono ammissibili investimenti per la manutenzione ordinaria di qualsiasi bene, mobile ed immobile.

4. Natura e entità dell'agevolazione

Il sostegno è concesso in forma di contributo a fondo perduto fino al 40% del costo totale ammissibile.

Il contributo massimo concedibile è pari a **€ 50.000,00** euro.

Il presente sostegno è previsto dalla normativa "de minimis" Reg. (CE) n.1998/2006 art.87 e art.88.

5. Periodo di validità delle spese

Le domande di pagamento devono pervenire al GAL entro il termine (in termini di giorni di calendario, fa fede la data di ricezione) **di 360 giorni** dalla data di emissione dell'atto di assegnazione.

6. Tipologie di spesa ammissibili

Sono considerate ammissibili le seguenti tipologie di spesa:

a) **Acquisizione immobilizzazioni materiali:**

macchinari; strumenti e attrezzature; opere murarie, di allestimento e assimilate (impianti), necessarie al funzionamento dei beni se funzionalmente correlate agli investimenti sopra indicati; ristrutturazione/adeguamento di immobili (con il limite del **30%** dell'investimento complessivo ammissibile).

b) **Acquisizione immobilizzazioni immateriali:**

Spese generali come definite dal punto 3.3.3.2.12 del DAR vigente: **max 10%**.

E' esclusa la realizzazione di nuovo impianto (inteso come nuovo edificio).

7. Riferibilità temporale al periodo di vigenza del finanziamento

L'ammissibilità delle attività (inizio dei lavori per le opere o acquisto del bene per gli investimenti mobili), e delle relative spese decorre dalla data di ricezione della domanda di aiuto.

8. Ulteriori limitazioni

Relativamente alle tipologie di spesa ammissibili di cui alla tipologia di investimento "Acquisizione immobilizzazioni immateriali" si specifica che:

- tali investimenti devono essere considerati elementi patrimoniali ammortizzabili, essere acquistati alle condizioni di mercato e figurare all'attivo dell'impresa;
- le spese relative a immobilizzazioni immateriali già di proprietà di uno o più soci dell'impresa richiedente l'agevolazione o, nel caso di soci persone fisiche, dei relativi coniugi ovvero di parenti dei soci stessi entro il terzo grado, sono ammissibili in proporzione alle quote di partecipazione nell'impresa medesima degli altri soci. La rilevazione della sussistenza di queste condizioni si effettua a partire dai 12 mesi precedenti la data di presentazione della domanda.

Allegato F

Codice e denominazione della misura 312 b)

Misura 312 "Sostegno alla creazione ed allo sviluppo di microimprese"

Azione b) "Sviluppo delle attività commerciali"

1. Soggetti beneficiari

Microimprese (come definite ai sensi della Raccomandazione della Commissione 2003/361/CE del 6.5.200319), anche di nuova costituzione del settore del Commercio: imprese del sistema distributivo regionale regolato dal Codice del Commercio ex L.R. 7 febbraio 2005 n. 28.

2. Condizioni di accesso

Al momento della presentazione della domanda il richiedente deve avere la proprietà dei beni oggetto dell'intervento o la disponibilità documentata mediante atto di concessione legalmente valido e, in tal caso, possedere contestualmente l'autorizzazione del proprietario ad eseguire i lavori e a consentire il mantenimento delle opere realizzate per tutta la durata del contratto.

3. Tipologie di investimento previste

Sono escluse dagli investimenti ammissibili:

- le scorte di magazzino e gli automezzi;
- gli impianti, i macchinari, gli arredi e le attrezzature ceduti all'impresa dai soci o dagli amministratori dell'impresa stessa o dai loro coniugi o parenti ed affini entro il secondo grado. Sono compresi in questa fattispecie i beni provenienti da società nella cui compagine siano presenti i soci o gli amministratori dell'impresa beneficiaria o i loro coniugi o parenti entro il secondo grado;

Non sono ammissibili investimenti per la manutenzione ordinaria di qualsiasi bene, mobile od immobile.

4. Natura e entità dell'agevolazione

Il sostegno è concesso in forma di contributo a fondo perduto fino al 40% del costo totale ammissibile.

Il contributo massimo concedibile è pari a **€ 20.000,00** euro.

Il presente sostegno è previsto dalla normativa "de minimis" Reg. (CE) n.1998/2006 art.87 e art.88.

5. Periodo di validità delle spese

Le domande di pagamento devono pervenire al GAL entro il termine (in termini di giorni di calendario, fa fede la data di ricezione) **di 360 giorni** dalla data di emissione dell'atto di assegnazione.

6. Tipologie di spesa ammissibili

Sono considerate ammissibili le seguenti tipologie di spesa:

- a) Adeguamento/restauro/recupero d'immobili (opere murarie ed assimilate), con il limite del **30%** dell'investimento complessivo ammissibile;
- b) Acquisto di macchinari, impianti, attrezzature varie ed arredi, ivi compresi quelli necessari all'attività amministrativa dell'impresa, mezzi mobili funzionali allo svolgimento dell'attività ammissibile, e comunque, utilizzati a servizio

dell'unità locale interessata dal progetto da agevolare, spese per la realizzazione di impianti per la sicurezza e protezione da atti di vandalismo, rapina od altra azione illecita rivolta a danneggiare l'ordinaria attività dell'impresa;

▪ *Relativamente alle tipologie di spesa ammissibili previste dal precedente punto b) a, si specifica che sono ammissibili anche spese relative ad investimenti per la riqualificazione e il potenziamento dei sistemi e degli apparati di sicurezza dell'esercizio commerciale ivi comprese sia le tipologie di interventi citate nel Decreto del Ministero dell'interno dell'8 gennaio 2004 (pubblicato in G.U. serie generale n. 13 del 17/01/2004), sia interventi interni e/o esterni, comunque finalizzati a riqualificare e/o potenziare i sistemi e gli apparati di sicurezza dell'esercizio commerciale;*

- c) Acquisto di software, tecnologie, servizi e consulenze necessarie alla realizzazione del progetto di investimento tra cui progettazioni dei fabbricati e degli impianti, sia generali sia specifici, direzione dei lavori, collaudi di legge;
- d) Adeguamento e miglioramento delle strutture ed attrezzature allo scopo di uniformarsi ai requisiti richiesti in materia di normativa igienico – sanitaria, accesso ai portatori di handicap, sicurezza nei luoghi di lavoro, antisismica, protezione dell'ambiente;
- e) Spese generali come definite dal DAR max 10%

E' esclusa la realizzazione di nuovo impianto (inteso come nuovo edificio).

7. Riferibilità temporale al periodo di vigenza del finanziamento

L'ammissibilità delle attività (inizio dei lavori per le opere o acquisto del bene per gli investimenti mobili), e delle relative spese decorre dalla data di ricezione della domanda di aiuto.

8. Ulteriori limitazioni

Relativamente alle tipologie di spesa ammissibili di cui alla tipologia di investimento "Acquisto immobilizzazioni immateriali" si specifica che:

- tali investimenti devono essere considerati elementi patrimoniali ammortizzabili, essere acquistati alle condizioni di mercato e figurare all'attivo dell'impresa;
- le spese relative a immobilizzazioni immateriali già di proprietà di uno o più soci dell'impresa richiedente l'agevolazione o, nel caso di soci persone fisiche, dei relativi coniugi ovvero di parenti dei soci stessi entro il terzo grado, sono ammissibili in proporzione alle quote di partecipazione nell'impresa medesima degli altri soci. La rilevazione della sussistenza di queste condizioni si effettua a partire dai 12 mesi precedenti la data di presentazione della domanda.

Allegato G

Codice e denominazione della misura 313 sottomisura a) sottoazione A)

Misura 313 "Incentivazione di attività turistiche"

Sottomisura a) "Creazione di infrastrutture su piccola scala e commercializzazione di servizi turistici ed agrituristici"

Sottoazione A) "Creazione di infrastrutture su piccola scala"

1. Soggetti beneficiari

I soggetti che possono presentare domanda di aiuto sono esclusivamente i seguenti: Comuni, Provincie, Unioni di Comuni, Enti Parco.

2. Condizioni di accesso

Il richiedente deve possedere la proprietà dei beni oggetto dell'intervento o la disponibilità documentata del bene oggetto dell'intervento per un periodo di tempo non inferiore a 25 anni.

Nel caso che il bene oggetto di intervento non sia di proprietà del richiedente, deve essere prodotta l'autorizzazione del proprietario ad eseguire i lavori e a consentire il mantenimento delle opere realizzate per tutta la durata del contratto.

3. Tipologie di investimento previste

La presente Sottomisura interviene a sostegno degli investimenti nel settore turistico, finanziando le infrastrutture su piccola scala.

La presente Sottoazione prevede le seguenti tipologie di investimento:

- a) uffici di informazione e accoglienza turistica/agrituristica, come definiti dalla normativa regionale (L.R.42/2000);
- b) infrastrutture ricreative quali: centri di accoglienza e di informazione turistica/agrituristica strettamente collegati al sistema regionale delle aree protette e/o a comprensori rurali caratterizzati da produzioni agricole di qualità;
- c) Segnaletica turistica e agrituristica;
- d) Realizzazione di servizi telematici multimediali innovativi (es. digitale terrestre), pubblici e gratuiti finalizzati alla promozione territorio rurale interessato, integrati con le iniziative regionali e provinciali di settore ed in grado di realizzare una sinergia fra potenzialità e risorse di settori produttivi in forte crescita;
- e) Interventi per migliorare e qualificare la fruizione della Rete Escursionistica Toscana, per realizzare circuiti di cicloturismo e itinerari turistici con valenza storico/culturale/enogastronomica di interesse regionale

Non sono ammissibili investimenti che consistano esclusivamente nella realizzazione, nel recupero, nella ristrutturazione, nella riqualificazione o nell'ampliamento di beni immobili;

Le tipologie di investimento a) b) c) d) sono ammissibili purchè funzionali alla tipologia di investimento e).

Gli investimenti immateriali sono ammissibili solo se collegati ad investimenti materiali ai sensi dall'articolo 55, paragrafo 1, lettera c), del regolamento (CE) 1974/2006, e se connessi e funzionali alla realizzazione degli investimenti materiali previsti nel progetto. Nel caso di progetti che prevedono investimenti immateriali, la quota complessiva delle spese immateriali, comprensiva anche delle spese generali, non può essere superiore al 25% dell'intero investimento ammissibile.

4. Natura e entità dell'agevolazione

Il sostegno è concesso in forma di contributo a fondo perduto fino al 100% del costo totale ammissibile.

Il contributo minimo richiedibile è di **€ 50.000,00** per domanda di aiuto.

5. Periodo di validità delle spese

Le domande di pagamento devono pervenire al GAL entro il termine (in termini di giorni di calendario, fa fede la data di ricezione) di **360 giorni** dalla data della stipula della convenzione.

6. Tipologie di spesa ammissibili

Ogni spesa, per essere considerata ammissibile deve risultare imputabile, pertinente e congrua ai sensi del Punto 3.3.3.1.2 del DAR della Regione Toscana.

Deve inoltre essere verificabile e controllabile ai sensi del Punto 3.3.3.1.3 e 3.3.3.1.4 dello stesso documento.

Ai fini del presente Bando sono ammissibili esclusivamente le seguenti tipologie di spesa:

- a) opere edili di realizzazione, di recupero, di ristrutturazione, di riqualificazione e di ampliamento di immobili, comprese le opere per la messa in sicurezza del cantiere;
- b) opere di miglioramento e adeguamento delle strutture e delle attrezzature alle normative vigenti in materia di igiene e sanità, di sicurezza sui luoghi di lavoro, di protezione dell'ambiente, di edificazione in zone sismiche e di accessibilità;
- c) realizzazione di interventi per la messa a norma di immobili connessi allo svolgimento di attività e funzioni turistiche, con particolare riguardo all'adeguamento ed innovazione dell'impiantistica, della logistica e dei servizi;
- d) realizzazione di impiantistica multimediale per l'utilizzo di tecnologie innovative in funzione dello svolgimento dell'attività turistica e della qualificazione dei servizi all'utenza;
- e) acquisto e posa in opera di impianti, macchinari, arredi ed attrezzature funzionali agli interventi realizzati, compreso hardware e software;
- f) progettazione e realizzazione di pannelli informativi e di segnaletica coordinata;
- g) Spese generali come definite dal DAR max 10%.

7. Riferibilità temporale al periodo di vigenza del finanziamento

L'ammissibilità delle attività (inizio dei lavori per le opere o acquisto del bene per gli investimenti mobili), e delle relative spese decorre dalla data di ricezione della domanda di aiuto.

Allegato H

Codice e denominazione della misura 313 sottomisura b)

Misura 313 "Incentivazione di attività turistiche"

Sottomisura B) 'Sviluppo delle attività turistiche'

1. Soggetti beneficiari

Microimprese (come definite ai sensi della Raccomandazione della Commissione 2003/361/CE del 6.5.200321), anche di nuova costituzione, che esercitano le attività ricettive di cui al Titolo II "Imprese Turistiche", Capo I e Capo II della L.R. 42/2000 e successive modifiche.

2. Condizioni di accesso

Al momento della presentazione della domanda il richiedente deve avere la proprietà dei beni oggetto dell'intervento o la disponibilità documentata mediante atto di concessione legalmente valido e, in tal caso, possedere contestualmente l'autorizzazione del proprietario ad eseguire i lavori e a consentire il mantenimento delle opere realizzate per tutta la durata del contratto.

3. Tipologie di investimento previste

Sono ammessi ad agevolazione gli investimenti per:

- a. adeguamento e ampliamento di strutture turistico-ricettive, compreso l'acquisto di attrezzature fisse specifiche;
- b. adeguamento, ampliamento o realizzazione di servizi ed attrezzature complementari connesse alle strutture turistico-ricettive e gestite in maniera unitaria dalle imprese ricettive di cui al precedente punto 3;
- c. adeguamento e miglioramento delle strutture turistico-ricettive e complementari (come definite dalla DGR 349/2001) e attrezzature relative allo scopo di conformarsi a nuovi requisiti minimi in materia di normativa igienico sanitaria, accesso ai portatori di handicap, sicurezza nei luoghi di lavoro, antisismica, protezione dell'ambiente;
- d. Spese generali come definite dal punto 3.3.3.2.12 del DAR vigente **max 10%**.

Sono escluse dalle spese di investimento ammissibili:

- le scorte di magazzino e gli automezzi;
- gli impianti, i macchinari, gli arredi e le attrezzature ceduti all'impresa dai soci o dagli amministratori dell'impresa stessa o dai loro coniugi o parenti ed affini entro il secondo grado. Sono compresi in questa fattispecie i beni provenienti da società nella cui compagine siano presenti i soci o gli amministratori dell'impresa beneficiaria o i loro coniugi o parenti entro il secondo grado.

Non sono ammissibili investimenti per la manutenzione ordinaria di qualsiasi bene, mobile od immobile.

4. Natura e entità dell'agevolazione

Il sostegno è concesso in forma di contributo a fondo perduto fino al 40% del costo totale ammissibile.

Il contributo massimo concedibile è pari a **€ 30.000,00** per domanda.

Il presente sostegno è previsto dalla normativa "de minimis" Reg. (CE) n.1998/2006 art.87 e art.88.

5. Periodo di validità delle spese

Le domande di pagamento devono pervenire al GAL entro il termine (in termini di giorni di calendario, fa fede la data di ricezione) **di 360 giorni** dalla data di emissione dell'atto di assegnazione.

6. Tipologie di spesa ammissibili

Sono considerate ammissibili le seguenti tipologie di spesa:

- a. opere edili di recupero, di ristrutturazione, di riqualificazione e di ampliamento di immobili, comprese le opere per la messa in sicurezza del cantiere;
- b. opere di riqualificazione e potenziamento dei sistemi e degli apparati di sicurezza;
- c. opere di miglioramento e adeguamento delle strutture e delle attrezzature alle normative vigenti in materia di igiene e sanità, di sicurezza sui luoghi di lavoro, di protezione dell'ambiente, di edificazione in zone sismiche e di accessibilità;
- d. acquisto e posa in opera di impianti, macchinari, arredi ed attrezzature funzionali agli interventi realizzati, ivi compresi quelli necessari all'attività amministrativa dell'impresa;
- e. acquisto di hardware anche finalizzato all'attività di e-commerce.
- f. Spese generali come definite dal punto 3.3.3.2.12 del DAR vigente: **max 10%**.

Le spese per la ristrutturazione e l'ampliamento di fabbricati sono ammissibili nella misura massima del **30%** del totale dell'investimento complessivo ammissibile.

E' esclusa la realizzazione di nuovo impianto (inteso come nuovo edificio).

7. Riferibilità temporale al periodo di vigenza del finanziamento

L'ammissibilità delle attività (inizio dei lavori per le opere o acquisto del bene per gli investimenti mobili), e delle relative spese decorre dalla data di ricezione della domanda di aiuto.

8. Ulteriori limitazioni

Relativamente alle tipologie di spesa ammissibili di cui alla tipologia di investimento "Acquisto immobilizzazioni immateriali" si specifica che:

- tali investimenti devono essere considerati elementi patrimoniali ammortizzabili, essere acquistati alle condizioni di mercato e figurare all'attivo dell'impresa;
- le spese relative a immobilizzazioni immateriali già di proprietà di uno o più soci dell'impresa richiedente l'agevolazione o, nel caso di soci persone fisiche, dei relativi coniugi ovvero di parenti dei soci stessi entro il terzo grado, sono ammissibili in proporzione alle quote di partecipazione nell'impresa medesima degli altri soci. La rilevazione della sussistenza di queste condizioni si effettua a partire dai 12 mesi precedenti la data di presentazione della domanda.

Allegato I

Codice e denominazione della misura 321 sottomisura b)

Misura 321 "Servizi essenziali per l'economia e la popolazione rurale"

Sottomisura b) "Servizi commerciali in aree rurali"

1. Soggetti beneficiari

I soggetti che possono presentare domanda di aiuto sono esclusivamente i seguenti soggetti di diritto pubblico: Province, Comuni, Unioni di Comuni.

2. Condizioni di accesso

Il richiedente deve possedere la proprietà dei beni oggetto dell'intervento o la disponibilità documentata del bene oggetto dell'intervento per un periodo di tempo non inferiore a 25 anni.

Nel caso che il bene oggetto di intervento non sia di proprietà del richiedente, deve essere prodotta l'autorizzazione del proprietario ad eseguire i lavori e a consentire il mantenimento delle opere realizzate per tutta la durata del contratto.

3. Tipologie di investimento previste

Sono previsti i seguenti interventi:

- a) realizzazione e/o adeguamento di aree mercatali;
- b) realizzazione di interventi infrastrutturali per la qualificazione dell'esercizio del commercio ambulante itinerante;
- c) realizzazione e/o adeguamento di infrastrutture ed interventi di qualificazione e arredo urbano finalizzati allo sviluppo qualificato dei Centri commerciali naturali e degli Empori polifunzionali;

Sono esclusi aiuti di qualsiasi genere alle imprese.

4. Natura e entità dell'agevolazione

Il sostegno è concesso in forma di contributo a fondo perduto fino al 100% del costo totale ammissibile.

Non sono ammissibili domande che attivano un importo di contributo inferiore a **50.000,00** euro.

Sono ammissibili unicamente interventi il cui costo totale sia inferiore a **100.000,00** euro (IVA inclusa).

5. Periodo di validità delle spese

Le domande di pagamento devono pervenire al GAL entro il termine (in termini di giorni di calendario, fa fede la data di ricezione) di **360 giorni** dalla data della emissione dell'atto di assegnazione.

6. Tipologie di spesa ammissibili

Sono ammissibili esclusivamente le seguenti tipologie di spesa:

- a. opere edili di realizzazione, di recupero, di ristrutturazione e di riqualificazione e di ampliamento di immobili, comprese le opere per la messa in sicurezza del cantiere;
- b. opere di riqualificazione e potenziamento dei sistemi e degli apparati di sicurezza;
- c. opere di miglioramento e adeguamento delle strutture e delle attrezzature alle normative vigenti in materia di igiene e sanità, di sicurezza sui luoghi di lavoro, di protezione dell'ambiente, di edificazione in zone sismiche e di accessibilità;
- d. acquisizione e opere per la realizzazione di arredi urbani che favoriscano l'attività commerciale e agevolino l'utilizzo

dell'area da parte degli utenti e degli operatori economici;

- e. acquisto e posa in opera di impianti, macchinari, arredi ed attrezzature funzionali agli interventi realizzati, ivi compreso hardware;
- f. progettazione e realizzazione di pannelli informativi e di segnaletica coordinata;
- g. realizzazione di nuove strutture di vendita nelle aree mercatali;
- h. Spese generali come definite dal punto 3.3.3.2.12 del DAR vigente **max 10%**.

Nel caso di interventi che prevedono il recupero funzionale di edifici esistenti, un valore non superiore al 30% della superficie utile lorda può essere destinato a sede di uffici per lo svolgimento di attività riconducibili agli obiettivi della sottomisura

Non sono ammissibili a finanziamento i lavori in economia.

7. Riferibilità temporale al periodo di vigenza del finanziamento

L'ammissibilità delle attività (inizio dei lavori per le opere o acquisto del bene per gli investimenti mobili), e delle relative spese decorre dalla data di ricezione della domanda di aiuto.