

Programma Sviluppo Rurale (P.S.R.)

FEASR 2007-2013

MISURA 122 – Accrescimento del valore economico delle foreste

AZIONE 1 – Miglioramento dei boschi esistenti produttivi

AZIONE 2 – Investimenti per la prima lavorazione del legname

- Foresta = Area maggiore di 0,5 ha con copertura arborea superiore al 10% dell'area;
- Comuni o privati singoli/associati che operano con legittimo titolo di possesso su superfici forestali di proprietà di comuni o di privati, con regolare iscrizione al registro delle imprese della Camera di Commercio;
- **NO** coloro che hanno sottoscritto adesione al P.I.F. "Silvicolo";
- Il richiedente deve essere in regola con gli oneri previdenziali, assistenziali ed assicurativi;
- Sottoscrizione del contratto collettivo nazionale per il settore di appartenenza e, se esistente, del contratto collettivo territoriale;
- **Priorità** alle aree collinari, montane, boschi gestiti attraverso un piano forestale sostenibile, SIC, ZPS, aree protette;
- Costituzione/aggiornamento del fascicolo aziendale elettronico sul portale SIAN;

INTERVENTI AMMISSIBILI

AZIONE 1: MIGLIORAMENTO BOSCHI ESISTENTI PRODUTTIVI

- a) **Miglioramento delle condizioni strutturali e compositive dei boschi di latifoglie**, mediante interventi di diradamento selettivo, di tipo basso a intensità moderata, di recupero dei cedui maturi in condizioni di abbandono, di ricostituzione boschiva, rinfoltimenti con specie autoctone:

Codice	Descrizione dell'intervento
---------------	------------------------------------

intervento	
36	Taglio di preparazione all'avviamento a fustaia di bosco ceduo di età di circa 1,5 turni;
37	Taglio di conversione a fustaia in bosco ceduo da effettuare almeno 10 anni dopo il taglio di preparazione;
38	Taglio di diradamento in fustaia transitoria di latifoglie miste, da effettuare almeno 15 anni dopo il primo intervento di conversione;
39	Taglio di diradamento fitosanitario in fustaia di latifoglie miste con eliminazione di polloni danneggiati, inclinati, secchi;
42	Intervento di ricostituzione boschiva in bosco ceduo degradato con tramarratura e uccisione di ceppaie intristite e deperienti;

b) **Miglioramento delle condizioni strutturali e compositive dei boschi di conifere**, mediante interventi di sfollo, diradamento e rinfoltimenti con specie autoctone di latifoglie:

Codice intervento	Descrizione dell'intervento
35	Rinfoltimenti nelle radure e negli spazi vuoti esistenti dopo l'intervento di diradamento;
40	Diradamento selettivo su giovane fustaia di resinose di età variabile con diametro di 10-20 cm;
41	Diradamento selettivo su giovane fustaia di resinose di età variabile con diametro di 20-30 cm;

44	Intervento di spalcatura eseguita su rimboschimento o giovane fustaia di resinose;
50	Risarcimento con messa a dimora di piantine su precedente rinfoltimento con messa a dimora di piantine in contenitore

c) **Realizzazione e ammodernamento della viabilità forestale di servizio forestale:** creazione di strade chiuse al pubblico, permetterà sia una valorizzazione della biomassa che una maggiore penetrabilità ai fini antincendio:

Codice intervento	Descrizione dell'intervento
56	Apertura di pista forestale di servizio della larghezza di 2,5 - 3,0 m;
57	Ripristino di pista forestale di servizio della larghezza di 2,5 - 3,0 m;
58	Apertura di stradello forestale della larghezza di 1 m;
59	Ripristino di stradello forestale della larghezza di 1 m;
60	Manutenzione sentiero consistente nel taglio della vegetazione invadente e ripulitura dei lati;

AZIONE 2: INVESTIMENTI PER PRIMA LAVORAZIONE DEL LEGNAME

Per usufruire di questa azione, le imprese devono essere iscritte al Albo Regionale delle imprese boschive.

a) Acquisto di macchine ed attrezzature per utilizzazioni forestali per operazioni quali taglio, allestimento, esbosco:

Categorie	Descrizione macchine e attrezzature
<p style="text-align: center;">A.1 “Attrezzature leggere”</p>	<ul style="list-style-type: none"> • Verricelli indipendenti: <ul style="list-style-type: none"> • di tipo trasportabile manualmente o su navicella; • azionabili con motore di motosega; • dotati di sistema guidafune; • dotazione di brache per l'ancoraggio e della carrucola di rinvio; • Verricelli per trattore (azionati tramite presa di potenza del trattore); • Verricelli integrali su trattore; • Verricelli a traliccio con doppio tamburo; • Canalette in PVC con dispositivi di attacco rapido; • Motoseghe professionali; • Altre macchine ed attrezzature forestali (escluso autovetture fuoristrada a trazione integrale);
<p style="text-align: center;">A.2 “Macchine ed attrezzature pesanti”</p>	<ul style="list-style-type: none"> • Trattori forestali gommati; • Trattori forestali cingolati; • Gru a cavo tradizionali a stazione motrice semifissa; • Teleferiche mobili; • Scortecciatrici; • Spaccalegna;

	<ul style="list-style-type: none"> • Accessori per gru a cavo forestali; • Tralicci in acciaio o lega leggera; • Gru a cavo a stazione motrice mobile di tipo leggero o medio (portata su trattore o su carrello); • Rimorchi forestali; • Gru idrauliche carica tronchi; • Cippatrici e frantumatori (di tipo portato o trainato); • Autocarri e mezzi promiscui a trazione integrale per trasporto del legname • Piccoli autocarri per trasporto materiale; • Pick-up a trazione integrale, max 5 posti a sedere, per il trasporto della minuteria; <p style="text-align: center;">Il costo di queste ultime soprastanti 3 voci di spesa non deve superare il 10% del costo totale dell'investimento);</p> <ul style="list-style-type: none"> • Processori combinati per la lavorazione in bosco di piante intere; • Altre macchine ed attrezzature forestali; <p>Sono ammesse al contributo SOLO macchine ed attrezzature NUOVE.</p>
--	---

b) Acquisto di dispositivi di protezione individuale e di sicurezza, solo per attività ex novo (sono pertanto escluse sostituzioni di dispositivi già in dotazione):

B.1 “Dispositivi di	<ul style="list-style-type: none"> • Cuffie e inserti antirumore; • Giacche, pantaloni, salopette e gambali;
--------------------------------------	--

protezione ”	<ul style="list-style-type: none">• Stivali, scarponi;• Caschi, visiere ed occhiali;• Guanti antitaglio e imbracature;
------------------------	--

NON SONO AMMISSIBILI

- Acquisto di terreni;
- Acquisto di attrezzature e macchine usate;
- Tipologie di intervento realizzate in una medesima area e già finanziate nei precedenti 7 anni;
- Interventi in boschi percorsi da incendi negli ultimi 5 anni.

ENTITA' DELL'AIUTO PUBBLICO

Azione 1: 10 Milioni di Euro

Azione 2: 2.226.400,00 Euro

- **60% della spesa ammissibile per investimenti in zone montane, svantaggiate, ZPS, SIC.**
- **50% nelle altre aree.**

VOLUME DI INVESTIMENTO

- **MINIMO: € 50.000,00**
- **MASSIMO: €300.000,00**

MODALITA' E TEMPI DI ESECUZIONE

- **I progetti di investimento devono concludersi entro 18 mesi** dal ricevimento della concessione;
- In assenza di richiesta di collaudo prodotta dal beneficiario nei 30 giorni successivi ai termini assegnati, verrà revocato l'aiuto;
- **L'inizio dei lavori deve avvenire entro 120** giorni dalla notifica dell'atto di concessione dell'aiuto.
- **Non sono ammessi aumenti di spesa del contributo.**
- **Le modifiche al progetto non devono comportare una riduzione del costo totale maggiore del 20%.**
- **Gli aiuti sono revocati se non si realizzano interventi per almeno l'80% di quelli previsti dal piano di investimento.**