[image: image1.jpg]REGIONE
TOSCANA

2

RELAZIONE TECNICA DI CONSULENZA

PSR TOSCANA 2007/2013

Regolamento CE 1698/05

MISURA 114 “Utilizzo servizi di consulenza”

Provincia di

…………………………………………………………....

Organismo prestatore del servizio: ………………………………………………………….

Beneficiario :

………………………………………………………......

…………………………………………………………..

Tipologia di servizio mai richiesta  Tipologia di servizio già richiesta 

Nuova esigenza di consulenza (PAN) Altre nuove esigenze di consulenza 

Visite aziendali annuali richieste: Sei 

 Dodici 

Tipologia del servizio di consulenza fornito:

 a 1 - Servizio per la condizionalità produzioni vegetali e di supporto al rispetto

dei requisiti in materia di sicurezza sul lavoro.

 a 2 - Servizio per la condizionalità produzioni animali e vegetali e di supporto al

rispetto dei requisiti in materia di sicurezza sul lavoro.

 b 1.1 - Servizio per il miglioramento della gestione aziendale sostenibile (vegetale)

 b 1.2 - Servizio per il miglioramento della competitività aziendale (vegetale)

 b 1.3 - Servizio per lo sviluppo della capacità di innovazione dell’impresa (vegetale)

 b 2.1 - Servizio per il miglioramento della gestione aziendale sostenibile (zootecnico o misto)

 b 2.2 - Servizio per il miglioramento della competitività aziendale (zootecnico o misto)

 b 2.3 - Servizio per lo sviluppo della capacità di innovazione dell’impresa (zootecnico o misto)

· Verifica iniziale della situazione aziendale

Problemi ed aspetti critici rilevati in relazione alla tipologia del servizio richiesto:

Finalità del servizio richiesto:

Modalità di intervento in relazione allo specifico servizio richiesto

Ulteriori servizi offerti:

sportelli informativi locali:

consulenza telefonica – fax:

e-mail:

supporti informativi e telematici:

Data ……………………………….

Firma leggibile del tecnico abilitato per le produzioni vegetali

……………………………………

Firma leggibile del tecnico abilitato per le produzioni animali

……………………………………

Firma del beneficiario

……………………………………

Contenuti della consulenza fornita

a.1

Servizio a 1 - Servizio di consulenza per la condizionalità produzioni vegetali e di supporto al rispetto dei requisiti in materia di sicurezza sul lavoro.

· Atto A1 - Direttiva 79/409/CE Concernente la conservazione degli uccelli selvatici

· Atto A2 - Direttiva 80/68/CEE Concernente la protezione delle acque sotterranee dall’inquinamento provocato da certe sostanze pericolose

· Atto A3 - Direttiva 86/278/CEE Concernente la protezione dell’ambiente, in particolare del suolo, nell’utilizzazione dei fanghi di depurazione in agricoltura

· Atto A4 - Direttiva 91/676/CEE Relativa alla protezione delle acque dall’inquinamento provocato dai nitrati provenienti da fonti agricole

· Atto A5 - Direttiva 92/43/CEE Relativa alla conservazione degli Habitat naturali e seminaturali e della flora e della fauna selvatica

· Atto B9- Direttiva 91/414/CEE del Consiglio concernente l’immissione in commercio dei prodotti fitosanitari

· Atto B11 - Regolamento (CE) 178/2002 del Parlamento europeo e del Consiglio che stabilisce i principi e i requisiti generali della legislazione alimentare, istituisce l’Autorità europea per la sicurezza alimentare e fissa le procedure nel campo della sicurezza alimentare

OBIETTIVO 1 Erosione del suolo: proteggere il suolo mediante misure idonee

NORMA 1 Misure per la protezione del suolo

· Standard 1.1: Gestione minima delle terre che rispetti le condizioni locali specifiche

· Standard 1.2: Copertura minima del suolo

· Standard 1.3: Mantenimento dei terrazzamenti

OBIETTIVO 2 Sostanza organica nel suolo: mantenere i livelli di sostanza organica del suolo mediante opportune pratiche

NORMA 2 Misure per il mantenimento dei livelli di sostanza organica nel suolo

· Standard 2.1: Gestione delle stoppie

· Standard 2.2: Avvicendamento delle colture

OBIETTIVO 3 Struttura del suolo: mantenere la struttura del suolo mediante misure adeguate

NORMA 3 Misure per la protezione della struttura del suolo

· Standard 3.1: uso adeguato delle macchine

OBIETTIVO 4 Livello minimo di mantenimento: assicurare un livello minimo di mantenimento dei terreni ed evitare il deterioramento degli habitat

NORMA 4 Misure per il mantenimento dei terreni e degli habitat

· Standard 4.1: protezione del pascolo permanente

· Standard 4.2: evitare la propagazione di vegetazione indesiderata sui terreni agricoli

· Standard 4.3: mantenimento degli oliveti e dei vigneti in buone condizioni vegetativ

· Standard 4.4: mantenimento degli elementi caratteristici del paesaggio

· Standard 4.5: divieto di estirpazione degli olivi

· Standard 4.6: densità di bestiame minime e/o regimi adeguati

OBIETTIVO 5: Protezione e gestione delle risorse idriche: proteggere le acque dall’inquinamento e dal ruscellamento e gestire l’utilizzo delle risorse

NORMA 5 : Misure per la protezione e la gestione delle acque

· Standard 5.1: rispetto delle procedure di autorizzazione quando l’utilizzo delle acque a fini di irrigazione è soggetto ad autorizzazione

· Consulenza per il rispetto delle norme di sicurezza del lavoro:

Interventi realizzati in relazione alle attività richieste nella domanda di aiuto:

Obiettivi conseguiti in relazione alle attività richieste nella domanda di aiuto:

a.2

Servizio a 2 - Servizio di consulenza per la condizionalità produzioni animali e vegetali e di supporto al rispetto dei requisiti in materia di sicurezza sul lavoro.

· Atto A1 - Direttiva 79/409/CE Concernente la conservazione degli uccelli selvatici

· Atto A2 - Direttiva 80/68/CEE Concernente la protezione delle acque sotterranee dall’inquinamento provocato da certe sostanze pericolose

· Atto A3 - Direttiva 86/278/CEE Concernente la protezione dell’ambiente, in particolare del suolo, nell’utilizzazione dei fanghi di depurazione in agricoltura

· Atto A4 - Direttiva 91/676/CEE Relativa alla protezione delle acque dall’inquinamento provocato dai nitrati provenienti da fonti agricole

· Atto A5 - Direttiva 92/43/CEE Relativa alla conservazione degli Habitat naturali e seminaturali e della flora e della fauna selvatica

· Atto A7 Regolamento CE n. 1760/2000 del Parlamento Europeo e del Consiglio che istituisce un sistema di identificazione e registrazione dei bovini e relativo all’etichettatura delle carni bovine e dei prodotti a base di carni bovine che abroga il Regolamento CE n. 820/97

· Atto A8 – Regolamento CE n. 21/2004 del Consiglio del 17/12/2003 che istituisce un sistema di identificazione e registrazione degli ovini e dei caprini e che modifica il Regolamento CE n. 1782/2003 e le Direttive 92/102/CEE e 64/432/CEE

· Atto B9- Direttiva 91/414/CEE del Consiglio concernente l’immissione in commercio dei prodotti fitosanitari

· Atto B10 - Direttiva 96/22/CE del Consiglio, e successive modifiche apportate dalla Direttiva 2003/74/CE del Parlamento Europeo e del Consiglio, concernente il divieto d’utilizzazione di talune sostanze ad azione ormonica, tireostatica e delle sostanze Beta-agoniste nelle produzioni animali e abrogazione delle direttive 81/602/CEE, 88/146/CEE e 88/299/CEE

· Atto B11 - Regolamento (CE) 178/2002 del Parlamento europeo e del Consiglio che stabilisce i principi e i requisiti generali della legislazione alimentare, istituisce l’Autorità europea per la sicurezza alimentare e fissa le procedure nel campo della sicurezza alimentare

· Atto B12 - Regolamento (CE) 999/2001 del Parlamento europeo e del Consiglio recante disposizioni per la prevenzione, il controllo e l’eradicazione di alcune encefalopatie spongiformi trasmissibili

· Atto B13 - Direttiva 85/511/CEE del Consiglio concernente misure comunitarie di lotta contro l’afta epizootica, abrogata dalla Direttiva 2003/85/CE del Consiglio, del 29/9/2003, relativa a misure comunitarie di lotta contro l’afta epizootica

· Atto B14 - Direttiva 92/119/CEE del Consiglio concernente l’introduzione di misure generali di lotta contro alcune malattie degli animali nonché di misure specifiche per la malattia vescicolare dei suini

· Atto B15 - Direttiva 2000/75/CE del Consiglio che stabilisce disposizioni specifiche relative alle misure di lotta e di eradicazione della febbre catarrale degli ovini

· Atto C16 - Direttiva 2008/119/CE del Consiglio del 18 dicembre 2008, che stabilisce le norme minime per la protezione dei vitelli (versione codificata) che abroga la direttiva 91/629/CEE del Consiglio del 19 novembre 1991 che stabilisce le norme minime per la protezione dei vitelli

· Atto C17 - Direttiva 2008/120/CE del Consiglio del 18 dicembre 2008 che stabilisce le norme minime per la protezione dei suini (versione codificata) e successive modifiche, che abroga la direttiva 91/630/CEE del Consiglio del 19 novembre 1991 e successive modifiche, che stabilisce le norme minime per la protezione dei suini

· Atto C18 - Direttiva 98/58/CE del Consiglio del 20/7/1998, riguardante la protezione degli animali negli allevamenti

OBIETTIVO 1 Erosione del suolo: proteggere il suolo mediante misure idonee

NORMA 1 Misure per la protezione del suolo

· Standard 1.1: Gestione minima delle terre che rispetti le condizioni locali specifiche

· Standard 1.2: Copertura minima del suolo

· Standard 1.3: Mantenimento dei terrazzamenti

OBIETTIVO 2 Sostanza organica nel suolo: mantenere i livelli di sostanza organica del suolo mediante opportune pratiche

NORMA 2 Misure per il mantenimento dei livelli di sostanza organica nel suolo

· Standard 2.1: Gestione delle stoppie

· Standard 2.2: Avvicendamento delle colture

OBIETTIVO 3 Struttura del suolo: mantenere la struttura del suolo mediante misure adeguate

NORMA 3 Misure per la protezione della struttura del suolo

· Standard 3.1: uso adeguato delle macchine

OBIETTIVO 4 Livello minimo di mantenimento: assicurare un livello minimo di mantenimento dei terreni ed evitare il deterioramento degli habitat

NORMA 4 Misure per il mantenimento dei terreni e degli habitat

· Standard 4.1: protezione del pascolo permanente

· Standard 4.2: evitare la propagazione di vegetazione indesiderata sui terreni agricoli

· Standard 4.3: mantenimento degli oliveti e dei vigneti in buone condizioni vegetativ

· Standard 4.4: mantenimento degli elementi caratteristici del paesaggio

· Standard 4.5: divieto di estirpazione degli olivi

· Standard 4.6: densità di bestiame minime e/o regimi adeguati

OBIETTIVO 5: Protezione e gestione delle risorse idriche: proteggere le acque dall’inquinamento e dal ruscellamento e gestire l’utilizzo delle risorse

NORMA 5 : Misure per la protezione e la gestione delle acque

· Standard 5.1: rispetto delle procedure di autorizzazione quando l’utilizzo delle acque a fini di irrigazione è soggetto ad autorizzazione

· Consulenza per il rispetto delle norme di sicurezza del lavoro.

Interventi realizzati in relazione alle attività richieste nella domanda di aiuto:

Obiettivi conseguiti in relazione alle attività richieste nella domanda di aiuto:

b.1.1

Servizio b 1.1 - Servizio per il miglioramento della gestione aziendale sostenibile rivolto ad aziende agricole con produzioni vegetali

Interventi realizzati in relazione alle attività richieste nella domanda di aiuto:

Obiettivi conseguiti in relazione alle attività richieste nella domanda di aiuto:

b.1.2

Servizio b 1.2 - Servizio per il miglioramento della competitività delle aziende agricole con
 produzioni vegetali

Interventi realizzati in relazione alle attività richieste nella domanda di aiuto:

Obiettivi conseguiti in relazione alle attività richieste nella domanda di aiuto:

b.1.3

Servizio b 1.3 - Servizio per lo sviluppo delle capacità di innovazione delle aziende
 agricole con produzioni vegetali

Interventi realizzati in relazione alle attività richieste nella domanda di aiuto:

Obiettivi conseguiti in relazione alle attività richieste nella domanda di aiuto:

b.2.1

Servizio b 2.1 - Servizio per il miglioramento della gestione aziendale sostenibile
 rivolto ad aziende agricole con produzioni zootecniche o miste zootecniche/vegetali

Interventi realizzati in relazione alle attività richieste nella domanda di aiuto:

Obiettivi conseguiti in relazione alle attività richieste nella domanda di aiuto:

b.2.2

Servizio b 2.2 - Servizio per il miglioramento della competitività delle aziende agricole
 con produzioni zootecniche o miste zootecniche/vegetali

Interventi realizzati in relazione alle attività richieste nella domanda di aiuto:

Obiettivi conseguiti in relazione alle attività richieste nella domanda di aiuto:

b.2.3

Servizio b 2.3 - Servizio per lo sviluppo delle capacità di innovazione delle aziende

 agricole con produzioni zootecniche o miste zootecniche/vegetali

Interventi realizzati in relazione alle attività richieste nella domanda di aiuto:

Obiettivi conseguiti in relazione alle attività richieste nella domanda di aiuto:

Sintetica valutazione complessiva del grado di raggiungimento degli obiettivi del progetto

Nome e cognome del tecnico e data in cui è stata effettuata la visita aziendale:

Visita 1, Data ……………………………

Nome:
Cognome:

Visita 2, Data ……………………………

Nome:
Cognome:

Visita 3, Data ……………………………

Nome:
Cognome:

Visita 4, Data ……………………………

Nome:
Cognome:

Visita 5, Data ……………………………

Nome:
Cognome:

Visita 6, Data ……………………………

Nome:
Cognome:

Visita 7, Data ……………………………

Nome:
Cognome:

Visita 8, Data ……………………………

Nome:
Cognome:

Visita 9, Data ……………………………

Nome:
Cognome:

Visita 10, Data ……………………………

Nome:
Cognome:

Visita 11, Data ……………………………

Nome:
Cognome:

Visita 12, Data ……………………………

Nome:
Cognome:

Il Responsabile tecnico per le produzioni vegetali

Nome:
Cognome:
Firma leggibile:

Albo/Collegio:
Provincia:
N. iscrizione:

Il Responsabile tecnico per le produzioni zootecniche

Nome:
Cognome:
Firma leggibile:

Albo/Collegio:
Provincia:
N. iscrizione:

Firma del beneficiario

…………………………..……………

Data

………………………..………………

