

PROVINCIA
DI FIRENZE

Comunità Montana
del Mugello

Comunità Montana
montagna fiorentina
• falterona • val di sieve • vallombrosa

Programma Locale di Sviluppo Rurale

L'agricoltura
ha una nuova
impronta.
La tua.

Reg. CE 1698/05

Programma di sviluppo Rurale Regione Toscana 2007-2013

1. ENTE: PROVINCIA DI FIRENZE

Nell'ambito del territorio provinciale sono ricomprese la Comunità Montana MUGELLO e la Comunità Montana MONTAGNA FIORENTINA. Il Circondario Empolese – Valdelsa è responsabile per l'attuazione del Programma di Sviluppo rurale per la propria area di competenza in forza delle funzioni affidate con Deliberazione del Consiglio n. 434 del 20/11/2001.

2. ANALISI DEL CONTESTO

Il territorio provinciale fiorentino si caratterizza per una molteplicità di aree ed ambienti eterogenei che rendono il paesaggio particolarmente diversificato. In questo contesto la componente agroforestale risulta la prevalente e più diffusa del territorio che nella maggior parte dei casi si integra ottimamente, sia a livello ambientale che paesaggistico, con le varie aree urbanizzate.

L'analisi delle caratteristiche territoriali delle varie aree provinciali costituisce un importante supporto per la programmazione a livello locale, consentendo di integrare i parametri demografici (es. distribuzione della popolazione) con altri parametri propri del territorio, come le caratteristiche altimetriche, incidenza della superficie agricola, ecc..

La suddetta analisi è uno strumento fondamentale per la pianificazione locale, in quanto solo attraverso il confronto dei principali indicatori: ambientali, demografici, economici, mercato del lavoro, formazione, ecc. è possibile definire i fabbisogni e le relative strategie di sviluppo del territorio rurale. In particolare, attraverso lo studio dello stato attuale ed i relativi trend di crescita, è possibile evidenziare quali sono i relativi punti di forza e di debolezza del sistema. Solo attraverso questa conoscenza è possibile sfruttare tutte le opportunità di sviluppo cercando di prevenire e di limitare tutte le minacce allo sviluppo dello stesso sistema territoriale.

Di seguito si riportano i risultati dell'analisi.

a) aree rurali secondo la metodologia PSR 2007/13:

Tab. 1.1 – Comuni classificati ai sensi della D.G.R. 785/07

Ente	Zona A Poli urbani	Zona B Aree ad agricoltura intensiva specializzata	Zona C1 Aree rurali intermedie in transizione	Zona C2 Aree rurali intermedie in declino	Zona D Aree rurali con problemi complessivi di sviluppo	Superficie totale In Ha	Abitanti Fonte Cens. Pop. 2001	Abitanti 31/12/2006 - ISTAT
Bagno a Ripoli			X			7.409	25.232	25.618
Barberino V.E.			X			6.588	3.871	4.177
Calenzano			X			7.687	15.042	15.689
Campi Bisenzio			X			2.862	37.249	39.793
Fiesole			X			4.211	14.085	14.113
Figline V.no			X			7.168	16.301	16.722
Firenze	X					10.241	356.118	365.966
Greve in Chianti			X			16.904	12.855	13.954
Impruneta			X			4.876	14.637	14.677
Incisa Valdarno			X			2.652	5.503	5.967
Lastra a Signa			X			4.306	17.938	18.805
Rignano sull'Arno			X			5.421	7.542	8.251
San Casciano in V.P.			X			10.798	16.615	16.806
Scandicci			X			5.959	50.136	49.433
Sesto F.no			X			4.904	46.054	46.926
Signa			X			1.881	15.433	17.392
Tavarnelle V.P.			X			5.698	7.153	7.346
Capraia Limite			X			2.500	5.920	6.705
Castelfiorentino			X			6.656	17.012	17.809
Cerreto Guidi		X				4.933	9.555	10.261

Certaldo			X			7.524	15.670	16.053
Empoli		X				6.228	44.094	46.444
Fucecchio		X				6.513	21.139	22.297
Gambassi Terme			X			8.306	4.709	4.834
Montaione			X			10.490	3.439	3.667
Montelupo F.no			X			2.460	11.240	12.606
Montespertoli			X			12.502	11.354	12.723
Vinci			X			5.442	13.778	14.321
TOTALE ENTE PROVINCIA	1	3	24	0	0	183.119	819.674	849.355

Tab.1.2 Comuni classificati ai sensi della D.G.R. 785/07

Ente	Zona A Poli urbani	Zona B Aree ad agricoltura intensiva specializzata	Zona C1 Aree rurali intermedie in transizione	Zona C2 Aree rurali intermedie in declino	Zona D Aree rurali con problemi complessivi di sviluppo	Superficie totale In Ha	Abitanti Fonte Cens. 2001	Abitanti 31/12/2006
C.M. MUGELLO								
Barberino di Mugello			X			13.371	9531	10406
Borgo San Lorenzo				X		14.615	15825	17350
Firenzuola					X	27.206	4812	4921
Marradi					X	15.407	3617	3394
Palazzuolo sul Senio					X	10.890	1301	1234
San Piero a Sieve			X			3.663	3758	4065
Scarperia			X			7.937	6778	7438
Vaglia				X		5.700	4865	5073
Vicchio				X		13.889	7145	7956
TOTALE	0	0	3	3	3	112.678	57.632	61.837

Tab. 1.3 Comuni classificati ai sensi della D.G.R. 785/07

C.M. MONTAGNA FIORENTINA								
Dicomano				X		6.176	4958	5387
Londa					X	5.940	1669	1832
Pelago					X	5.478	7270	7533
Pontassieve			X			11.444	20610	20622
Reggello					X	12.122	14167	15274
Rufina				X		4.568	6693	7382
San Godenzo					X	9.919	1187	1256
TOTALE	0	0	1	2	4	55.647	56.554	59.286

TOTALE PROVINCIA	1	3	28	5	7	351.444	933.860	970.478
-------------------------	----------	----------	-----------	----------	----------	----------------	----------------	----------------

PSR - CLASSIFICAZIONE DEI COMUNI AI
SENSI DELLA D.G.R. 785/07

b) zonizzazioni inerenti altri strumenti comunitari di programmazione (comune urbano (U) o montano (M)).
Tab. 2

Provincia di Firenze	Comune	LEADER PLUS	POR CreO FESR ASSE V URBANO e MONTANO	Obiettivo 3 "Cooperazione"	
	Bagno a Ripoli		U	Cooperazione transnazionale: Programma MED	
	Barberino Val d'Elsa	X (parte)			
	Calenzano		U		
	Campi Bisenzio		U		
	Fiesole		M (parte)		
	Figline Valdarno		M (parte)		
	Firenze		U		
	Greve in Chianti	X	M (parte)		
	Impruneta				
	Incisa Valdarno		M (parte)		
	Lastra a Signa				
	Rignano sull'Arno				
	San Casciano V.P.	X (parte)			
	Scandicci		U		
	Sesto Fiorentino		U		
	Signa				
	Tavarnelle V. P.	X (parte)			
	Capraia e Limite				
	Castelfiorentino				
	Cerreto Guidi				
	Certaldo				
	Empoli		U		
	Fucecchio		U		
	Gambassi Terme				
	Montaione				
	Montelupo F.no				
	Montespertoli	X			
	Vinci				
C. M. Mugello					Cooperazione Interregionale: INTERREG IVC INTERACT URBACT ENPI
	Barberino di Mugello	X	M		
	Borgo San Lorenzo	X	M		
	Firenzuola	X	M		
	Marradi	X	M		
	Palazzuolo s/Senio	X	M		
	San Piero a Sieve	X	M		
	Scarperia	X	M		
	Vaglia	X	M		
	Vicchio	X	M		
C. M. Mont. Fiorentina					
	Dicomano	X	M		
	Londa	X	M		
	Pontassieve (*)	X	M (parte)		
	Pelago	X	M (parte)		
	Reggello	X	M (parte)		
	Rufina	X	M		
	San Godenzo	X	M		

(*) Il Comune di Pontassieve ha optato per l'ambito rurale.

I Comuni della Provincia di Firenze non sono interessati dal PON FEP (Programma Operativo Nazionale Fondo Europeo sulla Pesca). Sull'Obiettivo 3 i Comuni della provincia di Firenze non sono interessati dalla cooperazione transfrontaliera.

2.2 Descrizione sintetica dell'area

a) n. abitanti totali (fonte: Censimento 2001 e rilevazione anagrafica ISTAT sui Comuni anno 2006);

Tab. 3

ABITANTI TOTALI	CENSIMENTO 2001	DATI ISTAT 31/12/2006	SALDO	% DI INCREMENTO
INTERA PROVINCIA	933.860	970.478	+ 36.618	+ 3,92
AREA PROV. FIRENZE	819.674	849.355	+ 29.681	+ 3,61
DI CUI CM MUGELLO	57.632	61.837	+4.205	+ 7,29
DI CUI CM MONT. FIORENTINA	56.554	59.286	+ 2.732	+ 4,83

Nella suddetta tabella sono posti a confronto i dati sulla popolazione risultanti dal Censimento 2001 e quelli dell'ISTAT sulla popolazione residente al 31/12/2006, nonché gli incrementi in valori assoluti e in percentuale.

b) SUPERFICIE TOTALE , POPOLAZIONE, DENSITA DI POPOLAZIONE (fonte: dati ISTAT);

Tab. 4.1

Ente PROVINCIA DI FIRENZE	Superficie totale in km.	Abitanti fonte Cens. 2001	Abitanti al 31/12/2006	SALDO	Densità pop. 2001	Densità pop. 2006	Densità sup.-inf. a 150 ab/kmq 2006
Bagno a Ripoli	74,09	25.232	25.618	386	341	346	>
Barberino V.E.	65,88	3.871	4.177	306	59	63	<
Calenzano	76,87	15.042	15.689	647	196	204	>
Campi Bisenzio	28,62	37.249	39.793	2.544	1302	1390	>
Fiesole	42,11	14.085	14.113	28	334	335	>
Figline V.no	71,68	16.301	16.722	421	227	233	>
Firenze	102,41	356.118	365.966	9.848	3477	3574	>
Greve in Chianti	169,04	12.855	13.954	1.099	76	83	<
Impruneta	48,76	14.637	14.677	40	300	301	>
Incisa Valdarno	26,52	5.503	5.967	464	208	225	>
Lastra a Signa	43,06	17.938	18.805	867	417	437	>
Rignano sull'Arno	54,21	7.542	8.251	709	139	152	>
San Casciano V.P.	107,98	16.615	16.806	191	154	156	>
Scandicci	59,59	50.136	49.433	-703	841	830	>
Sesto F.no	49,04	46.054	46.926	872	939	957	>
Signa	18,81	15.433	17.392	1.959	820	925	>
Tavarnelle V.P.	56,98	7.153	7.346	193	126	129	<
Capraia Limite	25	5.920	6.705	785	237	268	>
Castelfiorentino	66,56	17.012	17.809	797	256	268	>
Cerreto Guidi	49,33	9.555	10.261	706	194	208	>
Certaldo	75,24	15.670	16.053	383	208	213	>
Empoli	62,28	44.094	46.444	2.350	708	746	>
Fucecchio	65,13	21.139	22.297	1.158	325	342	>
Gambassi Terme	83,06	4.709	4.834	125	57	58	<
Montaione	104,9	3.439	3.667	228	33	35	<
Montelupo F.no	24,6	11.240	12.606	1.366	457	512	>
Montespertoli	125,02	11.354	12.723	1.369	91	102	<
Vinci	54,42	13.778	14.321	543	253	263	>
TOTALE AREA PROVINCIA FI	1.831,19	819.674	849.355	29.681	448	464	>

Tab. 4.2

Ente	Superficie totale in km.	Abitanti fonte Cens. 2001	Abitanti al 31/12/2006	SALDO	Densità pop. 2001	Densità pop. 2006	sup/inf 150 ab/kmq
C.M. DEL MUGELLO							
Borgo San Lorenzo	146,15	15.825	17.350	1.525	108	119	<
Barberino di Mugello	133,71	9.531	10.406	875	71	78	<
Firenzuola	272,06	4.812	4.921	109	18	18	<
Marradi	154,07	3.617	3.394	-223	23	22	<
Palazzuolo sul Senio	108,90	1.301	1.234	-67	12	11	<
San Piero a Sieve	36,63	3.758	4.065	307	103	111	<
Scarperia	79,37	6.778	7.438	660	85	94	<
Vaglia	56,94	4.865	5.073	208	85	89	<
Vicchio	138,89	7.145	7.956	811	51	57	<
TOTALE MUGELLO	1.126,72	57.632	61.837	4.205	51	55	<

Ta. 4.3

C.M. DELLA MONTAGNA FIORENTINA	Superficie totale in km.	Abitanti fonte Cens. 2001	Abitanti al 31/12/2006	SALDO	Densità pop. 2001	Densità pop. 2006	sup/inf 150 ab/kmq
Dicomano	61,76	4.958	5.387	429	80	87	<
Londa	59,40	1.669	1.832	163	28	31	<
Pelago	54,78	7.270	7.533	263	133	138	<
Pontassieve	114,44	20.610	20.622	12	180	180	>
Reggello	121,22	14.167	15.274	1.107	117	126	<
Rufina	45,68	6.693	7.382	689	147	162	>
San Godenzo	99,19	1.187	1.256	69	12	13	<
TOTALE	556,47	56.554	59.286	2.732	102	107	<

Per la densità di popolazione si è ritenuto significativo indicare i valori inferiori o superiori a 150 ab. al Km. Questo parametro, insieme ad altri di carattere socioeconomico, è stato utilizzato in passato, per l'individuazione dei Comuni ad alto indice di ruralità. In particolare va rilevato che i Comuni, o parti di essi, già perimetrati per l'I.C. Leader Plus, continuano ad avere valori inferiori alla suddetta soglia.

La distribuzione della popolazione nel territorio è rimasta pressoché invariata rispetto al decennio precedente 1991-2001, ma registrando un netto aumento della densità demografica che è ritornata ai livelli del censimento del 1991.

SAU e SAT, anche suddivise per categoria di coltura (fonte: Censimento agricoltura 2000);

<i>Quinto Censimento Generale dell'Agricoltura 2000</i>									
Tab. 5- Superficie aziendale secondo l'utilizzazione dei terreni, per comune - superficie in ettari									
COMUNI	SUPERFICIE AGRICOLA UTILIZZATA				Arboricoltura da legno	Boschi	Superficie agraria non utilizzata	Altra superficie	Totale
	Seminativi	Legnose agrarie	Prati	SAU					
Bagno a Ripoli	418,8	2.505,5	285,2	3.209,4	18,6	1.436,1	303,8	122,5	5.090,4
Barberino Val d'Elsa	1.663,7	1.744,0	155,2	3.562,9	74,1	1.806,2	285,1	86,2	5.814,6
Calenzano	418,9	848,5	688,1	1.955,5	0	2.740,9	66,1	28,5	4.791,0
Campi Bisenzio	1.071,7	18,9	58,5	1.149,1	1,0	0	13,4	35,6	1.199,0
Capraia e Limite	329,8	525,1	32,9	887,8	35,0	863,3	26,1	31,3	1.843,5
Castelfiorentino	2.976,0	884,5	382,4	4.243,0	123,9	1.284,4	42,6	203,4	5.897,3
Cerreto Guidi	2.131,7	1.436,2	59,9	3.627,8	112,4	357,1	46,0	188,3	4.331,6
Certaldo	1.815,0	1.912,0	134,2	3.861,2	103,0	722,7	352,2	222,6	5.261,7
Empoli	2.165,1	1.107,6	86,2	3.358,9	122,7	243,9	218,9	190,9	4.135,2
Fiesole	143,4	852,0	70,7	1.066,1	0	666,6	22,5	72,3	1.827,4
Figline Valdarno	668,0	511,4	375,6	1.555,1	22,7	1.258,4	122,6	77,6	3.036,3
Firenze	366,9	1.293,6	152,3	1.812,7	6,1	1.126,8	121,4	75,3	3.142,3
Fucecchio	1.382,5	411,8	318,7	2.113,1	114,4	836,9	144,2	157,1	3.365,6
Gambassi Terme	2.164,5	1.236,5	321,3	3.722,3	70,4	3.581,8	138,1	288,3	7.800,9
Greve in Chianti	910,7	4.152,2	691,5	5.754,4	66,3	7.013,7	668,3	238,1	13.740,9
Impruneta	279,0	1.492,3	97,7	1.869,0	6,7	1.008,0	121,6	72,1	3.077,3
Incisa in Val d'Arno	616,6	500,7	217,4	1.334,6	56,1	691,3	37,6	57,8	2.177,4
Lastra a Signa	449,0	1.259,9	360,8	2.069,7	6,0	541,2	85,5	88,8	2.791,2
Montaione	2.636,2	919,7	875,8	4.431,7	137,6	3.135,6	363,7	250,3	8.318,9
Montelupo Fiorentino	313,0	413,1	7,3	733,3	1,2	400,6	115,7	28,6	1.279,4
Montespertoli	3.529,6	3.489,0	257,2	7.275,8	163,4	1.984,1	726,5	572,5	10.722,3
Rignano sull'Arno	671,5	1.517,7	451,2	2.640,4	11,7	1.494,6	239,6	98,9	4.485,2
S.Casciano Val di Pesa	1.282,3	4.022,8	208,6	5.513,6	58,4	2.256,2	419,6	220,1	8.467,8
Scandicci	953,7	1.298,1	238,0	2.489,8	8,0	962,2	60,4	83,3	3.603,7
Sesto Fiorentino	216,9	626,7	80,7	924,3	7,0	996,4	97,0	59,6	2.084,2
Signa	390,0	37,9	7,1	435,1	0	4,0	41,1	21,9	502,1
Tavarnelle Val di Pesa	850,3	1.392,7	261,3	2.504,3	35,4	1.412,5	57,3	87,4	4.096,8
Vinci	754,5	2.032,1	17,8	2.804,4	34,8	575,4	67,8	90,9	3.573,2
TOTALE AREA FIRENZE	31.569,3	38.442,5	6893,6	76.905,3	1396,9	33.417,7	5004,7	3750,2	126.457,2

COMUNI C.M. MUGELLO	SUPERFICIE AGRICOLA UTILIZZATA				Arboricoltura da legno	Boschi	Superficie agraria non utilizzata	Altra superficie	Totale
	Seminativi	Legnose agrarie	Prati	SAU					
Barberino di Mugello	1.261,7	152,2	518,8	1.932,7	9,0	2.998,2	192,9	91,0	5.223,8
Borgo San Lorenzo	2.395,3	631,6	2.293,5	5.320,5	92,3	8.614,9	302,0	178,2	14.507,7
Firenzuola	4.630,0	974,0	4.285,4	9.889,4	25,8	5.747,8	394,6	292,0	16.349,6
Marradi	1.396,3	566,3	2.174,1	4.136,6	25,0	6.466,6	795,1	44,2	11.467,5
Palazzuolo sul Senio	504,4	425,6	580,8	1.510,8	9,1	1.613,0	48,3	11,2	3.192,4
San Piero a Sieve	1.218,8	47,8	150,1	1.416,7	0	1.008,1	31,9	24,5	2.481,2
Scarperia	1.636,1	135,7	985,8	2.757,6	12,9	2.666,1	30,7	159,1	5.626,4
Vaglia	213,0	183,6	762,1	1.158,7	0	1.184,3	147,5	49,0	2.539,5
Vicchio	2.212,0	629,4	1.146,5	3.987,8	56,6	2.818,9	128,2	125,8	7.117,3
TOT. C.M. MUGELLO	15.467,6	3746,2	12.897,1	32.110,8	230,7	33.117,9	2071,2	975	68.505,4

COMUNI C.M. MONTAGNA FIORENTINA	SUPERFICIE AGRICOLA UTILIZZATA				Arboricoltura da legno	Boschi	Superficie agraria non utilizzata	Altra superficie	Totale
	Seminativi	Legnose agrarie	Prati	SAU					
Dicomano	617,7	551,5	1.117,7	2.286,9	5,6	2.846,1	129,8	43,3	5.311,7
Londa	92,7	210,0	357,9	660,6	79,9	3.946,6	327,9	86,8	5.101,8
Pelago	208,0	989,2	153,3	1.350,4	3,0	1.619,9	211,6	143,0	3.327,9
Pontassieve	1.046,1	2.619,7	767,1	4.432,9	30,1	4.282,5	607,0	141,6	9.494,1
Reggello	973,4	1.756,9	752,4	3.482,7	65,6	5.713,8	164,9	175,2	9.602,1
Rufina	459,6	702,0	293,3	1.454,9	20,6	2.319,4	190,3	39,6	4.024,9
San Godenzo	112,4	350,4	806,3	1.269,1	0	2.203,8	57,9	15,2	3.546,0
TOT. C.M. MONTAGNA FIORENTINA	3.509,9	7.179,7	4.248	14.937,5	204,8	22.932,1	1689,4	644,7	40.408,5
Totale TOTALE Provincia di Firenze	50.546,5	49.368,3	24.038,5	123.953,2	1.832,4	95.450,7	8.765,0	5.369,7	235.371,0

Quinto Censimento Generale dell'Agricoltura 2000

Tab. 6 - Aziende secondo l'utilizzazione dei terreni a legnose agrarie, per comune - superficie in ettari

COMUNE	VITE		OLIVO		FRUTTIFERI (a)		VIVAI		ALTRI		TOTALE	
	Aziende	Superficie	Aziende	Superficie	Aziende	Superficie	Aziende	Superficie	Aziende	Superficie	Aziende	Superficie
									0	0		
Bagno a Ripoli	247	314,5	655	2.147,7	91	42,5	2	0,8	0	0	684	2.505,5
Barberino Val d'Elsa	164	901,0	207	825,8	34	10,6	8	6,6	0	0	236	1.744,0
Calenzano	79	61,9	227	785,3	12	1,4	0	-	0	0	231	848,5
Campi Bisenzio	40	7,0	21	6,1	29	3,7	4	2,1	0	0	70	18,9
Capraia e Limite	64	184,2	156	335,8	14	3,1	0	0	1	2,0	160	525,1
Castelfiorentino	397	469,0	342	368,4	34	11,4	7	4,8	8	30,9	499	884,5
Cerreto Guidi	507	1.005,5	663	410,8	235	15,6	4	3,7	4	0,6	859	1.436,2
Certaldo	475	1.074,0	417	810,1	80	16,3	6	10,8	10	0,8	625	1.912,0
Empoli	500	693,3	429	386,7	168	24,8	1	0,1	14	2,9	684	1.107,6
Fiesole	32	44,9	152	802,5	5	4,6	0	0	0	0	154	852,0
Figline Valdarno	164	117,4	155	335,2	40	56,3	2	2,5	1	0,1	243	511,4
Firenze	217	89,2	600	1.120,5	248	66,0	18	17,4	3	0,5	682	1.293,6
Gambassi Terme	221	746,3	277	455,1	32	11,1	3	5,6	2	18,5	306	1.236,5
Greve in Chianti	443	2.006,1	593	1.983,5	93	161,6	1	1,0	0	0	638	4.152,2
Impruneta	141	285,7	282	1.174,8	25	14,0	3	12,0	5	5,9	296	1.492,3
Incisa in Val d'Arno	107	202,6	152	282,2	69	15,9	1	0,0	0	0	196	500,7
Fucecchio	343	164,1	352	205,8	72	16,6	10	11,0	5	14,4	568	411,8
Lastra a Signa	382	419,3	505	798,0	114	38,8	2	3,1	1	0,8	585	1.259,9
Montelupo Fiorentino	100	195,7	112	198,0	11	18,8	2	0,6	0	0	132	413,1
Montespertoli	361	1.975,3	429	1.482,2	21	23,4	6	6,1	6	2,0	458	3.489,0
Montaione	155	359,7	262	525,7	49	25,0	1	0,3	1	9,0	270	919,7
Rignano sull'Arno	182	461,0	417	1.014,9	126	41,8	0	0	0	0	487	1.517,7
S.Casciano Val di Pesa	333	1.862,4	455	2.127,0	29	23,7	4	4,7	2	4,9	493	4.022,8
Scandicci	224	348,0	335	917,0	99	29,7	3	1,6	1	1,8	406	1.298,1
Vinci	362	1.013,5	710	1.016,4	11	2,2	0	0	1	0,0	759	2.032,1
Sesto Fiorentino	44	19,0	204	602,1	9	5,7	0	0	0	0	213	626,7
Signa	27	18,3	16	16,6	5	1,1	2	0,7	2	1,3	37	37,9
Tavarnelle Val di Pesa	191	604,3	256	771,1	15	17,3	0	0	0	0	276	1.392,7
TOTALE AREA FIRENZE	6502	15.643,2	9381	21.905,3	1770	703	76	88,1	67	96,4	11247	38.442,5

COMUNE	VITE		OLIVO		FRUTTIFERI (a)		VIVAI		ALTRI		TOTALE	
	Aziende	Superficie	Aziende	Superficie	Aziende	Superficie	Aziende	Superficie	Aziende	Superficie	Aziende	Superficie
Barberino di Mugello	12	18,7	19	60,8	21	72,4	1	0,3	0	0	38	152,2
Borgo San Lorenzo	63	48,4	85	102,0	88	472,2	1	2,2	6	6,9	157	631,6
Firenzuola	1	0,1	0	0	266	969,5	1	4,0	1	0,4	268	974,0
Marradi	43	16,9	2	0,3	144	542,4	2	6,7	0	0	169	566,3
Palazzuolo sul Senio	3	0,5	0	0	74	425,1	0	0	0	0	74	425,6
San Piero a Sieve	9	10,2	8	30,8	2	1,2	1	5,6	0	0	16	47,8
Scarperia	48	21,2	39	27,9	47	86,1	1	0,1	1	0,4	99	135,7
Vaglia	21	34,0	48	141,3	8	8,3	0	0	0	0	57	183,6
Vicchio	105	75,5	98	159,2	146	394,7	0	0	0	0	238	629,4
TOTALE MUGELLO	305	225,5	299	522,3	796	2971,9	7	18,9	8	7,7	1116	3746,2
Dicomano	99	131,7	143	206,7	88	212,1	1	1,0	0	0	184	551,5
Londa	32	22,3	85	126,5	45	58,2	1	3,0	0	0	106	210,0
Pelago	78	411,9	191	548,3	28	29,0	0	0	0	0	200	989,2
Pontassieve	168	728,3	430	1.811,0	50	71,8	2	0,7	2	7,9	444	2.619,7
Reggello	317	279,5	623	1.427,1	102	44,0	4	5,3	1	1,0	710	1.756,9
Rufina	172	290,3	206	375,1	40	35,8	1	0,4	4	0,4	230	702,0
San Godenzo	2	0,6	23	29,0	88	317,8	0	0	3	3,0	91	350,4
TOTALE MONT.FIORENTINA	868	1864,6	1701	4.523,7	441	768,7	9	10,4	10	12,3	1965	7.179,7
Totale Provincia di Firenze	7.675	17.733,0	11.381	26.951,1	3.007	4.443,2	106	124,6	85	116,3	14.328	49.368,3

Quinto Censimento Generale dell'Agricoltura 2000																								
Tav. _____ - Aziende con seminativi e relativa superficie per le principali coltivazioni praticate, per comune - superficie in ettari																								
COMUNI	CEREALI		LEGUMI		PATATA		BARBABIETOLA		PIANTE INDUSTRIALI		ORTIVE IN PIENA AREA		ORTIVE IN SERRA		ORTI FAMILIARI		FIORI		FORAGGERE AVVICENDATE (a)		ALTRI		TOTALE	
	Aziende	Superficie	Aziende	Superficie	Aziende	Superficie	Aziende	Superficie	Aziende	Superficie	Aziende	Superficie	Aziende	Superficie	Aziende	Superficie	Aziende	Superficie	Aziende	Superficie	Aziende	Superficie	Aziende	Superficie
Bagno a Ripoli	24	182,9	-	-	1	0,2	-	-	4	33,4	32	13,5	9	2,5	195	10,3	7	4,2	45	87,9	20	8,4	258	418,8
Barberino Val d'Elsa	34	835,1	6	52,8	-	-	-	-	22	324	8	1,5	1	0,1	57	3,4	1	0	12	69,1	73	377,8	136	1.663,70
Calenzano	31	225	1	0	1	0	-	-	6	33,4	23	20,9	-	-	99	7,2	1	0,1	19	122	2	10	126	418,9
Campi Bisenzio	89	597,9	19	1,2	13	0,8	1	5,3	31	222,2	47	11,3	2	0,2	65	3,6	5	5,4	57	142,7	34	80,6	185	1.071,70
Capraia e Limite	18	167,6	2	10,3	1	0,1	-	-	3	27,1	5	1,5	1	0	35	2,2	-	-	6	47,1	24	73,9	66	329,8
Castelfiorentino	183	1.610,70	7	53,2	1	0,5	-	-	62	480,7	136	40,1	16	4,7	222	16,3	5	1,5	73	333,9	190	434,7	511	2.976,00
Cerreto Guidi	273	906,6	22	100,8	7	16,9	1	0	43	283	138	34,6	2	0,1	581	41,8	2	2,1	208	155,6	474	590,2	926	2.131,70
Certaldo	126	762,1	19	27,5	28	3,1	-	-	36	235,7	104	28,5	3	0,6	397	27,1	5	0,4	115	118,7	299	611,4	571	1.815,00
Empoli	242	1.164,90	44	41,3	66	7,5	5	13,8	57	373,5	154	25,8	10	0,7	406	30,4	7	7,4	155	90,8	232	409	680	2.165,10
Fiesole	10	68,8	-	-	2	1,5	-	-	1	0,5	8	1,4	1	0,4	17	1,8	-	-	11	30,3	10	38,7	44	143,4
Figline Valdarno	136	374,5	10	4	2	0,5	-	-	12	42,1	43	11,6	3	0,4	208	15	3	1,2	80	110,2	83	108,4	292	668
Firenze	37	84,3	22	7,8	37	4,4	-	-	9	1,4	157	120	38	14,7	244	16	35	24,5	52	34,9	58	59,1	420	366,9
Fucecchio	378	725,9	25	11	26	2,2	1	23,7	68	151,8	72	15,3	2	1,7	471	34,6	5	0,9	184	179,2	203	236,3	776	1.382,50
Gambassi Terme	68	859,5	4	85	1	0,4	-	-	31	382,4	12	2,5	1	3	112	6,2	-	-	61	348,7	99	476,9	232	2.164,50
Gieve in Chianti	26	94,3	2	0,7	-	-	-	-	11	43,3	28	8,7	-	-	194	13,2	2	1,8	63	227,3	73	521,3	311	910,7
Impruneta	3	21,2	4	1,8	4	1,3	-	-	2	0,5	14	5,3	1	0,1	45	4	1	0	29	123,6	63	121,3	113	279
Incisa in Val d'Arno	41	334,4	7	6,8	2	0	-	-	10	31,6	9	1,3	-	-	96	3,8	-	-	40	99,5	71	139,3	168	616,6
Lastra a Signa	43	274	15	4,6	14	2,5	-	-	3	12,5	77	24,9	17	10,1	237	21,2	-	-	60	89,4	4	9,9	341	449
Montaione	72	1.091,30	16	94,9	1	0,5	-	-	36	386,2	57	10,6	1	0	163	12,2	1	0,3	38	466,3	104	574	233	2.636,20
Montelupo Fiorentino	30	156,4	1	10,2	-	-	-	-	6	23,3	17	7,2	3	0,1	63	4,3	3	2,1	13	12,6	36	96,9	98	313
Montespertoli	102	1.858,20	10	31,2	4	0,5	-	-	43	643,9	24	7,5	2	2	179	11,4	2	0,2	63	252,6	121	722,2	323	3.529,60
Rignano sull'Arno	43	374,2	7	5,5	3	2,7	-	-	4	34,3	32	7	-	-	293	13,8	1	0	68	134,1	25	100	328	671,5
S.Casciano Val di Pesa	44	681,6	3	23,8	1	0,1	-	-	4	19,5	38	27,4	1	0,4	93	9,8	4	6,8	26	130,3	91	382,6	227	1.282,30
Scandicci	49	439,7	8	31	23	1,2	-	-	13	79,2	93	59,7	32	5,9	161	8,7	5	6,6	32	89,5	51	232	301	953,7
Sesto Fiorentino	32	107	2	0,6	5	1,4	-	-	11	54	19	9,5	1	0	48	3,6	1	0,2	12	24	7	16,6	80	216,9
Signa	54	227,7	1	0,2	7	6,9	-	-	17	56,4	29	54,2	-	-	40	5,9	-	-	22	16,2	8	22,5	79	390
Tavarnelle Val di Pesa	44	374,5	5	1,8	-	-	-	-	12	143,3	5	2	-	-	55	2	1	0,1	33	98,5	57	228,1	136	850,3
Vinci	106	366,1	5	4,3	2	0,1	-	-	18	107	26	12,8	-	-	119	8,8	-	-	47	106,3	68	149,2	283	754,5
TOT. AREA FI	2338	14966,4	267	612,3	252	55,3	8	42,8	575	4226,4	1387	567,2	147	47,7	4897	338,6	97	65,6	1624	3741,3	2580	6906,9	8244	31569,3
Barberino di Mugello	49	800,5	1	92	2	1,2	-	-	6	53,3	5	6,3	1	0,3	10	1	-	-	20	265,5	10	41,6	65	1.261,70
Borgo San Lorenzo	147	1.452,20	10	57,5	5	1,7	2	18,4	5	58,3	41	12,9	1	0,5	124	12,7	2	1,2	118	665,5	32	114,6	208	2.395,30
Firenzuola	93	620,2	8	10,6	43	22,5	-	-	4	43	20	13	-	-	108	7,3	-	-	229	3.765,30	20	148,1	293	4.630,00
Marradi	51	439,8	3	8,2	-	-	-	-	4	62,2	15	4	-	-	39	5	1	20,4	120	826,4	4	30,2	151	1.396,30
Palazzo sul Senio	13	121,8	1	4,6	4	0,2	-	-	1	0,2	-	0,2	-	-	17	0,8	-	-	46	376,8	-	-	55	504,4
San Piero a Sieve	20	552,3	1	5	-	-	-	-	5	36,9	2	0,3	-	-	6	0,6	1	1	20	322,9	14	299,7	32	1.218,80
Scarperia	99	836,8	7	8,5	7	17,6	-	-	7	49	38	44,3	2	9,2	49	6,5	-	-	80	561,1	28	102,4	172	1.636,10
Vaglia	19	154,4	-	-	-	-	-	-	1	2,6	7	2,3	-	-	15	2,2	-	-	13	50,9	-	-	34	213
Vicchio	138	1.230,80	7	1,9	17	5,5	3	43,5	20	158,7	44	47,1	1	0,6	162	12,5	-	-	148	561,5	59	150	265	2.212,00
TOT. MUGELLO	629	6208,8	38	188,3	78	48,7	5	61,9	52	464	173	131,5	5	10,6	532	48,6	4	22,6	794	7395,9	167	886,8	1275	15467,6
Dicomano	45	223,2	4	3,4	5	0,7	-	-	1	12	19	2,6	-	-	141	5,4	-	-	80	330,6	7	39,9	171	617,7
Londa	11	30,5	1	0,1	8	2,4	1	0,1	1	10	21	4,4	-	-	80	5,7	-	-	14	14,7	7	24,7	84	92,7
Pelago	14	99,2	2	14,6	4	0,8	-	-	1	7	10	1,3	-	-	122	4,9	1	0,4	18	60,3	7	19,5	129	208
Pontassieve	33	420,5	7	8,3	-	-	-	-	15	134,4	30	27,9	1	0,1	173	8,1	-	-	55	204,9	70	242	255	1.046,10
Reggello	102	583,2	22	35,9	6	1,1	1	1	5	44,3	41	8,4	-	-	341	17,7	3	0,7	54	108,2	48	172,9	414	973,4
Rufina	27	65,2	-	-	3	0,1	-	-	2	3,5	23	9,4	-	-	122	7,6	-	-	45	284,3	10	89,5	153	459,4
San Godenzo	9	17,7	-	-	13	3,8	-	-	1	0,9	14	2,4	-	-	48	3,3	1	0	24	62,3	4	21,9	60	112,4
TOT. M.F.	241	1439,5	36	62,3	39	8,9	2	1,1	26	212,1	158	56,4	1	0,1	1027	52,7	5	1,1	290	1065,3	153	610,4	1266	3509,9
TOTALE	3.208,00	22.614,70	341,00	862,90	369,00	112,90	15,00	105,80	653,00	4.902,50	1.718,00	755,10	153,00	58,40	6.456,00	439,90	106,00	89,30	2.708,00	12.202,50	2.900,00	8.404,10	10.785,00	50.546,80
% SU TOTALE		44,7								9,70		1,5							24,1		16,6		100,0	

- c) superficie boschiva e superficie boschiva per tipologia di soprassuolo e per categoria di proprietà (fonte: **Inventario forestale** della Regione Toscana);

Tab. 8

TIPOLOGIA FORMAZIONI BOSCHIVE		CM MONTAGNA FIORENTINA	CM MUGELLO	AREA PROVINCIA	TOT. PROVINCIA DI FIRENZE
Fustaie a prevalenza di Faggio		944	160	-	1.104
Fustaie a prevalenza di Roverella		96	592	624	1.312
Fustaie a prevalenza di Cerro		16	208	80	304
Fustaie a prevalenza di Leccio		-	-	144	144
Fustaie a prevalenza di Abete		1.600	928	64	2.592
Fustaie a prevalenza di Pini Mediterranei		272	336	3.232	3.840
Fustaie a prevalenza di Pino Nero		880	1.392	368	2.640
Castagneti da frutto abbandonati		96	2.032	160	2.288
Castagneti da frutto coltivati		688	2.640	64	3.392
Fustaie di conifere varie		400	128	272	800
Fustaie di latifoglie varie		416	656	944	2.016
Pioppeti specializzati in produzione		32	16	528	576
Fustaie miste		1.408	2.000	7.488	10.896
Fustaie miste a prevalenza di latifoglie		320	448	1.232	2.000
Fustaie miste a prevalenza di conifere		544	528	3.344	4.416
Fustaie Altre specie		32	-	-	32
Cedui misti a prevalenza di Latifoglie		1.952	2.320	5.216	9.488
Cedui a prevalenza di Latifoglie varie		9.760	23.456	12.336	45.552
Cedui a prevalenza di Castagno		2.832	3.280	1.568	7.680
Cedui a prevalenza di Faggio		5.184	10.688	-	15.872
Cedui a prevalenza di Carpino Nero		240	7.632	800	8.672
Cedui a prevalenza di Roverella		2.416	2.048	6.528	10.992
Cedui a prevalenza di Cerro		3.760	2.768	2.688	9.216
Cedui a prevalenza di Leccio		80	-	704	784
Macchia mediterranea		-	-	1.184	1.184
Altre specie		32	16	128	176
Cespuglieti		-	64	464	528
Arbusteti		1.136	5.760	5.008	11.904
Zone in rinnovazione		3.024	5.568	4.320	12.912
Formazioni vegetali di duna		16	-	-	16
Formazioni vegetali palustri		-	-	480	480
Formazioni Riparie		432	672	1.360	2.464
TOTALI		38.608	76.336	61.328	176.272

Il territorio della Provincia di Firenze si estende su una superficie di 351.568 ettari, classificandosi al terzo posto per estensione in Toscana dopo le Province di Grosseto e Siena. Di questi, circa la metà, pari ad ettari 176.272, è occupata da formazioni forestali, anche in questo caso si colloca al terzo posto in Toscana dopo le predette province. Detta superficie forestale è suddivisa nelle seguenti formazioni:

- Boschi a prevalenza di conifere: ha 19.952.
- Macchia mediterranea arborea ed arbustiva: ha 1.184.
- Rimboschimenti (aree in rinnovazione) a prevalenza di conifere: ha 800.
- Imboschimenti naturali (aree in rinnovazione) a prevalenza di conifere: ha 80.
- Arbusteti a specie varie: ha 11.888.
- Cespuglieti: ha 528.

(Le suddette formazioni forestali sono quelle caratterizzate per la maggiore pericolosità in termini d'incendio);

- Boschi a prevalenza di latifoglie: ha 119.584.
- Castagneti da frutto: ha 5.664.
- Rimboschimenti (aree in rinnovazione) a prevalenza di latifoglie: ha 96.
- Imboschimenti naturali (aree in rinnovazione) a prevalenza di latifoglie: ha 704.
- Giovani cedui semplici (aree in rinnovazione): ha 5.280.
- Giovani cedui composti (aree in rinnovazione): ha 5.056.

- Tagliate (aree in rinnovazione): ha 880.
- Formazioni riparie: ha 2.464.
- Aree transitoriamente prive di vegetazione: ha 160.

I territori boscati della Provincia si caratterizzano per essere prevalentemente di proprietà privata, ma tuttavia non mancano consistenti e significativi complessi di proprietà e/o gestione pubblica. Questi ultimi sono concentrati prevalentemente nelle sub-aree del Mugello e della Montagna Fiorentina e gestiti dalle rispettive Comunità Montane.

La C.M. Montagna fiorentina gestisce complessi sia del patrimonio agricolo forestale sia di proprietà. Si riportano negli schemi che seguono consistenze e ubicazione.

COMPLESSI DEL PATRIMONIO AGRICOLO FORESTALE REGIONALE

Denominazione	Estensione	Comune
ALPE S. BENEDETTO	1.728,4	San Godenzo
RINCINE	1449,0	Londa (1341 ha),
ALPE 2	209,8	San Godenzo
SANT'ANTONIO	1.060,0	Reggello
Totale	4.447,2	

COMPLESSI FORESTALI DI PROPRIETA' della C.M.

Denominazione	Estensione	Comune
MURAGLIONE	212,8	San Godenzo

La C.M. Mugello gestisce i seguenti complessi del patrimonio agricolo forestale regionale:

- Calvana: ha 489,4 in Comune di Barberino di Mugello;
- Giogo-Casaglia: ha 6.161,6 nei Comuni di Borgo S.L., Firenzuola, Palazzuolo sul Senio, Scarperia, S. Piero a Sieve
- Alto Senio: ha 417,5 in Comune di Palazzuolo sul Senio;
- Alpe: ha 1 370,3 in Comune di Marradi.

Nell'area amministrata dalla C.M. Mugello l'Amministrazione Provinciale di Firenze possiede, in Comune di Vaglia, il Parco Storico Villa Demidoff., adibito ad area di fruizione pubblica che si estende per una superficie complessiva di circa 150 Ha.

Nell'area di stretta competenza dell'ente Provincia, particolare rilevanza riveste il comprensorio di Monte Morello, attualmente mantenuto in occupazione temporanea da parte dell'Amministrazione per una superficie di circa 1.200 ettari, costituiti da popolamenti più o meno puri di conifere. Detta superficie è stata mantenuta in occupazione per le condizioni di fragilità in cui l'area versa, con la preoccupazione di un completo abbandono in caso di riconsegna ai privati. L'importanza che l'area riveste da un punto di vista di assetto idrogeologico, paesaggistico ed ambientale in genere richiede necessariamente una gestione di tipo pubblico. L'area in termini di territorio interessa quattro Comuni: Firenze, Calenzano, Sesto Fiorentino e Vaglia.

Altre superfici boschive di proprietà della Provincia di Firenze, per complessivi ha 42, sono ubicate in Comune di Bagno a Ripoli e sono stati concessi in uso all'Azienda Agricola Mondeggi Lappeggi.

Nell'area di competenza della Provincia di Firenze i boschi di proprietà pubblica sono di entità limitata e interessano, solo per citare quelli caratterizzati da una maggiore estensione, i seguenti comuni:

- Greve in Chianti (Parco di Monte San Michele) costituito da circa 95 ha di proprietà comunale ed altri 25 ha di proprietà privata, concessi in comodato d'uso, gestiti direttamente dal Comune;
- Fucecchio che gestisce direttamente circa 130 Ha di area boscata rientranti nel complesso forestale delle Cerbaie – "ex Opera Pia".

d) superficie zone montane e svantaggiate

Tab. 9 –Consistenza e articolazione delle zone svantaggiate CEE (in ha.)

COMUNE	DIR CE 273/75 E SUCC MODD - ZONE MONTANE ART. 3 PAR. 3	DIR CE 273/75 E SUCC MODD. – ZONE SOGGETTE A SPOPOLAMENTO art. 3 par 4	totale ZONE SV. CEE
BARBERINO DI MUGELLO (1)	-	13.371	13.371
BORGO S.LORENZO	-	14.615	14.615
FIRENZUOLA	27.206		27.206
MARRADI	15.407		15.407
PALAZZUOLO SUL SENIO	10.890		10.890
SAN PIERO A SIEVE		3.663	3.663
SCARPERIA	-	7.937	7.937
VAGLIA	-	5.694	5.694
VICCHIO	-	13.889	13.889
TOTALE MUGELLO	53.503	59.169	112.672
DICOMANO		6.184	6.184
LONDA	5.932		5.932
PELAGO	3.836		3.836
PONTASSIEVE		5.020	5.020
REGGELLO	8.164		8.164
RUFINA		4.568	4.568
SAN GODENZO	9.919	0	9.919
TOTALE MONTAGNA FIORENTINA	27.851	15.772	43.623
FIESOLE	30		30
CALENZANO	3.003	540	3.543
CAPRAIA E LIMITE	1.250		1.250
FIGLINE VALDARNO	4.314		4.314
GREVE IN CHIANTI	0	11.197	11.197
INCISA VALDARNO	1.548		1.548
SESTO FIORENTINO (2)	380		380
VINCI	2.080		2.080
TOTALE AREA FIRENZE	12.605	11.727	24.342
TOTALE PROVINCIA	93.959	86.668	181.952

(1)in origine pari a ha. 15.617,21, superficie attuale dopo la ridelimitazione territoriale coi Comuni della Provincia di Prato.

(2) la superficie indicata è quella massima riconosciuta dalla Dir. CE 273/75, cui non è ancora seguita l'individuazione particellare da parte del Comune e conseguentemente l'approvazione degli atti della Regione Toscana che rendono effettiva la classificazione.

e) **superficie aree protette (fonte: dati Regione Toscana – D.G. Politiche territoriali);**

- Riserva Naturale Provinciale del Padule di Fucecchio:
estensione 25 ha. (Comune di Fucecchio), area contigua ha. 900
- ANPIL Stagni di Focognano:
estensione 64 ha. (Comune di Campi Bisenzio);
- ANPIL Podere La Querciola :
estensione ha. 50 (Comune di Sesto Fiorentino);
- ANPIL Gabbianello-Boscotondo:
estensione ha. 30 (Comune di Barberino di Mugello);
- ANPIL Garzaia di Figline:
estensione ha. 10 (Comune di Figline Valdarno);
- ANPIL Monti della Calvana:
estensione ha. 1.337 (Comuni di Barberino di Mugello, ha 21 e Calenzano ha 1316)
- ANPIL Torrente Terzolle:
estensione ha. 1970 (Comuni di Firenze ha. 649, Vaglia ha. 23, Sesto Fiorentino ha. 998);
- ANPIL Montececeri:
estensione ha. 44 (Comune di Fiesole);
- ANPIL Torrente Mensola:
estensione ha. 297 (Comuni di Firenze, ha 147 e Fiesole, ha. 150);
- ANPIL Santa Brigida, Poggio Ripaghera, Valle dell'Inferno:
estensione ha. 817 (Comune di Pontassieve);
- ANPIL Foresta di Sant'Antonio:
estensione ha. 929 (Comune di Reggello);
- ANPIL Le Balze:
estensione ha. 1.027 (Comune di Reggello).
- ANPIL Alta Valle del Torrente Carfalo
estensione ha. 223 (Comune di Montaione);
- ANPIL Sasso di Castro Montebeni
estensione ha. 799 (Comune di Firenzuola).

Con Deliberazione del Consiglio Provinciale n. 101 del 16/06/2008, nell'ambito della formazione del V Programma Regionale Triennale delle Aree protette (LR. 49/95 ART. 5) è stata proposta alla Regione Toscana l'istituzione della Riserva Naturale Provinciale Giogo-Casaglia, ricadente nei Comuni di Borgo San Lorenzo, Palazzuolo sul Senio, Scarperia e Firenzuola, della consistenza di ca. 6.000 ettari.

In totale le aree protette in Provincia assommano ad ha 7.299, di cui ha 3.676 in area Firenze, ha. 850 in C.M. Mugello, e ha. 2.773 in C.M. Montagna Fiorentina

Inoltre, particolare interesse riveste anche la Riserva Naturale Biogenetica di Vallombrosa in Comune di Reggello, dell'estensione di ca. estensione ha. 1.270, affidata alla Gestione ex-ASFD.

- f) superficie zone SIC, ZPS, SIR e
g) superficie zone Natura 2000

Tab. 10 AREE SIC SIR – NATURA 2000

Codice SIR	Denominazione	Cod. Natura 2000	Tipologia	Comune	SUPERFICIE DELL'AREA IN PROV. DI FIRENZE	PROVINCIA FI AREA DELEGA	CM MUGELLO	CM MONT. FIOR.
34	Padule di Fucecchio	IT5130007	SIR - pSIC - ZPS	FUCECCHIO	53,31			
			SIR - pSIC - ZPS	CERRETO GUIDI	8,61			
				TOTALE	61,92	61,92		
35	Passo della Raticosa - Sassi di San Zanobi e della Mantesca	IT5140001	SIR - pSIC	FIRENZUOLA	2.208,16		2.208,16	
36	Sasso di Castro e Monte Beni	IT5140002	SIR - pSIC	FIRENZUOLA	812,01		812,01	
37	Conca di Firenzuola	IT5140003	SIR - pSIC	FIRENZUOLA	2.338,50		2.338,50	
38	Giogo - Colla di Casaglia	IT5140004	SIR - pSIC	PALAZZUOLO SUL SENIO	3.451,80			
				MARRADI	130,39			
				BORGO SAN LORENZO	601,63			
				FIRENZUOLA	1.927,30			
				TOTALE	6.111,12		6.111,12	
39	Muraglione - Acqua Cheta	IT5140005	SIR - pSIC	MARRADI	1.072,59			
				DICOMANO	217,33			
				SAN GODENZO	3.591,94			
				TOTALE	4.881,86		1.072,59	3.809,27
40	La Calvana	IT5150001	SIR - pSIC	BARBERINO DI MUGELLO	151,92			
				CALENZANO	1.661,97			
				TOTALE	1.813,89	1.661,97	151,92	
42	Monte Morello	IT5140008	SIR - pSIC	SESTO FIORENTINO	1.728,61			
42				FIRENZE	13,42			
				CALENZANO	1.153,94			
				VAGLIA	1.278,03			
				TOTALE	4.174,01	2.895,98	1.278,03	
43	Poggio Ripaghera - Santa Brigida	IT5140009	SIR - pSIC	BORGO SAN LORENZO	56,66			
				PONTASSIEVE	360,85			
				TOTALE	417,51		56,66	360,85
44	Bosco di Chiusi e Paduletta di Ramone	IT5140010	SIR - pSIC - ZPS	CERRETO GUIDI	117,27	117,27		
45	Stagni della Piana Fiorentina	IT5140011	SIR - pSIC - ZPS	FIRENZE	40,48			
				CAMPI BISENZIO	733,85			
				SESTO FIORENTINO	140,48			
				SIGNA	468,44			
				TOTALE	1.383,25	1.383,25		
46	Vallombrosa e Bosco di S. Antonio	IT5140012	SIR - pSIC	PELAGO	32,78			
				REGGELLO	2.664,18			
				TOTALE	2.696,96			2.696,96
63	Cerbaie	IT5170003	SIR - pSIC	FUCECCHIO	1.898,08	1.898,08		
69	Crinale M. Falterona - M. Falco - M. Gabrendo	IT5180001	SIR - pSIC	SAN GODENZO	101,59			101,59
70	Foreste alto bacino dell'Arno	IT5180002	SIR - pSIC	DICOMANO	56,05			
				SAN GODENZO	914,68			
				LONDA	782,42			
				TOTALE	1.753,15			1.753,15
72	Camaldoli Scodella Campigna Badia Prataglia	IT5180004	SIR - ZPS	SAN GODENZO	234,88			234,88
88	Monti del Chianti	IT5190002	SIR - pSIC	GREVE IN CHIANTI	974,39			
				FIGLINE VALDARNO	352,03			
				TOTALE	1.326,42	1.326,42		
				TOTALE PROVINCIA	32.330,58	9.344,89	14.028,99	8.956,70

La tabella riepilogativa sopra riportata si basa su dati forniti dalla D.G. Politiche territoriali e differisce in minima parte dai dati di cui alla D.C.R. 6/2004). Le aree SIR possono ricomprendere, in tutto o in parte le aree protette del sistema regionale, precedentemente descritte.

Dagli atti di approvazione delle perimetrazioni dei siti di importanza regionale (D.C.R. n. 6 del 21/01/2004) si rileva che la consistenza dei SIR ammonta ad ha. 32.557,04. La suddetta classificazione comprende i SIC-SIR e le ZPS.

Le aree SIC-SIR generalmente sono sprovviste degli strumenti di gestione anche se su alcune di queste (n. 34-Padule di Fucecchio, n. 40-La Calvana n. 45-Stagni Piana fiorentina), aventi priorità elevata o molto elevata, si è già dato inizio alla loro redazione.

h) superficie zone ZVN (Zone Vulnerabili da Nitrati) e zone di rispetto delle risorse idropotabili (fonte: Regione Toscana – D.G. Politiche territoriali):

In Provincia di Firenze non sono presenti aree classificate ZVN di origine agricola.

Per quanto riguarda invece le zone di rispetto delle risorse idropotabili, si fa riferimento al Decreto Lgs 152 del 3 Aprile 2006 " Norme in materia ambientale" che all'articolo 94 disciplina le aree di salvaguardia delle acque superficiali e sotterranee destinate al consumo umano.

i) superficie aziende con Agricoltura biologica (fonte: ARSIA)

Tab. 11

ENTE	N. AZIENDE ISCRITTE BIO ANNO 2000	SUPERFICIE BIO ANNO 2000 (Ha)	N. AZIENDE ISCRITTE BIO ANNO 2002	SUPERFICIE BIO ANNO 2002 (Ha)	N. AZIENDE ISCRITTE BIO ANNO 2004	SUPERFICIE BIO ANNO 2004 (Ha)	N. AZIENDE ISCRITTE BIO ANNO 2006	SUPERFICIE BIO ANNO 2006 (Ha)	N. AZIENDE ISCRITTE BIO ANNO 2007 AL 30/06/07	SUPERFICIE BIO ANNO 2007 AL 30/06/07(Ha)
C.M. MUGELLO	122	7.707,83	178	10.109,92	156	8.729,50	144	8.501,53	147	8.709,35
C.M. MONTAGNA FIORENTINA	46	703,58	88	1.284,40	84	2.338,34	81	1.884,44	79	1.861,66
AREA PROVINCIA FIRENZE	213	5.287,61	371	5.859,03	384	7.581,87	365	7.091,12	383	7.036,76
TOTALE PROVINCIA DI FIRENZE	381	13.699,02	637	17.253,35	624	18.649,71	590	17.477,09	609	17.607,77
INCREMENTO/DECREMENTO RISPETTO AL PRECEDENTE ANNO DI RIFERIMENTO			256	3.554,32	-31	1.396,36	-34	-1.172,62	19	130,69
SUP. AZ. MEDIA AREAPROVINCIA FI		24,82		15,79		19,74		19,43		18,37
SUP. AZ. MEDIA MUGELLO		63,18		56,80		55,96		59,04		59,25
SUP. AZ. MEDIA M.F.		15,30		14,60		27,84		23,26		23,57
SUP. AZ. MEDIA PROVINCIA DI FIRENZE		35,96		27,09		29,89		29,62		28,91

Il metodo dell'agricoltura biologica nella Provincia di Firenze ha avuto il momento di massima applicazione intorno al 2002; dal 2002 al 2006 si registra una diminuzione nel numero di aziende biologiche del 7%, cui sembra seguire una parziale ripresa che riporta tale numero al livello del 2004. La superficie coltivata col metodo biologico non ha subito la stessa diminuzione, e, senza considerare alcune oscillazioni annuali, è rimasta sostanzialmente stabile dal 2002, fra i 17.250 ha ai 17.600 nel 2007.

Tab. 12

ENTE	SAU 2000	SAU BIOLOGICA 2007	% sau biologica sul totale
Area Provincia di Firenze	76.905	7.036	9,15
Mugello	32.110	8.709	27,12
Montagna fiorentina	14.937	1.861	12,46
Totale Provincia Firenze	123.952	17.606	14,20

In tutta la Provincia la SAU biologica rappresenta il 14% della SAU complessiva, in linea col dato regionale (15,8 % - fonte: ARSIA). Si evidenziano però significative differenze nelle diverse zone: in Mugello tale percentuale sale al 27%, nella Montagna fiorentina è del 12% e nel resto della Provincia è del 9%.

Per quanto riguarda la SAU media delle aziende biologiche, anche questa è sostanzialmente stabile, con 55-60 ha in Mugello, 27 – 23 ha nella Montagna fiorentina, 19-18 ha nell'area Provincia. Per tutta la Provincia di Firenze, il dato medio è di 29 ettari, molto più alto della media della SAU di tutte le aziende che è di 8,65 ha.

j) parchi nazionali, regionali, presenti e loro estensione (fonte: Regione Toscana – D.G. Politiche territoriali);

Montagna Fiorentina

- Parco Nazionale delle Foreste Casentinesi, Monte Falterona e Campigna estensione ha. 3.900 ha. (Comuni di San Godenzo e Londa - Ricade nei SIR 69, 70 e 72).

k) altre zonizzazioni ritenute significative ai fini del piano (es. usi civici..);

Tab. 13

AREE PERCORSE
DAL FUOCO

Anno	2003		2004		2005		2006		2007	
	sup. totale	bosco	sup. totale	bosco	sup. totale	bosco	sup. totale	bosco	sup. totale	bosco
C.M. Mugello	16,0124	9,4886	4,3242		2,2875	2,1041	1,1150	0,1260	17,1137	14,0586
C.M. Montagna Fiorentina	421,5300	421,5300	14,7270	14,7998	5,0780	2,5780	24,1382	14,8320	31,3496	26,8722
Provincia Firenze (area delega)	551,4811	447,7307	9,2131	7,2921	20,3470	15,3618	28,3680	14,6488	70,1485	40,6755
TOTALE PROV. FIRENZE	989,0235	878,7493	28,2643	22,0919	27,7125	20,0439	53,6212	29,6068	118,6118	81,6063

fonte: Amministrazione provinciale di Firenze

l) consistenza patrimonio zootecnico (fonte: ISTAT);

Nella presente analisi ci siamo limitati alle specie di importanza maggiore. Sottolineiamo la difficoltà nel reperire dati sulla consistenza del patrimonio zootecnico.

La prima fonte di informazione, l'ISTAT, non offre aggiornamenti fra un censimento e l'altro, su questo settore. La Banca Dati Nazionali di Teramo, grazie all'anagrafe bovina, mette a disposizione statistiche esaurienti, sugli allevamenti bovini, dal 2004 in poi. Per gli allevamenti ovicaprini l'anagrafe ha iniziato a funzionare solo nel 2006, registrando gli allevamenti e il numero di capi presenti in azienda al 31 Marzo di ogni anno, e si può considerare a regime nel 2008. Non offre però dati per fare un confronto fra gli anni e quindi individuare una tendenza, nel lungo periodo, ma solo negli ultimi due anni.

L'altra fonte di informazioni cui ci siamo rivolti, a livello locale e per il comparto ovicaprino, è stata l'Azienda Sanitaria, servizi veterinari. Le aziende di riferimento sono la 10 e la 11, ma le zonizzazioni non coincidenti rendono praticamente impossibile in tempi brevi una analisi precisa e non può comunque offrire dati esaurienti.

Per quanto riguarda gli allevamenti suini, ancora da parte delle ASL ci è stato comunicato il dato, stimato ma comunque sufficientemente attendibile, di capi presenti al 2004 e al 2007.

I dati ISTAT sulle aziende zootecniche – anno 2000

Tab. 14

ente	bovini		ovini		caprini		equini	
	aziende	capi	aziende	capi	aziende	capi	aziende	capi
area provincia	167	2.419	160	13.756	136	922	285	1.260
CM Mugello	247	9.822	155	10.423	55	736	192	918
CM Montagna F.na	83	1.830	93	3.322	69	381	126	441
totale Provincia Firenze	497	14.071	408	27.501	260	2.039	603	2.619

ente	suini		avicoli		conigli		struzzi	
	aziende	capi	aziende	capi	aziende	capi	aziende	capi
area provincia	271	3.162	3.001	251.373	1.584	21.787	6	37
CM Mugello	120	5.942	606	19.967	354	7.550	2	306
Montagna F.na	56	372	558	17.586	331	7.320	2	21
Provincia Firenze	447	9.476	4.165	288.926	2.269	36.657	10	364

Fonte:

<http://ius.regione.toscana.it/cif/stat/index-agric.shtml>

Gli allevamenti bovini

I dati disponibili sulla BDN consentono di analizzare meglio il comparto della zootecnia – bovini:

Numero di allevamenti di bovini di tutta la Provincia di Firenze si intendono gli allevamenti aperti e con almeno un capo

ANNO	N. ALLEVAMENTI	di cui DA CARNE	di cui DA LATTE	differenza % carne dal 2004 al 2008	differenza % latte dal 2004 al 2008
2004	587	492	76		
2005	575	484	70		
2006	559	475	68		
2007	535	477	50		
2008	531	474	50		
				-3,66	-34,21

Dati relativi al 31/12 di ogni anno, eccetto che per il 2008, il cui dato è al 31/01

Fonte: BDN

Gli allevamenti bovini in tutta la Provincia sono diminuiti del 9,5% (da 587 allevamenti nel 2004 a 531 allevamenti nel 2008).

La situazione della zootecnia da carne in realtà è molto diversa da quella della zootecnia da latte. Infatti considerando i soli allevamenti di bovini da carne, la diminuzione nello stesso periodo è del 3,6 %, (da 492 a 474) e inoltre si nota una stabilizzazione negli ultimi due anni; mentre la diminuzione delle aziende da latte è del 34,2 % (da 76 a 50), con molti allevamenti chiusi anche negli ultimi due anni.

Gli allevamenti in selezione sono ad oggi 97 per le razze da carne e 16 per le razze da latte (fonte:APA).

Le razze maggiormente rappresentate sono la Frisona e la Limousine, poi la Bruna e la Chianina (per quest'ultima si registra però una leggera diminuzione). E' da considerare che le razze Romagnola e Calvana, razze locali che hanno avuto aiuti per evitarne l'estinzione (anche attualmente nel caso della Calvana), hanno registrato un aumento negli ultimi due anni.

Il numero di fattrici è disponibile solo per il 2006 - 2007 e 2008, comunque significativi per una indicazione di tendenza. Infatti, soprattutto per il latte, alla diminuzione di numero di allevamenti non corrisponde la diminuzione dei capi (fattrici), che anzi rimane pressoché costante.

fattrici (si considerano le femmine con età >=24 mesi)

Consistenza fattrici per principali razze Provincia di Firenze

anno	Bruna alpina	Bruna sarda	Calvana	Charolais	Chianina	Frisona	Frisona italiana (pezz. Nera)	Limousine	Meticcio	Romagnola	totale
31/01/2008	605	5	121	86	755	19	1815	1419	858	443	6126
31/12/2006	636	8	93	92	836	0	1836	1357	911	416	6185
differenza %	-5	-38	30	-7	-10		-1	5	-6	6	

Fonte: BDN

Valutiamo la situazione in ciascuna area

Numero di allevamenti di bovini nell'area provincia (esclusi i comuni delle C.M.) si intendono gli allevamenti aperti e con almeno un capo

ANNO	N. ALLEVAMENTI	di cui DA CARNE	di cui DA LATTE	differenza % carne dal 2004 al 2008	differenza % latte dal 2004 al 2008
2004	214	193	8		
2005	202	194	9		
2006	212	191	9		
2007	200	192	1		
2008	195	185	4	-4,15	-50

Dati relativi al 31/12 di ogni anno, eccetto che per il 2008, il cui dato è al 31/01

Fonte: BDN

Nell'area Provincia il numero di allevamenti da carne è diminuito, dal 2004 al 2008, del 6 % (da 193 a 185, di cui 25 in selezione) mentre quelli da latte sono passati da 8 a 4 (nessuno in selezione).

NB 3 ALLEVAMENTI APERTI NEL 2007?

Numero di allevamenti di bovini nella Comunità Montana Montagna F.na
si intendono gli allevamenti aperti e con almeno un capo

ANNO	N. ALLEVAMENTI	di cui DA CARNE	di cui DA LATTE	differenza % carne dal 2004 al 2008	differenza % latte dal 2004 al 2008
2004	101	95	5		
2005	100	96	3		
2006	95	92	2		
2007	87	86	1		
2008	87	86	1	-9,47	-80

Dati relativi al 31/12 di ogni anno, eccetto che per il 2008, il cui dato è al 31/01

F

Fonte: BDN

Nella Montagna fiorentina il numero degli allevamenti da carne è diminuito del 9% (da 95 a 86, di cui 17 in selezione) ed è praticamente scomparsa la zootecnia da latte, con un solo allevamento di 12 capi di Grigio Alpina nel comune di San Godendo (in selezione).

Numero di allevamenti di bovini nella Comunità Montana Mugello
si intendono gli allevamenti aperti e con almeno un capo

ANNO	N. ALLEVAMENTI	di cui DA CARNE	di cui DA LATTE	differenza % carne dal 2004 al 2008	differenza % latte dal 2004 al 2008
2004	272	204	63		
2005	273	194	58		
2006	252	192	57		
2007	248	199	48		
2008	249	203	45	-0,49	-28,57

Dati relativi al 31/12 di ogni anno, eccetto che per il 2008, il cui dato è al 31/01

Fonte: BDN

Nel Mugello il numero degli allevamenti da carne è quasi costante (da 204 a 203), grazie ad una inversione di tendenza per la quale dal 2006 gli allevamenti sono aumentati di 11 unità; gli allevamenti in selezione sono 55. Gli allevamenti da latte sono diminuiti del 28 % (da 63 a 45, di cui 15 in selezione, e si registra una costante diminuzione).

Allevamenti ovini e caprini

La BDN di Teramo è in funzione per gli allevamenti ovicaprini solo dal 2004, anno in cui è iniziata l'iscrizione delle aziende in anagrafe, con l'indicazione del numero di capi presenti in azienda al 31 Marzo di ogni anno. L'aumento di allevamenti e di capi in questo caso è solo apparente, dovuto alla progressiva regolarizzazione degli allevamenti, e non ad un loro effettivo aumento; una indicazione di tendenza sia del numero di allevamenti che del numero di capi allevati può essere desunta invece dal confronto fra gli ultimi due anni. Non si ritiene possibile un confronto fra i dati ISTAT del censimento del 2000 e i dati del 2008, dalla Banca Dati Nazionale di Teramo.

Numero di allevamenti di ovicapri in tutta la Provincia di Firenze
si intendono gli allevamenti aperti e con almeno un capo

ANNO	N. ALLEVAMENTI OVINI	di cui DA CARNE	di cui DA LATTE	N. ALLEVAMENTI CAPRINI	di cui DA CARNE	di cui DA LATTE	
2004	356	232	47	69	67	0	
2005	607	471	54	129	106	2	
2006	607	471	54	280	209	11	
2007	565	434	57	311	221	10	
2008	563	430	56	312	222	10	
differenza dal 2006 al 2008 %	-7,25	-8,70	3,70	11,43	6,22	-9,09	

Dati relativi al 31/12 di ogni anno, eccetto che per il 2008, il cui dato è al 31/01

Fonte: BDN

DATA	N. OVICAPRINI	N. OVINI	N. CAPRINI	TOT. ARIETI	TOT. FEMMINE ADULTE
31/12/2006	28.553	26.369	2.184	184	5.301
31/12/2007	27.207	24.667	2.540	386	8.694
30/06/2008	27.468	24.899	2.569	478	11.617

variazione % -3,80 -5,57 17,63 159,78 119,15

Fonte: BDN

Considerando tutta la Provincia, negli ultimi due anni il numero di allevamenti di ovini da latte è rimasto praticamente costante (da 54 a 56), mentre il numero degli allevamenti da carne è diminuito del 9 % , (da 471 a 430). Le aziende in selezione sono 16 per la carne e 4 per il latte.

Gli allevamenti caprini da latte sono scesi da 11 a 10, quelli da carne sono aumentati del 6 %. Nessuno di questi è in selezione.

Non si ritiene il numero di capi sufficientemente certo per trarre conclusioni significative.

I dati disponibili per le diverse aree sono riportati di seguito.

Numero di allevamenti di ovicapri nella Provincia di Firenze (28 comuni, escluse C.M.)
si intendono gli allevamenti aperti e con almeno un capo

ANNO	N. ALLEVAMENTI OVINI	di cui DA CARNE	di cui DA LATTE	N. ALLEVAMENTI CAPRINI	di cui DA CARNE	di cui DA LATTE	
2004	171	104	24	44	42	0	
2005	191	105	28	89	69	2	
2006	239	139	25	134	75	5	
2007	197	117	19	159	83	7	
2008	197	101	28	159	83	5	
variazione dal 2006 al 2008 %	-17,57	-27,34	12,00	18,66	10,67	0,00	

Dati relativi al 31/12 di ogni anno, eccetto che per il 2008, il cui dato è al 31/01

Fonte: BDN

Analizzando i soli dati dell'area Provincia, vediamo come dal 2006 al 2008 gli allevamenti di ovini da carne hanno subito una diminuzione del 27 % mentre quelli da latte sarebbero aumentati del 12 %. Gli allevamenti di capre da carne registrerebbero un aumento del 10 % mentre sarebbero rimasti costanti gli allevamenti di capre da latte.

Numero di allevamenti di ovicaprini nella C.M. Montagna Fiorentina
si intendono gli allevamenti aperti e con almeno un capo

ANNO	N. ALLEVAMENTI OVINI	di cui DA CARNE	di cui DA LATTE	N. ALLEVAMENTI CAPRINI	di cui DA CARNE	di cui DA LATTE
2004	77	60	1	14	14	0
2005	95	93	2	22	21	0
2006	103	99	4	53	49	3
2007	97	79	14	57	50	3
2008	97	92	4	57	50	3

variazione dal 2006 al
2008 %

-0,06 -0,07 0,00 0,08 0,02 0,00

Dati relativi al 31/12 di ogni anno, eccetto che per il 2008, il cui dato è al 31/01

Fonte: BDN

Numero di allevamenti di ovicaprini nella C.M. Mugello
si intendono gli allevamenti aperti e con almeno un capo

ANNO	N. ALLEVAMENTI OVINI	di cui DA CARNE	di cui DA LATTE	N. ALLEVAMENTI CAPRINI	di cui DA CARNE	di cui DA LATTE
2004	108	68	22	11	11	0
2005	321	273	24	18	16	0
2006	265	233	25	93	85	3
2007	271	238	24	95	88	2
2008	269	237	24	96	89	2

variazione dal 2006 al
2008 %

1,51 1,72 -4,00 3,23 4,71 -33,33

Dati relativi al 31/12 di ogni anno, eccetto che per il 2008, il cui dato è al 31/01

Fonte: BDN

Nella Montagna Fiorentina e nel Mugello l'allevamento ovicaprino sembra caratterizzato, almeno negli ultimi due anni, dalla stabilità. Nessun allevamento è in selezione nella Montagna Fiorentina; nel Mugello 15 allevamenti da carne e tre da latte sono in selezione.

Allevamenti suini

Le informazioni sono state reperite presso l'ASL 10, che per tutta la Provincia stima la presenza di 7.700 capi nel 2008, in diminuzione rispetto al 2006 del 12 % circa (da 8.700 a 7.700 capi). Considerando il solo Mugello, invece, il numero dei capi allevati è stabile, intorno ai 6.100-6.200 capi. Possiamo sottolineare che, dato il numero di allevamenti censito nel 2000, la maggior parte degli allevamenti è di pochi capi, probabilmente per uso familiare. Gli allevamenti di maggiori dimensioni sono pochissimi, e di questi 18 in selezione, di cui 8 in Mugello, due nella Montagna Fiorentina e gli altri 8 nell'area Provincia.

Altri allevamenti

Per quanto riguarda gli equini, è stato possibile reperire i dati, aggiornati al 31 Dicembre 2007, degli allevamenti in selezione in tutta la Provincia di Firenze. Abbiamo in totale 50 allevamenti in selezione, con un numero di capi

adulti pari a 343. Le razze maggiormente rappresentate sono: Sella Italiano (176 capi adulti); Avelignese (48 capi), Puro Sangue Arabo (44 capi), Maremmano (42 capi).

Pur non possedendo dati certi riguardo agli allevamenti di galline, conigli, sappiamo che si tratta di una opportunità a volte anche interessante per l'economia familiare, che potrebbe consentire fra l'altro il recupero e la diffusione e valorizzazione di razze tradizionali.

Oltre alla consistenza complessiva e al confronto fra l'anno 2000 e il 2008, utilizzando le statistiche fornite dalla Banca Dati Nazionali di Teramo è possibile conoscere i dati della consistenza della zootecnia, relativamente ai bovini e ovicaprini, in modo più analitico a partire dal 2004.

Per il settore apistico si dispone di dati inerenti il censimento degli allevamenti. Questo è realizzato utilizzando i dati di denuncia degli alveari che gli apicoltori presentano alle Asl di competenza in occasione dell'inizio dell'attività e ogni qualvolta si verificano significative variazioni nella consistenza dell'allevamento.

Tab. 15

Az. UU.SS.LL	Alveari denunciati al 31/12/2006	Percentuale sul totale 2006	2004	2003
10	8.840	9,08 %	9967	9375
11(*)	3.636	3,74 %	4514	3934
TOTALE	97.331	100,00 %		
REGIONE				
TOSCANA				

(*) comprendente anche Comuni in Provincia di Pisa.

m) numero totale imprese iscritte alla CCIAA di cui imprese agricole e forestali (fonte: CCIAA 1999 e 4° TRIM. 2004);

Tab. 16

Imprese iscritte alla CCIAA	2007	1999	var. n. impr.	var. %
Agricoltura, caccia e relativi servizi	6744	7210	-466	6,46
Silvicoltura e utilizzaz. aree forestali	162	184	-22	11,96
Totale imprese agricole e forestali	6906	7394	-488	6,60
Industrie alimentari e delle bevande	1014	815		24,42
Ind. legno, esclusi mobili-fabbr. in paglia	844	1090		22,57
Fonte: CCIAA Firenze				

Da indagine Irpet del 2005 su dati CCIAA, risultano iscritte n. 6.865 ditte, di cui 5.167 nell'area della Provincia di Firenze, n. 1005 nella C.M. Mugello e n. 693 nella C.M. Montagna Fiorentina.

Ripartizione per settore delle imprese iscritte alla CCIAA (2007) – In percentuale sul totale

Il grafico precedente pone in rilievo il peso percentuale dei vari comparti produttivi, con riferimento alla situazione al 2007 (dati CCIAA).

n) numero imprese di trasformazione prodotti agricoli e forestali (fonte: CCIAA, per tipologia di impresa);

Tab. 17

15	Industrie alimentari e delle bevande	1
15.1	Produzione, lavorazione e conservazione di carne e di prodotti a base di carne, esclusa l'attività delle macellerie	3
15.11	Produzione e refrigerazione di carne e di prodotti della macellazione del bestiame, esclusi volatili e conigli, esclusa l'attività delle macellerie	15
15.13	Lavorazione e conservazione di carne e di prodotti a base di carne, esclusa l'attività delle macellerie	17
15.2	Lavorazione e conservazione di pesce e di prodotti a base di pesce	8
15.3	Lavorazione e conservazione di frutta e ortaggi	2
15.33	Altre lavorazioni e conservazioni di frutta e ortaggi	6
15.4	Produzione di olii grassi vegetali e animali	0
15.41	Produzione di oli e grassi grezzi o non modificati chimicamente	25
15.42	Produzione di oli e grassi raffinati	6
15.51	Industria lattiero-casearia, trattamento igienico e conservazione del latte	8
15.61	Lavorazione delle granaglie	10
15.7	Produzione di prodotti per l'alimentazione degli animali	3
15.71	Produzione di prodotti per l'alimentazione degli animali da allevamento	2
15.72	Produzione di prodotti per l'alimentazione degli animali domestici	1
15.9	Industria delle bevande	0
15.91	Produzione di bevande alcoliche distillate	2
15.93	Produzione di vini	13
TOTALE INDUSTRIE		122

o) agriturismo – autorizzazioni, posti letto, classificazione (nostra elaborazione da dati comunali)
Tab. 18

AREA PROVINCIA DI FIRENZE	DATI AL 1996(*1)		DATI AL 2007 (*2)		VARIAZIONI PERIODO 1996- 2007				SPIGHE (*3)		
	Autorizzazioni	PL	Autorizzazioni	PL	Autorizzazioni	Posti Letto	PL/AUT		1	2	3
	n°	n°	n°	n°	aumento n.	aumento n.	1996	2007	n.	n.	n.
1 BAGNO A RIPOLI	1	2	7	60	6	58	2,0	8,6	2	4	1
2 BARBERINO V.E.	15	180	37	530	22	350	12,0	14,3	4	31	2
3 CALENZANO	1	30	3	52	2	22	30,0	17,3	0	3	0
4 CAMPI BISENZIO	0	0	1	8	1	8	0,0	8,0	0	1	0
5 FIESOLE	1	12	6	82	5	70	12,0	13,7	0	2	1
6 FIGLINE V.A.	0	0	9	105	9	105	0,0	11,7	1	6	2
7 FIRENZE	3	26	5	41	2	15	8,7	8,2	1	2	2
8 GREVE IN C.	21	213	64	801	43	588	10,1	12,5	11	50	4
9 IMPRUNETA	5	54	8	102	3	48	10,8	12,8	2	5	1
10 INCISA V.A.	5	58	5	128	0	70	11,6	25,6	0	4	0
11 LASTRA A SIGNA	4	46	9	79	5	33	11,5	8,8	3	6	0
12 RIGNANO S.A.	5	78	11	261	6	183	15,6	23,7	1	10	0
13 S. CASCIANO V.P.	18	237	45	797	27	560	13,2	17,7	11	32	3
14 SCANDICCI	3	32	9	76	6	44	10,7	8,4	2	7	0
15 SESTO F.NO	1	6	3	23	2	17	6,0	7,7	2	1	0
16 SIGNA	0	0	0	0	0	0			0	0	0
17 TAVARNELLE V.P.	10	117	25	355	15	238	11,7	14,2	9	12	2
18 CAPRAIA E LIMITE	3	38	8	142	5	104	12,7	17,8	1	6	1
19 CASTELFIORENTINO	3	29	12	164	9	135	9,7	13,7	4	6	2
20 CERRETO GUIDI	2	27	12	199	10	172	13,5	16,6	0	12	0
21 CERTADO	7	59	22	130	15	71	8,4	5,9	1	10	3
22 EMPOLI	0	0	2	11	2	11	0,0	5,5	0	2	0
23 FUCECCHIO	0	0	4	27	4	27	0,0	6,8	0	3	1
24 GAMBASSI	6	53	21	268	15	215	8,8	12,8	3	12	5
25 MONTAIONE	16	216	26	363	10	147	13,5	14,0	4	10	1
26 MOTELUPO	3	51	6	152	3	101	17,0	25,3	4	2	0
27 MONTESPERTOLI	7	109	26	430	19	321	15,6	16,5	2	15	5
28 VINCI	1	20	14	130	13	110	20,0	9,3	0	9	5
TOTALE PROV. FI	141	1693	400	5.516	259	3823	10,6	13,2	68	263	41
CM Mugello											
1 BARBERINO M.LLO	3	27	13	136	10	109	9,0	10,5	1	11	1
2 BORGO SL	2	26	11	203	9	177	13,0	18,5	1	10	0
3 FIRENZUOLA	5	50	13	130	8	80	10,0	10,0	1	12	0
4 MARRADI	2	17	12	112	10	95	8,5	9,3	3	9	0
5 PALAZZUOLO S.S.	2	20	5	65	3	45	10,0	13,0	0	4	1
6 S. PIERO A S.	0	0	2	14	2	14		7,0	1	0	0
7 SCARPERIA	0	0	6	34	6	34		5,7	3	3	0
8 VAGLIA	1	10	2	16	1	6	10,0	8,0	0	2	0
9 VICCHIO	3	24	17	175	14	151	8,0	10,3	4	10	0
TOTALE MUGELLO	18	174	81	885	63	711	9,8	10,2	14	61	2
CM Montagna Fiorentina											
1 DICOMANO	0	0	16	200	16	200	0,0	12,5	2	13	1
2 LONDA	1	3	3	39	2	36	3,0	13,0	2	1	0
3 PELAGO	1	6	14	170	13	164	6,0	12,1	3	7	3
4 PONTASSIEVE	7	98	31	443	24	345	14,0	14,3	3	19	1
5 REGGELLO	12	165	27	361	15	196	13,8	13,4	8	17	2
6 RUFINA	2	40	6	76	4	36	20,0	12,7	1	4	1
7 S. GODENZO	2	9	5	24	3	15	4,5	4,8	0	5	0
TOTALE MONT. FIOR.	25	321	102	1.313	77	992	10,2	11,8	19	66	8
TOTALE PROVINCIA DI FIRENZE	184	2.188	583	7.714	399	5.526	10,2	11,7	101	390	51

*1 fonte Quaderni di Studi turistici Ottobre 2001 - Amministrazione Provinciale di Firenze - Elaborazione dati del 1996

*2 Elaborazione dati da Elenchi Autorizzazioni Agriturismo trasmessi dai Comuni sensi art. 28 Lr 30/03

*3 Nostra elaborazione da dati ripetuti su sito www.agriturismo.toscana.it (Aprile 2008)

- p) numero occupati totale per classe di età, di cui occupati in agricoltura (fonte: ISTAT);
 q) tasso di disoccupazione (fonte: ISTAT)

Tab. 19

	CCIAA-05								
fonte: irpet	IRPET	OCCUPATI IN AGRICOLTURA PER CLASSI							censimento 2001
COMUNE	N° AZ. CCIAA AGRICOLTURA 2005	15-19 ANNI	20-29 ANNI	30-54 ANNI	>55	Occupati totali IN AGRICOLTURA 2001	Occupati totali 2001	rapp. occ agr/ occ tot	tasso di disoccupazione
Bagno A Ripoli	196	5	32	146	82	265	10.786	2,46	4,16
Barberino Val D'Elsa	119	3	25	125	61	214	1.809	11,83	4,08
Calenzano	80	2	22	83	49	156	6.955	2,24	4,44
Campi Bisenzio	91	4	30	106	53	193	17.000	1,14	5,75
Capraia E Limite	50	0	10	30	19	59	2.648	2,23	5,39
Castelfiorentino	255	5	27	126	81	239	6.929	3,45	6,55
Cerreto Guidi	274	3	40	134	70	247	4.354	5,67	5,55
Certaldo	337	3	38	150	105	296	6.664	4,44	4,94
Empoli	320	2	67	207	136	412	17.996	2,29	6,45
Fiesole	67	1	19	60	36	116	5.937	1,95	4,06
Figline Valdarno	124	3	33	87	45	168	6.879	2,44	5,27
Firenze	660	17	232	958	489	1.696	147.047	1,15	5,58
Fucecchio	176	3	24	127	50	204	9.037	2,26	6,23
Gambassi Terme	173	1	31	90	67	189	2.175	8,69	4,44
Greve In Chianti	377	12	94	294	127	527	5.716	9,22	3,67
Impruneta	134	1	26	113	65	205	6.154	3,33	4,04
Incisa In Val D'Arno	54	1	13	37	16	67	2.242	2,99	6,04
Lastra A Signa	170	1	23	100	52	176	7.865	2,24	4,83
Montaione	99	0	13	70	40	123	1.486	8,28	4,44
Montelupo Fiorentino	62	2	14	66	24	106	4.996	2,12	5,18
Montespertoli	341	8	48	224	142	422	5.170	8,16	4,35
Rignano Sull'Arno	84	0	13	59	25	97	3.422	2,83	4,47
San Casciano VP	100	4	63	269	154	490	7.163	6,84	3,71
Scandicci	182	3	48	170	121	342	22.016	1,55	4,89
Sesto Fiorentino	87	2	28	107	73	210	19.992	1,05	4,47
Signa	51	1	25	90	31	147	6.882	2,14	5,06
Tavarnelle Val Di Pesa	153	1	33	108	86	228	3.205	7,11	3,81
Vinci	351	2	40	142	129	313	5.986	5,23	4,8
AREA FIRENZE	5167	90	1111	4278	2428	7907	348511	2,27	
Barberino Di Mugello	125	0	15	78	29	122	3.981	3,06	4,92
Borgo San Lorenzo	184	0	34	126	63	223	6.731	3,31	4,44
Firenzuola	203	1	14	111	61	187	2.014	9,29	4
Marradi	110	3	18	111	33	165	1.456	11,33	4,77
Palazzuolo Sul Senio	54	0	6	43	9	58	539	10,76	4,43
San Piero a Sieve	20	0	9	21	13	43	1.565	2,75	4,75
Scarperia	88	0	10	71	40	121	2.920	4,14	4,98
Vaglia	29	0	4	41	17	62	2.228	2,78	3,63
Vicchio	192	6	35	123	68	232	3.051	7,60	5,16
CM MUGELLO	1005	10	145	725	333	1213	24485	4,95	
Dicomano	79	4	44	81	32	161	2.190	7,35	4,7
Londa	28	1	10	25	9	45	750	6,00	5,78
Pelago	87	1	19	77	40	137	3.125	4,38	4,2
Pontassieve	172	5	47	181	78	311	8.737	3,56	4,41
Reggello	182	3	25	110	50	188	6.099	3,08	5,16
Rufina	88	2	12	65	32	111	2.962	3,75	4,79
San Godenzo	57	0	4	34	8	46	485	9,48	4,15
CM MONT. FIOR.	693	16	161	573	249	999	24348	4,10	
PROVINCIA FIRENZE	6.865	116	1.417	5.576	3.010	10.119	397.344	2,55	

2.3 ANALISI SOCIO-ECONOMICA

Ambito territoriale

Il territorio Provinciale, secondo la classificazione della D.G.R. 785/07, trova rappresentate tutte le categorie. Vi è tuttavia una differenziazione significativa fra le sub-aree. Nel territorio delle due Comunità montane ricadono interamente, e sono prevalenti, i Comuni classificati nelle categorie C2 (Aree rurali intermedie in declino) e D (Aree rurali con problemi complessivi di sviluppo), mentre nella restante parte del territorio Provinciale è prevalente la categoria C1 (24 Comuni). I poli urbani (Cat. A) sono rappresentati dal Comune di Firenze, le aree ad agricoltura intensiva (cat. B) dai Comuni di Empoli, Fucecchio e Cerreto Guidi. Appare evidente, soprattutto in quest'ultimo caso, come tale classificazione, conseguenza dei vincoli derivanti dal PSN, abbia introdotto distorsioni che determinano una diminuzione di opportunità per comparti produttivi in contesti rurali del tutto simili almeno a quelli della categoria C1. Valga a solo titolo di esempio del Comune di Cerreto Guidi ove secondo questo schema risultano particolarmente penalizzate le aziende con ordinamenti produttivi viti-olivicoli. Nelle altre sub-aree la differenziazione fra zone C1 e C2 risulta poco comprensibile in relazione alla tipologia delle aziende e ai comuni assetti produttivi.

La popolazione residente

La popolazione residente nella Provincia di Firenze al 31 dicembre 2006 è pari a 970.478 unità e rappresenta il 27% della popolazione toscana.

All'interno delle diverse aree della Provincia il capoluogo continua nella tendenza alla perdita di popolazione; questo accade essenzialmente a causa del saldo migratorio negativo con i comuni della sua cintura e in genere di tutta la Provincia, ma anche con le altre province della Toscana.

Un fenomeno evidente negli ultimi venti anni è stato lo spostamento della popolazione dal capoluogo alla sua cintura nel corso degli anni '80 e poi, con gli anni '90, da tutta l'area fiorentina centrale verso i comuni delle altre zone.

Se le zone esterne all'area fiorentina sono cresciute in modo significativo dal 1980 a oggi (+15,5% in media), ciò è dovuto essenzialmente alla popolazione che lascia il comune capoluogo e i comuni confinanti, il saldo iscrizioni-cancellazioni con le altre province della Toscana è infatti negativo ovunque.

Va in primo luogo messo in evidenza che l'incremento della popolazione è esclusivamente legato, ai movimenti migratori e non al saldo naturale (nati vivi meno morti), poiché questo, ormai da diversi anni, risulta essere negativo.

La maggior attrazione nei confronti dei comuni della cintura la esercita l'area del Mugello, che in questi anni ha registrato la crescita più significativa della sua popolazione (+7,3% variazione 2006/2001).

Nel quadro di un aumento della popolazione nel periodo considerato, risulta evidente come a livello di sub-aree si registri un incremento degli abitanti maggiore per le aree Mugello e Montagna Fiorentina rispetto alla media Provinciale.

In linea generale (cfr. Tab. 1) i saldi negativi interessano da un lato i Comuni grandi centri urbani come Scandicci, dall'altro alcuni dei Comuni della fascia montana (Palazzuolo sul Senio, Marradi). In quest'ultimo caso, di fronte a una generalizzato aumento della popolazione, seppur con tassi di incremento assai variabili, è significativo che questi Comuni continuino a perdere abitanti. Lo spopolamento continua tuttora, seppur con decrementi assai più modesti che in passato.

Successivamente, approfondendo l'analisi sulla popolazione per classi di età si osserva un progressivo invecchiamento degli abitanti. Dal 1995 al 2006 la quota di persone con età superiore ai 65 anni è continuamente incrementata, passando dal 20,9% del 1995 al 23,6% del 2006.

Tab. 20 - Popolazione per classi di età al 1° Gennaio

PROVINCIA	1995				2000				2005				2006			
	0-17	18-39	40-64	>65	0-17	18-39	40-64	>65	0-17	18-39	40-64	>65	0-17	18-39	40-64	>65
DI FIRENZE	130.899	297.481	324.761	198.753	128.477	280.562	317.768	208.996	140.959	268.454	330.411	225.564	142.899	263.840	332.767	227.958

Fonte: Demo Istat

Il valore aggiunto

L'analisi della composizione del valore aggiunto settoriale mostra comunque che l'economia Provinciale è fortemente caratterizzata dalla presenza del settore dei servizi. La quota di valore aggiunto da questi prodotta, infatti, costituisce oltre il 74% ed è superiore a quella rinvenuta a livello medio regionale e nazionale. Inoltre va sottolineato che il peso di questo comparto è incrementato nel tempo a discapito prevalentemente del manifatturiero (che è passato dal costituire il 27% del valore aggiunto nel 1995 al 19,6% del 2005). La contrazione del settore industriale potrebbe essere spiegata dal fatto che il tessuto economico Provinciale risultava caratterizzato (in termini di prevalenza del numero di imprese operanti) dalla presenza di alcuni comparti manifatturieri 'più tradizionali' come il tessile, il cuoio e il mobile, i quali negli ultimi anni sono risultati i più esposti ai mutamenti degli scenari competitivi.

Tab. 21 - Valore aggiunto ai prezzi base - Anni 1995, 2000, 2005 (valori %)

Valori a prezzi correnti (milioni di euro lire)

	1995				2000				2005			
	<i>Agri</i>	<i>Manif</i>	<i>Costr</i>	<i>Serv</i>	<i>Agri</i>	<i>Manif</i>	<i>Costr</i>	<i>Serv</i>	<i>Agri</i>	<i>Manif</i>	<i>Costr</i>	<i>Serv</i>
<i>Firenze</i>	0,95	27,27	2,72	69,06	0,77	24,70	3,85	70,68	0,72	19,63	5,06	74,60
<i>Toscana</i>	2,37	26,55	4,15	66,93	1,82	24,62	4,39	69,17	1,96	21,12	5,58	71,34

Fonte: Occupazione e valore aggiunto nelle province, Istat, gennaio 2008; Occupazione e valore aggiunto nelle province, Istat, dicembre 2005

Dalla tabella risulta evidente come nel corso del decennio di riferimento il peso dell'agricoltura, in termini relativi rispetto agli altri settori, sia costantemente diminuito, anche se tale flessione nell'ultimo quinquennio si è attenuata rispetto a quello precedente.

Interessante è l'analisi del peso dei comparti produttivi a livello di sub-area. Dai dati economici relativi ai SEL (Sistema Economico Locale)¹ suddivisioni del territorio regionale individuate con delibera di Consiglio regionale n. 219 del 26.07.1999, costituite da aggregazioni di comuni tra loro interdipendenti per relazioni socio-economiche e funzionali e definite sulla base delle differenziazioni delle realtà locali.

"I dati utilizzati sono stati forniti dall'IRPET² e si riferiscono ad un arco temporale molto limitato a causa di recenti modifiche metodologiche per le stime degli aggregati economici relativi alla contabilità nazionale. In dettaglio, gli anni relativamente ai quali sono disponibili le informazioni sono: il 2004, 2005, 2006. Le prime osservazioni, che i dati forniti permettono di effettuare, riguardano le caratterizzazioni delle diverse economie locali. Dall'analisi della composizione del valore aggiunto (vedi tabella successiva) è possibile infatti rilevare differenti specializzazioni produttive nelle diverse aree. L'economia locale di ciascun SEL pertanto diventa identificabile con una componente principale del valore aggiunto (definita in relazione ai valori superiori a quelli mediamente rilevati a livello nazionale) che risulta essere: l'agricoltura per l'area Chianti (che comunque risulta dotata anche di una significativa struttura manifatturiera), il terziario per l'area Centrale e l'industria per le aree Valdarno Superiore, Mugello e Val di Sieve.

Tab. 22 - Composizione del valore aggiunto % (media triennale 2004-2006)

	Mugello	Val di Sieve	Centrale	Chianti	Valdarno Superiore
<i>Agricoltura</i>	2,4	2,5	0,2	4,3	0,7
<i>Industria</i>	27,7	26,8	17,2	26,0	29,6
<i>Costruzioni</i>	10,4	7,8	4,1	5,9	7,1
<i>Servizi</i>	59,4	63,0	78,5	63,8	62,6
<i>Totale</i>	100,0	100,0	100,0	100,0	100,0

Fonte: elaborazione Resco Coop su dati IRPET (Progetto Integrato di sviluppo locale Prov. Di Firenze – 2008)

¹ I SEL ricadenti nella Provincia di Firenze forniti da IRPET sono: 9.1 – Quadrante Mugello, 9.2 Quadrante Val di Sieve, 9.3 – Quadrante Centrale, 9.4 – Quadrante Chianti, 9.5 – Quadrante Valdarno Superiore. Andrebbero tuttavia considerati anche i SEL 10.1- Quadrante Empolese e 10.2 – Quadrante Valdelsano per i quali però non sono pervenute le informazioni.

² I dati messi a disposizione dall' IRPET riguardano: i conti economici delle risorse e degli impieghi, il valore aggiunto settoriale, la distribuzione delle unità di lavoro per settore.

Uso del suolo e aziende

I dati ufficiali sono quelli del Censimento generale dell'agricoltura del 2001. Come noto sono elaborati dalle risposte dei soggetti intervistati. In relazione alla metodologia di rilevazione il numero delle aziende è assai più elevato rispetto a quello che per lo stesso anno è rilevabile presso la Camera di Commercio. Ciò è dovuto al fatto che il censimento interessa anche aziende che non costituiscono impresa agricola, ma sono volte all'autoconsumo, al part-time e che comunque non hanno rapporti col mercato.

Anche l'uso del suolo indicato risente della stessa impostazione. Si ritiene più corretto fare riferimento alle consistenze delle colture riportate nelle analisi di settore.

Occupazione

La dinamica occupazionale è di difficile lettura in quanto i dati disponibili si riferiscono al censimento della popolazione del 2001. Ci si affida comunque a studi effettuati nel periodo in analisi.

Lo studio dell'IRPET "Il lavoro in Toscana" (2005) pone in rilievo la ripartizione degli occupati per settore produttivo dell'intera regione. E' interessante porre a confronto i dati sull'occupazione della Toscana con le aree considerate nel Programma locale:

Agricoltura	3.7%
Industria	32.2%
Commercio	17.5 %
Servizi	46,6%

Il tasso medio regionale di occupazione in agricoltura è pari al 3,7%. Il valore medio per l'intera Provincia, già nel 2001, era pari al 2,66% (Tab. punti q e r). Sono evidenti, rispetto ai dati medi regionali e Provinciali, gli scarti delle aree delle Comunità montane, dove i valori sono rispettivamente del 4,86% per il Mugello e del 4,10% per la Montagna Fiorentina. Nella restante area della Provincia il tasso di occupazione è pari al 2,66, inferiore di ca. 1 punto percentuale rispetto alla media regionale. In ogni caso all'interno delle suddette sub-aree, analizzando il dato a livello comunale, sono evidenti forti oscillazioni che danno ragione di una ulteriore disomogeneità.

Come risulta dal Programma Regionale i tassi di occupazione femminile nei territori rurali risultano mediamente inferiori a quelli maschili, tendenza che si conferma anche nel settore agricolo.

Zone svantaggiate dir. CE 268/75

I dati della tabella n. 9 riportano la consistenza delle zone svantaggiate articolate per categoria (montane e soggette a spopolamento) e per sub-area. Le consistenze sono riferite a quelle massime individuate dalla CEE con la Dir. N. 273/73 e succ. integrazioni, in applicazione della Dir. CEE 268/75. Come da procedura, alle norme comunitarie sono seguite le individuazioni particellari da parte dei Comuni e in seguito l'adozione degli atti da parte della Regione Toscana. Il riconoscimento delle zone svantaggiate con gli atti regionali dà alle aziende la possibilità di richiedere ed ottenere le agevolazioni particolari previste per queste aree.

Al momento il Sistema Informativo in Agricoltura della Regione Toscana ha in corso l'aggiornamento dei dati inerenti le suddette aree.

Aree protette, Siti di Interesse Regionale (SIC – ZPS) – Rete Natura 2000

Stanno assumendo sempre maggiore rilievo le politiche di tutela e salvaguardia dei siti e delle aree di particolare pregio naturalistico e ambientale. Le sole aree SIR ammontano a ca. il 9,25% dell'intera superficie Provinciale. A queste si aggiungono le riserve naturali Provinciali e le ANPIL, che non necessariamente sono già ricomprese nelle aree suddette. Su tali aree occorrono particolari cautele nell'esercizio delle attività economiche, in particolare in quelle agricole che hanno, per la loro collocazione sul territorio, un rapporto diretto e immediato con gli ecosistemi. Di fronte alle conseguenti ulteriori cautele che debbono adottare gli agricoltori che operano in queste aree è corretto prevedere delle opportune forme di sostegno a compensazione.

Imprese

Il numero di imprese operanti nei settori agricolo e forestale, iscritte alla CCIAA, ha subito nel corso dell'ultimo decennio una flessione di ca. il 6%. All'attualità la percentuale di ditte iscritte alla CCIAA nel settore agricolo ammonta a ca. il 7,50% del totale. Il primo dato, seppur con le necessità di approfondire le analisi, può essere interpretato con una selezione che ha da un lato mantenuto le aziende maggiormente competitive e dall'altro ha determinato l'uscita di quelle marginali.

Nel ricambio ha avuto senz'altro un ruolo non secondario l'incentivazione alla realizzazione di nuove imprese condotte da giovani agricoltori che ha trovato sostegno finanziario con le specifiche Misure del PSR 2000-06.

Il secondo dato dà invece ragione di un ancor elevato numero unità produttive in relazione al V.A: prodotto. Nella situazione attuale le imprese agricole sono pari a ca. il 7,50 del totale ma producono solo l'1% del valore aggiunto.

Agroindustria

Il comparto agricolo rappresenta all'interno dell'economia Provinciale una quota limitata a circa l'1% del valore aggiunto prodotto ed al 2,3% delle unità di lavoro impiegate. In realtà dal punto di vista della filiera produttiva sarebbe più corretto parlare di settore agro-industriale, un comparto che coinvolge oltre all'agricoltura vera e propria il settore alimentare (settore Ateco **DA**), che rappresenta un altro 1,3% in termini di VA e l'1,2% in termini di unità di lavoro impiegate. Si deve poi tener conto che lo sviluppo di una quota non irrilevante delle presenze turistiche della Provincia è legato all'agriturismo, che trova nell'ambiente rurale e nelle produzioni tipiche il proprio presupposto fondamentale di esistenza. La dinamica congiunturale segnala un buon andamento complessivo del settore agricolo (+1,6%), trainato dalle colture tipiche dell'olivo e della vite, che si riflette positivamente nell'ottima performance dell'industria alimentare (+5,6%). Quest'ultimo risulta dominato in termini di export dalle bevande (sostanzialmente il vino) il cui valore esportato aumenta del 6% tra il 2005 ed il 2006, a fronte di una diminuzione delle importazioni del 36%, e dal settore della produzione degli oli, le cui esportazioni aumentano del 31,9% contro un aumento delle importazioni del 20,1%. Tale dinamica dell'export è, per le bevande, sostanzialmente in linea con quella regionale mentre per il settore degli oli è decisamente migliore. Il buon andamento dell'export appare trainato in particolar modo dalla domanda tedesca mentre si conferma l'incidenza del mercato statunitense. L'importanza delle produzioni legate alla coltivazione della vite e all'olivo nella Provincia di Firenze la si può misurare attraverso l'incidenza delle produzioni e delle esportazioni realizzate sul totale della regione. La Provincia di Firenze rappresenta in termini di produzione di uve e di olio circa il 27% dell'intera regione. Dal punto di vista dell'export l'importanza della Provincia è ancora maggiore. L'export fiorentino di olii e grassi vegetali e animali rappresenta il 47% del totale della regione e l'export di bevande (di cui la grande maggioranza è rappresentata dal vino) circa il 41%.³

Tab. 23

PROVINCIA DI FIRENZE	Import			Export		
	2005	2006	Var. %	2005	2006	Var. %
A-PRODOTTI DELL'AGRICOLTURA, DELLA CACCIA E DELLA SILVICOLTURA	61.116.724	70.155.199	14,8	16.460.762	16.127.629	-2
DA15-Prodotti alimentari e bevande	427.042.815	478.700.622	12,1	412.388.122	487.045.732	18,1
DA151-Carni e prodotti a base di carne	100.192.001	104.931.720	4,7	6.912.475	7.496.896	8,5
DA152-Pesci conservati e trasformati e prodotti a base di pesce	34.920.636	36.855.921	5,5	972.690	729.928	-25
DA153-Preparati e conserve di frutta e di ortaggi	12.995.417	11.717.563	-9,8	6.267.019	7.174.693	14,5
DA154-Oli e grassi vegetali e animali	232.599.675	279.360.644	20,1	169.222.420	223.126.272	31,9
DA155-Prodotti lattiero-caseari e gelati	21.086.985	21.500.654	2	5.149.745	4.966.111	-3,6
DA156-Prodotti della macinazione, amidi e fecole	1.701.802	2.712.659	59,4	997.442	1.127.587	13
DA157-Alimenti per animali	3.271.875	5.240.454	60,2	4.726	21.419	353,2
DA158-Altri prodotti alimentari	8.955.515	9.171.107	2,4	17.167.327	24.371.840	42
DA159-Bevande	11.318.909	7.209.900	-36,3	205.694.278	218.030.986	6
DA16-Prodotti a base di tabacco	8.043.190	5.842.452	-27,4	470.552	320.561	-31,9
TOTALE SETTORE ALIMENTARE	862.128.820	963.243.696	11,7	825.246.796	974.412.025	18,1

³ IRPET Cresce l'economia fiorentina ripresa temporanea o nuovo ciclo di sviluppo? (ottobre 2007)

2.4 ANALISI SETTORIALI

SETTORE VITICOLO

In termini di superficie vitata, la Provincia di Firenze rappresenta quasi un terzo del patrimonio viticolo regionale. Secondo lo schedario viticolo regionale (aggiornamento al 31/01/2008), in Provincia di Firenze la vite sarebbe presente su una superficie di 17.183 ha, suddivisa tra 4.056 conduttori. In realtà, i dati sono da considerarsi una stima per difetto della situazione reale, se si considera che l'aggiornamento dello schedario stesso è ancora in corso; una quota di superfici vitate risulterebbe ancora non iscritta ed un buon numero di piccoli viticoltori non ancora censiti. Se i dati assoluti sono pertanto da valutare con attenzione, specialmente se comparati con quanto dichiarato in occasione dell'ultimo censimento ISTAT (anno 2000), appaiono invece da accogliere senza riserve le deduzioni che scaturiscono dall'analisi dei dati relativi.

Numerose sono le imprese che operano su superfici esigue, come si desume dalla distribuzione dei vigneti: il 28% dei viticoltori possiede una superficie vitata inferiore a 0,5 ettari, il 35% conduce vigneti compresi tra 0,5 e 2 ettari, mentre solo il 10% dispone di superfici vitate oltre 10 ettari. Nella classe di superficie più bassa sono ancora significative (44%) le aziende con vigneti esclusivamente per la produzione di vino da tavola, mentre nel caso di imprese operanti su superfici vitate più consistenti (oltre 10 ettari) questo dato cala vertiginosamente.

UTE con sup. vit. < 0,5 Ha	UTE con sup. vit. 0,5 Ha ÷ 2 Ha	UTE con sup. vit. 2 Ha ÷ 10 Ha	UTE con sup. vit. 10 Ha ÷ 50 Ha	UTE con sup. vit. > 50 Ha
n. %	n. %	n. %	n. %	n. %
1.140 28	1.453 35	1.051 26	373 10	39 1

Distribuzione delle UTE in classi di superficie

Esaminando la distribuzione delle superfici vitate su tutto il territorio Provinciale, comprese quelle ricadenti nelle Comunità Montane della Montagna Fiorentina e del Mugello, è possibile notare come queste risultino marginali rispetto al totale, in particolar modo per quanto riguarda la C.M. del Mugello. Come esempio basti inoltre pensare che le sole superfici vitate del territorio del Comune di Greve in Chianti sono maggiori della somma delle stesse superfici ricadenti nelle due succitate comunità montane. In termini di numero di aziende i dati seguono lo stesso andamento, ancora più accentuato per la Cm del Mugello dove a fronte di una superficie vitata pari all'1% sul totale della Provincia abbiamo, sempre i termini percentuali, il 5% delle aziende titolari di superfici vitate, a conferma del livello di frazionamento che la coltivazione della vite ha su questo territorio.

COMUNE	SUPERFICIE	N° UTE	COMUNE	SUPERFICIE	N° UTE
BAGNO A RIPOLI	329,32	88	LONDA	7,05	7
BARBERINO DI MUGELLO	8,11	16	MARRADI	16,25	26
BARBERINO VAL D'ELSA	1.048,07	111	MONTAIONE	320,49	83
BORGO SAN LORENZO	36,69	43	MONTELUPO F.	153,44	39
CALENZANO	37,78	16	MONTESPERTOLI	2.045,47	308
CAMPI BISENZIO	4,43	4	PALAZZUOLO S. SENIO	0,74	3
CAPRAIA E LIMITE	168,19	35	PELAGO	209,99	47
CASTELFIORENTINO	517,41	254	PONTASSIEVE	671,28	102
CERRETO GUIDI	1.042,35	235	REGGELLO	259,24	91
CERTALDO	1.176,78	342	RIGNANO SULL'ARNO	400,17	63
DICOMANO	53,11	24	RUFINA	269,70	71
EMPOLI	638,88	284	SAN CASCIANO V. P.	1.812,26	269
FIESOLE	62,75	22	SAN GODENZO	0,00	0
FIGLINE VALDARNO	156,18	67	SAN PIERO A SIEVE	9,44	8
FIRENZE	63,32	62	SCANDICCI	358,05	66
FIRENZUOLA	0,14	1	SCARPERIA	9,49	21
FUCECCHIO	87,05	64	SESTO FIORENTINO	2,48	6
GAMBASSI TERME	728,47	157	SIGNA	16,05	8
GREVE IN CHIANTI	1.834,50	328	TAVARNELLE V. PESA	636,65	136
IMPRUNETA	263,02	85	VAGLIA	17,79	4
INCISA IN VAL D'ARNO	110,99	37	VICCHIO	48,67	52
LA STRA A SIGNA	346,69	114	VINCI	1.204,22	257

Superfici vitate e numero di UTE suddivise per Comune

In termini di forma giuridica, è interessante osservare come le persone fisiche e le imprese individuali rappresentino l'86% delle aziende titolari di superfici vitate; di queste, solo una quota pari al 12,1% sono aziende condotte da imprenditori fino a 40 anni, mentre ha oltre sessantacinque anni il 47,7% degli imprenditori. Risultano comunque relativamente più consistenti le superfici condotte dai più giovani (il 21,7% dei vigneti condotto da imprenditori fino a 40 anni) e ridotte le altre (37,3% da imprenditori oltre i sessantacinque anni di età).

< 40 anni	40 anni ÷ 50 anni	50 anni ÷ 65 anni	> 65 anni
n. %	n. %	n. %	n. %
423 12,1	464 13,3	937 26,9	1.664 47,7

Distribuzione delle UTE rispetto all'età dei conduttori

Circa un quinto della superficie attuale risulta impiantata nel quinquennio 2000/2004, mentre risulta decisamente inferiore il contributo dei due periodi precedenti: gli impianti effettuati nel quinquennio 1995/1999 costituiscono il 12% della superficie attuale, e quelli relativi al decennio anteriore (anni compresi tra il 1985 e il 1994) solo il 6,7%. È invece più marcata l'incidenza degli investimenti effettuati tra il 1975 e il 1984, che rappresentano il 16% della superficie attuale, mentre notevolissimo è il contributo degli impianti realizzati nel decennio ancora precedente: infatti, oltre il 32% dei vigneti fiorentini ha origine nel periodo che va dal 1965 al 1974. Nel periodo più recente, dal 2005 ad oggi (ma il 2008 è stato possibile computarlo solo parzialmente), l'andamento degli investimenti sembrerebbe attestarsi su un valore simile a quello registrato nel quinquennio 1995/1999.

2004 ÷ 2008	2000 ÷ 2004	1995 ÷ 1999	1985 ÷ 1994
Ha %	Ha %	Ha %	Ha %
1.606,90 9,6	3.198,08 19,0	2.037,87 12,1	1.131,11 6,7

1975 ÷ 1984	1965 ÷ 1974	1935 ÷ 1964	Non class.
Ha %	Ha %	Ha %	Ha %
2.745,32 6,3	5.465,10 32,5	628,80 3,7	457,50 2,6

Superfici vitate suddivise per anni di impianto

Studiando l'incidenza delle produzioni di qualità rispetto al totale, si nota come siano in netta maggioranza (78,7%) le aziende con superfici vitate iscritte ad albi a Denominazione di Origine o ad elenchi ad Indicazione Geografica Tipica, mentre i conduttori di sole superfici per vino da tavola ricoprono solo il 4% della superficie totale a vigneto. La tendenza trova conferma nei dati della vendemmia 2007; i valori dichiarati della produzione di uve, da considerarsi provvisori in quanto non ultimate le verifiche circa la congruità tra le rese desunte dalle produzioni dichiarate e quelle previste dai disciplinari, delineano un quadro interessante. Il 70,7% delle uve raccolte è destinato alla produzione di vini a DO, il 25,4% alla produzione di vini ad IGT e la rimanente porzione a vino da tavola.

Uve destinate Produzione DO	Uve destinate Produzione IGT	Uve destinate Prod. Vino da Tavola
Q.li %	Q.li %	Q.li %
824.009,4 70,07	295.795,6 25,4	459.59,9 4

Denunce di produzione dell'ultima campagna vitivinicola

Dall'analisi dell'evoluzione del potenziale viticolo Provinciale dal 1997 al 2006, emerge come una consistente quota dei reimpianti autorizzati sia conseguente a trasferimento del diritto di reimpianto (40% del totale), proveniente da altre regioni ma anche da scambi all'interno della Toscana, mentre la parte restante (circa il 60%) sia costituita da reimpianti avvenuti sulla base di un diritto proprio (con diritto in portafoglio del viticoltore, oppure con estirpazione di pari superficie, successiva o contestuale al reimpianto).

composizione dei reimpianti

I dati circa la distribuzione territoriale dei vitigni, forniti dall'Agenzia Regionale per le Erogazioni in Agricoltura, confermano le tendenze della nostra viticoltura riguardo la base ampelografica; in Provincia di Firenze emerge una forte vocazionalità alla coltivazione delle principali varietà autoctone, abbinata comunque ad una forte

presenza dei più importanti vitigni internazionali, gran parte dei quali costituiscono la base per la produzione dei cosiddetti "supertuscans". Il Sangiovese, che rappresenta invece la base ampelografica di tutti i vini rossi di qualità (DO e IGT), è in assoluto il vitigno dominante; tra i bianchi predomina il Trebbiano, altro vitigno tradizionale del territorio regionale.

Il settore, che riveste inequivocabilmente un ruolo di primo piano nell'agricoltura della Provincia, risulta dunque caratterizzato da alcuni aspetti strutturali, tra cui la frammentarietà della produzione e l'avanzata età media dei conduttori. Infatti, ancora troppo elevata appare l'incidenza dei conduttori di superfici vitate con più di sessantacinque anni, e numerose sono le aziende con superficie vitata inferiore a mezzo ettaro, per lo più destinate alla produzione di vino da tavola, sovente non immesso nel canale commerciale.

La pronunciata metamorfosi che ha conosciuto il mercato del vino nell'ultimo decennio, ha modificato il panorama produttivo internazionale. In conseguenza delle mutate dinamiche dei mercati, si è elevato il livello qualitativo e si è ampliata la gamma dei vini offerti. Lo scenario competitivo si è quindi notevolmente trasformato, sia nei suoi assetti strutturali che nei ritmi di cambiamento, imponendo assetti organizzativi nuovi e prontezza negli adeguamenti. La Toscana in generale e la Provincia di Firenze in particolare non si sono sottratte a questo processo di ristrutturazione, recitando anzi un ruolo da protagonista, intraprendendo un percorso di riqualificazione del vigneto e dei vini, di riassetto territoriale delle produzioni in funzione della qualità. Apprezzabile, ma non ancora ottimale, appare quindi la propensione al ringiovanimento dei vigneti, strettamente legato alla ristrutturazione e alla riconversione varietale degli stessi, in funzione di una più semplice e sostenibile gestione agronomica e dell'adeguamento alla richiesta del mercato.

Un interessante fenomeno, fino ad ora marginale ma destinato ad una crescita, è il progressivo ritorno all'imbottigliamento da parte dei piccoli produttori. Questa propensione, che ben si colloca in uno scenario di diversificazione delle produzioni dettato dalle mutate esigenze del consumatore, è supportata da una crescente imprenditorialità, soprattutto in alcune zone, e rilanciata dai conduttori più giovani. Dunque un nuovo filone dalla doppia valenza. Positiva, se affiancato alla qualità della produzione e al legame con il territorio, spesso in direzione di un accorciamento della filiera se sfocia nella vendita diretta; d'altro canto, di dubbio beneficio al settore in generale se si considera che potrebbe ostacolare un auspicabile processo di concentrazione aziendale.

Da un punto di vista della qualità delle produzioni, indubbiamente positivo è il trend di contrazione delle superfici per vino da tavola, in virtù di una sempre più frequente scelta da parte dei viticoltori di rivendicare la produzione come IGT, questo anche grazie alla presenza di una IGT Toscano o Toscana che, in virtù del proprio versatile disciplinare, rappresenta un grande contenitore. Da non sottovalutare, nell'ambito dei vini ad IGT, quel fenomeno tutto toscano di produzione di grandi vini di qualità al di fuori delle DO, per i quali è stato coniato il già citato termine "supertuscans". Si tratta di una vasta gamma di vini di pregio, prodotta in toscana con punte di eccellenza proprio nella Provincia di Firenze, non legati ad un particolare disciplinare di produzione di un vino a DO, spesso legati a marchi aziendali, capaci di adeguarsi rapidamente ai mutamenti in atto nei modelli di consumo di vino, sempre più spesso un bene accessorio, consumato in particolari circostanze o utilizzato come presente, piuttosto che alimento di prima necessità.

Il confronto tra la stima del fabbisogno interno e la produzione che nel 2007 ha superato 1,16 milioni di ettolitri, denota uno sbilancio a favore della produzione. Secondo i dati del Consorzio del Chianti Classico, nel corso del biennio 2006/2007 si è verificato un considerevole aumento delle esportazioni, trascinato soprattutto dal mercato statunitense, che assorbe il 30% circa della produzione complessiva, superando le vendite sul mercato nazionale. Inoltre, si registra la conferma dei mercati tradizionali (Germania, Regno Unito, Svizzera, Canada) e un aumento dell'interesse da parte dei paesi consumatori emergenti, i paesi dell'Europa orientale (Russia, Polonia, Ucraina) e i paesi asiatici (in particolare Giappone e Corea del Sud). Interessante notare come, analizzando le esportazioni dal 2003 al 2006, emerga che la loro crescita sia stata indotta non tanto dalla componente dei vini a DO, ma soprattutto dai vini ad IGT. L'incidenza delle esportazioni di vino a DO sul totale esportato è infatti costantemente diminuita nei quattro anni considerati. Il valore delle esportazioni di vini a DO ha subito una flessione su molti importanti mercati, ad eccezione dei mercati del Nord America (Stati Uniti e Canada), dove permangono invece segni positivi.

SETTORE OLIVICOLO

La coltivazione dell'olivo è ampiamente diffusa su tutto il territorio regionale interessando circa 97.000 ettari, localizzati per oltre il 90% in zone collinari o di bassa montagna e distribuiti prevalentemente nelle province di Firenze, Siena, Grosseto e Arezzo che da soli coprono oltre il 70% dell'intera superficie. All'olivicoltura si dedicano circa 50.000 aziende, con una superficie media aziendale coltivata ad olivo estremamente ridotta, inferiore a un ettaro e mezzo. Il patrimonio olivicolo regionale è formato da oltre 13 milioni di piante, delle quali più del 90% è costituito da poche varietà. La produzione di olio d'oliva oscilla tra i 16,5 e 22,0 milioni di litri ogni anno. Il 40% dell'olio extravergine di oliva a denominazione di origine certificato in Italia è toscano, sebbene la produzione complessiva di olio in Toscana rappresenti poco più del 3% della produzione nazionale. La produttività di olio per ogni pianta, circa 1,2 Kg come media degli ultimi dieci anni, è una delle più basse rispetto a quelle registrate nelle altre regioni produttrici e nettamente al di sotto della media nazionale.

La parte di gran lunga più consistente degli oliveti regionali deriva dal passaggio dalla coltura promiscua a quella specializzata ed è stata recuperata dopo ripetute gelate. La densità media regionale di piante per ettaro risulta molto inferiore a quella ottimale e le piante hanno un'età mediamente assai elevata, in molti casi addirittura secolare. Nelle zone più produttive delle pianure litoranee e delle colline dolci, tuttavia, si sta sviluppando un'olivicoltura strutturata con sesti d'impianto, forma di allevamento, sistemazioni idraulico agrarie adatti alla meccanizzazione di potatura e raccolta. Per i nuovi impianti è frequente la presenza di impianti di irrigazione a goccia che consentono di moderare i periodi di siccità estiva di molte aree. Nelle zone collinari persiste una olivicoltura tradizionale per sesti d'impianto (220-250 piante per ettaro), forme di allevamento (vaso) e tecniche colturali (potatura e raccolta manuali). Si tratta di un'olivicoltura tipica del paesaggio collinare toscano fondamentale per la stabilità idrogeologica di molti versanti. La sopravvivenza di questa olivicoltura è legata alla capacità di valorizzare la qualità del prodotto anche attraverso produzioni certificate e garantite (DOP, IGP, Agriqualità, Biologico) e alla riduzione dei costi di produzione favorendo l'innovazione tecnologica delle imprese.

L'olivicoltura Fiorentina

Firenze può essere considerata la Provincia più importante della Toscana dal punto di vista olivicolo. Dal Censimento generale dell'Agricoltura risultavano investiti ad oliveto ca. 27.000 ha. La superficie olivata dichiarata nel 2007 (fonte DUA Artea) è pari a circa 20.000 ettari per un totale di circa 6.600 UTE. Se confrontati con il totale della SAU e con il numero di UTE presenti in Provincia, rispettivamente pari a circa 84.300 ettari e 7.765 UTE, appare evidente che più dell'84% delle aziende presenti coltivano olivi. Risulta del tutto evidente che "sfuggono" all'anagrafe un numero di aziende pari a circa la metà di quelle censite nel 2000, e una superficie pari a ca. 7.000 ha. Queste conduzioni sono legate alla estrema parcellizzazione della coltura e alla gestione di questi piccoli appezzamenti con logiche extra-economiche (part-time, autoconsumo, etc.). Il territorio Provinciale è caratterizzato da oliveti che occupano, oltre alla collina fiorentina, altre tre grandi aree omogenee: il Montalbano che si collega a est con il territorio della Provincia di Pistoia; il Chianti a sud del capoluogo, con oliveti alternati a vigneti; e le pendici del Pratomagno che, sempre a sud, si collegano con la Provincia di Arezzo. Ma il panorama olivicolo è in realtà assai più composito: già a partire dagli immediati sobborghi cittadini, nella parte orientale, si apre una zona che parte dalle colline di Calenzano e Sesto Fiorentino e arriva fino a Rufina, a nord, mentre dall'altro risale lungo il corso dell'Arno fino a Vallombrosa. I comuni degni di nota in quest'area sono: Bagno a Ripoli, Fiesole e Pontassieve dove l'olivo ha ottima coltura e varie sono le iniziative legate ad essa. Spostandoci a sud di Firenze, i centri di maggior interesse sono: San Casciano Val di Pesa, Greve in Chianti, Reggello, Barberino Val D'Elsa e Impruneta. A ovest, nel territorio del Circondario Empolese Valdelsa i centri di maggior interesse sono Montespertoli, Vinci e Certaldo.

Tab. 24 -Superfici olivate (fonte ARTEA - Dichiarazione Unica Aziendale 2007)

Area Prov. di Firenze ⁽¹⁾		Circondario Empolese Valdelsa ⁽²⁾		Comunità Montana Mugello		Comunità Montana Montagna Fiorentina	
n. UTE	Ha	n. UTE	Ha	n. UTE	Ha	n. UTE	Ha
2.985	11.459,64	2.563	5.105,91	222	360,01	811	2.960,67

Nella campagna 2003/2004 la produzione dell'olio di oliva, in base alle domande di aiuto alla produzione di olio, risultavano n. 3.711.500 piante coltivate che hanno dato luogo ad una produzione di 127.000 quintali di olive, trasformate in 21.000 quintali di olio. La produzione media per pianta ha raggiunto i 2,9 kg di olive a pianta,

mentre la resa media è stata di 16,4 kg di olio per 100 kg di olive. I produttori olivicoli della Provincia di Firenze che hanno chiesto l'aiuto assommavano a 5.907. Bisogna precisare che i dati forniti da **Agecontrol** riguardano "esclusivamente" il sistema degli aiuti comunitari all'olio di oliva e, conseguentemente, non tengono conto delle produzioni (e delle moliture) non gestite all'interno di detto sistema (frantoi privi di riconoscimento comunitario) e dei produttori che non presentano domanda di aiuto.

I principali problemi del settore sono legati alla estrema parcellizzazione delle colture, alla polverizzazione della filiera che, non incontrando forme di concentrazione nella fase di trasformazione, si riflette sino al consumo finale. Questo aspetto si sovrappone ad una elevata eterogeneità degli imprenditori olivicoli, aspetto che indebolisce oltremodo il sistema produttivo provinciale.

Un altro aspetto che rende complessa la posizione della produzione locale in termini di competitività è rappresentato dagli elevati costi di produzione, dovuti sia all'ambiente agronomico e ai costi della manodopera. Da studi ARSIA la fase di raccolta incide per ca. 2/3 nel costo globale di manodopera; è necessario pertanto, ove non è possibile riconvertire gli impianti, introdurre mezzi agevolatori che permettano di ridurre i fabbisogni di manodopera e comprimere i costi.

L'elevato costo alla produzione potrebbe essere contrastato sia mediante la concentrazione dell'offerta sia valorizzando la produzione locale e la sua maggiore qualità.

Rimane comunque fondamentale, al di là delle logiche di efficienza produttiva, il ruolo che l'olivicoltura nel contribuisce al mantenimento del paesaggio e alla tutela dell'ambiente.

SETTORE APISTICO

Il settore apistico in termini quantitativi riveste un ruolo del tutto marginale. Va tuttavia posto l'accento sulla funzione ambientale che l'apicoltura riveste favorendo l'impollinazione di molte colture. E' tuttavia anche vittima dello stesso ambiente, o meglio dell'utilizzo, non sempre corretto, di prodotti di sintesi che hanno determinato vere e proprie stragi di alveari. Inoltre le recenti tendenze agricole e forestali hanno causato un notevole impoverimento dei pascoli nettariferi che caratterizzavano il territorio toscano. Questo è il frutto di due tendenze solo apparentemente contrapposte:

Da un lato l'espansione delle colture economicamente più redditizie con fenomeni esasperati di coltivazioni monoculturali (basti pensare alle superfici a vigneto del Chianti o all'estendersi di seminativi prima incentivati dalla Pac, oggi dall'aumento dei prezzi)

Dall'altro l'abbandono delle colture meno redditizie con forti fenomeni di degrado delle aree boscate collinari e montane, nelle quali la ricchezza biologica costituita dall'alternarsi di bosco coltivato e pascoli è stata progressivamente sostituita da fenomeni di diffusione della macchia spontanea.

Queste tendenze tuttora largamente in atto hanno causato, oltre all'impoverimento della risorsa nettarifera, anche pesanti fenomeni di impoverimento della diversità biologica, di banalizzazione del paesaggio rurale, di peggioramento della manutenzione idrogeologica dei suoli.

A pochi produttori professionisti si affiancano molti apicoltori che possiedono pochi alveari e che producono spesso solo per l'autoconsumo.

Il censimento degli allevamenti apistici toscani viene realizzato utilizzando i dati di denuncia degli alveari che gli apicoltori fanno alle Asl di competenza in occasione dell'inizio dell'attività e ogni anno se ci sono state significative variazioni nella consistenza dell'allevamento.

Per le più svariate ragioni (dimenticanza, ignoranza, difficoltà a gestire in modo "trasparente" gli allevamenti....) i dati ufficiali non corrispondono alla reale consistenza). Questo non è un problema locale, ma una caratteristica dell'intera apicoltura nazionale, anzi c'è da dire che la Toscana, anche grazie all'operato delle associazioni apistiche, è una delle regioni dove gli apicoltori rispettano con maggior diligenza agli obblighi di denuncia degli alveari, e questo in particolare nella Provincia di Firenze.

Gli ultimi dati ufficiali disponibili risalgono al 2007 e si riferiscono all'annualità precedente:

Tab. 25

Az. UU.SS.LL	Alveari denunciati al 31/12/2006	Percentuale sul totale regionale
10	8.840	9,08 %
11	3.636	3,74 %
TOTALE REG. TOSCANA	97.331	100,00 %

I dati della ASL 11 comprendono Comuni in Provincia di Pisa. Complessivamente tra le area delle due ASL abbiamo una presenza in zona di circa il 12-13% del patrimonio apistico regionale.

La stima, approssimativa date le informazioni a disposizione, è che a livello Provinciale la consistenza degli alveari possa aggirarsi intorno al 10% del totale regionale.

C'è inoltre da considerare le forti negatività (scarse produzioni, andamento meteo, malattie note e fenomeni di spopolamento da indagare) che hanno caratterizzato gli ultimi anni e che hanno inciso e stanno incidendo sul parco alveari fiorentino.

SETTORE FLOROVIVAISTICO

Dai dati del Censimento generale dell'Agricoltura del 2000 il settore vivaistico e quello floricolo risultavano distinti, tuttavia dalla somma dei dati di entrambi si rilevava una consistenza delle colture complessivamente pari a ca. 213 ettari e a n. n. 212 aziende. Informazioni più recenti sul settore si hanno sui dati relativi all'indagine del 2003 svolta sulla totalità delle aziende.

Tab. 26 – Aziende florovivaistiche

AREA	N. AZIENDE	SUP. FLOROVIVAISTICA	SAU AZIENDALE
PROV. DI FIRENZE	162	169,99	1.058,82
C.M. MUGELLO	22	19,64	140,70
C.M. MONT. FIORENTINA	16	14,54	93,66
TOTALE PROVINCIA	200	204,17	1.293,18

Ai fini della conoscenza delle risorse utilizzate (idriche ed energetiche) è utile analizzare la struttura aziendale.

Per le tecniche di irrigazione adottate per numero di aziende (tenendo conto dell'utilizzo di più sistemi nella stessa azienda):

Scorrimento superficiale ed infiltrazione laterale	n. 35
Aspersione	n. 131
Micro-irrigazione	n. 103
Altro sistema	n. 44

Per la superficie irrigata

Scorrimento superficiale ed infiltrazione laterale	ha. 21,41
Aspersione	ha. 111,00
Microirrigazione	ha. 58,91
Altro sistema	ha. 13,53

n. aziende per fonte di approvvigionamento dell'acqua

Autonoma	n. 192
Da consorzi	n. 8
Da altre aziende agricole	n. 2
In altra forma	n. 2

Per la provenienza delle fonti di approvvigionamento dell'acqua

Acque superficiali in azienda	n. 37
Acque superficiali fuori azienda	n. 15
Acquedotto o altre reti comuni	n. 15
Acque sotterranee	n. 162
Impianti di depurazione	n. 0
Altro	n. 3

Per Superficie impiegata per la coltura di piante in vaso e tipologia di impianto di vasetteria

n. 137 aziende	
su superficie permeabile o semipermeabile	ha. 56,98
su superficie impermeabile	ha. 13,70

Per fonte energetica degli impianti di riscaldamento:

Adottano riscaldamento n. 127 aziende, di queste 38 utilizzano pratiche di risparmio

Gas	n. 25
Gasolio	n. 105
Elettricità	n. 1
Energia rinnovabile	n. 2
Altro	n. 1

Nel corso del 2006, la Regione Toscana ha partecipato a una rilevazione campionaria su scala nazionale, realizzata dal Ministero delle politiche agricole alimentari e forestali (Mipaaf). Poiché l'indagine è stata condotta soltanto su 3000 aziende in tutta la Regione, la maggior parte dei dati sono stati estrapolati dalle tre Province maggiormente rappresentative per il settore floro-vivaistico: Pistoia, Lucca, Arezzo oppure su scala regionale.

Per la Provincia di Firenze sono disponibili i dati relativi a n. aziende, superficie florovivaistica e superficie agricola utilizzata:

PROVINCIA	AZIENDE		SUPERFICIE FLOROVIVAISTICA			SAU	
	Numero	Composizione percentuale	Totale	Composizione percentuale	Media aziendale	Totale	Media aziendale
Firenze	145	4,1	186,41	2,4	1,28	1.065,86	7,34

SETTORE FORESTALE

La rilevanza della copertura boscata e del settore forestale della Provincia di Firenze, analogamente alla situazione regionale, è dovuta fra le altre cose alla morfologia naturale del territorio e ai modelli economici ed insediativi dei secoli scorsi nonché alle vicende politico-amministrative più recenti che influenzano tuttora l'organizzazione del territorio e la sua gestione. La filiera produttiva foresta-legno rimane un comparto attivo e diffuso a partire dai soprassuoli locali e in particolare per alcuni assortimenti primo fra tutti la legna da ardere. Data la localizzazione quasi esclusivamente collinare o montuosa delle foreste e il nesso fra legno, bosco e suolo, gli operatori delle filiere produttive che realizzano gli interventi di gestione forestale agiscono in ambienti caratterizzati da pendenza, accidentalità, distanza, rischiosità.

In presenza di una copertura boschiva così distribuita, le connessioni tra bosco e società sono notevolissime anche al di fuori degli ambiti di azione strettamente forestali, come quelli gestionali, manutentivi e produttivi. Gli effetti indiretti restano di difficile quantificazione ma di tangibile vantaggio per la collettività, in termini di infrastrutture, fruibilità delle aree, presidio e difesa del suolo, efficienza ambientale (depurazione, biodiversità, stoccaggio della CO₂), qualità della vita. Questo è tanto più vero in una Provincia come quella di Firenze, che oltre ad ospitare circa 970.000 abitanti, in gran parte residenti nei centri urbani, ospita milioni di presenze turistiche annue per il connubio arte-paesaggio, è caratterizzata da alta variabilità orografica e geomorfologica, e da una grande articolazione amministrativa in materia territoriale (dai Comuni alle Comunità Montane ai Consorzi di Bonifica agli Enti Parco alle Autorità di Bacino alle Province), oltre che da un sistema produttivo agricolo e industriale diffuso e peculiare. Tali effetti indiretti sono connessi in modo generale alla presenza, alla vigoria, alla stabilità degli ecosistemi forestali, e in modo specifico alle azioni selvicolturali, infrastrutturali, sistematorie e di fruizione che ne incrementano la funzionalità complessiva e l'erogazione dei benefici da essa derivanti.

Complessivamente, in termini di mera superficie boscata, i dati qui di seguito riportati confermano la tendenza spontanea all'espansione della vegetazione arborea in atto ormai da decenni: infatti dai 140.048 ettari indicati nello Studio Preliminare al PSR 2000-2006 (cfr. pg.30 al punto 3.2.3.2.) si passa ai 176.272 ettari dell'Inventario Forestale Regionale (1998). Secondo la forma di governo, tale superficie è così ripartita:

RIPARTIZIONE DELLA SUPERFICIE FORESTALE PROVINCIALE per forma di governo (in ettari)

E' evidente la rilevanza del governo ceduo per la produzione di legna da ardere e di paleria di castagno: appare significativa anche la presenza di arbusteti, cespuglieti e altre formazioni vegetali di statura minore, con eventuale valore naturalistico ma non direttamente produttivo.

La prevalenza della funzione produttiva è evidenziata nel seguente grafico, in base ai dati del citato Inventario:

RIPARTIZIONE DELLA SUPERFICIE FORESTALE PROVINCIALE per destinazione d'uso (in ettari)

La copertura forestale Provinciale deve poi essere descritta nelle sue tendenze di lungo periodo: esse sono analoghe a quelle regionali⁴.

L'Inventario Forestale della Toscana (1998) riconosce a circa 15 specie forestali la possibilità di essere prevalenti nei soprassuoli e quindi di caratterizzare gli stessi⁵; dell'Inventario si richiamano qui alcuni aspetti di particolare rilievo per la Provincia di Firenze e per l'attuazione del PSR:

- la presenza di diffusi relitti di una ricchezza floristica persa per l'azione concomitante dell'antropizzazione e del clima non ovunque favorevole (ovvero le specie del contingente medio-europeo);
- la grande prevalenza del governo a ceduo pari al 62% della superficie boschiva totale. A tale riguardo l'Inventario precisa che la tradizionale sottovalutazione gestionale del ceduo determina alcuni inconvenienti quali "l'assurda consuetudine per cui il taglio viene consentito solo con un minimo di precauzioni"⁶ ed un miglioramento inteso solo come conversione all'alto fusto e mai come miglioramento del ceduo in quanto tale.

Inoltre⁷ con tempi forestali non necessariamente lunghissimi, sono in atto alcuni cambiamenti dettati in buona parte dalla riduzione della pressione antropica, quali la contrazione ormai secolare dell'area del castagno e del castagneto da frutto, che dopo le storiche forzature colturali risulta ormai rallentata ed è accompagnata dall'espansione di carpino nero (e anche di robinia, pino marittimo, douglasia d'impianto, faggio e abete), ed il consolidarsi delle strutture invecchiate o a fustaia per il faggio, cosa che determina la locale riduzione di biodiversità. Nelle leccete la tendenza è alla conversione all'alto fusto per naturale invecchiamento con espulsione delle caducifoglie; nelle pinete di pino domestico la tendenza è all'inserimento naturale delle sclerofille ma anche di specie del sottobosco quali rosmarino, rovo ed erbe alte; i querceti di roverella in regime di attenuazione dei tagli o di allungamento del turno evolvono forme dove si inseriscono il leccio oppure il carpino nero; le cerrete possono arricchirsi di latifoglie nobili in presenza di disseminatrici, ma altrove consentire l'ingresso del carpino nero, del pino marittimo o degli arbusti nelle situazioni peggiori; per le pinete di pino nero l'evoluzione può essere a favore delle latifoglie, ma non dovunque.

⁴ La legge Forestale Regionale n°39/2000, che in un primo momento prevedeva regolamenti emanati su base Provinciale, è stata poi completata da un unico regolamento a validità regionale, a conferma della sostanziale omogeneità della formazioni boschive attraverso le province.

⁵ L'allegato A della L.R.39/2000 e s.m.i. individua come appartenenti alla vegetazione forestale toscana 78 specie arboree e 45 specie arbustive.

⁶ Cfr. pg.58 dell'Inventario Forestale Toscano

⁷ "RAFT 2005" e "I Tipi Forestali" 1998

Nonostante le numerose segnalazioni, non risultano disponibili dati certi sugli effetti della diffusione di specie arboree esotiche ben capaci di rinnovazione e di colonizzazione quali l'ailanto, la cui presenza è sensibile anche sotto l'aspetto paesaggistico.

Per la categoria culturale dei cedui composti, è stata stigmatizzata in modo certo la tendenza ormai più che ventennale e dettata da scelte amministrative verso un'inopportuna trasformazione: molti cedui soggetti a matricinatura intensa o eccessiva finiscono col diventare composti a termini di legge e ad avviarsi all'alto fusto senza che le matricine siano di roverella e distribuite in classi cronologiche, senza che vi sia la tradizionale integrazione per l'alimentazione suina e senza produzione di legname da lavoro, e infine senza consenso né vantaggio per la proprietà.

Altra constatazione consolidata di recente⁸ riguarda espressamente la selvicoltura del bosco ceduo, rimasta sostanzialmente inalterata negli ultimi 50 anni, e caratterizzata da impostazioni quali l'allungamento dei turni di utilizzazione e l'intensificazione della matricinatura entrate in uso in assenza di verifiche dell'opportunità da parte della ricerca. Inoltre è documentato che il grado di diversità specifica localmente è incrementato dai tagli che creano discontinuità ed eterogeneità nella copertura.

Sembra quindi che quanto sopra riassunto determini lo scenario in cui ad una crescente estensione del bosco per ricolonizzazione di spazi secolarmente perduti, si accompagni l'invecchiamento dei soprassuoli (che favorisce le specie sciafile quali faggio e leccio), l'evoluzione verso strutture ad alto fusto, un tendenziale arricchimento di provvigione legnosa e, in generale, una riduzione di biodiversità per progressiva omogeneizzazione degli habitat. A tutto ciò si accompagna la progressiva semplificazione del paesaggio agroforestale in corso da tempo; essa si esplicita attraverso la riduzione della diversificazione degli usi del suolo e l'aumento della dimensione media della tessera che compone il mosaico del territorio. La frammentazione catastale nei comprensori forestali sembra conservare in modo obsoleto la frammentazione culturale di una volta, oggi spesso non più corrispondente perché appunto molto rimaneggiata dalle evoluzioni soprattutto naturali della vegetazione.

Dal punto di vista delle avversità e della difesa fitosanitaria, il monitoraggio realizzato dal Servizio META (Monitoraggio Estensivo dei boschi della Toscana) evidenzia la permanenza di avversità "tradizionali" per singole specie e per singole formazioni forestali (quali il cancro del cipresso, il cancro del castagno e il mal dell'inchiostro, la processionaria del pino, la processionaria della querce insieme alla tortrice e alla limantria), ma anche il manifestarsi della progressione epidemica della Cocciniglia corticicola a danno delle pinete mediterranee, l'ingresso della Cimice nordamericana e del Cinipide galligeno del castagno. In buona parte tali avversità biotiche hanno una significativa anche se non esclusiva matrice antropica, come l'abbandono dei rimboschimenti artificiali, la forzatura storica di specie forestali al di fuori del loro areale o della loro ecologia, l'introduzione di fitopatogeni alloctoni. Inoltre la siccità in particolare quella estiva del 2003 ha compromesso vaste aree soprattutto del faggio, dell'abete bianco e del castagno.

Per quanto riguarda le tendenze in atto nelle foreste a scala continentale, è utile citare le conclusioni espresse nel 2003 dal rapporto "Condizioni delle foreste in Europa – bilancio esecutivo" all'interno del Programma ICP Forests⁹, in cui si afferma che il principale fattore esogeno di cambiamento sulle foreste continua ad essere l'inquinamento atmosferico, mentre non sono ancora chiari gli effetti sulle foreste dell'aumento dei gas-serra e dei cambiamenti climatici. In particolare, fra i fattori di inquinamento atmosferico, si può considerare un successo la riduzione delle emissioni di zolfo responsabili nel passato delle piogge acide, mentre le criticità sono date dalle precipitazioni azotate (anche se responsabili negli ultimi 40 anni di una stimolazione alla fissazione del carbonio) e dall'ozono.

E' opportuno, inoltre, ricordare sia pure in modo decisamente sintetico il ruolo crescente che l'area forestale in Provincia di Firenze sta svolgendo come habitat di specie animali e, più in particolare, della fauna mammifera superiore rappresentata da ungulati e da carnivori.

Infine, un ultimo spazio va riservato, nell'inquadramento complessivo delle caratteristiche e delle tendenze nel territorio forestale qui proposto, a un aspetto nodale della multifunzionalità dei boschi, ovvero alle infrastrutture che uniscono i boschi alla società. Pur non essendo disponibili dati sulle tendenze in atto a proposito di viabilità forestale di servizio e di accesso in Toscana, un ordine di grandezza della imponente dimensione del reticolo viabile può essere utile; considerando per prossimità tipologica la categoria delle strade vicinali che, come noto,

⁸ Progetto "Selvicoltura sostenibile nei boschi cedui".

⁹ Programma Internazionale per la Cooperazione per la Valutazione e il Monitoraggio degli Effetti dell'inquinamento atmosferico sulle Foreste. Unitamente all'azione dell'Unione Europea il Programma ICP Forests costituisce la più vasta rete mondiale di biomonitoraggio.

sono ben presenti nei comprensori boscati vecchi e nuovi senza però esserne esclusive. Va tuttavia posta l'attenzione sul fatto che la manutenzione di queste strade private ad uso pubblico è interamente a carico dei frontisti, avendo gli Enti pubblici difficoltà economiche per contribuire alla loro manutenzione. Esse in Toscana costituirebbero addirittura il 32% dei 57.000 km della rete viabile regionale complessiva¹⁰. Il reticolo della viabilità dentro i boschi (sentieri, viottole, stradelli, strade vicinali, mulattiere, piste, strade forestali vere e proprie) è ovviamente molto eterogeneo per percorribilità, funzionalità e bisogno di manutenzione; in generale esso è in massima parte quel che rimane di una viabilità nata, usata e mantenuta nel passato, ora decisamente meno frequentata e in abbandono.

Per quanto riguarda la parte iniziale e quindi più forestale delle filiere produttive bosco-legno, esse sono caratterizzate da strutture imprenditoriali in generale molto esigue, di natura individuale e spesso familiare. Fanno eccezione i soggetti appartenenti alla cooperazione, da decenni attivi e radicati sul territorio e su singole zone della Provincia: essi sono caratterizzati da specializzazione, dotazione di personale, strutture e mezzi, capacità di esecuzione di lavori non ordinari. Ad alcune di esse gli Enti Competenti ai sensi del Programma Forestale Regionale (quali Comunità Montane e Provincia) affidano determinati tipi di intervento in quanto iscritte all'apposito Albo regionale stabilito dalla L.R. 39/2000 Legge Forestale della Toscana.

Alle filiere produttive definite in base al prodotto finale o intermedio contribuiscono imprese specializzate e monoprodotto (ad esempio: solo legna da ardere) o imprese che diversificano le attività e le produzioni, fino ad arrivare a soggetti economici non specializzati quali certe aziende agricole e anche agrituristiche che si occupano di numerose attività e solo secondariamente della produzione legnosa da boschi propri o in affitto, o quali certe ditte boschive che svolgono anche contoterzismo agricolo o per la manutenzione della viabilità secondo accordi con singoli Comuni o Soggetti pubblici.

Gli assortimenti legnosi prodotti in Provincia sono la legna da ardere (cerro, roverella, carpino, robinia, faggio, leccio e specie della macchia mediterranea localmente presenti), paleria agricola e paleria grossa di castagno, travatura e travicellame di castagno, scarti di castagno per l'estrazione del tannino, travatura di abete e in minima parte di duglasia, tondame di pino e di pioppo per imballaggi industriali, legname da opera di alcune specie da falegnameria quali ciliegio e noce ma soprattutto cipresso, data anche la particolare abbondanza della specie in Provincia e la storica consuetudine di serramenti realizzati con tale legname. L'andamento dei prezzi nell'ultimo decennio varia a seconda dell'assortimento considerato: si rileva fra le altre cose una certa tenuta ed anzi un rialzo del prezzo della legna da ardere al netto di oscillazioni annue, un decremento del prezzo di abete per travatura, una stabilizzazione del prezzo della paleria di castagno e del pino per imballaggio.

Il comparto della prima trasformazione del legname grezzo in tronchi è dato da un numero non modesto di operatori e di stabilimenti piccoli o medio-piccoli, in parte orientati anche alla commercializzazione di segati di importazione, o alla vendita al dettaglio. La produzione a partire dal legname da opera di provenienza locale è rivolta principalmente ad elementi ad uso strutturale quali travi e correnti, più raramente a tavolame da falegnameria. Anche in questo segmento della filiera operano soggetti specializzati ed altri che diversificano attività e produzioni; i soggetti economici della prima trasformazione sono in prevalenza radicati sul territorio e vantano tradizioni più o meno lunghe di attività.

Per quanto riguarda i combustibili legnosi, in analogia al quadro regionale e nazionale anche in Provincia di Firenze si sono diffuse ampiamente le stufe alimentate a pellet, e generatori termici tecnologicamente evoluti quali caldaie a legna di nuova generazione, o impianti a cippato, anche grazie - ma non solo - ad incentivi pubblici. Non sono disponibili censimenti attendibili su simili impianti e quindi sul fabbisogno di combustibili legnosi che essi generano: bisogna tener presente che comunque essi sono in gran parte alimentati con la tradizionale legna da ardere, e in generale sono stati installati o in sostituzione di precedenti impianti analoghi ma obsoleti, o a supporto di altri più onerosi sistemi di riscaldamento a gasolio e a GPL di cui si vuole contenere il consumo. Per quanto riguarda il pellet, il grande fabbisogno è soddisfatto soprattutto da canali commerciali che attingono in Nord Italia o all'estero e che sono slegati da filiere produttive locali sia pure dello scarto legnoso.

Per il cippato che sembra avere buone prospettive complessive a livello locale se abbinato a impianti collettivi di teleriscaldamento, siamo in presenza di una fase assolutamente embrionale grazie ad alcune realizzazioni-pilota, e non si può ancora parlare correttamente di uno specifico mercato.

¹⁰ Fonte ISTAT e Ministero delle Infrastrutture e Trasporti.

SETTORE AGRITURISTICO

(Fonte: "Indagine sul settore Agriturismo in Provincia di Firenze" 2008 -Assessorato Agricoltura Caccia e Pesca della Provincia di Firenze)

Lo studio cui ci si riferisce presenta una disaggregazione a livello territoriale maggiore di quella richiesta, tuttavia le aree delle Comunità Montane costituiscono due parti ben individuate all'interno delle varie componenti.

1.1 Il mercato agriturismo in Provincia di Firenze

La distribuzione per area Provinciale risulta piuttosto eterogenea con due aree leaders: il Chianti, la seconda è il Comprensorio Empolese – Valdelsa.

Fonte: ns elaborazione su dati Direzione Turismo – A.O. Strutture ricettive- Prov. di Firenze

Il 47% delle aziende Provinciali ha **un'operatività limitata** al periodo marzo-ottobre. Nel Valdarno (56%), nella Montagna fiorentina (52%) e nel Chianti (49%) sono più numerose le strutture ad apertura stagionale, mentre nell'Empolese – Valdelsa (43%), nel Mugello (42%) e nell'Area fiorentina (41%) un maggior numero di aziende sceglie l'apertura continuativa.

In termini di densità, il Chianti con 6 aziende per Km² presenta la diffusione territoriale più elevata. Anche in funzione della popolazione residente, il Chianti rimane sempre l'area con la maggior concentrazione di aziende: 5,7/ 100 residenti.

La densità dell'offerta agrituristica nelle aree Provinciali

Area	Densità (Popolazione)	Densità (Superficie)
Area fiorentina	0,1	0,9
Chianti	5,7	6,0
Empolese - Valdelsa	1,1	2,6
Montagna fiorentina	2,0	2,1
Mugello	1,4	0,7
Valdarno	1,3	2,7
Provincia di Firenze	0,7	2,0

Fonte: ns elaborazione su dati Direzione Turismo – A.O. Strutture ricettive- Prov. di Firenze

Il **trend dell'offerta** nell'ultimo decennio è stato positivo in tutte le aree Provinciali, anche se l'incremento ha raggiunto i livelli più elevati nel Chianti: la crescita media annua è stata di 11 aziende e 165 posti letto. Seguono l'Empolese – Valdelsa, la Montagna fiorentina ed il Mugello, dove si è assistito ad una espansione significativa. Diversamente, nell'Area fiorentina e nel Valdarno la crescita dell'offerta agrituristica si è mantenuta su livelli più contenuti.

Il Mugello è l'area con la quota più elevata di aziende che offrono il servizio di ristorazione (39%), seguito dalla Montagna fiorentina (27%). Invece, per le degustazioni le aziende della Montagna fiorentina e quelle del Chianti presentano un'offerta più strutturata (rispettivamente il 22 ed il 21%).

Aziende autorizzate alla somministrazione pasti, alimenti e bevande e alla degustazione dei prodotti aziendali nelle aree Provinciali

Area	Somm. pasti	Degustazione
Area fiorentina	21%	15%
Chianti	17%	21%
Empolese - Valdelsa	17%	17%
Montagna fiorentina	27%	22%
Mugello	39%	16%
Valdarno	18%	14%
Provincia di Firenze	22%	19%

Fonte: ns elaborazione su dati Regione Toscana

1.2 La domanda agrituristica in Provincia di Firenze

In linea con i dati dell'offerta, le aree con la quota maggiore di mercato sono il Chianti (34.407 arrivi e 209.751 presenze) ed il comprensorio Empolese – Valdelsa (24.211 arrivi e 198.593 presenze). Al terzo posto si colloca l'area della Montagna fiorentina (13.921 arrivi e 105.347 presenze).

La durata media del soggiorno è piuttosto differenziata, nell'Empolese Valdelsa (8,2 giorni di media), nel Valdarno (8,1 giorni) e nella Montagna fiorentina (7,6 giorni) si rilevano permanenze medie elevate, mentre nel Chianti (6,1 giorni), nell'Area fiorentina (5,8 giorni) e soprattutto nel Mugello (4,9 giorni) il turista sceglie soggiorni più brevi.

I movimenti negli alloggi agrituristici delle aree Provinciali – Anno 2006

Area Provinciale	Arrivi	Presenze
Area fiorentina	8.276	47.656
Chianti	34.407	209.751
Empolese -Valdelsa	24.211	198.593
Montagna f.na	13.921	105.347
Mugello	9.672	47.813
Valdarno	3.661	29.743
Provincia di Firenze	94.148	638.903

Fonte: Direzione Turismo – A.O. Strutture ricettive – Provincia di Firenze
Distribuzione domanda agrituristica per area Provinciale

Fonte: ns elaborazione su dati Direzione Turismo – A.O. Strutture ricettive – Prov. di Firenze

La clientela straniera delle aziende agricole è costituita prevalentemente da turisti europei (83%). La Germania, con il 24% degli arrivi ed il 27% delle presenze, rappresenta il principale mercato di riferimento. Gli altri mercati di rilievo con quote di mercato che oscillano intorno al 10% sono la Francia, il Regno Unito, gli Stati Uniti ed i Paesi Bassi.

Le prime nazionalità della domanda straniera nella Provincia di Firenze – Anno 2006

Paesi	Valori assoluti		Incidenza %	
	Arrivi	Presenze	Arrivi	Presenze
Germania	15.001	129.848	24,0%	26,9%
Francia	7.313	55.760	11,7%	11,6%
Regno Unito	5.813	50.050	9,3%	10,4%
Usa	7.993	47.042	12,8%	9,8%
Paesi Bassi	5.179	46.353	8,3%	9,6%
Belgio	3.846	29.925	6,2%	6,2%
Austria	1.806	15.569	2,9%	3,2%
Canada	1.997	13.126	3,2%	2,7%
Svizzera	1.747	13.103	2,8%	2,7%
Danimarca	1.630	12.295	2,6%	2,5%

Fonte: Direzione Turismo – A.O. Strutture ricettive – Provincia di Firenze

Nella tabella seguente, per ciascuna area Provinciale, è possibile osservare la composizione della clientela straniera, limitatamente ai primi cinque mercati, in rapporto al numero di pernottamenti registrati dalle aziende.

La quota dei principali mercati esteri nelle aree Provinciali

Area fiorentina		Chianti		Empolese Valdelsa	
➤	Francia 30%	➤	Germania 19%	➤	Germania 42%
➤	Germania 17%	➤	Usa 16%	➤	Regno Unito 9%
➤	Paesi Bassi 11%	➤	Regno Unito 10%	➤	Francia 8%
➤	Canada 8%	➤	Francia 10%	➤	Paesi Bassi 7%
➤	Regno Unito 7%	➤	Paesi Bassi 9%	➤	Usa 6%
Montagna Fiorentina		Mugello		Valdarno	
➤	Germania 21%	➤	Francia 16%	➤	Francia 19%
➤	Paesi Bassi 14%	➤	Germania 16%	➤	Germania 17%
➤	Francia 13%	➤	Regno Unito 16%	➤	Paesi Bassi 13%
➤	Regno Unito 12%	➤	Paesi Bassi 15%	➤	Regno Unito 10%
➤	Usa 8%	➤	Belgio 6%	➤	Usa 7%

Negli ultimi 10 anni, grazie al buon risultato del 2006, le presenze turistiche hanno avuto un incremento maggiore dei posti letto: rispettivamente +260% e +228%. Tuttavia, analogamente a quanto avvenuto a livello regionale, si può individuare un periodo favorevole fino al 2001, un biennio 2002-2003 caratterizzato da una flessione di presenze e una ripresa costante negli ultimi tre anni.

La dinamica posti letto/presenze agrituristiche in Provincia di Firenze – Periodo 1996 - 2006

Il **tasso di occupazione lorda** delle aziende negli ultimi dieci anni è cresciuto del 2% (**dal 22,2% al 24,4%**); tuttavia, rispetto al 2001 quando si è registrato il picco più alto (35,9%), la flessione è stata di 11,5 punti.

Il grado di occupazione media più elevato si è registrato nelle aziende dell'Empolese - Valdelsa (28,8%) e a seguire nelle strutture dell'Area fiorentina (26,9%) e della Montagna fiorentina (25,1%). Per le aziende del Chianti (24,0%), del Valdarno (19,6%) e del Mugello (15,5%) le percentuali si attestano su valori inferiori alla media Provinciale.

Tasso di utilizzazione degli alloggi agrituristici in Provincia di Firenze – Periodo 1996 - 2006

2. -Alcuni aspetti dell'offerta agrituristiche Provinciale

Oggi in Provincia di Firenze 538 aziende agricole offrono servizi agrituristiche e riescono ad intercettare una parte significativa della domanda turistica. Certo, nell'ultimo decennio, lo sviluppo del settore è stato favorito dalla costante crescita della domanda, determinata sia dal congestionamento delle tradizionali mete turistiche, sia da un preciso orientamento verso vacanze a contatto con la natura, con un'alimentazione tipica e genuina, ospiti di dimore con caratteristiche particolari.

La domanda cresce in maniera meno accentuata dell'offerta, con riflessi inevitabili sul fatturato medio delle aziende, e sebbene gli arrivi continuino ad aumentare, la diminuzione della permanenza media degli ospiti non riesce a compensare la crescita degli arrivi.

Dunque, di fronte a questo cambiamento di tendenza, l'agriturismo rimane sicuramente una particolare tipologia di offerta, ma non è più un fenomeno nuovo o di nicchia.

Il fatto che l'agriturismo rimanga una realtà interna al mondo agricolo non dovrebbe far dimenticare che l'attività si rivolge al mercato turistico, e in funzione di questo il comparto deve concentrare gli sforzi sulle strategie di comunicazione e promozione, sull'organizzazione e sulla gestione integrata dell'offerta.

Da non trascurare, infine, che per la realizzazione delle strategie di comunicazione è necessario collegarsi alle azioni promozionali del territorio. Allo stesso tempo, la capacità di soddisfare una domanda in continua evoluzione non può che implicare la creazione di un "sistema" con le altre strutture, con gli altri operatori turistici, con gli enti locali.

L'agriturismo Provinciale si presenta come un'offerta assolutamente eterogenea, con forti differenziazioni di prodotto e di posizionamento sul mercato. Se da un lato può essere considerata una ricchezza, in quanto riesce ad intercettare e a soddisfare diversi target di domanda, dall'altro sul mercato assistiamo ad una distribuzione disomogenea della domanda, con evidenti difficoltà di risultati per quelle aziende che non hanno saputo o potuto realizzare investimenti strutturali e di servizio. A queste aziende spesso viene a mancare il sostegno diretto all'attività agricola, anche a causa del ridimensionamento delle opportunità di commercializzazione dei prodotti attraverso la vendita diretta agli ospiti.

Volendo presentare una semplificazione del modello di offerta Provinciale, dalla nostra indagine emergono almeno tre tipologie di aziende agrituristiche.

La prima, con un'offerta di posti letto al di sotto delle dieci unità, ha scelto di diversificare nell'attività ricettiva per integrare il reddito agricolo. La decisione, spesso "spontanea", non è stata pianificata: il servizio offerto si presenta essenziale, fortemente legato al contesto rurale e integrato alla produzione agricola, ed è venduto attraverso contatti diretti con il cliente e, talvolta, attraverso il sito internet. Per la dimensione aziendale e per la mancanza di servizi aggiuntivi, queste aziende non riescono a diversificare il canale di vendita, che spesso comporta una insoddisfacente performance dei tassi di occupazione dei posti letto disponibili. Oltre alla ricettività, la missione principale dell'azienda, nel rapporto con la clientela, è basata sulla degustazione dei prodotti aziendali o del territorio e sulla vendita diretta della produzione. Per questo gruppo di imprese la quota di fatturato generato dal mercato turistico è marginale.

La seconda tipologia di azienda è caratterizzata da un modello intermedio di ricettività, dotata di attrezzature aggiuntive che consentono un arricchimento del servizio offerto. Pur caratterizzate da una netta prevalenza dell'attività agricola, si distinguono per l'avvio di un percorso di abbandono delle forme di gestione familiare a favore di una gestione più imprenditoriale. Presentano, quindi, un approccio più evoluto di prodotto, orientato alla soddisfazione del cliente, anche di quel segmento che chiede standard minimi di servizio tipici della ricettività turistica. Valorizzano i prodotti aziendali e la tradizione rurale attraverso degustazioni, ristorazione, corsi di varia natura e vendita diretta. Si vendono prevalentemente attraverso internet e contatti diretti, ma talvolta si distribuiscono mediante la rete di intermediazione. Per questa tipologia di impresa il mercato turistico costituisce una parte accessoria dell'attività aziendale, ma non marginale.

Il terzo modello di azienda agrituristica, solitamente ha una capacità ricettiva che supera i venti posti letto e l'offerta comprende un'ampia gamma di servizi aggiuntivi e comfort. Il prodotto, strutturato su un target a forte propensione di spesa, è distribuito prevalentemente attraverso agenzie di viaggio e, talvolta, con contratti di allotment a tour operator o attraverso rapporti diretti con il mondo dell'associazionismo. L'impianto gestionale ed organizzativo prevede il ricorso a personale esterno. Oltre al contesto rurale, la connessione con l'attività agricola passa attraverso la ristorazione tipica, la degustazione e la vendita di prodotti selezionati. Queste aziende traggono dal mercato turistico una quota importante del proprio fatturato.

CONCLUSIONI

L'agriturismo, in virtù della forte connessione con l'agricoltura, dovrebbe:

Individuare le esternalità positive dei soggetti coinvolti: valorizzare la specificità del "prodotto" e attrarre nuovi target, valorizzare la tradizione agricola e rurale del territorio, limitando o non sostenendo lo sviluppo di attività che invece comportano un'omologazione del "prodotto" ed un'esternalità negativa.

Identificare gli opportuni assetti istituzionali di collaborazione e di governance del settore. È importante che l'agricoltura stabilisca una serie di relazioni con altri soggetti, al fine di dividerne i piani di sviluppo o per portare in primo piano le istanze che emergono dal settore. L'Ente pubblico può solo cercare di intervenire con accorte politiche di sviluppo del territorio, cercando di orientare le scelte dei singoli operatori, favorendo l'insediamento o il mantenimento degli esercizi che maggiormente valorizzano il territorio.

Regolare le attività private, senza appesantirle da aspetti burocratici e senza scoraggiare l'iniziativa privata. Molti operatori lamentano irregolarità e situazioni di conflitto che generano un impatto negativo sugli altri attori del distretto turistico. Sono ormai numerose le segnalazioni di aziende agrituristiche che operano al di fuori della normativa, oppure aziende che sulla rete web si propongono impropriamente come "agriturismo".

Dare una risposta al fabbisogno formativo che emerge dagli imprenditori. Le istanze del settore non possono essere soddisfatte dal corso previsto nell'ultimo dispositivo di legge, ma è necessario pianificare una serie di proposte che supportino e orientino l'imprenditore nelle strategie di sviluppo dell'azienda, in stretto collegamento con l'attività agricola. Di fatto esiste una richiesta di competenze e conoscenze, che spazia dalla programmazione strategica al marketing, dalle tecniche di commercializzazione dei prodotti aziendali all'uso delle nuove tecnologie, dalla comunicazione aziendale all'enogastronomia. Un'altra istanza del comparto è quella di formare una figura con competenze di carattere agricolo e turistico, per favorire lo sviluppo di un sistema turistico rurale su scala ristretta, collegare in rete tutti i produttori agricoli, dall'agroalimentare alle produzioni di eccellenza, in qualche modo interessati al mercato turistico.

Avere un proprio ruolo nella definizione delle politiche promozionali. Per poter incidere sul sistema di valore e sulle modalità di consumo del prodotto agriturismo Provinciale, è necessario rimodulare le strategie promozionali, soprattutto sui mercati esteri: un target di domanda pensa di non trovare i comfort essenziali che garantisce una struttura ricettiva, mentre altri giudicano "artefatta" la proposta e non adeguata ai contenuti autentici della vacanza rurale. Il superamento del modello fin qui realizzato significa che l'offerta agriturismo non deve essere promossa solo per la sua valenza turistica, ma gradualmente alla domanda dovrà essere indirizzato un messaggio che sovrappone l'attività principale dell'azienda.

3 Impatto della precedente fase di programmazione 2000-2006

Descrivere sinteticamente i fabbisogni, le strategie e gli obiettivi individuati nel PLSR per la precedente fase di programmazione 2000/06. Mediante le tabelle seguenti illustrare i risultati raggiunti per asse e per misura.

Ente	(a) Misura	(b) n. domande ricevute	(c) n. domande ammesse	(d) contributo	
				Valore assoluto in €	Peso % della misura su totale Ente
Provincia di Firenze	1	705	240	14.508.732	36,3
	2	365	206	3.956.200	9,9
	3	18	1	4.000	0
	4	0	0	0	0
	6	925	617	14.314.862	35,8
	8.1	48	38	625.060	1,6
	8.2	54	44	925.863	2,3
	9.3	0	0	0	0
	9.4#	5	5	1.447.556	3,5
	9.5	114	40	2.225.166	5,6
	9.7*	33	12	1.996.151	5,0
	totale	2267	1203	40.003.590	100

Comunità Montana Mugello	1	593	209	6.804.000	34,7
	2	92	39	775.000	4,0
	3	0	0	0	0
	4	0	0	0	0
	6	487	256	6.471.000	33,0
	8.1	0	0	0	0
	8.2	191	137	1.703.000	8,7
	9.3	0	0	0	0
	9.4#	5	5	833.079	4,2
	9.5	70	40	1.570.000	8,0
		9.7*	22	19	1.464.997
	totale	1460	705	19.621.076	100

- N.B. *La Misura 9-7, per la competenza attribuita, è stata gestita dalla Provincia di Firenze per l'intero territorio. L'imputazione dei contributi è stata ripartita invece in relazione alla ricaduta territoriale.
- #La Misura 9.4 è stata gestita direttamente dall'organismo pagatore; l'imputazione dei contributi è stata ripartita in base alla ricaduta territoriale.

Ente	(a) Misura	(b) n. domande ricevute	(c) n. domande ammesse	(d) contributo	
				Valore assoluto in €	Peso % della misura su totale Ente
Comunità Montana Montagna Fiorentina	1	194	111	3.406.887	33,9
	2	46	19	460.000	4,5
	3	0	0	0	0
	4	0	0	0	0
	6	409	369	2.509.313	25,0
	8.1	0	0	0	0
	8.2	121	102	1.651.169	16,4
	9.3	0	0	0	0
	9.4#	3	3	337.502	3,4
	9.5	43	30	1.523.926	15,3
	9.7*	10	3	137.104	1,4
	9.10	10	1	8.225	0,1
totale		836	635	10.034.126	100%

*,#vedi note alla tabella precedente.

Riepilogo a livello Provinciale				
(a) Misura	(b) n. domande ricevute	(c) n. domande ammesse	(d) contributo	
			Valore assoluto in €	Peso % della misura su totale Ente
1	1.492	560	24.719.619	35,5
2	403	264	5.191.200	7,5
3	18	1	4.000	0,0
4	0	0	0	0,0
6	1.821	1.242	23.295.175	33,4
8.1	48	38	625.060	0,9
8.2	366	283	4.280.132	6,1
9.3	0	0	0	0
9.4	13	13	2.618.137	3,8
9.5	227	110	5.319.092	7,6
9.7	65	34	3.598.253	5,2
9.10	10	1	8.225	0,0
totale	4.463	2.546	69.658.893	100

Ente: PROVINCIA DI FIRENZE

4 ANALISI DEI FABBISOGNI

L'analisi di seguito proposta, elaborata sulla base dell'indagine di contesto effettuata e tenendo conto dei risultati della precedente fase di programmazione, è volta ad evidenziare in maniera sintetica i fattori che maggiormente incidono, sia positivamente che negativamente, sullo sviluppo delle zone rurali della Provincia di Firenze.

Dal risultato dell'analisi socio-economica e settoriale effettuata, emergono vari elementi di debolezza riconducibili: sia al capitale umano (elevata età media degli operatori, debole ricambio generazionale della classe imprenditoriale, scarsa occupazione giovanile, scarsa qualificazione degli operatori, ecc.), sia alle caratteristiche strutturali delle imprese e delle filiere (ridotte dimensioni, limitata incidenza delle produzioni di qualità con l'eccezione di alcuni comparti, poca specializzazione produttiva, scarsa integrazione di filiera, ecc.).

Tra i vari settori presenti sul territorio provinciale quello vitivinicolo è l'unico che ha mostrato i maggiori segnali di crescita, essendo uno dei pochi in grado di proporre prodotti di alta qualità capaci di esprimersi, con ottimi risultati, anche sui mercati internazionali. Tuttavia, la trasformazione del prodotto, fase importante della filiera vitivinicola, conserva una struttura molto frammentata, che non consente un'adeguata aggregazione dell'offerta. Per questi motivi, uno sviluppo di questa fase della filiera, consentirebbe di favorire una maggiore competitività e penetrazione dei prodotti nei mercati, sia a livello nazionale che internazionale, e conseguentemente un maggiore input e possibilità di sviluppo ed ammodernamento degli impianti produttivi.

Nettamente differente è la situazione dell'olivicoltura, nella quale si riscontra un evidente limite allo sviluppo del settore dovuto, in primo luogo, alle caratteristiche della struttura aziendale, in secondo luogo, agli elevati costi di produzione. Solo attraverso lo sviluppo e l'ammodernamento di tutta la filiera olivicola, si può pensare di rilanciare un settore che, ad oggi presenta bassi livelli di redditività. In particolare, si rileva la necessità di procedere all'innovazione del settore attraverso l'acquisizione di macchine, attrezzature ed impianti specifici, la valorizzazione della produzione mediante la trasformazione, il confezionamento dei prodotti, cercando di ridurre i costi di produzione e contemporaneamente aumentare il valore aggiunto del prodotto, soprattutto rinnovando le attuali strategie di commercializzazione.

Riguardo al settore forestale, si rilevano molti fattori limitanti allo sviluppo e alla valorizzazione delle produzioni. In particolare, merita evidenziare la forte variabilità delle produzioni legnose e soprattutto la scarsa aggregazione dell'offerta e l'eccessiva differenziazione qualitativa, dovute probabilmente a carenze di strutture e ad un basso livello professionale degli imprenditori/operatori. Al fatto che la proprietà forestale sia caratterizzata da un'elevata frammentazione, si aggiungono sicuramente altri fattori limitanti quali: la mancanza di una filiera capace di valorizzare le produzioni locali ed una scarsa capacità di pianificazione da parte delle imprese. A livello provinciale si rileva, infatti, un basso numero di imprese dotate di adeguati piani di gestione.

Trasversalmente ai vari settori, risulta evidente la necessità di agire sulla formazione e l'informazione degli operatori agricoli, al fine di aumentare la professionalizzazione imprenditoriale e diminuire in maniera consistente le casistiche di infortunio sul lavoro. Pertanto, appare importante promuovere interventi finalizzati alla diffusione di informazioni di natura tecnica e normativa, utili a sostenere l'acquisizione delle conoscenze e delle competenze necessarie per il miglioramento della qualità delle produzioni agro-alimentari, per la riduzione dell'impatto ambientale delle attività agricole e di quelle ad esse correlate, per il rispetto delle normative ambientali, igienico-sanitarie, sulla sicurezza del lavoro e sul benessere degli animali.

Di non secondaria importanza sono le opportunità di investimento ed innovazione in materia di nuove tecnologie ambientali ed energetiche, che l'attuale programmazione di sviluppo offre.

Il territorio provinciale, e più in generale quello regionale, si caratterizza per l'alto valore ambientale e paesaggistico. Detto patrimonio viene conservato e valorizzato sia all'interno del sistema delle aree protette sia all'interno delle singole aziende agricole, le quali, con un'attenta e razionale gestione, garantiscono un presidio ed un mantenimento del territorio e del paesaggio creato nel corso degli anni dall'azione antropica. Detta ricchezza costituisce la condizione base per garantire la conservazione della biodiversità, sia vegetale che animale, e la tutela delle risorse forestali e naturali in genere, oltre a migliorare la possibilità di fruizione turistica.

In tema di salvaguardia ambientale, gli aspetti di maggiore interesse sono sicuramente riconducibili alla tutela dei corpi idrici ed alla riduzione delle emissioni in aria. A tal fine, è importante promuovere una gestione del territorio che consenta di risparmiare l'uso di risorse naturali e di ridurre il loro inquinamento e degrado: nuovi impianti e tecniche di irrigazione per favorire il risparmio idrico, promozione e diffusione di tecniche agricole a basso impatto ambientale, interventi mirati alla riduzione e prevenzione degli incendi boschivi, ecc..

In questo contesto, è evidente che, oltre a garantire e favorire il mantenimento e la salvaguardia dell'ambiente e del territorio, è necessario sfruttare tutte le opportunità che vengono offerte dall'attuale programmazione di sviluppo rurale, in tema di miglioramento e valorizzazione (es. adozione di tecniche per la produzione di energie rinnovabili per la diversificazione degli approvvigionamenti energetici, tendenti a ridurre l'impatto sull'aria dell'attività antropica).

Dai dati che emergono dall'analisi socio economica effettuata, appare evidente l'esigenza di promuovere in maniera significativa anche la diversificazione dell'economia rurale. L'obiettivo è quello di esaltare il ruolo multifunzionale delle aziende agricole, al fine di creare nuove e sempre maggiori opportunità di reddito e di occupazione. La promozione di interventi mirati alla diversificazione delle attività, al fine di incrementare il reddito aziendale, risponde a tutte quelle esigenze e criticità fino ad ora richiamate in materia di promozione dell'occupazione, ricambio generazionale, salvaguardia e miglioramento del paesaggio, competitività economica delle aziende, ecc..

Con la promozione della diversificazione dell'attività, di riflesso si intende potenziare la rete di promozione sociale e degli strumenti di prevenzione del disagio, attraverso interventi finalizzati allo sviluppo di attività e prestazioni socio-assistenziali, che arricchiscono la rete locale dei servizi e delle opportunità sociali, anche attraverso un aumento dell'offerta di attività didattiche ed educative.

Di seguito si riportano i risultati sintetici dell'analisi svolta ed i fabbisogni individuati, suddivisa per i tre assi di programmazione regionale, con particolare riferimento ai principali settori produttivi precedentemente descritti.

ASSE 1: MIGLIORAMENTO DELLA COMPETITIVITÀ DEL SETTORE AGRICOLO E FORESTALE

ANALISI SWOT:

Punti di forza	Punti di debolezza
Produzioni di qualità ad alto valore aggiunto	Età elevata degli operatori agricoli, dovuta ad uno scarso ricambio generazionale
Visibilità sui mercati dei brand "Firenze", "Toscana"	Condizioni di sicurezza dei lavoratori
Aumento del ricorso alla vendita diretta (filiera corta)	Abbandono degli oliveti e seminativi, specie nelle aree più marginali
Forti potenzialità per lo sviluppo di produzione di energia da biomasse	Scarso sviluppo delle filiere, sia in ambito agricolo che forestale
Forte propensione all'export per alcuni settori	Andamento discontinuo delle produzioni agrarie
Forte legame con il territorio per alcune produzioni	Scarsa diffusione della pianificazione forestale a livello aziendale
	Stato di abbandono di molti popolamenti forestali
	Scarsa qualificazione degli operatori
	Scarsa innovazione sugli investimenti sia nel settore agricolo che forestale
	Limitata integrazione fra le imprese
	Squilibrio fra i tassi di occupazione fra genere femminile e maschile
Opportunità	Minacce
Disponibilità di materie prime e risorse naturali per produzione di energia	Consumo della "risorsa territorio"
Maggiore remunerazione di prodotti con la diminuzione dei passaggi fino al consumatore finale (filiera corta)	Crescente concorrenza sui mercati mondiali, a fronte di deboli strategie di commercializzazione dei prodotti
Sviluppo di tecnologie innovative che coinvolgono risorse e prodotti agroforestali	Costo elevato degli approvvigionamenti energetici, con ulteriore tendenza all'aumento
Sviluppare le energie rinnovabili	
Favorire il risparmio idrico	

FABBISOGNI:

1. Miglioramento delle condizioni di sicurezza nei luoghi di lavoro;

2. Potenziamento delle attività di informazione/formazione degli operatori agricoli e forestali;
3. Attuare un maggiore ricambio generazionale degli operatori;
4. Sostenere i comparti produttivi che presentano maggiori criticità di sviluppo, ed in particolare i settori olivicolo e forestale;
5. Potenziare l'integrazione fra le imprese, al fine di ridurre i costi di trasformazione e migliorare le potenzialità di commercializzazione dei prodotti,
6. Promuovere ed incentivare gli investimenti che consentono rapporti più stretti fra produzione e consumo;
7. Favorire il recupero dei territori marginali e di quelli appartenenti alle aree soggette a particolari vincoli ambientali;
8. Promuovere ed incentivare la diffusione ed il ricorso alla programmazione e pianificazione degli interventi forestali a livello aziendale;
9. Promuovere la diversificazione delle produzioni agricole e forestali;
10. Incentivare la stabilizzazione ed il progressivo aumento degli occupati nelle aziende,
11. Incentivare l'aumento del tasso di occupazione del genere femminile;
12. Promuovere il ricorso a tecniche di gestione aziendale mirate al risparmio energetico e/o alla produzione e l'utilizzo di energia da fonti rinnovabili.

ASSE 2: MIGLIORAMENTO DELL'AMBIENTE E DELLO SPAZIO RURALE

ANALISI SWOT:

Punti di forza	Punti di debolezza
Contesto paesaggistico e ambientale associato spesso a produzioni di qualità	Ricorso a tecniche agronomiche che favoriscono l'erosione e riducono la biodiversità
Multifunzionalità delle attività agricole e forestali	Mancanza di strumenti di gestione dei siti di interesse regionale (Rete Natura 2000)
Assenza di zone del territorio vulnerabili	Stato di abbandono di alcune aree boschive
Buona presenza di aziende biologiche	Ridotta presenza di elementi lineari come siepi e filari che diversificano il paesaggio e favoriscano la biodiversità
Ottimo servizio antincendio boschivo	Condizioni di sicurezza dei lavoratori
Presenza di un monitoraggio sulle avversità al patrimonio forestale	
Buona incidenza di aree protette	
Opportunità	Minacce
Appetibilità del paesaggio rurale in termini di immagine (flussi turistici)	Degrado e consumo della risorsa ambientale
Prospettive di sviluppo delle energie rinnovabili tra cui le agrienergie	Instabilità del clima
	Progressiva restrizione delle risorse finanziarie pubbliche per la salvaguardia ambientale
	Aumento non controllato delle superfici forestali a causa della progressiva cessazione dell'attività agricola
	Persistenza del fenomeno degli incendi boschivi

FABBISOGNI:

1. Miglioramento delle condizioni di sicurezza nei luoghi di lavoro;
2. Potenziamento delle attività di informazione/formazione degli operatori agricoli e forestali;
3. Attuare un maggiore ricambio generazionale nelle imprese;
4. Introduzione di opportuni strumenti di gestione delle aree di particolare interesse naturalistico;
5. Intensificare il recupero delle aree forestali ad alta valenza ecologica e paesaggistica;
6. Ricostituzione di soprassuoli danneggiati da fitopatie o altri eventi calamitosi (incendi, dissesti idrogeologici, ecc.);

7. Promuovere una gestione del territorio che consenta di risparmiare l'uso di risorse naturali e di ridurre il livello di inquinamento e degrado;
8. Promuovere interventi di imboscamento in aree potenzialmente vocate, sia da un punto di vista culturale sia ecologico-paesaggistico.

ASSE 3: MIGLIORAMENTO QUALITÀ DELLA VITA NELLE ZONE RURALI E DIVERSIFICAZIONE DELL'ECONOMIA RURALE

ANALISI SWOT:

Punti di forza	Punti di debolezza
Particolare tipologia di offerta turistica connessa al territorio e alle produzioni tipiche e di qualità	Occupazione delle strutture agrituristiche limitata nel corso dell'anno
Distribuzione capillare delle strutture agrituristiche	Scarsa offerta di servizi aggiuntivi al pernottamento
Brand Italia - Toscana - Firenze sempre importante	Rapporto qualità/prezzo elevato rispetto al contesto Regionale e Nazionale
Buona percentuale di strutture agrituristiche dotate di sito internet	Mancata caratterizzazione dell'offerta in relazione alle attività agricole (almeno 1/3 dei siti internet non legano l'immagine alla produzione agricola)
Disponibilità di biomasse e di fonti di produzione energetica rinnovabile	Individualismo del settore
Produzioni di eccellenza di beni locali	Strutture hanno dimensioni troppo piccole per l'intermediazione turistica
Importante patrimonio storico-artistico diffuso nel territorio	Squilibrio elevato fra entità dei flussi turistici in ambito rurale rispetto a quello urbano
Importante patrimonio naturale-paesaggistico-forestale	Squilibrio fra i tassi di occupazione fra genere femminile e maschile
Opportunità	Minacce
Riqualificazione dell'attività turistica ed agriturbistica (es. degustazioni, vendita diretta dei prodotti, maggiore partecipazione alle attività agricole, ecc.)	Rischio di scarsa innovazione e riqualificazione dell'offerta turistica
Potenziale diversificazione dell'attività economica attraverso lo sviluppo di attività connesse alle agrienergie	Costo elevato degli approvvigionamenti energetici con ulteriore tendenza all'aumento
Potenziamento delle tecnologie per l'informazione e la comunicazione per favorire l'accessibilità e l'attrattiva delle aree	

FABBISOGNI:

1. Sostenere la diversificazione e l'aumento della qualità dell'offerta agriturbistica, anche al fine di ampliare la durata e ridurre la stagionalità della permanenza dei turisti;
2. Ottenere una caratterizzazione delle attività agrituristiche in termini di riconoscibilità, rispetto alle altre forme di ricettività turistica in ambito rurale;
3. Promuovere la diversificazione delle attività aziendali privilegiando l'adozione di tecniche ecocompatibili.
4. Sostenere le esigenze di formazione e riqualificazione degli operatori.
5. Incrementare la produzione e l'utilizzo di energia da fonti rinnovabili
6. Incentivare l'aumento del tasso di occupazione del genere femminile;

5 OBIETTIVI

In coerenza con gli obiettivi generali individuati in sede di programmazione regionale, si individuano quelli che hanno particolare rilevanza a livello locale da perseguire per intervenire efficacemente sulle maggiori problematiche legate alle esigenze di sviluppo del settore.

Come già fatto per l'analisi socio-economica e per l'individuazione dei fabbisogni, di seguito si riportano i principali obiettivi suddivisi per assi strategici, così come previsti dallo stesso Regolamento C.E. 1698/05.

Detta suddivisione, in molti casi è puramente virtuale, in quanto gli obiettivi individuati generalmente sono perseguibili attraverso interventi previsti in più misure e su diversi assi di sviluppo. Questa particolarità non è altro che la logica conseguenza della necessità di incentivare una programmazione il più possibile sostenibile e integrata, che tenga conto di tutti i fattori coinvolti, dallo sviluppo economico al sociale nel rispetto dell'ambiente e della salvaguardia del territorio rurale.

Asse 1 - Miglioramento della competitività del settore agricolo e forestale;		
Obiettivo prioritario:	Obiettivo specifico	Fabbisogni individuati
Promozione dell'ammodernamento e dell'innovazione nelle imprese e dell'integrazione delle filiere	Consolidamento e sviluppo delle aziende sul territorio e sui mercati mediante la diffusione dell'innovazione e l'aumento della competitività	<p><i>rafforzare la competitività delle aziende sui mercati, con particolare riferimento ai settori produttivi in maggiore sofferenza, favorendo l'innovazione di processo e di prodotto. Il comparto olivicolo richiede particolare attenzione sia in relazione ai problemi strutturali che a quelli congiunturali. l'adozione di metodiche, che consentono un rapporto più diretto e meno oneroso delle imprese nei confronti della pubblica amministrazione. La gestione diretta delle procedure può favorire la responsabilizzazione delle aziende sulle informazioni fornite. Particolare attenzione va posta alla sicurezza al fine di favorire da un lato migliori condizioni sui luoghi di lavoro e dall'altro contribuire alla riduzione degli incidenti.</i></p> <ul style="list-style-type: none"> - miglioramento delle condizioni di sicurezza nei luoghi di lavoro - sostenere i comparti produttivi che presentano maggiori difficoltà: in particolare i settori olivicolo e forestale - promuovere e incentivare la diffusione e il ricorso alla programmazione e pianificazione degli interventi forestali a livello aziendale - promuovere la diversificazione delle produzioni agricole e forestali; - favorire il recupero dei territori marginali e di quelli appartenenti alle aree soggette a particolari vincoli ambientali - Promuovere il ricorso a tecniche di gestione aziendale mirate al risparmio energetico e/o alla produzione di energia da fonti rinnovabili
	Rafforzamento delle filiere produttive agricole e forestali	<p><i>Rafforzare le filiere produttive favorendo, ove possibile per dimensione e comparto, l'adozione da parte delle aziende di fasi del processo a valle della produzione, dall'altro l'integrazione, fra imprese che operano nei vari livelli della filiera (produzione, trasformazione; commercializzazione).</i></p> <ul style="list-style-type: none"> - potenziare l'integrazione fra le imprese al fine di ridurre i costi di trasformazione e migliorare le potenzialità di commercializzazione dei prodotti - promuovere e incentivare gli investimenti che consentano rapporti più stretti fra produzione e consumo;
Consolidamento e sviluppo della qualità della produzione agricola e forestale	Consolidamento e sviluppo della qualità della produzione agricola e forestale	.
Miglioramento della capacità imprenditoriale e professionale degli addetti al settore agricolo e forestale e sostegno del ricambio generazionale	Promozione dell'occupazione e del ricambio generazionale	<p><i>Il settore, anche in relazione ai recenti risultati del rapporto sull'agricoltura denota una flessione dell'occupazione. Occorre sostenere quelle aziende che sono in grado, in relazione alle loro capacità di innovazione, di mantenere o incentivare i livelli occupazionali. E' inoltre strategico favorire il ricambio generazionale, incentivando da un lato l'uscita anticipata degli anziani e dall'altro l'ingresso di giovani aventi capacità professionali e maggiore propensione all'utilizzo di tecnologie avanzate</i></p> <ul style="list-style-type: none"> - attuare un maggior ricambio generazionale degli operatori, - incentivare la stabilizzazione e il progressivo aumento degli occupati nelle aziende - Incentivare l'aumento del tasso di occupazione del genere femminile
	Diffusione delle informazioni e delle conoscenze e rafforzamento delle competenze professionali	<p><i>La diffusione dell'informazione consente di poter raggiungere nella maniera più capillare gli operatori del settore. Le conoscenze e le competenze professionali dovranno essere indirizzate in relazione alle necessità di aggiornamento con particolare riferimento alle nuove imprese, al ricambio generazionale, alle tecniche di tutela e conservazione del paesaggio e dell'ambiente rurale.</i></p> <ul style="list-style-type: none"> - potenziamento delle attività di informazione/formazione degli operatori agricoli e forestali

Asse 2 - Miglioramento dell'ambiente e dello spazio rurale		
Obiettivo prioritario:	Obiettivo specifico	Fabbisogni individuati
Conservazione della biodiversità e tutela e diffusione di sistemi agroforestali ad alto valore naturale	Conservazione della biodiversità e tutela delle specie selvatiche e di quelle coltivate o allevate	<p><i>Tutelare la biodiversità con attenzione dei luoghi di particolare pregio naturalistico (es. Rete Natura 2000, aree protette, zone svantaggiate, etc.) occorre sostenere le imprese che operano in tali ambiti. Ciò in considerazione della maggiore onerosità intrinseca che all'esercizio delle attività produttive comporta in tali ambienti.</i></p> <ul style="list-style-type: none"> - miglioramento delle condizioni di sicurezza nei luoghi di lavoro - potenziamento dell'attività di informazione/formazione degli operatori agricoli e forestali; - attuare un maggiore ricambio generazionale nelle imprese; - introduzione degli strumenti di gestione delle aree di particolare interesse naturalistico - gestione del territorio che consenta di risparmiare l'uso di risorse naturali e di ridurre il loro inquinamento e degrado
Tutela qualitativa e quantitativa delle risorse idriche superficiali e profonde	Promozione del risparmio idrico	<p><i>Tale obiettivo è perseguibile attraverso l'attivazione di più misure anche su assi diversi dal secondo. Solo attraverso una maggiore e costante formazione/informazione degli addetti del settore, una opportuna e qualificata consulenza tecnica, un continuo e mirato ammodernamento, sia strumentale che in termini di tecniche colturali, è possibile ottenere un sostanziale e progressivo miglioramento in termini di risparmio idrico e riduzione dell'inquinamento dei corpi idrici.</i></p> <ul style="list-style-type: none"> - Promuovere una gestione del territorio che consenta di risparmiare l'uso di risorse naturali e di ridurre il loro inquinamento e degrado
	Riduzione dell'inquinamento dei corpi idrici	
Riduzione dei gas serra	Promozione del risparmio energetico e delle energie rinnovabili	<p><i>L'utilizzo delle biomasse disponibili in agricoltura e nelle attività forestali può essere utilmente impiegato per la produzione di energia elettrica e energia calorica al fine di consentire sia una riduzione dell'utilizzo di energia da fonti fossili e un risparmio anche in relazione ai crescenti costi che l'approvvigionamento esterno comporta. Parimenti occorre incentivare anche la realizzazione di interventi (sia sulle strutture, sia con l'acquisto di macchine ad elevata efficienza) finalizzati alla riduzione dei fabbisogni energetici.</i></p> <ul style="list-style-type: none"> - Promuovere una gestione del territorio che consenta di risparmiare l'uso di risorse naturali e di ridurre il loro inquinamento e degrado
	Contributo alla mitigazione dei cambiamenti climatici	<p><i>Il sostegno alle tecniche di agricoltura sostenibile, migliore gestione delle foreste, la loro salvaguardia nonché e la realizzazione di impianti arborei, anche se in misura limitata, può contribuire alla mitigazione del clima.</i></p> <ul style="list-style-type: none"> - Promuovere interventi di imboschimento in aree potenzialmente vocate, sia da un punto di vista culturale sia ecologico-paesaggistico.
Tutela del territorio	Conservazione e miglioramento del paesaggio	<p><i>La conservazione dell'ambiente ha un ruolo fondamentale ai fini produttivi ma ne ha un altro altrettanto importante da porre in relazione all'attrattività dell'ambiente rurale nel suo complesso ai fini ricreativi, turistici, etc.</i></p> <ul style="list-style-type: none"> - Introduzione di opportuni strumenti di gestione delle aree di particolare interesse naturalistico - Promuovere interventi di imboschimento in aree potenzialmente vocate, sia da un punto di vista culturale sia ecologico-paesaggistico. - ricostituzione di soprassuoli danneggiati da fitopatie o altri eventi calamitosi (incendi, dissesti idrogeologici, ecc.) - intensificare il recupero delle aree forestali ad alta valenza ecologica e paesaggistica
	Riduzione dell'erosione del suolo	<p><i>La conservazione del suolo è una delle condizioni fondamentali per mantenere efficiente la risorsa primaria che consente di realizzare la produzione agricola. Parimenti la riduzione dell'erosione del suolo, legata particolare a metodiche di agricoltura sostenibile, consente di apprezzare la funzione di protezione ambientale che le attività agroforestali rivestono.</i></p> <ul style="list-style-type: none"> - ricostituzione di soprassuoli danneggiati da fitopatie o altri eventi calamitosi (incendi, dissesti idrogeologici, ecc.) - Promuovere interventi di imboschimento in aree potenzialmente vocate, sia da un punto di vista culturale sia ecologico-paesaggistico.

Asse 3 - Qualità della vita nelle zone rurali e diversificazione dell'economia rurale;

Obiettivo prioritario:	Obiettivo specifico	Fabbisogni individuati
<p>Mantenimento e/o creazione di nuove opportunità occupazionali e di reddito in aree rurali</p>	<p>Mantenimento e creazione di nuove opportunità occupazionali e di reddito in aree rurali</p>	<p><i>Lo spazio rurale si presta alla diversificazione delle attività, attività che possono contribuire a integrare i redditi agricoli a consolidare o mantenere l'occupazione, a ridurre i costi legati agli approvvigionamenti energetici da fonti fossili.</i></p> <ul style="list-style-type: none"> - sostenere la diversificazione e l'aumento della qualità dell'offerta agrituristica, anche al fine di ampliare la durata della permanenza e ridurre la stagionalità; - ottenere una caratterizzazione delle attività agrituristiche in termini di riconoscibilità dalle altre forme di ricettività turistica in ambito rurale; - promuovere la diversificazione delle attività aziendali privilegiando l'adozione di tecniche ecocompatibili. - sostenere le esigenze di formazione e riqualificazione degli operatori. - incrementare la produzione e l'utilizzo di energia da fonti rinnovabili - Incentivare l'aumento del tasso di occupazione del genere femminile

L'obiettivo specifico **Rafforzamento del sostegno alle popolazioni rurali** è perseguibile attraverso l'attivazione di varie misure previste nell'asse 3 che saranno gestite col metodo Leader Asse 4 dal GAL territorialmente competente. In linea generale dovranno essere promossi tutti quegli interventi, attività e servizi, mirati ad un generale miglioramento socio economico delle aree più svantaggiate (es. realizzazione di strutture di generazione di energia, diffusione delle tecnologie di informazione, garantire il presidio territoriale, garantire la tutela del territorio e la valorizzazione del patrimonio naturale-artistico-culturale, ecc.).

6 STRATEGIE

Le strategie che vengono di seguito indicate scaturiscono dall'analisi dei fabbisogni ed hanno la finalità di perseguire gli obiettivi indicati al punto precedente.

Esse costituiscono la sintesi del processo di concertazione attivato dall'Ente coi soggetti portatori di interessi collettivi del mondo rurale, sia pubblici che privati.

Da un lato, in coerenza a quanto già indicato nel Piano finanziario dell'Ente, assentito dalla Giunta Regionale con la Deliberazione n. 84/2008, vengono attivate le misure ritenute qualificanti ripartendo le risorse disponibili in ragione sia del peso relativo avuto nella scorsa programmazione, che alla domanda espressa nella I fase della programmazione corrente.

L'attivazione delle misure è temporalmente diversificata sia in relazione alla domanda espressa nella prima fase di attivazione del PSR, che per i tempi previsti per la pubblicazione dei bandi regionali. La ripartizione sull'Asse 2 nel quadriennio di riferimento è tuttavia fortemente condizionata dall'effetto di trascinamento delle misure a valenza pluriennale della scorsa programmazione.

La ripartizione finanziaria per asse e per anno (con riferimento alla tabella riassuntiva delle previsioni finanziarie di cui al punto 7) aggiorna le previsioni dell'Ente assentite dalla Giunta Regionale con la Deliberazione n. 84/2008. Rispetto alla precedente articolazione si è reso necessario rimodulare in conseguenza della richiesta, inferiore alle previsioni, che si è registrata per alcune misure (123b, 211, 212, 226, 311).

L'obiettivo generale dell'Asse 1, è quello di accrescere la dinamicità e la competitività del settore agro-forestale, con misure destinate a favorire lo sviluppo, la ristrutturazione e l'innovazione di tale settore, sia in termini di risorse umane che di risorse fisiche-strutturali, oltre che di sostegno alle politiche di qualità.

Su questo asse, saranno attivate le misure che prevedono interventi finalizzati al miglioramento dell'innovatività dell'efficienza e competitività delle imprese agricole e forestali da un lato (Misure 121, 122, 125) e quelle che favoriscono il ricambio generazionale degli addetti (Misure 112, 113) dall'altro. A corollario delle suddette strategie è necessario fornire sostegno nel campo dell'informazione alle imprese (Misura 111) e i servizi di consulenza (Misura 114), nel rispetto degli obiettivi e delle strategie individuate nel Piano Provinciale dei servizi di sviluppo agricolo e nei relativi strumenti di pianificazione previsti dalla L.R. 34/2001.

Da quanto sopra esposto, emerge che questo asse, con il suo articolato insieme di misure, risulta altamente strategico per il soddisfacimento dei fabbisogni rilevati ed il conseguimento degli obiettivi individuati.

Si assegnano risorse consistenti (ca. il 64% dell'Asse 1) alla Misura 121 (Ammodernamento delle aziende agricole), anche in relazione alla funzione strategica che questi investimenti hanno sia per il miglioramento dell'efficienza e della competitività del settore, che per il miglioramento delle condizioni di sicurezza degli operatori. Particolare interesse rivestono inoltre quelli relativi alla produzione di energia per le necessità aziendali mediante l'uso di biomasse, novità assoluta nell'incentivazione pubblica in agricoltura. La necessità di dotare adeguatamente la misura in questione trova giustificazione anche nel fatto che il sostegno agli investimenti aziendali è fermo all'ultimo bando del PSR 2000-06, conclusosi il 30/09/2004. Questa misura inoltre è quella che storicamente ha determinato una maggiore capacità di spesa nella scorsa programmazione ed un maggior livello di progettualità degli operatori.

L'attivazione della 112 (Insediamento giovani agricoltori), è di fondamentale importanza per dare continuità al ricambio generazionale in agricoltura, intrapreso nel precedente periodo di programmazione 2000-06 (ca. 200 nuove imprese). Attraverso questo turn-over, si auspica il raggiungimento di un obiettivo trasversale che è quello di ottenere una forte evoluzione positiva delle aziende con l'ingresso di soggetti maggiormente predisposti all'innovazione e al cambiamento. Le risorse destinate a questa misura ammontano a 2.000.000 di euro, e potranno consentire, in questa prima fase il sostegno a 50 nuove imprese.

Le misure forestali inserite nell'asse 1, la n. 122 (valorizzazione economica delle foreste) e la 123.b (accrescimento del valore aggiunto dei prodotti forestali), perseguono obiettivi di conservazione, valorizzazione e sviluppo, in allineamento con quanto previsto nei vari strumenti di programmazione regionale, nazionale e comunitario. In particolare si intende favorire il mantenimento ed il potenziamento dei boschi esistenti nel territorio provinciale, attraverso: - sviluppo ed incremento delle strutte ed infrastrutture; - la diffusione delle conoscenze tecnologiche e di gestione sostenibile delle risorse naturali; - l'uso del legno come fonte di energia alternativa; - l'adeguamento ed il miglioramento della sicurezza sui luoghi di lavoro, in un settore caratterizzato da un elevato tasso di infortuni.

Un ruolo ancora importante, come già è stato nel PSR 2000-06, è riconosciuto alla Misura 125 che incentiva il miglioramento delle infrastrutture nelle aree agricole e forestali (strade, acquedotti, opere per il risparmio idrico etc.). La misura tuttavia viene attivata dal 2009.

Importi più limitati vengono iscritti alle altre misure.

Misura 111 (Azioni nel campo della formazione professionale e dell'informazione): per il 2008 sono state già previste diverse e numerose iniziative nel campo della formazione, informazione, animazione ecc., con l'utilizzo sia di risorse provinciali che di residui derivanti dalla L.R. 34/2001.

La Misura n. 113 (Prepensionamento) – in relazione con la 112 – ha disponibilità nel 2009, anno per il quale è prevista la pubblicazione del bando.

La misura 132 "Partecipazione degli agricoltori ai sistemi di qualità alimentare", prevede una contribuzione alle aziende per coprire i costi di certificazione ai vari sistemi. L'agricoltura dell'area fiorentina presenta già situazioni di produzioni di eccellenza con un elevato numero di aziende che già hanno aderito ai vari sistemi di qualità. Non può quindi ritenersi una priorità l'attivazione della misura che, con una modesta dotazione finanziaria, contribuirebbe a sollevare le imprese da oneri, già programmati, piuttosto che avere un effetto incentivante e risolutivo a favore di altre imprese. Non sortirebbe, nei fatti, quegli effetti differenziali che ci si possono attendere utilizzando le risorse per le altre misure dello stesso asse.

Si ritiene che il vero input all'adesione ai vari sistemi di qualità, con tutto ciò che questo comporta alle aziende, venga fornito dall'attuale struttura dei bandi e dalla relativa assegnazione dei punteggi di priorità previsti nelle varie misure. Ad esempio si è ritenuto importante incrementare i punteggi regionali di priorità nella Misura 114 " Servizi di consulenza" che risponde in modo particolare alle esigenze di supporto tecnico di chi aderisce ai suddetti sistemi.

Questa scelta di non prevedere, almeno per il momento, risorse sulla misura 132 ha come diretta conseguenza un aumento delle opportunità di finanziare investimenti mirati al miglioramento ed allo sviluppo delle strutture aziendale ed interaziendali, ritenuti prioritari tra i fabbisogni e gli obiettivi di questo asse.

L'Asse 2 del PSR Toscana comprende misure mirate alla protezione e al rafforzamento delle risorse naturali, alla preservazione dell'attività agricola e dei sistemi forestali ad elevata valenza naturale e a basso impatto ambientale, nonché del paesaggio delle zone rurali. L'obiettivo della crescita economica deve andare di pari passo con "un utilizzo sostenibile delle risorse naturali e una produzione di rifiuti che siano sostenibili, salvaguardando la biodiversità".

Su questo asse le scelte sono fortemente condizionate dalle scorse programmazioni (Misura 6, Misure 8.1, 8.2, Reg. 2080/92). L'entità del trascinarsi consente, almeno in questa prima fase, limitati margini di manovra. Di conseguenza si è dovuto limitare considerevolmente l'iscrizione di risorse per la Misura 214, anche se si è ritenuto di dover disporre la copertura per le domande del pre-bando 2007 e più limitati importi per le annualità successive. Le residue risorse libere si ritiene qualificante utilizzarle per le misure 226 e 227, che incentivano il miglioramento e la salvaguardia dei boschi, in relazione alle esigenze di mitigazione del clima e di conservazione dei suoli. Similmente, anche se con i limiti sopra detti, la conservazione dell'ambiente rurale può realizzarsi anche sostenendo l'utilizzo a scopi produttivi delle aree svantaggiate (Misure 211 e 212), l'imboschimento di superfici agricole e non (Misure 221 e 223) gli investimenti non produttivi volti alla conservazione della biodiversità (Misure 216 e 227), con particolare riguardo ai SIC-SIR, alle ANPIL, alle riserve naturali.

Per la misura 216, relativo al sostegno agli investimenti non produttivi in aree agricole, è prevista l'attivazione a partire dall'anno 2009. La previsione di risorse per detta misura è strategicamente importante ai fini della conservazione ed il miglioramento del paesaggio nonché delle biodiversità e tutela delle specie selvatiche e di quelle coltivate. Il territorio della Provincia di Firenze è caratterizzato infatti da un elevato numero di zone di elevato pregio naturalistico nonché di siti ed aree ricomprese nella rete NATURA 2000. Con questa misura si cerca infatti di compensare tutti quegli investimenti non remunerativi che siano necessari per la valorizzazione, conservazione e miglioramento del territorio in genere ed in particolare modo delle aree di maggiore pregio.

In generale sulle misure relative al settore forestale dell'Asse 2, considerata l'importanza che le aree boscate, sia pubbliche che private, rivestono per il territorio della Provincia di Firenze ed in genere per tutto il territorio Regionale, si ritiene fondamentale incentivare e sostenere tutti quegli interventi che mirano alla stabilizzazione dei soprassuoli.

In ragione, sia dell'indice di boscosità dei Comuni del territorio Provinciale Fiorentino che della tipologia e condizione ecologica e fitosanitaria degli stessi soprassuoli, è stato ritenuto opportuno limitare gli interventi di imboschimento, sia di terreni agricoli che non agricoli, privilegiando tutti quegli interventi volti alla ricostituzione del potenziale forestale esistente (prevenzione e lotta agli incendi boschivi, prevenzione e controllo fitopatie, interventi colturali per favorire l'aumento dell'assimilazione della CO₂, interventi mirati a contrastare l'erosione

del suolo, ecc.), misura 226, e di sostegno agli investimenti non produttivi (gestione sostenibile dei soprassuoli, mantenimento e gestione delle aree aperte, realizzazione e miglioramento dei corridoi ecologici, realizzazione di interventi strutturali, sentieri, alberi monumentali, ecc.), misura 227.

Gli interventi di imboscamento, di cui alle misure 221 e 223, saranno limitati a zone del territorio provinciale particolarmente vocate alla realizzazione di nuovi impianti di arboricoltura da legno, in considerazione delle caratteristiche ambientali, stagionali e delle peculiarità paesaggistiche di ogni singola area.

L'Asse 3 si relaziona direttamente al perseguimento dell'obiettivo generale comunitario "Migliorare la qualità della vita nelle zone rurali e promuovere la diversificazione dell'economia rurale" e agli obiettivi prioritari del PSR 'Rafforzamento del sostegno alle popolazioni rurali' e 'Mantenimento e creazione di nuove opportunità occupazionali e di reddito in aree rurali'.

La Misura 311 (Diversificazione verso attività non agricole) - unica di diretta gestione della Provincia sull'Asse 3, viene applicata prioritariamente sulle zone C2 e D, ma può interessare in forma residuale anche le zone C1 e B, dal momento che persegue l'incremento della redditività e delle potenzialità occupazionali delle imprese agricole. Nell'area di attribuzione di funzioni della Provincia di Firenze sono ricomprese quali aventi titolo le sole zone B e C1. Non è incentivabile la sottoazione 4.b.3 - sostegno alla ristrutturazione di fabbricati per l'ampliamento della ricettività agrituristica - ammessa solo nelle zone C2 e D.

Questa misura, almeno nella fase 1, sta registrando serie difficoltà all'utilizzo delle risorse disponibili, tanto da doverne stornare una parte consistente alle fasi successive. Ciò è dovuto riteniamo, da una parte alla esclusione degli interventi di ristrutturazione per l'agriturismo (che in passato hanno consentito livelli di spesa consistenti) dall'altra a una domanda che si è espressa molto timidamente in relazione alle nuove opportunità, quali la produzione di energia da fonti rinnovabili. La lentezza nell'avvio è da riferire sia ad aspetti conoscitivi da parte delle aziende che ai tempi occorrenti all'acquisizione delle autorizzazioni da parte dei soggetti pubblici, con particolare riguardo alle problematiche di tutela del paesaggio e dell'impatto ambientale.

L'attribuzione di ulteriori punteggi sui criteri di priorità consegue a valutazioni sulle principali problematiche del settore, e viene applicata su quelli che hanno valenza trasversale sulle misure attivate e sugli assi. In altri termini si sono applicati i punteggi aggiuntivi, per ciascun criterio di selezione delle domande riferite alle singole misure del PSR, tenendo presenti le seguenti specifiche:

- possono essere attribuiti massimo due punti ulteriori per ciascun criterio, fermi restando i massimali indicati nel DAR per ciascun criterio.
- per le misure 121 e 123 (sottomisura a), devono essere attribuiti almeno tre punti ulteriori ai criteri di selezione riferiti agli investimenti prioritari o ai territori prioritari per comparto produttivo.

Inoltre può essere aggiunto:

- un ulteriore criterio (max 2 punti ulteriori) riferito a progetti o tipologie di progetti previsti dal Patto territoriale per lo sviluppo locale (PASL), concordato con la Giunta Regionale;
- un ulteriore criterio (max 2 punti ulteriori) riferito ai progetti inseriti nei Programmi integrati territoriali (PIT), di cui al successivo punto 8.

Con riferimento ai fabbisogni e a quanto in precedenza indicato nella premessa, l'attribuzione dei punteggi aggiuntivi nelle misure attivate è conseguenza dei tematismi individuati e che si riportano di seguito:

- Sicurezza sui luoghi di lavoro (Misure 121, 122, 123a, 123b, 311): in relazione alla necessità di tutela degli operatori del settore ove l'incidentalità è assai elevata, con particolare riferimento alla conduzione dei mezzi meccanici;
- Requisiti territoriali e ambientali (Misure 112, 114, 121, 122, 214, 226, 311): in relazione alla necessità di favorire le imprese che operano nelle aree svantaggiate e/o di particolare pregio naturalistico
- Sostegno dei livelli di occupazione (Misure 112, 114, 121, 122 privata, 311): in relazione alla necessità di contrastare la tendenza alla contrazione occupazionale del settore e alla necessità di attenuare lo squilibrio esistente fra i tassi di occupazione fra il genere femminile e quello maschile;
- Tipologia di comparto (Misure 121, 123.a): con priorità ai settori olivicolo e zootecnico che, relativamente ad altri comparti produttivi, presentano maggiori difficoltà in termini di capacità di reddito e necessitano di particolare sostegno agli investimenti;
- Tipologia di investimento (Misure 122 e 123.b), per il miglioramento delle foreste, alla redazione dei piani di gestione.
- Sostegno alle imprese che non hanno beneficiato di finanziamenti pregressi (121, 122 priv., 214, 226, 311): nella necessità di dare maggiori opportunità a imprese parimenti competitive che non hanno ricevuto sostegno in passato.

- Partecipazione a filiere produttive (integrazione fra aziende) (Misura 121, 123.a): nella necessità di favorire quei processi di integrazione fra aziende volte ad ottimizzare i fattori produttivi e a conseguire economie di scala;
- Imprese che utilizzano la firma elettronica (Misura 114, 121, 122, 123.a 123b, 226, 311): in quanto favorisce l'autonomia delle aziende la gestione diretta delle procedure e responsabilizza l'impresa nei confronti dell'A.P.
- Filiera corta (misura 121): al fine di aumentare il valore aggiunto dei prodotti e la remunerazione alle imprese dei fattori impiegati.
- Imprenditori professionali (Misura 114): Mirata a fornire prioritariamente i servizi di consulenza alle imprese condotte da IAP, che essendosi costituite recentemente presentano maggiori necessità rispetto a imprese consolidate.
- Esperienza pregressa (Misura 112): Priorità ai richiedenti che abbiano già maturato esperienze nel settore e che pertanto possono dare maggiori garanzie di successo e di continuità.

MISURA 112 Insediamento di giovani agricoltori

I. Pari Opportunità	punteggio regionale	punteggio aggiuntivo Enti
Il soggetto che presenta la domanda di premio è di genere femminile	punti 4	1
II. Territoriale	punteggio regionale	punteggio aggiuntivo Enti
Il soggetto si insedia in un'impresa la cui superficie ricade prevalentemente (>50 % della superficie agricola utilizzata - SAU) in una delle seguenti zone:	punti 6	2
• zone C2;		
• zone D;		
• zone montane;		
• zone SIC e ZPS;		
• zone vulnerabili da nitrati		
III. Capacità Professionale	punteggio regionale	punteggio aggiuntivo Enti
Al momento della ricezione della domanda il soggetto detiene uno dei titoli di studio riconosciuti validi ai fini del possesso delle conoscenze e competenze necessarie al conseguimento della qualifica di IAP come previsto dalla L.r. 45/2007 e relativo reg	punti 10	
IV. Capacità Professionale	punteggio regionale	punteggio aggiuntivo Enti
Il soggetto che si insedia ha esercitato attività agricola come coadiuvante familiare o lavoratore agricolo per i seguenti periodi di tempo:	da 1 a 2 anni: punti 10	2
	da > 2 a 4 anni: punti 15	
	> 4 anni: punti 20	
V. Progetti previsti dai PASL		punteggio aggiuntivo Enti
VI. Progetti previsti dai PIT		punteggio aggiuntivo Enti

MISURA 114 Utilizzo servizi di consulenza		
I. Requisiti soggettivi dei beneficiari:	punteggio regionale	punteggio aggiuntivo Enti
a) imprenditori agricoli professionali ai sensi della L.r. 45/2007:	punti 4	2
b) imprenditori che ricevono più di 15.000 euro l'anno in pagamenti diretti Reg. CE 1782/03, art. 14, c2:	punti 3	
c) imprenditori che hanno presentato domanda di finanziamento per le altre misure del PSR della Toscana 2007/2013:	punti 4	
I punteggi di cui alle lettere I.a, I.b e I.c sono cumulabili nel limite di punti 8.		
II. Sostegno a nuove imprese	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente non ha ancora compiuto 40 anni di età:	punti 5	
b) il richiedente è un'impresa che si è costituita nei 36 mesi precedenti la ricezione della domanda:	punti 4	2
I punteggi di cui alle lettere II.a e II.b sono cumulabili nel limite di punti 7.		
III. Requisiti territoriali e ambientali	punteggio regionale	punteggio aggiuntivo Enti
a) aziende che operano nelle zone con specifiche limitazioni a protezione dell'ambiente:		
- aziende con UTE ricadente prevalentemente (>50%) in zone SIC e ZPS:	punti 3	2
- aziende con UTE ricadente prevalentemente (>50%) in zone ZVN:	punti 4	
b) aziende con UTE ricadente prevalentemente (> 50%) in zone C2, D e montane:	punti 3	
I punteggi di cui alle lettere III.a e III.b sono cumulabili fino a punti 8.		
IV. Pari opportunità	punteggio regionale	punteggio aggiuntivo Enti
a) almeno il 50% degli occupati è di genere femminile:	punti 3	1
b) il genere femminile occupa nell'azienda una delle seguenti posizioni apicali:		
- imprenditore singolo:	punti 3	
- presenza tra gli amministratori/imprenditori:	punti 2	
- almeno il 50% degli amministratori:	punti 3	
I punteggi di cui alle lettere IV.a e IV.b sono cumulabili nel limite di punti 6.		
V. Qualità	punteggio regionale	punteggio aggiuntivo Enti
a) partecipazione dell'impresa a sistemi di qualità certificata: DOP, IGP, DOC e DOCG:	punti 4	0,5
b) possesso da parte dell'impresa di certificazioni di qualità di processo e/o di prodotto (Eurepgap, UNI EN ISO 22000, IFS, BRC UNI ISO 10939/2001 UNI 11020/2002, ISO 14040 (LCA), Certificazione MPS GAP):	punti 1	
c) imprenditore iscritto all'elenco regionale degli operatori biologici:	punti 3	0,5
d) adesione dell'impresa ai disciplinari di produzione integrata ai sensi della L.r. 25/99 (Agriqualità):	punti 3	0,5
I punteggi di cui alle lettere V.a, V.b, V.c e V.d sono cumulabili nel limite di punti 6.		
VI. Requisiti occupazionali	punteggio regionale	punteggio aggiuntivo Enti
Imprenditori che impiegano manodopera familiare o dipendente (regolarmente iscritta all'INPS):	punti 4	1
VII. Firma elettronica	punteggio regionale	punteggio aggiuntivo Enti
Apposizione di firma elettronica sulla domanda presentata tramite la Dichiarazione Unica Aziendale (DUA):	punti 1	0,5
VIII. Progetti previsti dai PASL		punteggio aggiuntivo Enti
IX. Progetti previsti dai PIT		punteggio aggiuntivo Enti

MISURA 121 - Ammodernamento delle aziende agricole		
I. Sicurezza sui luoghi di lavoro e responsabilità etica	punteggio regionale	punteggio aggiuntivo Enti
a) impresa in possesso di certificazione SA8000 o di un bilancio sociale:	punti 1	
b) partecipazione certificata a corsi di formazione e addestramento all'uso di trattori e motocoltivatori (art. 9, L.r. 30/07)	punti 1	1
c) percentuale superiore al 30% dell'investimento ammissibile per investimenti intesi a migliorare le condizioni relative alla sicurezza sul posto di lavoro al di là delle pertinenti norme in vigore:	punti 3	1
I punteggi di I.a, I.b e I.c sono cumulabili.		
II. Ambiente	punteggio regionale	punteggio aggiuntivo Enti
a) impresa in possesso di, o che intende acquisire mediante gli investimenti previsti in domanda, certificazione ISO 14000 o Ecolabel o EMAS ai sensi del Reg. (CE) n.761/2001:	punti 1	
b) percentuale dell'investimento ammissibile per investimenti di miglioramento ambientale:	dal 30% al 50% punti 2 oltre il 50% punti 3	0,5
c) investimenti in zone soggette a vincoli ambientali		
Il punteggio è attribuito alle:		
aziende con UTE ricadente prevalentemente (> del 50%) in zone SIC e ZPS:	punti 0,5	0,5
aziende con UTE ricadente prevalentemente (> del 50%) in ZVN:	punti 1	
aziende di cui al punto precedente che realizzano investimenti per una percentuale superiore al 50% delle spese ammissibili per adeguamento agli obblighi derivanti dall'inserimento dell'UTE nelle ZVN, e per i quali obblighi non sono ancora scaduti i termini di adeguamento:	punti 3	
d) percentuale superiore al 30% dell'investimento ammissibile per investimenti finalizzati al miglioramento della risorsa idrica, da realizzarsi in zone vulnerabili a nitrati e/o con SAAS (stato ambientale acque sotterranee) scadente:	punti 3	
I punteggi di cui alle lett. II.a, II.b, II.c e II.d sono cumulabili con un massimo di 6 punti.		
III. Qualità	punteggio regionale	punteggio aggiuntivo Enti
a) percentuale del fatturato relativo all'esercizio precedente derivante dai seguenti prodotti di qualità:		
	DOP e DOCG;	dal 30% al 60% = punti 2
		dal 61 al 90% = punti 2,5
		> del 90% = punti 3
	DOC e IGP;	dal 30% al 60% = punti 1
		dal 61 al 90% = punti 1,5
		> del 90% = punti 2
	"Agriqualità" Produzione integrata ai sensi della L.r. n. 25/99;	dal 30% al 60% = punti 0,5
		dal 61 al 90% = punti 1
		> del 90% = punti 1,5
I punteggi di cui alla lett. III.a sono cumulabili tra loro con un massimo di 3 punti.		
b) il richiedente è iscritto all'elenco regionale degli operatori biologici:	punti 3	
c) nel caso in cui anche l'allevamento (UPZ) sia interamente condotto con metodo biologico e inoltre la stessa UPZ presenti una consistenza di stalla di almeno 5 UBA o una consistenza dell'apiario di almeno 100 arnie	punti 3,5	
d) il richiedente è in possesso, o intende acquisire mediante gli investimenti previsti in domanda, una delle seguenti certificazioni di qualità di processo e/o di prodotto:	punti 1	
• Eurepgap, (buone pratiche agricole e agricoltura integrata);		
• UNI ISO EN 22000 (rispetto requisiti igienico-sanitari);		
• IFS (qualità igienica e salubrità del prodotto trasformato se di origine agricola vegetale o animale);		
• BRC (qualità igienica e salubrità del prodotto trasformato se di origine agricola vegetale o animale);		
• UNI ISO 10939, 2001 (rintracciabilità di filiera);		
• UNI 11020, 2002 (rintracciabilità aziendale);		
oppure delle seguenti certificazioni di prodotto anche con implicazioni legate all'ambiente:		
• Norme ISO 14040 (LCA) (certificazione gestione ambientale di prodotto come valutazione dell'impatto del ciclo di vita del prodotto);		
• Certificazione MPS GAP (certificazione per i prodotti ortofloricoli);		

I punteggi di cui alle lett III.a, III.b, III.c e III.d sono cumulabili nel limite di punti 5.		
IV. Occupazione	punteggio regionale	punteggio aggiuntivo Enti
Il livello di occupazione è dimostrato calcolando la differenza tra gli occupati a tempo indeterminato (dipendenti, imprenditori IAP, coadiuvanti regolarmente iscritti INPS) al momento della ricezione della domanda e il numero medio del personale occupato a tempo indeterminato nei tre anni solari precedenti:	da 0 al 10% punti 1	0,5
	> del 10 fino al 50% punti 2	0,5
	> del 50% punti 3	
V. Pari opportunità	punteggio regionale	punteggio aggiuntivo Enti
a) almeno il 50% degli occupati è di genere femminile (dipendenti a tempo indeterminato, imprenditori IAP non in posizione apicale e coadiuvanti regolarmente iscritti all'INPS):	punti 1	0,5
b) il genere femminile occupa nell'azienda una delle seguenti posizioni apicali:		
- imprenditore singolo:	punti 2	
- presenza tra gli amministratori/imprenditori di almeno una donna:	punti 1	
- almeno il 50% degli amministratori:	punti 2	
c) da contratto nell'organizzazione aziendale esiste almeno una delle seguenti misure che facilitano la conciliazione tra lavoro e famiglia, come:	punti 1	
- flessibilità di orario favorevoli anche alle esigenze delle lavoratrici e dei lavoratori;		
- nido aziendale o interaziendale;		
- concessione di part-time o telelavoro reversibili al rientro dalla maternità;		
- attività di orientamento-formazione al rientro dalla maternità;		
- servizi per bambini durante le vacanze scolastiche;		
- tutor di conciliazione:		
I punteggi di cui alle lett. V.a, V.b e V.c sono cumulabili nel limite di punti 3.		
VI. Sostegno a nuove imprese	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente non ha ancora compiuto 40 anni:	punti 3	
b) il richiedente è un'impresa che si è costituita nei 36 mesi precedenti la ricezione della domanda:	punti 2,5	
I punteggi delle lett. VI.a e VI.b sono cumulabili fra loro ma non con quelli del punto IV.		
VII. Firma elettronica	punteggio regionale	punteggio aggiuntivo Enti
Apposizione di firma elettronica sulla domanda presentata tramite la Dichiarazione Unica Aziendale (DUA):	punti 0,5	
VIII. Assenza finanziamenti pregressi	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente non ha percepito contributi pubblici nei 5 anni precedenti la ricezione della domanda con riferimento alla misura 1 del PSR 2000/2006 e alla misura 121 del PSR 2007/13:	punti 1,5	1
b) il richiedente, nel periodo intercorrente tra il 1/1/2003 e il 31/12/2007, si è insediato per la prima volta in un'impresa agricola e al momento dell'insediamento non aveva ancora compiuto 40 anni e non ha percepito il premio per il primo insediamento di cui alla misura 2 del PSR 2000- 2006:	punti 1,5	
IX. Partecipazione a filiere produttive	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente ha sottoscritto contratti di produzione, allevamento, conferimento nell'ambito di contratti di filiera regionali o nazionali ai sensi dell'art. 14 del D.Lgs 102/05 e l'investimento per il quale chiede il contributo è diretto per almeno il 70% della spesa ammissibile nel comparto inerente la filiera interessata dagli accordi:	punti 2	
b) il richiedente dimostra di far parte di un'integrazione strutturata tra almeno due fasi della filiera mediante rapporti o forme giuridicamente stabili e vincolanti per le parti (società, consorzi e ATI) con durata di almeno 5 anni dalla ricezione della domanda e l'investimento per il quale chiede il contributo è diretto per almeno il 70% della spesa ammissibile nel comparto inerente la filiera interessata dagli accordi:	punti 2	1

c) il richiedente è aderente ad una organizzazione di produttori riconosciuta ai sensi del D.Lgs. 102/2005;	punti 2	
I punteggi di cui alle lettere IX.a, IX.b e IX.c non sono cumulabili.		
X. Zone C2, D e montane	punteggio regionale	punteggio aggiuntivo Enti
Il punteggio è attribuito se l'UTE ricade per più del 50% in zona prioritaria (zone C2, D e montane):	punti 1	
Il punteggio non è cumulabile con il punteggio di cui al successivo n. XII.		
XI. Comparti produttivi/ Zone prioritarie da PSR	punteggio regionale	punteggio aggiuntivo Enti
Il progetto prevede almeno 70% dell'investimento ammissibile nelle zone prioritarie per i seguenti comparti produttivi:		
- comparto olivicolo e zootecnico, riferito ai bovini da carne e da latte e agli ovini da latte:	punti 4	1
- per tutti gli altri comparti produttivi per cui sono previste priorità nel PSR:	punti 3	
XII. Tipologia investimento/ comparto	punteggio regionale	punteggio aggiuntivo Enti
Almeno il 50% degli investimenti ammissibili rientrano fra quelli prioritari per i seguenti comparti produttivi:		
comparto olivicolo e zootecnico, riferito ai bovini da carne e da latte e agli ovini da latte:	punti 4	2
per tutti gli altri comparti produttivi per cui sono previste priorità nel PSR:	punti 3	
XIII. Biodiversità animale e vegetale	punteggio regionale	punteggio aggiuntivo Enti
l'investimento ammesso a contributo è realizzato nell'UTE collegata all'UPZ nella quale sono allevate razze iscritte nel <i>repertorio regionale delle risorse genetiche animali autoctone</i> , ed è finalizzato per oltre il 70% all'allevamento di queste razze; inoltre la stessa UPZ deve avere una consistenza di stalla di almeno 5 UBA di tali razze alla ricezione della domanda:	punti 1	
è un'impresa iscritta nell'elenco dei coltivatori custodi che coltiva varietà vegetali iscritte negli elenchi regionali delle varietà:		
Il punteggio non è cumulabile con i punteggi di cui al n. XI e XII.		
XIV. Filiera corta	punteggio regionale	punteggio aggiuntivo Enti
Gli investimenti oggetto della domanda di contributo sono finalizzati per oltre il 50% dell'investimento ammissibile alla trasformazione o commercializzazione diretta ed il richiedente esegue nell'ambito della stessa impresa almeno due fasi della intera filiera (produzione, trasformazione, commercializzazione):	punti 2,5	0,5
XV. PASL		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PASL		
XVI. PIT		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PIT		

MISURA 122 - Migliore valorizzazione economica delle foreste (sostegno a privati)

I. Sicurezza sui luoghi di lavoro e responsabilità etica	punteggio regionale	punteggio aggiuntivo Enti
a) impresa in possesso di certificazione SA8000 o di un bilancio sociale:	punti 1,5	
b) percentuale superiore al 20% dell'investimento ammissibile per investimenti intesi a migliorare le condizioni relative alla sicurezza sul posto di lavoro (interventi relativi al punto 4.c del PSR):	punti 2	1
c) partecipazione certificata a corsi di formazione e addestramento all'uso di trattori e motocoltivatori da parte del richiedente, di un socio dell'azienda, di un coadiuvante o di almeno un addetto assunto a tempo indeterminato (art. 9, L.r. 30/07)	punti 1	1
I punteggi di I.a, I.b e I.c sono cumulabili.		
II. Ambiente	punteggio regionale	punteggio aggiuntivo Enti
a) richiedente in possesso di certificazione ISO 14000 o EMAS ai sensi del Reg. (CE) n.761/2001:	punti 1	
b) investimenti eseguiti su terreni forestali certificati ai sensi del protocollo PEFC o FSC.	punti 2	
c) investimenti eseguiti su terreni forestali o su infrastrutture che ricadono per almeno il 70% in zone ricomprese in Natura 2000 o in zone individuate ai sensi della Dir. CE 2000/60/CE o in Aree Protette come classificate dalla vigente normativa.	punti 1	1
d) investimenti eseguiti su terreni forestali o infrastrutture che ricadono totalmente o in parte (almeno il 70%) nel territorio di comuni con indice di boscosità superiore al 47%.	punti 1	
I punteggi di cui alle lett. II.a, II.b, II.c e II.d sono cumulabili.		
III. Qualità	punteggio regionale	punteggio aggiuntivo Enti
a) interventi eseguiti da produttori biologici o da iscritti ad un elenco di produttori detenuto da un Organismo di Certificazione relativo a un prodotto secondario del bosco tutelato con un marchio IGP, DOP, ecc:	punti 2	
b) il richiedente è in possesso delle seguenti certificazioni di qualità di processo e/o di prodotto:	punti 1	
- UNI ISO 9000;		
- UNI ISO EN 22000 (<i>rispetto requisiti igienico-sanitari</i>);		
- UNI ISO 10939, 2001 (<i>rintracciabilità di filiera</i>);		
- UNI 11020, 2002 (<i>rintracciabilità aziendale</i>);		
I punteggi di cui alle lett III.a e III.b sono cumulabili.		
IV. Occupazione	punteggio regionale	punteggio aggiuntivo Enti
a) in valore assoluto: investimenti eseguiti da richiedenti che hanno aumentato o mantenuto il numero di occupati a tempo indeterminato nei 3 anni precedenti la ricezione della domanda di aiuto	$0 \leq n < 1$	punti 1
	$1 \leq n \leq 3$	0,5
	$3 < n \leq 6$	
	$n > 6$	
b) in valore percentuale: il livello di occupazione è dimostrato calcolando la differenza tra gli occupati a tempo indeterminato al momento della ricezione della domanda e il numero medio del personale occupato a tempo indeterminato nei tre anni solari precedenti:	da 0 al 20% punti 1	0,5
	> del 20% punti 2	
V. Pari opportunità	punteggio regionale	punteggio aggiuntivo Enti
a) rapporto tra il numero occupati di genere femminile e il numero totale occupati (dipendenti, coadiuvanti, soci lavoratori) riferiti al momento di ricezione della domanda:	dal 20 al 40% punti 1	0,5
	> 40% punti 2	0,5
b) il genere femminile occupa nell'azienda una delle seguenti posizioni apicali: - imprenditore singolo	punti 1	

- almeno il 50% degli amministratori (società di capitali) - almeno il 50% dei soci (società di persone)		
I punteggi di cui alle lett. V.a e V.b sono cumulabili.		
VI. Tipologia di beneficiario	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente: - possiede la qualifica di IAP ai sensi della L.r. 45/2007; - possiede la qualifica di coltivatore diretto ai sensi dell'art. 2083 del Codice Civile; - è costituito da un Consorzio forestale o da una delle altre forme associate costituiti ai sensi dell'art. 19 della L.r. 39/00	punti 6	
b) il richiedente: - è un imprenditore agricolo ai sensi dell'art. 2135 del Codice Civile, singoli o associati, che svolgono attività forestale; - è un gestore di beni civici.	punti 3	
c) il richiedente è un proprietario associato ad un consorzio forestale o ad una delle altre forme associative costituite ai sensi dell'art. 19 della L.R. 39/00	punti 1	
II punteggio delle lett. VI.a, VI.b e VI.c non sono cumulabili.		
VII. Sostegno a nuove imprese	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente non ha ancora compiuto 40 anni.	punti 2	
b) il richiedente è un'impresa che si è costituita nei 36 mesi precedenti la ricezione della domanda:	punti 3	
I punteggi delle lett. VII.a e VII.b sono cumulabili fra loro. II punteggio delle lett. VII.b non è cumulabile con quelli del punto IV.a e IV.b.		
VIII. Firma elettronica	punteggio regionale	punteggio aggiuntivo Enti
Apposizione di firma elettronica sulla domanda presentata tramite la Dichiarazione Unica Aziendale (DUA):	punti 0,5	0,5
IX. Assenza finanziamenti pregressi	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente non ha percepito contributi pubblici nei 5 anni precedenti la ricezione della domanda con riferimento alla misura 8.2 del PSR 2000/2006 e alle misure 122 e 123.b del PSR 2007/13:	punti 2	2
X. Zone C2, D e montane	punteggio regionale	punteggio aggiuntivo Enti
a) investimenti eseguiti su terreni forestali o infrastrutture che ricadono totalmente o in parte (almeno il 70%) in territori classificati C2 o D:	punti 1	
a) richiedenti che hanno i terreni forestali o le infrastrutture ricadenti per almeno il 70% in zone classificate montane o svantaggiate ai sensi della Dir. 75/268/CEE:	punti 1	
XI. Tipologia investimento/ comparto	punteggio regionale	punteggio aggiuntivo Enti
a) almeno il 51% degli investimenti ammessi a contributo rientrano fra quelli relativi al punto 4e) della scheda di Misura del PSR (miglioramento delle foreste):	punti 3	1
b) almeno il 51% degli investimenti ammessi a contributo rientrano fra quelli relativi al punto 4d) (miglioramento delle strutture) della scheda di Misura del PSR:	punti 2	
c) almeno il 51% degli investimenti ammessi a contributo rientrano fra quelli relativi al punto 4b) della scheda di Misura del PSR (acquisto macchine):	punti 1	
d) investimenti che riguardano anche azioni di redazione di piani di gestione o di piani dei tagli ed azioni relative all'acquisizione della ecocertificazione forestale (punti 4.a e 4.f della scheda di Misura del PSR):	punti 1	1
e) investimenti che prevedono l'utilizzo del legname per la realizzazione o ristrutturazione di fabbricati ai sensi del punto 4.d) della scheda di Misura del PSR: Utilizzo di elementi strutturali in legno per la realizzazione o la ristrutturazione di fabbricati. I costi derivanti dall'acquisto e messa in opera degli elementi in legno devono coprire almeno il 33% del costo complessivo dell'investimento richiesto sui fabbricati.	punti 2	
I punteggi di cui alle lettere XI.d e XI.e sono cumulabili tra loro e con quelli di cui alle lettere XI.a, XI.b, XI.c.		
XII. PASL		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PASL		
XIII. PIT		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PIT		

MISURA 122 - Migliore valorizzazione economica delle foreste (sostegno a Enti pubblici)		
I. Sicurezza sui luoghi di lavoro e responsabilità etica	punteggio regionale	punteggio aggiuntivo Enti
a) richiedente in possesso di certificazione SA8000:	punti 3	
b) percentuale superiore al 20% dell'investimento ammissibile per investimenti intesi a migliorare le condizioni relative alla sicurezza sul posto di lavoro (Interventi relativi al punto 4.c della scheda di Misura del PSR):	punti 3,5	2
I punteggi di I.a e I.b sono cumulabili.		
II. Ambiente	punteggio regionale	punteggio aggiuntivo Enti
a) richiedente in possesso di certificazione ISO 14000 o EMAS ai sensi del Reg. (CE) n.761/2001:	punti 3	
b) investimenti eseguiti su terreni forestali certificati ai sensi del protocollo PEFC o FSC.	punti 3	1
c) investimenti eseguiti su terreni forestali o infrastrutture che ricadono totalmente o in parte (almeno il 70%) in territori in zone Natura 2000 o in zone individuate ai sensi della Dir. CE 2000/60/CE o in Aree Protette come classificate dalla vigente normativa nazionale e regionale	punti 3	1
d) investimenti eseguiti su terreni forestali o infrastrutture che ricadono totalmente o in parte (almeno il 70%) nel territorio di Comuni con Indice di boscosità superiore al 47%.	punti 3	
I punteggi di cui alle lett. II.a, II.b, II.c e II.d sono cumulabili.		
III. Qualità	punteggio regionale	punteggio aggiuntivo Enti
Interventi eseguiti da produttori biologici o da iscritti ad un elenco di produttori detenuto da un Organismo di Certificazione relativo a un prodotto secondario del bosco tutelato con un marchio IGP, DOP, ecc	punti 3	
IV. Firma elettronica	punteggio regionale	punteggio aggiuntivo Enti
Apposizione di firma elettronica sulla domanda presentata tramite la Dichiarazione Unica Aziendale (DUA):	punti 0,5	0,5
V. Assenza finanziamenti pregressi	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente non ha avuto liquidati contributi pubblici nei 5 anni precedenti la ricezione della domanda con riferimento alla misura 8.2 del PSR 2000/2006 e alle misure 122 e 123.b del PSR 2007/13:	punti 3	2
VI. Zone C2, D e montane	punteggio regionale	punteggio aggiuntivo Enti
a) investimenti eseguiti su terreni forestali o infrastrutture che ricadono totalmente o in parte (almeno 70%) in territori classificati C2 o D:	punti 1	
b) richiedenti che hanno i terreni forestali o le infrastrutture ricadenti totalmente o in parte (almeno il 70%) in zone classificate montane o svantaggiate ai sensi della Dir. 75/268/CEE:	punti 2	
VII. Tipologia investimento/ comparto	punteggio regionale	punteggio aggiuntivo Enti
a) almeno il 51% degli investimenti ammessi a contributo rientrano fra quelli relativi al punto 4e) della scheda di Misura del PSR (miglioramento delle foreste):	punti 6	1
b) almeno il 51% degli investimenti ammessi a contributo rientrano fra quelli relativi al punto 4d) (miglioramento delle strutture) della scheda di Misura del PSR:	punti 4	1
c) almeno il 51% degli investimenti ammessi a contributo rientrano fra quelli relativi al punto 4b) della scheda di Misura del PSR (acquisto macchine):	punti 1	
d) investimenti che riguardano anche azioni di redazione di piani di gestione o di piani dei tagli ed azioni relative all'acquisizione della ecocertificazione forestale (punti 4.a e 4.f della scheda di Misura del PSR):	punti 2	
e) investimenti che prevedono l'utilizzo del legname per la realizzazione o ristrutturazione di fabbricati ai sensi del punto 4.d) della scheda di Misura del PSR: Utilizzo di elementi strutturali in legno per la realizzazione o la ristrutturazione di fabbricati. I costi derivanti dall'acquisto e messa in opera degli elementi in legno devono coprire almeno il 33% del costo complessivo dell'investimento richiesto sui fabbricati.	punti 4	
I punteggi di cui alle lettere VII.d e VII.e sono cumulabili tra loro e con quelli di cui alle lettere VII.a, VII.b, VII.c.		
VIII. PASL		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PASL		

IX. PIT		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PIT		

MISURA 123 sottomisura a) - Aumento del valore aggiunto dei prodotti agricoli

I. Innovazione tecnologica	punteggio regionale	punteggio aggiuntivo Enti
Grado di ammodernamento tecnologico e di innovazione dei progetti che presentano investimenti, di importo maggiore all'80% della spesa ammissibile, per macchinari, attrezzature e impianti tecnologici di cui al paragrafo 5.3.1.2.3 par. 6.1.1 lett. b) 3 del PSR, rispetto al costo totale del progetto:	punti 2	
II. Sicurezza sul lavoro e responsabilità etica	punteggio regionale	punteggio aggiuntivo Enti
a) impresa in possesso di certificazione SA8000 o di un bilancio sociale:	punti 1	
b) percentuale superiore al 30% dell'investimento ammissibile per investimenti intesi a migliorare le condizioni relative alla sicurezza sul posto di lavoro al di là delle pertinenti norme in vigore di cui al paragrafo 5.3.1.2.3 par. 6.1.1 lett. c) 3 del PSR: I punteggi di cui alle lettere II.a e II.b sono cumulabili.	punti 3	1
III. Ambiente	punteggio regionale	punteggio aggiuntivo Enti
a) impresa in possesso di certificazione ISO 14000 o EMAS ai sensi del Reg. (CE) n. 761/2001:	punti 1	
b) percentuale dell'investimento ammissibile per investimenti di miglioramento ambientale di cui al paragrafo 5.3.1.2.3 par. 6.1.1 lett. c) 1 e c) 2 del PSR:	dal 30% al 50% punti 2	
	> del 50% punti 3	
I punteggi di cui alle lettere III.a e III.b sono cumulabili.		
IV. Sistemi di qualità di produzioni agroalimentari riconosciute	punteggio regionale	punteggio aggiuntivo Enti
a) è valutata la percentuale dei prodotti finiti di qualità riconosciuta a livello nazionale e comunitario derivante dai seguenti sistemi di qualità:		
- DOP e DOCG;	dal 30% al 60% = punti 2,5	
	> di 60 al 90% = punti 3	
	> del 90% = punti 3,5	
- DOC e IGP;	dal 30% al 60% = punti 1,5	
	> 61 al 90% = punti 2	
	> del 90% = punti 2,5	
- "Agriqualità" Produzione integrata ai sensi della L.r. n. 25/99;	dal 30% al 60% = punti 0,5	
	>61 al 90% = punti 1	
	> del 90% = punti 1,5	
I punteggi di cui alla lettera IV.a sono cumulabili nel limite di punti 3,5.		
b) è valutata la percentuale dei prodotti finiti riconosciuti come biologici ai sensi Reg. CE n. 2092/91 e successive modifiche:	> del 30% punti 3	
c) possesso alla ricezione, o acquisizione mediante gli investimenti previsti in domanda, della domanda di una delle seguenti certificazioni:	punti 1	
- UNI ISO 9000		
- UNI ISO EN 22000 (rispetto requisiti igienico-sanitari);		

- UNI ISO 10939, 2001 (rintracciabilità di filiera);		
- UNI 11020, 2002 (rintracciabilità aziendale)		
- IFS (qualità igienica e salubrità del prodotto trasformato se di origine agricola vegetale o animale);		
- BRC (qualità igienica e salubrità del prodotto trasformato se di origine agricola vegetale o animale);		
I punteggi di cui alle lettere IV.a, IV.b e IV.c sono cumulabili nel limite di punti 4,5.		
V. Occupazione	punteggio regionale	punteggio aggiuntivo Enti
L'incremento di occupazione è dato dal rapporto tra la differenza degli occupati a tempo indeterminato al momento della ricezione della domanda e il valore medio del personale occupato a tempo indeterminato nei tre anni solari precedenti:	da 0 al 20% punti 1	1
	> di 20% punti 2	
N.B.: la priorità n. V è alternativa alla priorità n. XIV.		
VI. Pari opportunità	punteggio regionale	punteggio aggiuntivo Enti
a) almeno il 50% dei dipendenti a tempo indeterminato e dei coadiuvanti regolarmente iscritti all'INPS è di genere femminile:	punti 1,5	
b) il genere femminile occupa nell'azienda una delle seguenti posizioni apicali:		
- imprenditore/amministratore singolo;	punti 0,5	
- presenza tra gli amministratori/imprenditori di almeno una donna;	punti 0,5	
- almeno il 50% degli amministratori:	punti 1,5	
c) nell'organizzazione aziendale esiste da contratto almeno una delle seguenti misure che facilitano la conciliazione tra lavoro e famiglia, come:	punti 0,5	
· flessibilità di orario favorevoli anche alle esigenze delle lavoratrici e dei lavoratori;		
· nido aziendale o interaziendale;		
· concessione di part-time o telelavoro reversibili al rientro dalla maternità;		
· attività di orientamento-formazione al rientro dalla maternità;		
· servizi per bambini durante le vacanze scolastiche;		
· tutor di conciliazione:		
I punteggi di cui alle lettere VI.a, VI.b e VI.c sono cumulabili nel limite di punti 2,5.		
VII Assenza finanziamenti pregressi	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente non ha percepito contributi pubblici nei 5 anni precedenti la ricezione della domanda con riferimento alla misura 7 del PSR 2000/2006 e alla misura 123 del PSR 2007/13:	punti 1,5	
VIII. Firma elettronica	punteggio regionale	punteggio aggiuntivo Enti
Apposizione di firma elettronica sulla domanda presentata tramite la Dichiarazione Unica Aziendale (DUA):	punti 0,5	0,5
IX. Partecipazione a filiere produttive	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente dichiara in domanda e dimostra in seguito di approvvigionarsi da produttori agricoli di base (fornitori della materia prima) per una quota superiore almeno al 70% della quantità totale trasformata e/o commercializzata nell'impianto oggetto degli investimenti mediante statuti, regolamenti di conferimento e impegni d'acquisto:	dal 70% al 90% punti 4	1
	> del 90 % punti 5	

b) l'impresa richiedente utilizza prodotti agricoli sulla base di singoli contratti di coltivazione, di allevamento e fornitura conformi ai contratti quadro ai sensi dell'art. 14 comma 1 del D. Lgs. 27/5/2005 n. 102, per una quantità di prodotto trasformato o commercializzato superiore al 50% rispetto al totale trasformato e/o commercializzato nell'impianto oggetto di finanziamento, risultante nell'ultimo esercizio approvato: I punteggi di cui alle lettere IX.a e IX.b sono cumulabili.	punti 2	
X. Autoapprovvigionamento dei prodotti agricoli di base	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente, sia in forma individuale che associata, è in grado di approvvigionarsi per almeno il 70% dei prodotti agricoli di base, oggetto di trasformazione e/o commercializzazione nell'impianto oggetto di finanziamento, attraverso la produzione propria o dei soci:	dal 70% all' 80% punti 1	1
	> del 80 % punti 2	
XI. Comparti produttivi/ Zone prioritarie da PSR	punteggio regionale	punteggio aggiuntivo Enti
Il progetto presenta investimenti di importo superiore del 70% dell'investimento ammissibile nelle zone prioritarie per i seguenti comparti produttivi:		
· comparto olivicolo e zootecnico, riferito ai bovini da carne e da latte e agli ovini da latte:	punti 3	1,5
· per tutti gli altri comparti produttivi per cui sono previste priorità nel PSR:	punti 2	0,5
XII. Investimenti prioritari per comparto	punteggio regionale	punteggio aggiuntivo Enti
Almeno il 50% degli investimenti ammessi a contributo rientrano fra quelli prioritari per i seguenti comparti produttivi:		
- comparto olivicolo e zootecnico, riferito ai bovini da carne e da latte e agli ovini da latte:	punti 4	1.5
- per tutti gli altri comparti produttivi per cui sono previste priorità nel PSR:	punti 3	0.5
XIII. Riduzione dei costi esterni ambientali collegati alle attività produttive	punteggio regionale	punteggio aggiuntivo Enti
L'impianto oggetto degli investimenti utilizza prodotti agricoli di base derivanti da UTE il cui centro aziendale è localizzato all'interno di un'area avente un raggio non superiore a 70 Km di distanza dall'impianto stesso:	dal 30% al 60% punti 2	0,5
	> del 60% punti 3	1
XIV. Imprese di recente costituzione	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente è un'impresa che si è costituita nei 36 mesi precedenti la ricezione della domanda: N.B.: la priorità n. XIV è alternativa alla priorità n. V.	punti 2	
XV PASL		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PASL		
XVI. PIT		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PIT		

MISURA 123 sottomisura b) Aumento del valore aggiunto dei prodotti forestali		
I. Innovazione tecnologica	punteggio regionale	punteggio aggiuntivo Enti
Grado di ammodernamento tecnologico e di innovazione dei progetti che presentano investimenti, di importo maggiore all'80% della spesa ammissibile, per macchinari, attrezzature e impianti tecnologici di cui al paragrafo 5.3.1.2.3 par. 6.2.1 lett. b), c) e d) della scheda di Misura del PSR, rispetto al costo totale del progetto:	punti 2	
II. Sicurezza sul lavoro e responsabilità etica	punteggio regionale	punteggio aggiuntivo Enti
a) impresa in possesso di certificazione SA8000 o di un bilancio sociale:	punti 1,5	
b) percentuale superiore al 20% dell'investimento ammissibile per investimenti intesi a migliorare le condizioni relative alla sicurezza sul posto di lavoro (Interventi relativi al punto 6.2.1.e della scheda di misura del PSR):	punti 2	1
c) partecipazione certificata a corsi di formazione e addestramento all'uso di trattori e motocoltivatori da parte del richiedente, di un socio dell'azienda, di un coadiuvante o di almeno un addetto assunto a tempo indeterminato (art. 9, L.r. 30/07)	punti 1	1
I punteggi di II.a, II.b e II.c sono cumulabili.		
III. Ambiente	punteggio regionale	punteggio aggiuntivo Enti
a) impresa in possesso di certificazione ISO 14000 o EMAS ai sensi del Reg. (CE) n.761/2001:	punti 1	
b) imprese che certificano la loro attività in campo forestale ai sensi del protocollo PEFC o FSC. punti 2	punti 2	1
c) investimenti eseguiti in zone Natura 2000 o in zone individuate ai sensi della Dir. CE 2000/60/CE o in Aree Protette come classificate dalla vigente normativa nazionale e regionale o (nel caso di investimenti non localizzabili) eseguiti da imprese che hanno il centro aziendale localizzato in dette zone.	punti 1	1
d) investimenti eseguiti in zone ricomprese nel territorio di Comuni con Indice di boscosità superiore al 47% o (nel caso di investimenti non localizzabili) da imprese che hanno il centro aziendale localizzato in dette zone.	punti 1	
I punteggi di cui alle lett. III.a, III.b, III.c e III.d sono cumulabili.		
IV. Qualità	punteggio regionale	punteggio aggiuntivo Enti
a) almeno il 60% della quantità totale di prodotto raccolto, utilizzato, lavorato, trasformato e/o commercializzato nell'impianto o dall'impresa deve essere certificato ai sensi dei Regg. n. 2092/1991 e 510/2005, e della L.r. 25/1999:	punti 2	
b) il richiedente è in possesso delle seguenti certificazioni di qualità di processo e/o di prodotto:	punti 1	
- UNI ISO 9000		
- UNI ISO EN 22000 (<i>rispetto requisiti igienico-sanitari</i>);		
- UNI ISO 10939, 2001 (<i>rintracciabilità di filiera</i>);		
- UNI 11020, 2002 (<i>rintracciabilità aziendale</i>)		
I punteggi di cui alle lett IV.a e IV.b sono cumulabili.		
V. Occupazione	punteggio regionale	punteggio aggiuntivo Enti
a) in valore assoluto: investimenti eseguiti da imprese che hanno aumentato o mantenuto il numero di occupati a tempo indeterminato nei 3 anni precedenti la ricezione della domanda di aiuto	0 ≤ n < 1 punti 1	0,5
	1 ≤ n ≤ 3 punti 2	0,5
	(n = variazione n. occupati)	
b) in valore percentuale: Il livello di occupazione è dimostrato calcolando la differenza tra gli occupati a tempo indeterminato al momento della ricezione della domanda e il numero medio del personale occupato a tempo indeterminato nei tre anni solari precedenti:	da 0 al 10% punti 1	0,5
	> del 10% al 50% punti 2	0,5

	> del 50%	punti 3
VI. Pari opportunità	punteggio regionale	punteggio aggiuntivo Enti
a) rapporto tra il numero occupati di genere femminile e il numero totale occupati a tempo indeterminato (dipendenti, imprenditori IAP, coadiuvanti regolarmente iscritti INPS e soci lavoratori) riferiti al momento di ricezione della domanda:	dal 20 al 40%	punti 1
	> 40%	punti 2
b) il genere femminile occupa nell'azienda una delle seguenti posizioni apicali:	punti 1	
• imprenditore singolo		
• almeno il 50% degli amministratori (società di capitali)		
• almeno il 50% dei soci (società di persone)		
I punteggi di cui alle lett. VI.a e VI.b sono cumulabili.		
VII. Sostegno a nuove imprese	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente non ha ancora compiuto 40 anni.	punti 2	
b) il richiedente è un'impresa che si è costituita nei 36 mesi precedenti la ricezione della domanda:	punti 3	
I punteggi delle lett. VII.a e VII.b sono cumulabili fra loro. II punteggio delle lett. VII.b non è cumulabile con quelli del punto V.a e V.b.		
VIII. Firma elettronica	punteggio regionale	punteggio aggiuntivo Enti
Apposizione di firma elettronica sulla domanda presentata tramite la Dichiarazione Unica Aziendale (DUA):	punti 0,5	0,5
IX. Assenza finanziamenti pregressi	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente non ha percepito contributi pubblici nei 5 anni precedenti la ricezione della domanda con riferimento alla misura 8.2 del PSR 2000/2006 e alle misure 122 e 123.b del PSR 2007/2013:	punti 2	
X. Zone svantaggiate	punteggio regionale	punteggio aggiuntivo Enti
Investimenti eseguiti in zone classificate montane o svantaggiate ai sensi della Dir. 75/268/CEE o, nel caso di investimenti non localizzabili, eseguiti da richiedenti che hanno il centro aziendale localizzato in zone montane o svantaggiate.	punti 1	
XI. Tipologia investimento/ comparto	punteggio regionale	punteggio aggiuntivo Enti
a) almeno il 51% degli investimenti ammessi a contributo rientrano fra quelli relativi al punto al punto 6.2.1 lettere b), c), d) della scheda di Misura del PSR (acquisto macchine, macchinari e attrezzature)	punti 1	
b) almeno il 10% degli investimenti ammessi a contributo rientrano fra quelli relativi al punto 6.2.1.g) della scheda di Misura del PSR (aumento livello di tutela ambientale)	punti 1	
c) domande che prevedono interventi relativi al punto 6.2.1.f) della scheda di Misura del PSR (realizzazione di centrali termiche).	punti 2	1
d) investimenti che prevedono l'utilizzo del legname per la realizzazione o ristrutturazione di fabbricati ai sensi del punto 6.2.1.a) della scheda di Misura del PSR. Utilizzo di elementi strutturali in legno per la realizzazione o la ristrutturazione di fabbricati. I costi derivanti dall'acquisto e messa in opera degli elementi in legno devono coprire almeno il 33% del costo ammissibile dell'investimento richiesto sui fabbricati.	punti 2	
e) domande che prevedono la realizzazione, in aree non metanizzate, di interventi relativi al punto 6.2.1.f) della scheda di Misura del PSR (realizzazione di centrali termiche).	punti 1	1
I punteggi di questo punto sono cumulabili tra loro.		
XII. Autoapprovvigionamento dai produttori forestali di base	punteggio regionale	punteggio aggiuntivo Enti
Investimenti che garantiscono un maggior vantaggio ai produttori forestali di base dato dalla percentuale delle quantità del prodotto interessato dall'investimento derivante dai produttori di base rispetto alla quantità totale dello stesso prodotto utilizzato, raccolto, trasformato o commercializzato dal beneficiario:	dal 60% all' 80% punti 1	1
	> dell' 80%	punti 2

XIII. Riduzione dei costi esterni ambientali collegati alle attività produttive	punteggio regionale	punteggio aggiuntivo Enti
L'impianto oggetto degli investimenti utilizza prodotti forestali di base provenienti da un'area avente un raggio non superiore a 70 Km di distanza dall'impianto o dal centro aziendale	dal 30% al 60% punti 2	0,5
	> del 60% punti 3	
XIV. PASL		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PASL		
VX. PIT		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PIT		

Misura 211 - Indennità compensative degli svantaggi naturali a favore degli agricoltori delle zone montane		
I. Livello di svantaggio	punteggio regionale	punteggio aggiuntivo Enti
UTE con oltre il 70% della SAU ricadente in zona montana	punti 12	
II. Miglioramento genetico degli animali	punteggio regionale	punteggio aggiuntivo Enti
UPZ collegata all'UTE di riferimento della domanda con almeno il 50% di riproduttori maschi e femmine iscritti ai Libri Genealogici o ai Registri Anagrafici rispetto alle UBA totali della stessa UPZ.	dal 50 all'80%: punti 4	1
	> dell'80%: punti 8	1
III. Biodiversità animale	punteggio regionale	punteggio aggiuntivo Enti
UPZ collegata all'UTE di riferimento della domanda con animali appartenenti a razze iscritte nel repertorio regionale delle risorse genetiche animali autoctone per almeno il 30% delle UBA totali della stessa UPZ.	dal 30 fino al 50% punti 2	1
	> del 50 fino all'80% punti 4	1
	> dell'80% punti 8	
IV. Dimensione dell'allevamento	punteggio regionale	punteggio aggiuntivo Enti
Consistenza di stalla dell'UPZ collegata all'UTE di riferimento della domanda pari o superiore a 7 UBA	da 7 fino a 10 UBA punti 1	1
	>di 10 fino a 20 UBA punti 3	1
	> di 20 fino a 40 UBA punti 6	
V. Tipologia di imprenditore	punteggio regionale	punteggio aggiuntivo Enti
Allevatore in possesso del titolo di Imprenditore agricolo professionale o Coltivatore diretto: punti 6	punti 6	2
VI. Progetti previsti dai PASL		punteggio aggiuntivo Enti
VII. Progetti previsti dai PIT		punteggio aggiuntivo Enti

Misura 212 Indennità a favore di agricoltori delle zone caratterizzate da svantaggi naturali diverse dalle zone montane		
I. Livello di svantaggio	punteggio regionale	punteggio aggiuntivo Enti
UTE con oltre il 70% della SAU ricadente in zona svantaggiata diversa dalle zone montane	punti 12	
II. Miglioramento genetico degli animali	punteggio regionale	punteggio aggiuntivo Enti
UPZ collegata all'UTE di riferimento della domanda con almeno il 50% di riproduttori maschi e femmine iscritti ai Libri Genealogici o ai Registri Anagrafici rispetto alle UBA totali della stessa UPZ.	dal 50 all'80%: punti 4	1
	> dell'80%: punti 8	1
III. Biodiversità animale	punteggio regionale	punteggio aggiuntivo Enti
UPZ collegata all'UTE di riferimento della domanda con animali appartenenti a razze iscritte nel repertorio regionale delle risorse genetiche animali autoctone per almeno il 30% delle UBA totali della stessa UPZ.	dal 30 fino al 50% punti 2	1
	> del 50 fino all'80% punti 4	1
	> dell'80% punti 8	
IV. Dimensione dell'allevamento	punteggio regionale	punteggio aggiuntivo Enti
Consistenza di stalla dell'UPZ collegata all'UTE di riferimento della domanda pari o superiore a 7 UBA	da 7 fino a 10 UBA punti 1	1
	>di 10 fino a 20 UBA punti 3	1
	> di 20 fino a 40 UBA punti 6	
V. Tipologia di imprenditore	punteggio regionale	punteggio aggiuntivo Enti
Allevatore in possesso del titolo di Imprenditore agricolo professionale o Coltivatore diretto: punti 6	punti 6	2
VI. Progetti previsti dai PASL		punteggio aggiuntivo Enti
VII. Progetti previsti dai PIT		punteggio aggiuntivo Enti

Misura 214 Pagamenti agroambientali – sottomisura a)		
I. Firma elettronica	punteggio regionale	punteggio aggiuntivo Enti
Apposizione di firma elettronica sulla domanda presentata tramite la Dichiarazione Unica Aziendale (DUA):	punti 0,5	0,5
II. Priorità per l'adesione alle azioni della misura	punteggio regionale	punteggio aggiuntivo Enti
a) adesione all'azione a.1 'Introduzione o mantenimento dell'agricoltura biologica':	punti 10	
b) adesione all'azione a.2 'Introduzione o mantenimento dell'agricoltura integrata':	punti 1	
c) adesione all'azione a.3 'Conservazione delle risorse paesaggistiche e ambientali':	punti 12	2
d) adesione all'azione a.4 'Incremento della sostanza organica nei suoli attraverso l'impiego di ammendanti compostati di qualità':	punti 5	
e) adesione all'azione a.5 'Inerbimento di seminativi e colture arboree nelle superfici con pendenza media superiore al 20%':	punti 5	
I punteggi di cui alle lett. II.a, II.b, II.c, II.d e II.e sono cumulabili nel limite di punti 13.		
III. Priorità per aree	punteggio regionale	punteggio aggiuntivo Enti
a) % di UTE ricadente nelle zone:	da 20% a 50% punti 1 > di 50% a 75% punti 2 > di 75% punti 3	2
SIC		
ZPS		
AREE PROTETTE		
SIR		
b) % di UTE ricadente nelle Zone vulnerabili da nitrati di origine agricola (ZVN) per una superficie pari ad almeno:	da 20% a 40% punti 5 > di 40% a 60% punti 8 > di 60% a 80% punti 11 > di 80% punti 14	
I punteggi di cui alle lett. III.a, III.b sono cumulabili nel limite di punti 16.		
IV. Adesione ai progetti integrati territoriali	punteggio regionale	punteggio aggiuntivo Enti
Adesione ai progetti integrati territoriali:	punti 1	
V. Assenza finanziamenti progressi	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente non ha percepito aiuti pubblici nei 5 anni precedenti la ricezione della domanda con riferimento al Reg. CEE 2078/92 e alla misura 6 'Misure Agroambientali' del PSR 2000/2006	punti 3	2
VI. Adesione a sistemi di certificazione	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente è stato iscritto per la prima volta, o era iscrivibile per la prima volta, all'elenco regionale toscano dei produttori biologici (L.r. 49/97) successivamente al 30 giugno dell'anno precedente la domanda di aiuto riferita all'azione a.1	punti 2	
b) il richiedente è un concessionario del marchio "Agriqualità" ai sensi della l.r.25/99 o fornitore di un concessionario:	punti 2	
Il punteggio della lettera VI.b è attribuibile solo ai richiedenti le cui UTE ricadono all'interno dei casi previsti alle lettere III.a, III.b.		
I punteggi delle lettere VI.a e VI.b sono alternativi tra di loro all'interno delle zone di cui al punto III.		
Il punteggio della lettera VI.a è attribuibile solo ai richiedenti che aderiscono all'azione a.1 "Introduzione o mantenimento dell'agricoltura biologica".		
VII. Presenza di allevamenti	punteggio regionale	punteggio aggiuntivo Enti
a) UTE con presenza di UPZ condotta secondo il metodo dell'agricoltura biologica ai sensi del Reg. CE n.2092/91 con una consistenza di stalla di almeno 5 UBA o una consistenza dell'apiario di almeno 100 arnie:	punti 4,5	1
b) UTE con presenza di UPZ condotta secondo il metodo dell'agricoltura integrata ai sensi della L.r. n. 25/99 con una consistenza di stalla di almeno 5 UBA o una consistenza dell'apiario di almeno 100 arnie:	punti 3	1

I punteggi dei punti VII.a e VII.b sono alternativi.		
VIII. Progetti previsti dai PASL		punteggio aggiuntivo Enti
IX. Progetti previsti dai PIT		punteggio aggiuntivo Enti

MISURA 226 - Ricostituzione del potenziale forestale ed interventi preventivi (sostegno a Privati)

I. Sicurezza sui luoghi di lavoro e responsabilità etica	punteggio regionale	punteggio aggiuntivo Enti
Richiedente in possesso di certificazione SA8000 o di un bilancio sociale:	punti 2,5	
II. Ambiente	punteggio regionale	punteggio aggiuntivo Enti
a) Richiedente in possesso di certificazione ISO 14000 o EMAS ai sensi del Reg. (CE) n.761/2001:	punti 2	
b) investimenti per ripristino eseguiti totalmente in zone interessate negli ultimi venti anni da dichiarazione ufficiale di area soggetta a calamità naturale (solo per investimenti interamente pertinenti a tale calamità):	punti 4	
c) investimenti eseguiti su terreni forestali o su infrastrutture che ricadono per almeno il 70% in zone Natura 2000 o in zone individuate ai sensi della Dir. CE 2000/60/CE o in Aree Protette come classificate dalla vigente normativa:	punti 4	1
d) investimenti eseguiti su terreni soggetti per almeno il 70% della loro superficie a dichiarazione di urgenza per la tutela dell'incolumità pubblica legata al rischio idrogeologico o al rischio incendi boschivi, per la messa in sicurezza o per la sistemazione/ ripristino delle aree oggetto del provvedimento:	punti 4	1
e) investimenti eseguiti su terreni forestali o infrastrutture che ricadono per almeno il 70% della loro superficie nel territorio di Comuni con Indice di boscosità superiore al 47%:	punti 4	
I punteggi di cui alle lett. II.a, II.b, II.c, II.d e II.e sono cumulabili.		
III. Qualità	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente è in possesso delle seguenti certificazioni di qualità di processo e/o di prodotto:	punti 2	
- UNI ISO 9000		
- UNI ISO EN 22000 (<i>rispetto requisiti igienico-sanitari</i>);		
- UNI ISO 10939, 2001 (<i>rintracciabilità di filiera</i>);		
- UNI 11020, 2002 (<i>rintracciabilità aziendale</i>);		
IV. Tipologia di beneficiario	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente	punti 5	
- impresa iscritta all'albo di cui all'art. 13 della L.r. 39/00 e s.m.i.		
- è un Consorzio forestale o una delle altre forme associate ai sensi dell'art. 19 della L.r. 39/00:		
b) il richiedente	punti 3	
- è costituito da un gestore di beni civici:		
c) il richiedente è un proprietario di superfici forestali associato ad un consorzio forestale o ad una delle altre forme associative costituite ai sensi dell'art. 19 della L.r. 39/00:	punti 1	
I punteggi delle lett. IV.a, IV.b e IV.c non sono cumulabili.		
d) richiedenti che presentano domande all'interno di Progetti integrati territoriali:	punti 1	
V. Sostegno a nuove imprese	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente è un'impresa che si è costituita nei 36 mesi precedenti la ricezione della domanda:	punti 2	
VII. Firma elettronica	punteggio regionale	punteggio aggiuntivo Enti
Apposizione di firma elettronica sulla domanda presentata tramite la Dichiarazione Unica Aziendale (DUA):	punti 0,5	0,5
VII. Assenza finanziamenti pregressi	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente non ha percepito contributi pubblici nei 5 anni precedenti la ricezione della domanda con riferimento alla misura 8.2 del PSR 2000/2006 e alla misura 226 del PSR2007/13:	punti 2	2
VIII. Tipologia investimento/ comparto	punteggio regionale	punteggio aggiuntivo Enti

a) almeno il 51% della superficie di intervento è interessata da interventi di ricostituzione di soprassuoli danneggiati, di cui al punto 4.b della scheda di Misura del PSR (ricostituzione di soprassuoli danneggiati):	punti 6	1
b) gli investimenti previsti riguardano per almeno il 30% della spesa ammissibile interventi di rinsaldamento eseguiti con tecniche di ingegneria naturalistica di cui al punto 4.b della scheda di Misura del PSR (ricostituzione di soprassuoli danneggiati):	punti 1	1
I punteggi delle lett. VIII.a e VIII.b sono cumulabili.		
c) gli investimenti previsti riguardano per almeno il 51% della spesa ammissibile quelli relativi al punto 4.a.I della scheda di Misura del PSR (Interventi di prevenzione e lotta incendi boschivi) e sono realizzati nel territorio di Comuni classificati ad alto rischio di incendio in base alla classificazione contenuta nel Piano AIB della Regione Toscana:	punti 3	1
d) gli investimenti previsti riguardano per almeno il 51% della spesa ammissibile quelli relativi al punto 4.a.II della scheda di Misura del PSR (Interventi di prevenzione e lotta alle fitopatie) e sono realizzati nel territorio di Comuni indicati dal Progetto META come interessati alla diffusione del patogeno segnalato:	punti 3	1
e) percentuale di interventi di prevenzione per la prevenzione del rischio idrogeologico (lettera 4.a.III della scheda di Misura del PSR) realizzati con tecniche di ingegneria naturalistica:	dal 33 % al 50%	punti 3
	> = 50 %	punti 4
Punteggio non cumulabile con i precedenti criteri VIII.a, VIII.b, VIII.c e VIII.d.		
IX. PASL		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PASL		
X. PIT		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PIT		

MISURA 226 - Ricostituzione del potenziale forestale ed interventi preventivi (Sostegno a Enti pubblici)		
I. Sicurezza sui luoghi di lavoro e responsabilità etica	punteggio regionale	punteggio aggiuntivo Enti
Richiedente in possesso di certificazione SA8000 o di un bilancio sociale:	punti 3,5	
II. Ambiente	punteggio regionale	punteggio aggiuntivo Enti
a) richiedente in possesso di certificazione ISO 14000 o EMAS ai sensi del Reg. (CE) n.761/2001:	punti 3	
b) investimenti eseguiti totalmente in zone interessate negli ultimi 20 anni da dichiarazione ufficiale di area soggetta a calamità naturale (solo per investimenti interamente pertinenti a tale calamità):	punti 5	
c) investimenti eseguiti su terreni forestali o su infrastrutture che ricadono per almeno il 70% in zone Natura 2000 o in zone individuate ai sensi della Dir. CE 2000/60/CE o in Aree Protette come classificate dalla vigente normativa nazionale e regionale:	punti 5	1
d) investimenti per la messa in sicurezza o per la sistemazione/ ripristino delle aree eseguiti su terreni soggetti per almeno il 70% della loro superficie a dichiarazione di urgenza per la tutela dell'incolumità pubblica legata al rischio idrogeologico o al rischio incendi boschivi:	punti 5	1
e) investimenti eseguiti su terreni forestali o infrastrutture che ricadono per almeno il 70% della loro superficie nel territorio di Comuni con indice di boscosità superiore al 47%.	punti 5	
I punteggi di cui alle lett. II.a, II.b, II.c, II.d e II.e sono cumulabili.		
III. Qualità	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente è in possesso delle seguenti certificazioni di qualità di processo e/o di prodotto:	Punti 3	
- UNI ISO 9000		
- UNI ISO EN 22000 (<i>rispetto requisiti igienico-sanitari</i>);		
- UNI ISO 10939, 2001 (<i>rintracciabilità di filiera</i>);		
IV. Firma elettronica	punteggio regionale	punteggio aggiuntivo Enti
Apposizione di firma elettronica sulla domanda presentata tramite la Dichiarazione Unica Aziendale (DUA):	punti 0,5	0,5
V. Assenza finanziamenti progressi	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente non ha avuto liquidati contributi pubblici nei 5 anni precedenti la ricezione della domanda con riferimento alla misura 8.2 del PSR 2000/2006 e alla misura 226 del PSR 2007/2013:	punti 3	2
VI. Tipologia investimento/ comparto	punteggio regionale	punteggio aggiuntivo Enti
a) almeno il 51% della superficie di intervento è interessata da interventi di ricostituzione di soprassuoli danneggiati, di cui al punto 4.b della scheda di Misura del PSR (ricostituzione di soprassuoli danneggiati):	punti 6	1
b) gli investimenti previsti riguardano per almeno il 30% della spesa ammissibile interventi di rinsaldamento eseguiti con tecniche di ingegneria naturalistica di cui al punto 4.b della scheda di Misura del PSR (ricostituzione di soprassuoli danneggiati):	punti 1	1
I punteggi delle lett. VI.a e VI.b sono cumulabili.		
c) gli investimenti previsti riguardano per almeno il 51% della spesa ammissibile quelli relativi al punto 4.a.I della scheda di Misura del PSR (Interventi di prevenzione e lotta incendi boschivi) e sono realizzati nel territorio di Comuni classificati ad alto rischio di incendio in base alla classificazione contenuta nel Piano AIB della Regione Toscana	punti 3	1
d) gli investimenti previsti riguardano per almeno il 51% della spesa ammissibile quelli relativi al punto 4.a.II della scheda di Misura del PSR (Interventi di prevenzione e lotta alle fitopatie) e sono realizzati nel territorio di Comuni indicati dal Progetto META come interessati alla diffusione del patogeno segnalato.	punti 3	1
e) percentuale di interventi di prevenzione per la prevenzione del rischio	dal 33% a <del 50 % punti 3	

idrogeologico (lettera 4.a.III della scheda di Misura del PSR) realizzati con tecniche di ingegneria naturalistica.		
	≥ del 50 %	punti 4
Non cumulabile con i precedenti criteri VI.a, VI.b, VI.c e VI.d.		
VII. PASL		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PASL		
VIII. PIT		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PIT		

MISURA 311 - Diversificazione verso attività non agricole		
I. Sicurezza sul lavoro e responsabilità etica	punteggio regionale	punteggio aggiuntivo Enti
a) impresa in possesso di certificazione SA8000 o di un bilancio sociale:	punti 1	
b) percentuale superiore al 30% dell'investimento ammissibile per investimenti intesi a migliorare le condizioni relative alla sicurezza sul posto di lavoro al di là delle pertinenti norme in vigore:	punti 3	2
I punteggi di I.a e I.b sono cumulabili.		
II. Ambiente	punteggio regionale	punteggio aggiuntivo Enti
a) impresa in possesso di certificazione ISO 14000, Ecolabel o EMAS ai sensi del Reg. (CE) n.761/2001:	punti 1	
b) percentuale dell'investimento ammissibile finalizzato al miglioramento ambientale per la produzione di energia da fonti rinnovabili e per il risparmio energetico e idrico:	dal 30% al 50% punti 2	0,5
	> del 50% punti 5	1,5
I punteggi di cui alle lett. II.a e II.b sono cumulabili.		
III. Occupazione	punteggio regionale	punteggio aggiuntivo Enti
Il livello di occupazione è dimostrato calcolando la differenza tra gli occupati a tempo indeterminato (dipendenti, imprenditori IAP, coadiuvanti regolarmente iscritti INPS) al momento della ricezione della domanda e il numero medio del personale occupato a tempo indeterminato nei tre anni solari precedenti	da 0 al 10% punti 1	0,5
	> del 10 fino al 50% punti 2	0,5
	> del 50% punti 3	1
IV. Pari opportunità	punteggio regionale	punteggio aggiuntivo Enti
a) almeno il 50% degli occupati è di genere femminile (dipendenti a tempo indeterminato, imprenditori IAP non in posizione apicale e coadiuvanti regolarmente iscritti all'INPS):	punti 1	0,5
b) il genere femminile occupa nell'azienda una delle seguenti posizioni apicali:		
- imprenditore singolo:	punti 2	
- presenza tra gli amministratori/imprenditori di almeno una donna:	punti 1	
- almeno il 50% degli amministratori:	punti 2	
c) da contratto nell'organizzazione aziendale esiste almeno una delle seguenti misure che facilitano la conciliazione tra lavoro e famiglia, come:	punti 1	
- flessibilità di orario favorevoli anche alle esigenze delle lavoratrici e dei lavoratori;		
- nido aziendale o interaziendale;		
- concessione di part-time o telelavoro reversibili al rientro dalla maternità;		
- attività di orientamento-formazione al rientro dalla maternità;		
- servizi per i bambini durante le vacanze scolastiche;		
- tutor di conciliazione:		
I punteggi di cui alle lett. IV.a, IV.b e IV.c sono cumulabili nel limite di punti 3.		
V. Integrazione e alleanza tra imprese	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente è socio di una cooperativa e l'investimento oggetto di finanziamento (per almeno il 50% della spesa ammissibile) è attinente agli scopi statutari;	punti 2	
b) il richiedente partecipa in qualità di consorziato ad un consorzio e l'investimento oggetto di finanziamento (per almeno il 50% della spesa ammissibile) è attinente agli scopi del consorzio;		
c) il richiedente ha costituito una associazione temporanea tra IAP la cui durata minima è di almeno 5 anni dall'accertamento finale delle spese effettuate e l'investimento oggetto di finanziamento (per almeno il 50% della spesa ammissibile) è attine		
VI. Sostegno a nuove imprese	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente non ha ancora compiuto 40 anni:	punti 2,5	
b) il richiedente è un'impresa che si è costituita nei 36 mesi precedenti la ricezione della domanda:	punti 2,5	
I punteggi delle lett. VI.a e VI.b sono cumulabili fra loro, ma il VI.b è alternativo al punteggio del criterio n. III.		

VII. Firma elettronica	punteggio regionale	punteggio aggiuntivo Enti
Apposizione di firma elettronica sulla domanda presentata tramite la Dichiarazione Unica Aziendale (DUA):	punti 0,5	0,5
VIII. Assenza finanziamenti progressi	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente non ha percepito contributi pubblici nei 5 anni precedenti la ricezione della domanda con riferimento alla misura 9.5 del PSR 2000/2006 o alla misura 311 del PSR 2007/2013:	punti 2	1,5
IX. Abbattimento delle barriere architettoniche	punteggio regionale	punteggio aggiuntivo Enti
La percentuale delle spese ammissibili per l'abbattimento delle barriere architettoniche è almeno il 30% rispetto alle spese ammissibili totali del progetto:	punti 3,5	1,5
X. Acquisizione di certificazioni di qualità per il servizio di ricettività	punteggio regionale	punteggio aggiuntivo Enti
Progetto volto all'acquisizione di almeno una delle certificazioni di qualità previste dal bando	punti 2,5	
XI. Attività sociali ed educativo-didattiche	punteggio regionale	punteggio aggiuntivo Enti
Percentuale superiore al 60% dell'investimento ammissibile per investimenti finalizzati allo sviluppo di attività e prestazioni socio-assistenziali che vanno ad arricchire la rete locale dei servizi e delle opportunità sociali, nonché per interventi final	Intervento in zona D: punti 6	
	Intervento in zona C2: punti 2	
XII. Valorizzazione dei mestieri tradizionali	punteggio regionale	punteggio aggiuntivo Enti
Il progetto deve essere presentato da un soggetto inserito nell'elenco di cui all'articolo 5 della L.r. 15/1997 "Salvaguardia e valorizzazione delle attività rurali in via di cessazione" e deve prevedere interventi finalizzati alla salvaguardia, ripristino, valorizzazione dei mestieri tradizionali del mondo rurale nelle aziende agricole per almeno il 30% delle spese ammissibili totali	Intervento in zona D: punti 6	
	Intervento in zona C2: punti 2	
XIII. Qualificazione strutture agrituristiche	punteggio regionale	punteggio aggiuntivo Enti
a) il progetto include investimenti per almeno il 30% delle spese ammissibili finalizzati a:		
- la qualificazione dell'offerta agrituristiche e/o la preparazione e somministrazione dei prodotti aziendali agli ospiti delle aziende che svolgono attività agrituristiche (azione b.1 della misura 311 del PSR 2007/3013);	Intervento in zona D: punti 6	
- consentire l'ospitalità agrituristiche negli spazi aperti aziendali (azione b.2 della misura 311 del PSR 2007/3013)	Intervento in zona C2 : punti 2	
Nel caso di acquisizione di certificazioni, il punteggio di cui al presente criterio non è cumulabile con quello del n. VIII		
b) il progetto include interventi per almeno il 60% delle spese ammissibili sui fabbricati aziendali, ricadenti in UTE con almeno il 50% della superficie in zona D, finalizzati a consentire l'ospitalità agrituristiche (azione b.3 della misura 311 del	punti 5	
Nel caso di acquisizione di certificazioni, il punteggio di cui al presente criterio non è cumulabile con quello del n. VIII		
I punteggi di cui ai criteri XI, XII, XIII.a e XIII.b sono cumulabili nel limite di punti 7.		
XIV. Zone prioritarie	punteggio regionale	punteggio aggiuntivo Enti
a) il progetto include investimenti su UTE ricadenti per più del 50% della superficie in zona D:	punti 4	
b) il progetto include investimenti su UTE ricadenti per più del 50% della superficie in zona C1 oppure ad investimenti in zona B sostenuti da imprese strutturalmente deboli:	punti 3	
Criterio valido per la seconda parte della graduatoria, relativa alle zone C1 e B.		
XV. PASL		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PASL		
XVI. PIT		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PIT		

7 PREVISIONI FINANZIARIE ¹¹

Premessa

La Provincia di Firenze, propone la ripartizione finanziaria delle risorse per il quadriennio di attuazione 2007-10 in aggiornamento alla precedente approvata con Deliberazione del Consiglio n. 9 del 21/01/2008.

L'articolazione della previsione per il quadriennio di riferimento, tiene conto di vincoli specifici, gli uni di natura temporale (articolazione per anno finanziario), gli altri riferiti alla tipologia (articolazione per Asse). Inoltre, soprattutto per i primi anni di attuazione, l'“effetto trascinamento” degli impegni già assunti nelle precedenti programmazioni finanziarie, determina elementi di rigidità nelle scelte.

I contributi pubblici complessivi per il quadriennio ammontano a € 26.025.248, da utilizzare in misura percentualmente determinata, articolata nei vari Assi nel modo seguente:

Asse 1 (Miglioramento della competitività del settore agricolo-forestale): € 11.191.736 (43,00 %);

Asse 2 (Miglioramento dell'ambiente e dello spazio rurale): € 10.474.705 (40,25 %);

Asse 3 (Qualità della vita nelle zone rurali e diversificazione dell'economia rurale): € 4.358.807 (16,75 %).

Lo schema di ripartizione evidenzia come le risorse assegnate per impegni pregressi (effetto trascinamento della precedente programmazione) costituiscano ben il 33,6% delle risorse totali. Ciò vale in modo ancor più significativo sull'Asse 2 per l'incidenza delle Misure agro-ambientali e di imboschimento delle superfici agricole (Reg. 2080/92, Misure 8.1 e 8.2 del PSR 2000-06) dove le risorse libere sono solo il 21% del totale.

Sulle motivazioni del riparto finanziario si rimanda anche a quanto indicato in precedenza al punto 6.Strategie.

Rimodulazione finanziaria

L'Amministrazione ritiene prioritario indirizzare le risorse verso le misure ad investimento e limitarne l'allocazione in quelle che per il loro effetto moltiplicatore (es. Misura 214) limiterebbero fortemente le misure ad investimento sull'Asse 2 che, riteniamo momentaneamente, non hanno trovato richiesta adeguata.

ASSE 1

Per la Misura 111 (Azioni nel campo della formazione professionale e dell'informazione) sono confermate le risorse già iscritte.

La Misura 121 (Ammodernamento delle aziende agricole) continua ad avere ancora un ruolo primario.

La necessità di prevedere risorse adeguate trova giustificazione anche nel fatto che è quella che ha indicato la maggiore capacità di spesa e progettualità degli operatori. Ne è ulteriore riprova che al momento, sulle domande presentate a valere sui bandi della fase 1 (2007-08) la richiesta contributiva ammonta a circa € 15.000.000, superiore di 5 volte la disponibilità già iscritta. In essa sono state riallocate nella fase 1 risorse per ca. € 7.100.000 a fronte di economie registrate sia sull'Asse 1 che su misure di altri assi che non hanno avuto adeguata richiesta.

Misura 112 (Insediamento giovani agricoltori): la misura, per la fase 2007-2008, ha registrato 109 domande per una richiesta contributiva pari a € 4.360.000. La vivacità della richiesta riteniamo sia anche conseguenza della sospensione a partire dal 2003 della Misura 2 PSR 2000-06. Il grado di copertura delle risorse già assegnate era pari a ca. il 20% delle disponibilità iscritte nella fase 1. Sulla Misura, in relazione all'ammontare della disponibilità globale da riutilizzare nella fase 1 vengono allocate risorse per € 2.000.000.

La Misura n. 113 (Prepensionamento), collaterale alla precedente prevede stanziamenti per le fasi 2 e 3.

Le risorse per le misure forestali inserite nell'asse 1, la n. 122 (valorizzazione economica delle foreste) e la 123.b (accrescimento del valore aggiunto dei prodotti forestali), sono state ridotte in relazione alla domanda che nella prima fase si è espressa in termini contenuti. La 122 in particolare non ha registrato domande presentate da soggetti pubblici.

Per la Misura 125 si confermano le risorse già assegnate in precedenza. Nella scorsa programmazione i contributi spesi sono stati pari a ca. 3.600.000 euro, riferiti all'intero territorio provinciale. Per i suddetti

investimenti la dotazione prevista, in relazione alla scorsa programmazione, tiene conto della riduzione dell'ambito operativo dell'Ente.

ASSE 2

L'Asse 2, come detto in precedenza, risente fortemente dell'effetto degli impegni pregressi, in particolare dovuto all'effetto trascinarsi della Misura 6 del PSR 2000-06. Per il 2007 alla Misura 214 (Pagamenti agroambientali) erano iscritte risorse libere pari a € 294.994, pari ai fabbisogni comunicati dalla Regione Toscana per il pre-bando 2007. Conclusa la fase istruttoria le domande ritenute ammissibili da ARTEA per le sottomisure a.1 e a.2 sono 31 per un contributo pari a ca. 285.000 euro. Restano ammesse ma non finanziate altre 4 domande per un importo pari a ca. 59.000. Si rimodula l'assegnazione per l'annualità 2007 al fine di consentire la copertura della prima domanda delle escluse in quanto già parzialmente finanziabile.

In relazione al ruolo quantitativamente marginale della zootecnia nelle zone svantaggiate (montane e non) si valuta di dover ridefinire le disponibilità delle misure 211 e 212 in riferimento alla domanda espressa per il 2008.

Per la Misura 211 l'entità della richiesta (1 domanda) è stata pari a ca. il 50% della disponibilità iscritta (€ 10.000). Per la misura 212 non vi sono state richieste.

Per la misura 216, relativa al sostegno agli investimenti non produttivi in aree agricole, è prevista l'attivazione a partire dall'anno 2009.

Le misure del settore forestale dell'Asse 2, considerata l'importanza che le aree boscate, sia pubbliche che private, rivestono per il territorio della Provincia di Firenze, non hanno registrato al momento le performances attese. La Misura 226 ha registrato per il comparto privato, consistenti economie pari a ca. 137.000 euro; anche il comparto pubblico registra un avanzo di ca. 87.000 euro. Si ritiene tuttavia debbano essere mantenute le risorse già iscritte per le fasi 2 e 3. Una diversa allocazione delle economie della fase 1 in misure pluriennali, quali ad esempio la 214, precluderebbe la possibilità di finanziare in futuro investimenti nel comparto.

Gli interventi di imboscamento, di cui alle misure 221 e 223, saranno limitati a zone del territorio Provinciale particolarmente vocate alla realizzazione di nuovi impianti di arboricoltura da legno, in considerazione delle caratteristiche ambientali, stazionali e delle peculiarità paesaggistiche di ogni singola area.

ASSE 3

Per la Misura 311 (Diversificazione verso attività non agricole), l'unica dell'Asse 3 di diretta gestione dell'Ente, in conseguenza della debolezza della domanda, si è dovuto posticipare temporalmente buona parte della dotazione già prevista in precedenza per il 2008. Le disponibilità per l'anno corrente vengono proporzionalmente ripartite sulle misure 112 e 121.

¹¹ 'Gli importi delle risorse libere previsti negli anni 2009 e 2010 per le misure con premi pluriennali (211, 212, 214) possono essere soggetti a variazione in funzione delle assegnazioni effettuate da ARTEA nell'anno precedente; ai fini della presentazione delle domande, gli interessati sono pertanto invitati a verificare presso la Provincia o Comunità montana di riferimento l'entità delle risorse effettivamente libere su tali misure.'

REG. CE 1698/2005 - PROGRAMMA DI SVILUPPO RURALE 2007-2010

PROVINCIA DI FIRENZE

MISURE	2007			2008			2009			2010			TOTALE 2007-10		
	TOTALE	ASSEGNATE	LIBERE	TOTALE	ASSEGNATE	LIBERE	TOTALE	ASSEGNATE	LIBERE	TOTALE	ASSEGNATE	LIBERE	TOTALE	ASSEGNATE	LIBERE
111 azioni nel campo della formazione professionale e dell'informazione	0		0	0		0	100.000		100.000	100.000		100.000	200.000	0	200.000
112 insediamento giovani agricoltori	400.000		400.000	800.000		800.000	400.000		400.000	400.000		400.000	2.000.000	0	2.000.000
113 prepensionamento degli imprenditori e dei lavoratori agricoli	0			0			100.000			100.000			200.000		
Nuova programmazione - Reg. CE 1698/05			0						100.000			100.000		0	200000
Trascinamenti : Misura 4 (D) Reg. CE 1257/99														0	
Trascinamenti : Reg. CE 2079/92														0	
121 ammodernamento delle aziende agricole	742.948		742.948	3.074.107		3.074.107	1.701.858		1.701.858	1.592.871		1.592.871	7.111.784	0	7111784
122 accrescimento del valore economico delle foreste	124.400			152.252			182.200			171.100			629.952		
Nuova programmazione : Reg. CE 1698/05 - pubblico			0			0			80.000			80.000		0	160000
Nuova programmazione : Reg. CE 1698/05 - privato			80.000			118.952			80.000			80.000		0	358952
Trascinamenti : Misura 8.2 (I) (azioni 8.2.2) Reg. CE 1257/99	44.400					33.300			22.200			11.100		111000	
123 accrescimento del valore aggiunto dei prodotti agricoli e forestali, sottomisura b) aumento del valore aggiunto dei prodotti forestali	0		0	0		0	100.000		100.000	100.000		100.000	200.000	0	200.000
125 miglioramento e sviluppo delle infrastrutture in parallelo con lo sviluppo e l'adeguamento dell'agricoltura e della silvicoltura	0		0	0		0	450.000		450.000	400.000		400.000	850.000	0	850.000
132 partecipazione degli agricoltori ai sistemi di qualità alimentare	0		0	0		0	0		0	0		0	0	0	0
TOTALE ASSE 1 "Miglioramento della competitività del settore agricolo e forestale"	1.267.348	44.400	1.222.948	4.026.359	33.300	3.993.059	3.034.058	22.200	3.011.858	2.863.971	11.100	2.852.871	11.191.736	111.000	11.080.736
211 indennità compensative degli svantaggi naturali a favore di agricoltori delle zone montane	0		0	5.651		5.651	5.651		5.651	5.651		5.651	16.953	0	16.953
212 indennità a favore di agricoltori delle zone caratterizzate da svantaggi naturali, diverse dalle zone montane	0		0	0		0	0		0	0		0	0	0	0
214 pagamenti agro-ambientali	3.908.785			1.841.343			935.964			567.435			7.253.527		
Nuova programmazione : Reg. CE 1698/05		296.989	0		296.989	90.000		296.989	149.774		296.989	172.832		1187956	412606
Trascinamenti : Misura 6 (F) Reg. CE 1257/99		3.611.796			1.454.354			489.201			97.614			5652965	
Trascinamenti : Reg. CE 2078/92		0			0			0			0				
216 sostegno agli investimenti non produttivi (in aree agricole)	0		0	0		0	87.115		87.115	74.000		74.000	161.115	0	161.115
221 imboscamento di terreni agricoli	470.475			450.724			499.056			440.186			1.860.441		
privati			0			0			50.000			10.000		0	60000
ente competente			0			0			0					0	0
sogetti pubblici diversi dall'ente competente			0			0			0					0	0
Trascinamenti : Reg. CE 2080/92		360.246			344.942			344.942			344.942			1.395.072	
Trascinamenti : Misura 8.1 (H) Reg. CE 1257/99		110.229			105.782			104.114			85.244			405.369	
223 imboscamento di superfici non agricole	1.852			1.852			53.000			12.708			69.412		
privati			0			0			42.292			9.000		0	51.292
ente competente			0			0			0					0	0
sogetti pubblici diversi dall'ente competente			0			0			10.000			3.000		0	13.000
Trascinamenti : Misura 8.2 (I) (azione 8.2.1) Reg. CE 1257/99		1.852			1.852			708			708			5.120	
226 ricostituzione del potenziale forestale e interventi preventivi	150.000			213.257			250.000			120.000			733.257		
privati			0			39.239			50.000			40.000		0	129.239
ente competente			75.000			61.000			100.000			40.000		0	276.000
sogetti pubblici diversi dall'ente competente			75.000			113.018			100.000			40.000		0	328.018
227 sostegno agli investimenti non produttivi (in aree forestali)	0			0			250.000			130.000			380.000		
privati			0						50.000			40.000		0	90.000
ente competente			0						100.000			50.000		0	150.000
sogetti pubblici diversi dall'ente competente			0						100.000			40.000		0	140.000
TOTALE ASSE 2 "Miglioramento dell'ambiente e dello spazio rurale"	4.531.112	4.381.112	150.000	2.512.827	2.203.919	308.908	2.080.786	1.235.954	844.832	1.349.980	825.497	524.483	10.474.705	8.646.482	1.828.223
311 diversificazione verso attività non agricole	0		0	198.140		198.140	1.583.253		1.583.253	2.577.414		2.577.414	4.358.807	0	4.358.807
TOTALE ASSE 3 "Qualità della vita nelle zone rurali e diversificazione dell'economia rurale"	0	0	0	198.140	0	198.140	1.583.253	0	1.583.253	2.577.414	0	2.577.414	4.358.807	0	4.358.807
TOTALE PER ANNO	5.798.460	4.425.512	1.372.948	6.737.326	2.237.219	4.500.107	6.698.097	1.258.154	5.439.943	6.791.365	836.597	5.954.768	26.025.248	8.757.482	17.267.766

8 PROGETTI INTEGRATI TERRITORIALI (PIT)

La Provincia di Firenze ritiene che i Programmi Integrati possano costituire utili strumenti per affrontare problematiche specifiche sia settoriali che territoriali. In questa prima fase si possono accennare alcuni temi sui quali è opportuno aprire il dibattito fra la parte pubblica e i soggetti privati. A titolo orientativo si indicano i seguenti temi:

- sviluppo del comparto olivicolo;
- creazione di un Parco Provinciale nell'area di Monte Morello,
- Conservazione della Biodiversità nelle aree della Rete Natura 2000
- Sviluppo delle Agrienergie
- Conservazione del Paesaggio ed edilizia rurale
- Agricoltura e turismo.

I PIT da promuovere e incentivare potranno essere individuati nell'ambito delle future revisioni del Programma locale di Sviluppo rurale.

9 COMPLEMENTARIETÀ E SINERGIA CON ALTRI STRUMENTI PROGRAMMATICI

Le proposte inserite nel presente Programma sono coerenti e in linea con le specifiche aree tematiche del Programma Provinciale di Sviluppo e con le prescrizioni del Piano territoriale di coordinamento provinciale (PTCP), in particolare con le strategie di sviluppo sostenibile e di tutela del territorio.

Il PTCP recepisce i principi e la strategia progettuale dal documento preliminare del PIT e, soprattutto l'obiettivo strategico dello *sviluppo sostenibile*; questa finalità si basa sul concetto della conservazione e ricostituzione delle risorse essenziali del territorio ed è collegato agli obiettivi di protezione dell'ambiente e dei valori ambientali, alla razionalizzazione, integrazione, riqualificazione delle strutture urbanistiche esistenti, al loro miglioramento, alla strategia di un recupero che preceda le opzioni di espansione, al risparmio del suolo e delle risorse territoriali.

Obiettivi specifici del PTCP, aventi relazione col Programma Locale sono:

- garantire uguali possibilità di sviluppo economico e sociale alle diverse parti del territorio provinciale, valorizzando e sviluppando il ruolo e le funzioni delle infrastrutture esistenti, razionalizzando i collegamenti fra i vari centri, e recuperando situazioni di degrado o di marginalità;

Inoltre:

- potenziare la funzionalità dei servizi, dotandone gli ambiti provinciali carenti e migliorando l'accessibilità di quelli collocati nel "cuore" metropolitano;
- qualificare l'uso del territorio affinché gli interventi residenziali, produttivi ed infrastrutturali possano armonizzarsi in un quadro ambientale e paesistico di alto valore;
- tutelare il territorio aperto, non solo per le sue caratteristiche ambientali, naturalistiche, paesaggistiche e agricole di pregio, ma anche come risorsa essenziale della vita urbana.
- individuare e segnalare le situazioni di rischio e di pericolo idrogeologico e tutelare le risorse idriche nelle varie forme.

La compatibilità del Piano Locale coi Piani di Sviluppo socio-economico delle Comunità Montane si pone per le tematiche che interessano il territorio di questi Enti, cioè limitatamente alle Misure 114, e 123.a la cui gestione è demandata alla Provincia. Per quest'ultima misura, stante la competenza della Provincia, in sede di concertazione con le Comunità montane si è concordato l'attribuzione dei punteggi aggiuntivi ai criteri di priorità.

La Provincia di Firenze e le Comunità Montane non prevedono priorità aggiuntive per progetti o tipologie di progetti previsti dai **PASL**.

A titolo ricognitivo si rileva che il PASL della Provincia di Firenze e quello del Circondario Empolese Valdelsa contengono progetti e idee progettuali che possono avere relazioni sinergiche con gli interventi finanziabili dal Programma di Sviluppo Rurale. Tuttavia raramente si individuano idee progettuali che possono essere oggetto di finanziamento col PSR, sia per la tipologia dell'intervento, sia per la figura del soggetto proponente.

Più diretta è invece la relazione fra i progetti nell'area delle Comunità Montane ove le sinergie e le coerenze possono trovarsi in relazione molto stretta, soprattutto per i progetti i cui interventi sono direttamente riconducibili, in particolare, alle Misure gestite coll'Asse 4 Metodo Leader.

Sommariamente si indicano le linee strategiche e i progetti del **PASL della Provincia di Firenze** che hanno relazione con i vari Assi del PSR.

Asse Strategico 4 "INNOVAZIONE E RICERCA" - In relazione con gli Assi 1 e 4 del PSR.

Gli interventi in questo ambito sono:

- "Completamento della rete provinciale a larga banda per il progressivo annullamento del Digital Divide ("Rete a banda larga di Firenze e della sua provincia)": Con priorità 1, interessa l'intero territorio provinciale ed è in fase di realizzazione.
- "Valorizzazione e sviluppo delle produzioni tipiche di qualità" con i progetti ". Con priorità 3: "Realizzazione di una manifestazione per la produzione della birra di castagne a Marradi" e " e realizzazione per la trasformazione e la lavorazione dei marroni e delle castagne (San Godenzo).

Asse Strategico 3 "VALORIZZAZIONE FIUME ARNO In relazione con l'Asse 2 del PSR.

Gli interventi del PASL in questo ambito:

- Valorizzazione del bacino dell'Arno e mitigazione del rischio idrologico ed idrogeologico" Con priorità 1, coinvolge la Provincia di Firenze, i Comuni di Signa, Bagno a Ripoli, Campi Bisenzio, Marradi, Pontassieve, San Godenzo, San Piero a Sieve, , Figline Valdarno, Calenzano, CM Montagna Fiorentina, soggetti intesa casse di espansione.

Quale idea progettuale: Parco Fluviale dell'Arno e del suo bacino: azioni di valorizzazione ambientale, coinvolge la Provincia di Firenze e altri Enti locali.

Asse Strategico 7 "QUALITÀ URBANA" – In relazione con gli Assi 3 e 4 del PSR.

Gli interventi del PASL e le principali idee progettuali in questo ambito:

Con priorità 2:

"Realizzazione impianti per la produzione di energia da fonti rinnovabili ed Energie alternative (comprese biomasse)". Coinvolge le Comunità Montane del Mugello e della Montagna Fiorentina, i Comuni di Rufina, Pontassieve, Pelago, Reggello, Londa, Scarperia, Palazzuolo sul Senio, Bagno a Ripoli.

Con priorità 3:

"Qualità urbana e sviluppo del commercio" coinvolge vari comuni dei tre ambiti territoriali sub-provinciali e le due Comunità Montane.

"Qualità urbana e sviluppo del sistema museale" , coinvolge la Provincia di Firenze, la CCIAA, la C.M. Montagna fiorentina, i Comuni di Bagno a Ripoli, Calenzano, Greve in Chianti, San Casciano in V.P.

Si riporta di seguito la descrizione delle schede progettuali del **PASL dell'area Empolese-Valdelsa** che presentano sinergie col PSR.

Asse strategico di intervento 4 .Commercio e Turismo – in relazione con gli Assi 1, 2, 3 del PS. Parte degli interventi contenuti nelle schede progettuali seguenti:

- Qualificazione delle produzioni agroalimentari;
- Promozione e sviluppo turismo ambientale – Parco geo-minerario e termale;
- Promozione e sviluppo turismo lungo la via Francigena;
- Promozione e sviluppo turismo ambientale – Parchi.

Asse 4 Metodo Leader – Strategie Integrate di sviluppo rurale

Si premette che le Strategie Integrate per lo Sviluppo Locale (SISL), elaborate dal GAL Star per l'area sulla quale si applica il Metodo Leader Asse 4 del PSR, sono pervenute a livello di proposta. Il 19 settembre 2008 Consiglio di amministrazione del GAL Start, dopo le richieste di integrazione della Provincia, ha approvato una nuova stesura del documento programmatico. L'Amministrazione sta procedendo all'analisi del documento al fine di verificarne la conformità.

In questa fase è quindi opportuno procedere, tenendo fermo quanto sopra esposto, a una preliminare verifica della complementarità e della sinergia delle linee strategiche di sviluppo locale del documento pervenuto, col Presente Programma Locale.

Le complementarità sono valutate in relazione ai fabbisogni specifici delle articolazioni del Piano (Provincia, Comunità Montane) e con riferimento alla ricaduta territoriale della SISL che interessa solo una parte del territorio provinciale.

Il documento articola la strategia in 4 tematismi. Negli schemi che seguono sono indicate le sinergie col PLSR con riferimento agli specifici fabbisogni di ogni ambito sub-provinciale.

Tematismi della SISL - Misure METODO LEADER		Sostegno e promozione della competitività dei prodotti locali di qualità (...)		Miglioramento della qualità della vita nelle zone rurali			Diversificazione dell'ambiente economico rurale		Sostegno alla tutela, valorizzazione e del patrimonio rurale del territorio	
		Misura 124	Misura 133	Misura 321 a	Misura 321 b	Misura 321 c	Misura 312 a	Misura 313 b	Misura 313a	Misura 323 b
AS SE 1	Sostenere i comparti produttivi che presentano maggiori criticità di sviluppo, ed in particolare i settori olivicolo e forestale	X	X							
	Potenziare l'integrazione fra le imprese al fine di ridurre i costi di trasformazione e migliorare la potenzialità di commercializzazione dei prodotti	X	X							
	Promuovere e incentivare gli investimenti che consentono rapporti più stretti fra produzione e consumo	X	X							
	Promuovere la diversificazione delle produzioni agricole e forestali	X								
	Promuovere il ricorso a tecniche di gestione aziendale mirate al risparmio energetico e/o alla produzione e l'utilizzo di energia da fonti rinnovabili.					X	X			
AS SE 3	diversificazione e aumento della qualità dell'offerta agrituristica, anche al fine di ampliare la durata della permanenza e ridurre la stagionalità;				X			X	X	X
	Incrementare la produzione e l'utilizzo di energia da fonti rinnovabili					X				

Tematismi della SISL – Misure METODO LEADER Fabbisogni PLSR Ambito c.m. Montagna Fiorentina		Sostegno e promozione della competitività dei prodotti locali di qualità (...)		Miglioramento della qualità della vita nelle zone rurali			Diversificazione dell'ambiente economico rurale		Sostegno alla tutela, valorizzazione e del patrimonio rurale del territorio	
		Misura 124	Misura 133	Misura 321 a	Misura 321 b	Misura 321 c	Misura 312 a	Misura 313 b	Misura 313a	Misura 323 b
AS SE 1	Valorizzazione /differenziazione della produzione al fine di migliorare la penetrabilità dei mercati internazionali	X	X							
	Innovare i processi produttivi anche al fine di differenziare le produzioni e migliorare le condizioni di lavoro, sostenere l'innovazione di prodotto	X	X							
	Dare impulso alla certificazione di prodotto e di processo (...)	X	X							
	Migliorare l'integrazione fra gli attori dei diversi snodi delle filiere per ottimizzare la standardizzazione qualitativa e quantitativa delle produzioni	X	X							
	Dare impulso alle filiere corte per assecondare il rapporto diretto produttore - consumatore	X	X							
	Rafforzare i contenuti "territoriali" e "culturali" delle produzioni locali, al fine di arricchirli di valori aggiuntivi	X								
AS SE 3	Sviluppo dell'agriturismo legato anche a forme di divulgazione didattica riguardante l'ambiente e buone pratiche agricole				X		X	X	X	X
	Sviluppo della diversificazione delle attività rurali in un'ottica ecocompatibile					X	X		X	X
	Favorire la diversificazione dell'offerta agrituristica, per migliorare la capacità di intercettazione dei potenziali ospiti						X	X	X	X
	Favorire la certificazione dei servizi agrituristici anche a dare maggior impulso alla "istintività" e "riconoscibilità" anche internazionale dell'offerta agrituristica							X		X

Tematismi della SISL – Misure METODO LEADER		Sostegno e promozione della competitività dei prodotti locali di qualità (...)		Miglioramento della qualità della vita nelle zone rurali			Diversificazione dell'ambiente economico rurale		Sostegno alla tutela, valorizzazione e del patrimonio rurale del territorio	
		Misura 124	Misura 133	Misura 321 a	Misura 321 b	Misura 321 c	Misura 312 a	Misura 313 b	Misura 313a	Misura 323 b
AS SE 1	Innovare e razionalizzare i processi produttivi, le strutture e le dotazioni aziendali per migliorare le condizioni di lavoro e di reddito	X	X							
	Promuovere la diversificazione e la qualificazione delle produzioni agricole e forestali	X								
	Incentivare l'adozione di tecniche mirate al risparmio energetico e idrico e/o utilizzo di fonti rinnovabili					X				
	Sostenere l'accorciamento delle filiere con sviluppo di rapporti diretti tra produzione e consumo									
AS SE 3	Caratterizzare e valorizzare i prodotti di pregio, rispetto al legame con il territorio ed alla partecipazione ai sistemi di qualità		X							
	Sostenere la diversificazione e l'aumento della qualità dell'offerta agrituristica, specie nelle zone montane				X		X	X	X	X
	Integrare i servizi aziendali con le diverse opportunità offerte dal territorio anche per ampliare la durata e ridurre la stagionalità delle permanenze				X		X	X	X	X
	Sviluppare la diversificazione delle attività rurali in correlazione con le caratteristiche del territorio				X		X	X	X	X
	Incentivare sia la produzione e l'utilizzo di energia da fonti rinnovabili che l'adozione di tecniche ed impianti per il risparmio energetico e idrico l'ad					X				

La SISL non prevede l'attivazione della Misura 323.a "Tutela e riqualificazione del patrimonio naturale". La Provincia ha già in corso la predisposizione degli strumenti di gestione realizzazione per le aree con priorità elevata e molto elevata. Per le SIC con priorità elevata nell'area "Metodo Leader" (Conca di Firenzuola e Gioco Casaglia) si provvederà alla dotazione degli strumenti facendo ricorso a risorse dell'Amministrazione Provinciale.

La SISL non prevede l'attivazione della Misura 321d Reti tecnologiche di informazione e comunicazione Il progetto provinciale rete a banda larga della Provincia (inserito come prioritario anche nel PASL) è già stato realizzato su tutti i Comuni delle due Comunità Montane del Mugello e della Montagna Fiorentina", e prevede in tempi brevi la copertura su tutta l'area. La rete non è al 100%, ma potrà essere estesa in futuro con un primo intervento già previsto per l'autunno 2008 e comprenderà il potenziamento della rete sulle due CC.MM. nonché l'ampliamento della rete verso i Comuni di Calenzano e Scandicci. E' inoltre in corso di affidamento realizzazione della rete sui comuni del Chianti, Val di Pesa e Val d'Elsa fiorentini, il cui completamento è previsto per l'autunno 2009.

La Provincia di Firenze col presente Programma e in sinergia con le strategie del Programma Regionale dei servizi di Sviluppo agricolo intende promuovere l'attivazione di progetti di informazione e comunicazione

collettiva, al fine di favorire un continuo scambio di informazioni e conoscenze fra i soggetti operanti nel settore agricolo, con particolare riferimento alle seguenti tematiche:

- Corretta applicazione dei criteri di gestione obbligatori (CGO) e delle buone condizioni agronomiche ed ambientali (BCAA), contenuti nelle regole di condizionalità previste dal regolamento (CE) 1782/2003;
- Opportunità offerte alle imprese agricole e forestali dal Piano di Sviluppo Rurale della Toscana per gli anni 2007 – 2013;
- Sviluppo della multifunzionalità nelle aziende agricole, orientando gli imprenditori verso attività diverse dalla conduzione agricola classica che permettano di integrare i redditi aziendali, come ad esempio l'erogazione di servizi per le amministrazioni locali, la cura e la manutenzione del paesaggio rurale, ecc...;
- Risparmio energetico attraverso l'utilizzazione di fonti rinnovabili, quali ad esempio le biomasse agricole e forestali, per la produzione di energia;
- Supporto alle scelte imprenditoriali rivolte al miglioramento del rendimento globale dell'azienda mediante la qualificazione, valorizzazione e collocazione sul mercato dei prodotti agricoli con particolare riferimento a:
 - il rilancio della filiera olivicolo/oleicola (produzione, trasformazione, commercializzazione, promozione, ecc...)
 - la diffusione della "filiera corta" per la commercializzazione dei prodotti locali;
 - la qualificazione dell'attività agrituristica attraverso lo sviluppo un'offerta articolata e integrata nella filiera turistica del territorio, presentando sul mercato un "prodotto d'area" che valorizzi risorse, cultura e tradizioni locali;
- Massima informazione in riferimento al disposto del D.Lgs. 09/04/2008 "Attuazione dell'articolo 1 della legge 3 agosto 2007, n. 123, in materia di tutela della salute e della sicurezza nei luoghi di lavoro";
- Tutela e conservazione del paesaggio rurale e del patrimonio edilizio in ambito rurale, con particolare riferimento a sistemazioni agronomiche, muretti a secco, siepi, filari, punti d'acqua, ecc...

10 PROCESSO CONCERTATIVO

16/01/2008 Riunione tenutasi presso il Comune di Borgo San Lorenzo con gli Enti locali territoriali delle aree ex Leader plus (Provincia di Firenze, e Provincia di Prato) per la proposta di definizione delle aree Leader Asse 4 del PSR.

17/01/2008 Sottoscrizione fra Provincia di Firenze e Comune di Pontassieve sull'opzione di scelta del contesto rurale in applicazione del POR CREO Asse 5.

28/04/2008 Riunione preliminare per l'impostazione del lavoro per la redazione dell'analisi di contesto del Piano Locale fra Direzione Agricoltura della Provincia di Firenze, Le Comunità Montane del Mugello e della Montagna Fiorentina, il Circondario Empolese Valdelsa.

25/06/2008 Riunione con Circondario Empolese Valdelsa e Direzione Programmazione per la valutazione di congruità del PLSR e i PASL sottoscritti per il territorio fiorentino

27/06/2008 Riunione con Enti delegati e Circondario per aggiornamento sullo stato di elaborazione dell'analisi di contesto.

18/07/2008 Riunione con le Comunità Montane e il Circondario empolesse Valdelsa per concertare i criteri di priorità per la Misura 123.a di diretta gestione della Provincia di Firenze;

22/07/2008 Riunione con i Sindacati dei lavoratori agricoli per valutazioni e proposte sui contenuti del documento programmatico, con particolare riferimento ai criteri aggiuntivi per gli interventi per la sicurezza sui luoghi di lavoro;

22/07/2008 Riunione con le Associazioni venatorie, della pesca e le Associazioni ambientaliste, con particolare riferimento all'impatto del Programma sulle risorse ambientali, (naturali, faunistiche, ittiche).

23/07/2008 Riunione col Circondario Empolese-Valdelsa

23/07/2008 Riunione con i Comuni dell'area di Firenze, (escluso Empolese-Valdelsa) con particolare riferimento alle opportunità offerte dal PSR ai soggetti pubblici anche in veste di beneficiari e ai criteri di priorità proposti;

24/07/2008 Riunione con le organizzazioni professionali agricole e della cooperazione.

Nel corso della riunione sono state prese in esame le proposte sulle strategie del Programma locale, con particolare riferimento all'individuazione di criteri comuni (orizzontali) alle varie misure per l'attribuzione dei punteggi. Si è inoltre discusso sulle necessarie modifiche da apportare al Piano finanziario, ricevendo l'indicazione, di concentrare le risorse sulla Misura 121 che ha registrato una consistente richiesta, e in misura minore sulla misura 112.

11 UFFICIO RESPONSABILE

Il Coordinamento è affidato alla Direzione Agricoltura Caccia Pesca e Risorse naturali della Provincia di Firenze con la collaborazione interna della Direzione Sviluppo economico e Programmazione, della Direzione Ambiente, della Direzione Formazione Professionale, della Direzione Lavoro, esterna dei servizi agricoltura delle Comunità Montane del Mugello e della Montagna Fiorentina, e del Circondario Empolese-Valdelsa.

Il personale che ha contribuito alla stesura del documento è il seguente:

Direzione Agricoltura Caccia pesca e Risorse naturali:

Gennaro Giliberti, Dirigente responsabile della Direzione Agricoltura, Caccia, Pesca e Risorse naturali;
Alessandro Varallo, Responsabile della P.O. Sviluppo rurale e tutela del territorio aperto;
Simona Pieri, Resp. della P.O. Risorse naturale, Caccia e Pesca
Maurizio Guarnacci, Responsabile della U.O. Sviluppo rurale, resp. del procedimento Misura 121;
Alessandro Campolmi; responsabile del procedimento Misura 311,
Rocco Lopresti, responsabile del procedimento Misure 226 e 227
Tommaso Vezzosi; responsabile del procedimento Misure 122, 123.a, 123b;
Paolo Boni, resp. U.O. Produzioni zootecniche,
Simonetta Pappalardo; responsabile del procedimento misura 112;
Paolo Pollastri, resp. del procedimento Misura 111
Andrea Sonogo, dell'U.O. Risorse naturali
Alessandro Consani dell'U.O. Vigneti;
Massimo Federici dell'U.O. Vigneti
Fernando Berti, responsabile dell'U.O. Vigneti
Antoncarlo Licheri dell'U.O. Vigneti;
Via G.S. Mercadante 42, FIRENZE tel 055-2760628 – fax 055-2760639 – e mail: avi@provincia.fi.it.

Circondario Empolese Valdelsa

Mauro Marconcini, responsabile della P.O. Coordinamento e controllo dei processi finalizzati allo Sviluppo Rurale
Enrico Sabatini, responsabile procedimenti PSR;
Margherita Innocenti, responsabile procedimenti PSR.

Il **Circondario Empolese Valdelsa** è responsabile per l'attuazione del PSR per l'area Empolese Valdelsa. Piazza della Vittoria 54, EMPOLI, tel. 571-9803201; fax 0571-9803333.

Ente: **COMUNITA' MONTANA MUGELLO**

4 ANALISI DEI FABBISOGNI

Per l'inquadramento e le considerazioni generali sia sulle scelte finanziarie, sia rispetto ai singoli Assi e Misure viene condiviso quanto già riportato nella parte specifica della Provincia, che quindi non viene ripetuta salvo gli elementi di differenziazione riportati di seguito.

Al fine di acquisire utili e necessari elementi di conoscenza e di confronto e verificare i fabbisogni del territorio, oltre alle analisi sul contesto e sui dati di cui alle precedenti parti, sono state svolte dall'Assessorato Agricoltura e Foreste della Comunità Montana Mugello varie riunioni del Tavolo verde, cui partecipano le associazioni di categoria e gli organismi associativi più rappresentativi dell'area. In collaborazione con organizzazioni di categoria ed associazioni sono stati svolti anche incontri divulgativi con gli operatori agricoli.

Dai suddetti incontri e riunioni sono emerse scelte condivise e convergenti rispetto alle proposte della Comunità Montana, che hanno trovato riscontro ed approvazione nella deliberazione Giunta C. M. n. 7 del 17.01.2008 e con deliberazione Giunta C. M. n. 59 del 18.07.2008; con quest'ultima sono state rimodulate le risorse del quadriennio 2007-2010 in base ai risultati delle domande pervenute sui bandi già aperti, con il fine di utilizzare al meglio tutte le risorse disponibili, mantenendo un equilibrio complessivo ed il rispetto dei vincoli regionali.

Entrando nel merito dell'analisi svolta in relazione agli Assi e alle Misure si riscontrano:

ASSE 1

ANALISI SWOT

Punti di forza	Punti di debolezza
Produzioni di qualità fortemente legate al territorio	Età elevata degli operatori agricoli dovuto ad uno scarso ricambio generazionale
Visibilità sui mercati dei brand Mugello, Firenze, Toscana	Condizioni di sicurezza dei lavoratori
Aumento del ricorso alla vendita diretta	Condizioni di abbandono nelle aree più marginali
Forti potenzialità per lo sviluppo di energia da biomassa	Scarso sviluppo delle filiere in ambito forestale
Presenza di forme associate ben strutturate sia nella produzione che nella trasformazione e vendita	Andamento discontinuo delle annate agrarie
Buona coesione dei diversi soggetti pubblici e privati operanti nel territorio	Scarsa diffusione della pianificazione forestale
Caratterizzazione dei prodotti per salubrità e contenuto di valore ambientale	Stato di abbandono di molti popolamenti forestali di conifere
Identificazione del Mugello come "territorio rurale"	Crescente conflittualità fra il settore agricolo e altri settori
Vicinanza di grandi centri urbani	Continua diminuzione degli allevamenti di bovini da latte
	Alta percentuale di "territori difficili" per ubicazione, pendenza, altitudine
	Costi di produzione elevati per condizioni strutturali
Opportunità	Minacce
Disponibilità di materie prime e risorse naturali per produzione di energia	Consumo della "risorsa territorio" per infrastrutture ed urbanizzazione
Maggiore remunerazione di prodotti con la diminuzione dei passaggi fino al consumatore finale (filiera corta)	Crescente concorrenza nei mercati mondiali a fronte di deboli strategie di commercializzazione dei prodotti
Sviluppo di tecnologie innovative che coinvolgono risorse e prodotti agroforestali	Costo elevato degli approvvigionamenti energetici con ulteriore tendenza all'aumento
Sviluppare le energie rinnovabili	
Sviluppare il risparmio idrico	
Sviluppare il sistema paniere dei prodotti del Mugello	

I fabbisogni individuati possono essere così ricapitolati:

1. Sostenere il ricambio generazionale;
2. Innovare e razionalizzare i processi produttivi, le strutture e le dotazioni aziendali per migliorare le condizioni di lavoro e di reddito;
3. Miglioramento delle condizioni di sicurezza nei luoghi di lavoro;
4. Promuovere la diversificazione e la qualificazione delle produzioni agricole e forestali;
5. Incentivare l'adozione di tecniche mirate al risparmio energetico ed idrico e/o l'utilizzo di fonti rinnovabili;
6. Sostenere l'accorciamento delle filiere con sviluppo di rapporti diretti tra produzione e consumo;
7. Diffondere la pianificazione degli interventi forestali;
8. Mantenimento e miglioramento delle infrastrutture per consentire condizioni di vita e di lavoro adeguate nelle zone più disagiate;
9. Caratterizzare e valorizzare i prodotti di pregio, rispetto al legame con il territorio ed alla partecipazione a sistemi di qualità.

ASSE 2

ANALISI SWOT

Punti di forza	Punti di debolezza
Contesto paesaggistico e ambientale di forte valenza associato a produzioni di qualità	Mancanza di strumenti di gestione dei siti di interesse regionale (Rete Natura 2000)
Multifunzionalità delle attività agricole e forestali	Stato di abbandono di alcune aree boschive
Assenza di zone del territorio vulnerabili	Necessità di integrazione dei redditi per le aziende foraggero-zootecniche
Elevata presenza di aziende biologiche	Fase congiunturale negativa per i prodotti biologici
Ottimo servizio antincendio boschivo	
Presenza di un monitoraggio sulle avversità al patrimonio forestale	
Buona incidenza di aree protette	
Ampia consistenza di complessi agro-forestali di proprietà pubblica	
Alta incidenza di superfici boscate	
Opportunità	Minacce
Appetibilità del paesaggio rurale in termini di immagine (flussi turistici)	Degrado e consumo della risorsa ambientale
Prospettive di sviluppo delle energie rinnovabili tra cui le agrienergie	Instabilità del clima
Possibilità di sviluppo e qualificazione della rete sentieristica e relative strutture	Progressiva restrizione delle risorse finanziarie pubbliche per la salvaguardia ambientale
	Aumento non controllato delle superfici forestali a causa della progressiva cessazione dell'attività agricola

Sintetizzando i fabbisogni individuati sono:

- 1) Mantenere le aziende zootecniche e foraggere in territori montani e svantaggiati per il ruolo di presidio ambientale che svolgono;
- 2) Mantenere e sviluppare le caratteristiche di qualità ambientale del territorio e dei suoi prodotti con l'adozione di metodi di agricoltura biologica ed integrata;
- 3) Incentivare gli interventi di prevenzione, protezione e ripristino di superfici forestali rispetto a danni da fitopatie, da dissesto idrogeologico, da incendi;
- 4) Favorire il recupero o miglioramento di aree o formazioni forestali di elevata valenza ecologica e paesaggistica;
- 5) Migliorare la fruibilità delle aree di particolare interesse naturalistico e paesaggistico.
- 6) Promuovere una gestione del territorio che consenta di risparmiare l'uso di risorse naturali e di ridurre il loro inquinamento e degrado.

ASSE 3

Punti di forza	Punti di debolezza
Particolare tipologia di offerta turistica connessa al territorio e alle produzioni tipiche e di qualità	Occupazione limitata nel corso dell'anno, specialmente nelle zone montane
Brand Italia - Toscana – Firenze Mugello sempre importante	Scarsa offerta di servizi aggiuntivi al pernottamento
Buona percentuale di strutture agrituristiche dotate di sito internet	
Disponibilità di biomasse e di fonti di produzione energetica rinnovabile	Mancata caratterizzazione dell'offerta in relazione alle attività agricole
	Individualismo del settore
Produzioni di eccellenza di beni locali	strutture con dimensioni troppo piccole per l'intermediazione turistica
Importante patrimonio storico-artistico diffuso nel territorio	
Importante patrimonio naturale-paesaggistico-forestale	
Opportunità	Minacce
Riqualificazione dell'attività turistica ed agriturbistica (es. degustazioni, vendita diretta dei prodotti, maggiore partecipazione alle attività agricole, ecc.)	Rischio di scarsa innovazione e riqualificazione dell'offerta turistica
Potenziale diversificazione dell'attività economica attraverso lo sviluppo di attività connesse alle agrienergie	Costo elevato degli approvvigionamenti energetici con ulteriore tendenza all'aumento
Potenziamento delle tecnologie per l'informazione e la comunicazione per favorire l'accessibilità e l'attrattiva delle aree	Spopolamento dei comuni montani

I fabbisogni individuati si possono così riassumere:

- 1) Sostenere la diversificazione e l'aumento della qualità dell'offerta agriturbistica, specie nelle zone montane;
- 2) Integrare i servizi aziendali con le diverse opportunità offerte dal territorio anche per ampliare la durata e ridurre la stagionalità delle permanenze;
- 3) Sviluppare la diversificazione delle attività rurali in correlazione con le caratteristiche del territorio;
- 4) Incentivare sia la produzione e l'utilizzo di energia da fonti rinnovabili sia l'adozione di tecniche ed impianti per il risparmio energetico ed idrico.

5 OBIETTIVI

In coerenza con gli obiettivi generali individuati in sede di programmazione regionale, si individuano quelli che hanno particolare rilevanza a livello locale da perseguire per intervenire efficacemente sulle maggiori problematiche legate alle esigenze di sviluppo del settore.

Come già fatto per l'analisi socio-economica e per l'individuazione dei fabbisogni, di seguito si riportano i principali obiettivi suddivisi per assi strategici, così come previsti dallo stesso Regolamento C.E. 1698/05.

Detta suddivisione, in molti casi è puramente virtuale, in quanto gli obiettivi individuati generalmente sono perseguibili attraverso interventi previsti in più misure e su diversi assi di sviluppo. Questa particolarità non è altro che la logica conseguenza della necessità di incentivare una programmazione il più possibile sostenibile e integrata, che tenga conto di tutti i fattori coinvolti, dallo sviluppo economico al sociale nel rispetto dell'ambiente e della salvaguardia del territorio rurale.

Asse 1 - Miglioramento della competitività del settore agricolo e forestale;		
Obiettivo prioritario:	Obiettivo specifico	Fabbisogni individuati
Promozione dell'ammodernamento e dell'innovazione nelle imprese e dell'integrazione delle filiere	Consolidamento e sviluppo delle aziende sul territorio e sui mercati mediante la diffusione dell'innovazione e l'aumento della competitività	<ul style="list-style-type: none"> - Innovare e razionalizzare i processi produttivi, le strutture e le dotazioni aziendali per migliorare le condizioni di lavoro e di reddito; - Miglioramento delle condizioni di sicurezza nei luoghi di lavoro; - Promuovere la diversificazione e la qualificazione delle produzioni agricole e forestali; - Incentivare l'adozione di tecniche mirate al risparmio energetico ed idrico e/o l'utilizzo di fonti rinnovabili; - Diffondere la pianificazione degli interventi forestali;
	Rafforzamento delle filiere produttive agricole e forestali	<ul style="list-style-type: none"> - Sostenere l'accorciamento delle filiere con sviluppo di rapporti diretti tra produzione e consumo.
Consolidamento e sviluppo della qualità della produzione agricola e forestale	Consolidamento e sviluppo della qualità della produzione agricola e forestale	<ul style="list-style-type: none"> - Caratterizzare e valorizzare i prodotti di pregio, rispetto al legame con il territorio ed alla partecipazione a sistemi di qualità.
Miglioramento della capacità imprenditoriale e professionale degli addetti al settore agricolo e forestale e sostegno del ricambio generazionale	Promozione dell'occupazione e del ricambio generazionale	<ul style="list-style-type: none"> - Sostenere il ricambio generazionale - Mantenimento e miglioramento delle infrastrutture per consentire condizioni di vita e di lavoro adeguate nelle zone più disagiate. <ul style="list-style-type: none"> - Caratterizzare e valorizzare i prodotti di pregio, rispetto al legame con il territorio ed alla partecipazione a sistemi di qualità.
	Diffusione delle informazioni e delle conoscenze e rafforzamento delle competenze professionali	

Asse 2 - Miglioramento dell'ambiente e dello spazio rurale		
Obiettivo prioritario:	Obiettivo specifico	Fabbisogni individuati
Conservazione della biodiversità e tutela e diffusione di sistemi agro-forestali ad alto valore naturale	Conservazione della biodiversità e tutela delle specie selvatiche e di quelle coltivate o allevate	<ul style="list-style-type: none"> - Mantenere le aziende zootecniche e foraggere in territori montani e svantaggiati per il ruolo di presidio ambientale che svolgono; - Mantenere e sviluppare le caratteristiche di qualità ambientale del territorio e dei suoi prodotti con l'adozione di metodi di agricoltura biologica ed integrata; - Incentivare gli interventi di prevenzione, protezione e ripristino di superfici forestali rispetto a danni da fitopatologie, da dissesto idrogeologico, da incendi; - Favorire il recupero o miglioramento di aree o formazioni forestali di elevata valenza ecologica e paesaggistica; - Promuovere una gestione del territorio che consenta di risparmiare l'uso di risorse naturali e di ridurre il loro inquinamento e degrado.
Tutela qualitativa e quantitativa delle risorse idriche superficiali e profonde	Promozione del risparmio idrico	<ul style="list-style-type: none"> - Mantenere le aziende zootecniche e foraggere in territori montani e svantaggiati per il ruolo di presidio ambientale che svolgono; - Mantenere e sviluppare le caratteristiche di qualità ambientale del territorio e dei suoi prodotti con l'adozione di metodi di agricoltura biologica ed integrata; - Promuovere una gestione del territorio che consenta di risparmiare l'uso di risorse naturali e di ridurre il loro inquinamento e degrado.
	Riduzione dell'inquinamento dei corpi idrici	

Riduzione dei gas serra	Promozione del risparmio energetico e delle energie rinnovabili	<ul style="list-style-type: none"> - Mantenere e sviluppare le caratteristiche di qualità ambientale del territorio e dei suoi prodotti con l'adozione di metodi di agricoltura biologica ed integrata; - Promuovere una gestione del territorio che consenta di risparmiare l'uso di risorse naturali e di ridurre il loro inquinamento e degrado.
	Contributo alla mitigazione dei cambiamenti climatici	<ul style="list-style-type: none"> - Incentivare gli interventi di prevenzione , protezione e ripristino di superfici forestali rispetto a danni da fitopatie, da dissesto idrogeologico, da incendi; - Favorire il recupero o miglioramento di aree o formazioni forestali di elevata valenza ecologica e paesaggistica;
Tutela del territorio	Conservazione e miglioramento del paesaggio	<ul style="list-style-type: none"> - Incentivare gli interventi di prevenzione , protezione e ripristino di superfici forestali rispetto a danni da fitopatie, da dissesto idrogeologico, da incendi; - Favorire il recupero o miglioramento di aree o formazioni forestali di elevata valenza ecologica e paesaggistica; - Migliorare la fruibilità delle aree di particolare interesse naturalistico e paesaggistico.
	Riduzione dell'erosione del suolo	<ul style="list-style-type: none"> - Incentivare gli interventi di prevenzione , protezione e ripristino di superfici forestali rispetto a danni da fitopatie, da dissesto idrogeologico, da incendi; - Favorire il recupero o miglioramento di aree o formazioni forestali di elevata valenza ecologica e paesaggistica;

Asse 3 - Qualità della vita nelle zone rurali e diversificazione dell'economia rurale;

Obiettivo prioritario:	Obiettivo specifico	Fabbisogni individuati
Mantenimento e/o creazione di nuove opportunità occupazionali e di reddito in aree rurali	Mantenimento e creazione di nuove opportunità occupazionali e di reddito in aree rurali	<ul style="list-style-type: none"> - Sostenere la diversificazione e l'aumento della qualità dell'offerta agrituristica, specie nelle zone montane; - Integrare i servizi aziendali con le diverse opportunità offerte dal territorio anche per ampliare la durata e ridurre la stagionalità delle permanenze; - Sviluppare la diversificazione delle attività rurali in correlazione con le caratteristiche del territorio; - Incentivare sia la produzione e l'utilizzo di energia da fonti rinnovabili sia l'adozione di tecniche ed impianti per il risparmio energetico ed idrico.

Per l'asse 3 la presente programmazione ha l'obiettivo di mantenere e creare nuove opportunità di reddito, in particolare attraverso lo sviluppo dell'attività di ospitalità nelle zone montane e la qualificazione dell'offerta agrituristica in tutte le zone, e attraverso la produzione e fornitura di energia da fonti rinnovabili.

6. STRATEGIE

Le seguenti strategie, di seguito indicate, sono funzionali al soddisfacimento dei fabbisogni descritti al capitolo 4), in relazione al perseguimento degli obiettivi del PSR di cui al capitolo 5).

Riguardo alle diverse Misure le scelte adottate hanno le seguenti motivazioni:

Misura 112 (Insediamento giovani agricoltori): pur risultando ancora necessario continuare a favorire il ricambio generazionale, vengono assegnate risorse limitate ripartite nei diversi anni, per attribuire l'incentivo solo alle situazioni più meritevoli e per non ridurre le disponibilità sulle altre misure: inoltre nella precedente programmazione sono già state finanziate n. 39 domande;

Misura 121 (Ammodernamento delle aziende agricole): vi si assegna la maggior quota delle risorse dell'Asse 1, in quanto gli interventi previsti sono quelli aventi maggiore valenza strategica per le aziende che necessitano di ammodernamento, razionalizzazione e potenziamento di strutture e dotazioni;

Misure Forestali 122 (Valorizzazione economica delle foreste) e 123b (Accrescimento del valore aggiunto dei prodotti forestali): il settore forestale è una componente essenziale del territorio e delle economie aziendali, occorre però migliorare la pianificazione degli interventi a medio e lungo termine; la sicurezza sul lavoro; la

valorizzazione delle produzioni tramite lo sviluppo di assortimenti più pregiati, di prodotti trasformati o semilavorati, l'accorciamento della filiera anche nell'ambito dell'utilizzo del legno come fonte di energia alternativa;

Misura 125 (Strade acquedotti, opere per il risparmio idrico etc.): in territorio montano risulta essenziale il miglioramento delle infrastrutture per consentire il permanere di condizioni di vita e di lavoro adeguate;

Misura 132 (Partecipazione degli agricoltori ai sistemi di qualità alimentare) per la caratterizzazione e valorizzazione di produzioni di pregio che hanno comunque costi più elevati, risulta necessario incentivare e sostenere la partecipazione a sistemi di qualità certificati.

L'Asse 2 è quello che più risente dell'effetto degli impegni pregressi: questi ammontano a 3.061.730 euro, pari a ca. il 38% delle risorse del quadriennio 2007-10. La buona dotazione dell'asse consente comunque di dare una valida risposta alle diverse esigenze delle misure attivate:

Misure 211 e 212 (Indennità compensativa): le aziende zootecniche e foraggere, specie quelle nelle zone più disagiate, attraversano un periodo di crisi per gli alti costi di produzione ed i bassi redditi conseguiti. Risulta quindi necessario sostenerle compensandole con indennità rispetto al ruolo di presidio ambientale che svolgono in aree difficili;

Misura 214 (Pagamenti agro-ambientali): continuare a incentivare l'adozione ed il mantenimento di metodi di agricoltura biologica ed anche integrata risulta una scelta indispensabile per un territorio come il Mugello che si caratterizza proprio per l'elevata qualità ambientale del territorio e dei suoi prodotti;

Misura 221 (Imboschimenti di terreni agricoli); comprendono solo trascinamenti;

Misura 223: (Imboschimenti di superfici non agricole): oltre ai trascinamenti viene attivata con poche risorse per verificare l'interesse di privati e soggetti pubblici alla realizzazione di impianti con piante micorizzate con tartufi, stante la vocazione tartuficola del Mugello e la necessità di ricostituire tartufaie lungo corsi d'acqua;

Misura 226 (Ricostituzione del potenziale forestale ed interventi preventivi): il grande patrimonio forestale sia privato che pubblico richiede anche investimenti per garantire la stabilità ed il miglioramento di varie formazioni rispetto al pericolo di incendi, di fitopatie, di dissesti idrogeologici, di degrado dei rimboschimenti di conifere, di abbandono per inaccessibilità dei luoghi;

Misura 227 (Sostegno agli investimenti non produttivi –in aree forestali): le grandi superfici forestali e le aree aperte ivi inserite specie lungo l'arco appenninico, rappresentano un elemento di grande valenza ambientale e di attrazione da mantenere e da sviluppare con interventi mirati e con una adeguata rete di sentieri, di attrezzature ed infrastrutture sia nei complessi pubblici che nelle proprietà private.

Le risorse dell'Asse coincidenti con quelle della sola Misura 311, paiono per ora sufficienti a rispondere alle esigenze delle aziende di riqualificare la propria offerta, di apertura di nuovi agriturismi in zone montane, di diversificare le proprie attività e redditi.

Ricapitolando si attivano le seguenti misure (comprese quelle con solo trascinamenti):

Asse 1: Misura 112 per € 320.000,00 dal 2007;
Misura 121 per € 2.457.144,00 dal 2007;
Misura 122 per € 699.690,00 dal 2007;
Misura 123b per € 207.077,00 dal 2008;
Misura 125 per € 200.000,00 dal 2009;
Misura 132 per € 60.000,00 dal 2007;

Asse 2: Misura 211 per € 753.799,00 dal 2007;
Misura 212 per € 569.446,00 dal 2007;
Misura 214 per € 5.302.976,00 dal 2007;
Misura 221 per € 252.338,00 solo trascinamenti;
Misura 223 per € 26.288,00 dal 2009;
Misura 226 per € 869.782,00 dal 2007;
Misura 227 per € 200.000,00 dal 2009;

Asse 3: Misura 311 per € 1.327.436,00 dal 2007

Le strategie individuate dalle analisi svolte possono così riassumersi:

- mantenimento, caratterizzazione e valorizzazione del Mugello come territorio di elevata qualità ambientale con produzioni agroalimentari e forestali di pregio e buoni servizi legali al mondo della ruralità;
- mantenimento o raggiungimento di prezzi remunerativi delle produzioni, elevandone e rendendone riconoscibile la qualità ed accorciando la filiera dal produttore al consumatore.

6.1 SPECIFICHE RELATIVE AI CRITERI DI SELEZIONE DELLE OPERAZIONI FINANZIATE

Per supportare le strategie di cui sopra sono state attribuite priorità locali alle diverse misure attivate tenendo conto dei seguenti criteri principali, coerenti ai fabbisogni ed agli obiettivi individuati:

- favorire il settore zootecnico;
- favorire gli investimenti prioritari di comparto per lo sviluppo delle filiere, anziché le zone per non accentuare le distorsioni già introdotte dalla zonizzazione ex PSN;
- sostenere gli investimenti sulle aree natura 2000 e SIR SIC;
- sostenere gli investimenti sulla sicurezza dei luoghi lavoro;
- salvaguardare l'ambiente naturale dalle minacce di degrado;
- sostenere la produzione di energia da fonti alternative per la compressione di costi di produzione;
- favorire la diversificazione dei servizi forniti dalle aziende agrituristiche, anche tramite forme di associazione fra le aziende;
- favorire e sostenere il settore biologico;
- sostenere l'occupazione nel settore.

Si evidenzia che per la Misura 112, ritenendo già sufficienti i punteggi regionali, sono stati attribuiti solo 2 punti sulla capacità professionale data dall'esercizio dell'attività agricola da 1 o 2 anni, al fine di favorire tale caratteristica rispetto alla capacità professionale di cui al criterio III.

MISURA 112 Insediamento di giovani agricoltori		
I. Pari Opportunità	punteggio regionale	punteggio aggiuntivo Enti
Il soggetto che presenta la domanda di premio è di genere femminile	punti 4	
II. Territoriale	punteggio regionale	punteggio aggiuntivo Enti
Il soggetto si insedia in un'impresa la cui superficie ricade prevalentemente (>50 % della superficie agricola utilizzata - SAU) in una delle seguenti zone:	punti 6	
• zone C2;		
• zone D;		
• zone montane;		
• zone SIC e ZPS;		
• zone vulnerabili da nitrati		
III. Capacità Professionale	punteggio regionale	punteggio aggiuntivo Enti
Al momento della ricezione della domanda il soggetto detiene uno dei titoli di studio riconosciuti validi ai fini del possesso delle conoscenze e competenze necessarie al conseguimento della qualifica di IAP come previsto dalla L.r. 45/2007 e relativo reg	punti 10	
IV. Capacità Professionale	punteggio regionale	punteggio aggiuntivo Enti
Il soggetto che si insedia ha esercitato attività agricola come coadiuvante familiare o lavoratore agricolo per i seguenti periodi di tempo:	da 1 a 2 anni: punti 10	2
	da > 2 a 4 anni: punti 15	
	> 4 anni: punti 20	
V. Progetti previsti dai PASL		punteggio aggiuntivo Enti
VI. Progetti previsti dai PIT		punteggio aggiuntivo Enti

MISURA 121 - Ammodernamento delle aziende agricole		
I. Sicurezza sui luoghi di lavoro e responsabilità etica	punteggio regionale	punteggio aggiuntivo Enti
a) impresa in possesso di certificazione SA8000 o di un bilancio sociale:	punti 1	
b) partecipazione certificata a corsi di formazione e addestramento all'uso di trattori e motocoltivatori (art. 9, L.r. 30/07)	punti 1	1
c) percentuale superiore al 30% dell'investimento ammissibile per investimenti intesi a migliorare le condizioni relative alla sicurezza sul posto di lavoro al di là delle pertinenti norme in vigore:	punti 3	1
I punteggi di I.a, I.b e I.c sono cumulabili.		
II. Ambiente	punteggio regionale	punteggio aggiuntivo Enti
a) impresa in possesso di, o che intende acquisire mediante gli investimenti previsti in domanda, certificazione ISO 14000 o Ecolabel o EMAS ai sensi del Reg. (CE) n.761/2001:	punti 1	
b) percentuale dell'investimento ammissibile per investimenti di miglioramento ambientale:	dal 30% al 50% punti 2	0,5
	oltre il 50% punti 3	0,5
c) investimenti in zone soggette a vincoli ambientali		
Il punteggio è attribuito alle:		
aziende con UTE ricadente prevalentemente (> del 50%) in zone SIC e ZPS:	punti 0,5	1
aziende con UTE ricadente prevalentemente (> del 50%) in ZVN:	punti 1	
aziende di cui al punto precedente che realizzano investimenti per una percentuale superiore al 50% delle spese ammissibili per adeguamento agli obblighi derivanti dall'inserimento dell'UTE nelle ZVN, e per i quali obblighi non sono ancora scaduti i termini di adeguamento:	punti 3	
d) percentuale superiore al 30% dell'investimento ammissibile per investimenti finalizzati al miglioramento della risorsa idrica, da realizzarsi in zone vulnerabili a nitrati e/o con SAAS (stato ambientale acque sotterranee) scadente:	punti 3	
I punteggi di cui alle lett. II.a, II.b, II.c e II.d sono cumulabili con un massimo di 6 punti.		
III. Qualità	punteggio regionale	punteggio aggiuntivo Enti
a) percentuale del fatturato relativo all'esercizio precedente derivante dai seguenti prodotti di qualità:		
	DOP e DOCG;	dal 30% al 60% = punti 2
		dal 61 al 90% = punti 2,5
		> del 90% = punti 3
	DOC e IGP;	dal 30% al 60% = punti 1
		dal 61 al 90% = punti 1,5
		> del 90% = punti 2
	"Agriqualità" Produzione integrata ai sensi della L.r. n. 25/99;	dal 30% al 60% = punti 0,5
		dal 61 al 90% = punti 1
		> del 90% = punti 1,5
I punteggi di cui alla lett. III.a sono cumulabili tra loro con un massimo di 3 punti.		
b) il richiedente è iscritto all'elenco regionale degli operatori biologici:	punti 3	1
c) nel caso in cui anche l'allevamento (UPZ) sia interamente condotto con metodo biologico e inoltre la stessa UPZ presenti una consistenza di stalla di almeno 5 UBA o una consistenza dell'apiario di almeno 100 arnie	punti 3,5	
d) il richiedente è in possesso, o intende acquisire mediante gli investimenti previsti in domanda, una delle seguenti certificazioni di qualità di processo e/o di prodotto:	punti 1	
· Eurepgap, (buone pratiche agricole e agricoltura integrata);		
· UNI ISO EN 22000 (rispetto requisiti igienico-sanitari);		
· IFS (qualità igienica e salubrità del prodotto trasformato se di origine agricola vegetale o animale);		
· BRC (qualità igienica e salubrità del prodotto trasformato se di origine agricola vegetale o animale);		
· UNI ISO 10939, 2001 (rintracciabilità di filiera);		
· UNI 11020, 2002 (rintracciabilità aziendale);		
oppure delle seguenti certificazioni di prodotto anche con implicazioni legate all'ambiente:		
· Norme ISO 14040 (LCA) (certificazione gestione ambientale di prodotto come valutazione dell'impatto del ciclo di vita del prodotto);		

* Certificazione MPS GAP (<i>certificazione per i prodotti ortofloricoli</i>):		
I punteggi di cui alle lett III.a, III.b, III.c e III.d sono cumulabili nel limite di punti 5.		
IV. Occupazione	punteggio regionale	punteggio aggiuntivo Enti
Il livello di occupazione è dimostrato calcolando la differenza tra gli occupati a tempo indeterminato (dipendenti, imprenditori IAP, coadiuvanti regolarmente iscritti INPS) al momento della ricezione della domanda e il numero medio del personale occupato a tempo indeterminato nei tre anni solari precedenti:	da 0 al 10%	punti 1
	> del 10 fino al 50%	punti 2
	> del 50%	punti 3
V. Pari opportunità	punteggio regionale	punteggio aggiuntivo Enti
a) almeno il 50% degli occupati è di genere femminile (dipendenti a tempo indeterminato, imprenditori IAP non in posizione apicale e coadiuvanti regolarmente iscritti all'INPS):	punti 1	
b) il genere femminile occupa nell'azienda una delle seguenti posizioni apicali:		
imprenditore singolo:	punti 2	
presenza tra gli amministratori/imprenditori di almeno una donna:	punti 1	
almeno il 50% degli amministratori:	punti 2	
c) da contratto nell'organizzazione aziendale esiste almeno una delle seguenti misure che facilitano la conciliazione tra lavoro e famiglia, come:	punti 1	
flessibilità di orario favorevoli anche alle esigenze delle lavoratrici e dei lavoratori;		
nido aziendale o interaziendale;		
concessione di part-time o telelavoro reversibili al rientro dalla maternità;		
attività di orientamento-formazione al rientro dalla maternità;		
servizi per bambini durante le vacanze scolastiche;		
tutor di conciliazione:		
I punteggi di cui alle lett. V.a, V.b e V.c sono cumulabili nel limite di punti 3.		
VI. Sostegno a nuove imprese	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente non ha ancora compiuto 40 anni:	punti 3	
b) il richiedente è un'impresa che si è costituita nei 36 mesi precedenti la ricezione della domanda:	punti 2,5	
I punteggi delle lett. VI.a e VI.b sono cumulabili fra loro ma non con quelli del punto IV.		
VII. Firma elettronica	punteggio regionale	punteggio aggiuntivo Enti
Apposizione di firma elettronica sulla domanda presentata tramite la Dichiarazione Unica Aziendale (DUA):	punti 0,5	
VIII. Assenza finanziamenti progressi	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente non ha percepito contributi pubblici nei 5 anni precedenti la ricezione della domanda con riferimento alla misura 1 del PSR 2000/2006 e alla misura 121 del PSR 2007/13:	punti 1,5	
b) il richiedente, nel periodo intercorrente tra il 1/1/2003 e il 31/12/2007, si è insediato per la prima volta in un'impresa agricola e al momento dell'insediamento non aveva ancora compiuto 40 anni e non ha percepito il premio per il primo insediamento di cui alla misura 2 del PSR 2000- 2006:	punti 1,5	
IX. Partecipazione a filiere produttive	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente ha sottoscritto contratti di produzione, allevamento, conferimento nell'ambito di contratti di filiera regionali o nazionali ai sensi dell'art. 14 del D.Lgs 102/05 e l'investimento per il quale chiede il contributo è diretto per almeno il 70% della spesa ammissibile nel comparto inerente la filiera interessata dagli accordi:	punti 2	
b) il richiedente dimostra di far parte di un'integrazione strutturata tra almeno due fasi della filiera mediante rapporti o forme giuridicamente stabili e vincolanti per le parti (società, consorzi e ATI) con durata di almeno 5 anni dalla ricezione della domanda e l'investimento per il quale chiede il contributo è diretto per almeno il 70% della spesa ammissibile nel comparto inerente la filiera interessata dagli accordi:	punti 2	1
c) il richiedente è aderente ad una organizzazione di produttori riconosciuta ai sensi del D.Lgs. 102/2005;	punti 2	
I punteggi di cui alle lettere IX.a, IX.b e IX.c non sono cumulabili.		

X. Zone C2, D e montane	punteggio regionale	punteggio aggiuntivo Enti
Il punteggio è attribuito se l'UTE ricade per più del 50% in zona prioritaria (zone C2, D e montane):	punti 1	
Il punteggio non è cumulabile con il punteggio di cui al successivo n. XII.		
XI. Comparti produttivi/ Zone prioritarie da PSR	punteggio regionale	punteggio aggiuntivo Enti
Il progetto prevede almeno 70% dell'investimento ammissibile nelle zone prioritarie per i seguenti comparti produttivi:		
comparto olivicolo e zootecnico, riferito ai bovini da carne e da latte e agli ovini da latte:	punti 4	
per tutti gli altri comparti produttivi per cui sono previste priorità nel PSR:	punti 3	1
XII. Tipologia investimento/ comparto	punteggio regionale	punteggio aggiuntivo Enti
Almeno il 50% degli investimenti ammissibili rientrano fra quelli prioritari per i seguenti comparti produttivi:		
comparto olivicolo e zootecnico, riferito ai bovini da carne e da latte e agli ovini da latte:	punti 4	2
per tutti gli altri comparti produttivi per cui sono previste priorità nel PSR:	punti 3	
XIII. Biodiversità animale e vegetale	punteggio regionale	punteggio aggiuntivo Enti
l'investimento ammesso a contributo è realizzato nell'UTE collegata all'UPZ nella quale sono allevate razze iscritte nel <i>repertorio regionale delle risorse genetiche animali autoctone</i> , ed è finalizzato per oltre il 70% all'allevamento di queste razze; inoltre la stessa UPZ deve avere una consistenza di stalla di almeno 5 UBA di tali razze alla ricezione della domanda:	punti 1	
è un'impresa iscritta nell'elenco dei coltivatori custodi che coltiva varietà vegetali iscritte negli elenchi regionali delle varietà:		
Il punteggio non è cumulabile con i punteggi di cui al n. XI e XII.		
XIV. Filiera corta	punteggio regionale	punteggio aggiuntivo Enti
Gli investimenti oggetto della domanda di contributo sono finalizzati per oltre il 50% dell'investimento ammissibile alla trasformazione o commercializzazione diretta ed il richiedente esegue nell'ambito della stessa impresa almeno due fasi della intera filiera (produzione, trasformazione, commercializzazione):	punti 2,5	0,5
XV. PASL		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PASL		
XVI. PIT		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PIT		

MISURA 122 - Migliore valorizzazione economica delle foreste (sostegno a privati)		
I. Sicurezza sui luoghi di lavoro e responsabilità etica	punteggio regionale	punteggio aggiuntivo Enti
a) impresa in possesso di certificazione SA8000 o di un bilancio sociale:	punti 1,5	
b) percentuale superiore al 20% dell'investimento ammissibile per investimenti intesi a migliorare le condizioni relative alla sicurezza sul posto di lavoro (interventi relativi al punto 4.c del PSR):	punti 2	1,5
c) partecipazione certificata a corsi di formazione e addestramento all'uso di trattori e motocoltivatori da parte del richiedente, di un socio dell'azienda, di un coadiuvante o di almeno un addetto assunto a tempo indeterminato (art. 9, L.r. 30/07)	punti 1	0,5
I punteggi di I.a, I.b e I.c sono cumulabili.		
II. Ambiente	punteggio regionale	punteggio aggiuntivo Enti
a) richiedente in possesso di certificazione ISO 14000 o EMAS ai sensi del Reg. (CE) n.761/2001:	punti 1	
b) investimenti eseguiti su terreni forestali certificati ai sensi del protocollo PEFC o FSC.	punti 2	
c) investimenti eseguiti su terreni forestali o su infrastrutture che ricadono per almeno il 70% in zone ricomprese in Natura 2000 o in zone individuate ai sensi della Dir. CE 2000/60/CE o in Aree Protette come classificate dalla vigente normativa.	punti 1	2
d) investimenti eseguiti su terreni forestali o infrastrutture che ricadono totalmente o in parte (almeno il 70%) nel territorio di comuni con indice di boscosità superiore al 47%.	punti 1	
I punteggi di cui alle lett. II.a, II.b, II.c e II.d sono cumulabili.		
III. Qualità	punteggio regionale	punteggio aggiuntivo Enti
a) interventi eseguiti da produttori biologici o da iscritti ad un elenco di produttori detenuto da un Organismo di Certificazione relativo a un prodotto secondario del bosco tutelato con un marchio IGP, DOP, ecc:	punti 2	1,5
b) il richiedente è in possesso delle seguenti certificazioni di qualità di processo e/o di prodotto:	punti 1	
- UNI ISO 9000;		
- UNI ISO EN 22000 (<i>rispetto requisiti igienico-sanitari</i>);		
- UNI ISO 10939, 2001 (<i>rintracciabilità di filiera</i>);		
- UNI 11020, 2002 (<i>rintracciabilità aziendale</i>);		
I punteggi di cui alle lett III.a e III.b sono cumulabili.		
IV. Occupazione	punteggio regionale	punteggio aggiuntivo Enti
a) in valore assoluto: investimenti eseguiti da richiedenti che hanno aumentato o mantenuto il numero di occupati a tempo indeterminato nei 3 anni precedenti la ricezione della domanda di aiuto	$0 \leq n < 1$	punti 1
	$1 \leq n \leq 3$	punti 2
	$3 < n \leq 6$	punti 3
	$n > 6$	punti 4
b) in valore percentuale: il livello di occupazione è dimostrato calcolando la differenza tra gli occupati a tempo indeterminato al momento della ricezione della domanda e il numero medio del personale occupato a tempo indeterminato nei tre anni solari precedenti:	da 0 al 20% punti 1 > del 20% punti 2	1
V. Pari opportunità	punteggio regionale	punteggio aggiuntivo Enti
a) rapporto tra il numero occupati di genere femminile e il numero totale occupati (dipendenti, coadiuvanti, soci lavoratori) riferiti al momento di ricezione della domanda:	dal 20 al 40% punti 1	
	> 40% punti 2	
b) il genere femminile occupa nell'azienda una delle seguenti posizioni apicali: imprenditore singolo almeno il 50% degli amministratori (società di capitali) almeno il 50% dei soci (società di persone)	punti 1	

I punteggi di cui alle lett. V.a e V.b sono cumulabili.		
VI. Tipologia di beneficiario	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente: possiede la qualifica di IAP ai sensi della L.r. 45/2007; possiede la qualifica di coltivatore diretto ai sensi dell'art. 2083 del Codice Civile; è costituito da un Consorzio forestale o da una delle altre forme associate costituiti ai sensi dell'art. 19 della L.r. 39/00	punti 6	
b) il richiedente: è un imprenditore agricolo ai sensi dell'art. 2135 del Codice Civile, singoli o associati, che svolgono attività forestale; è un gestore di beni civici.	punti 3	
c) il richiedente è un proprietario associato ad un consorzio forestale o ad una delle altre forme associative costituite ai sensi dell'art. 19 della L.R. 39/00	punti 1	
II punteggio delle lett. VI.a, VI.b e VI.c non sono cumulabili.		
VII. Sostegno a nuove imprese	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente non ha ancora compiuto 40 anni.	punti 2	
b) il richiedente è un'impresa che si è costituita nei 36 mesi precedenti la ricezione della domanda:	punti 3	
I punteggi delle lett. VII.a e VII.b sono cumulabili fra loro. Il punteggio delle lett. VII.b non è cumulabile con quelli del punto IV.a e IV.b.		
VIII. Firma elettronica	punteggio regionale	punteggio aggiuntivo Enti
Apposizione di firma elettronica sulla domanda presentata tramite la Dichiarazione Unica Aziendale (DUA):	punti 0,5	
IX. Assenza finanziamenti pregressi	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente non ha percepito contributi pubblici nei 5 anni precedenti la ricezione della domanda con riferimento alla misura 8.2 del PSR 2000/2006 e alle misure 122 e 123.b del PSR 2007/13:	punti 2	1
X. Zone C2, D e montane	punteggio regionale	punteggio aggiuntivo Enti
a) investimenti eseguiti su terreni forestali o infrastrutture che ricadono totalmente o in parte (almeno il 70%) in territori classificati C2 o D:	punti 1	
a) richiedenti che hanno i terreni forestali o le infrastrutture ricadenti per almeno il 70% in zone classificate montane o svantaggiate ai sensi della Dir. 75/268/CEE:	punti 1	
XI. Tipologia investimento/ comparto	punteggio regionale	punteggio aggiuntivo Enti
a) almeno il 51% degli investimenti ammessi a contributo rientrano fra quelli relativi al punto 4e) della scheda di Misura del PSR (miglioramento delle foreste):	punti 3	1
b) almeno il 51% degli investimenti ammessi a contributo rientrano fra quelli relativi al punto 4d) (miglioramento delle strutture) della scheda di Misura del PSR:	punti 2	0,5
c) almeno il 51% degli investimenti ammessi a contributo rientrano fra quelli relativi al punto 4b) della scheda di Misura del PSR (acquisto macchine):	punti 1	
d) investimenti che riguardano anche azioni di redazione di piani di gestione o di piani dei tagli ed azioni relative all'acquisizione della ecocertificazione forestale (punti 4.a e 4.f della scheda di Misura del PSR):	punti 1	
e) investimenti che prevedono l'utilizzo del legname per la realizzazione o ristrutturazione di fabbricati ai sensi del punto 4.d) della scheda di Misura del PSR: Utilizzo di elementi strutturali in legno per la realizzazione o la ristrutturazione di fabbricati. I costi derivanti dall'acquisto e messa in opera degli elementi in legno devono coprire almeno il 33% del costo complessivo dell'investimento richiesto sui fabbricati.	punti 2	
I punteggi di cui alle lettere XI.d e XI.e sono cumulabili tra loro e con quelli di cui alle lettere XI.a, XI.b, XI.c.		
XII. PASL		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PASL		
XIII. PIT		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PIT		

MISURA 123 sottomisura b) Aumento del valore aggiunto dei prodotti forestali		
I. Innovazione tecnologica	punteggio regionale	punteggio aggiuntivo Enti
Grado di ammodernamento tecnologico e di innovazione dei progetti che presentano investimenti, di importo maggiore all'80% della spesa ammissibile, per macchinari, attrezzature e impianti tecnologici di cui al paragrafo 5.3.1.2.3 par. 6.2.1 lett. b), c) e d) della scheda di Misura del PSR, rispetto al costo totale del progetto:	punti 2	
II. Sicurezza sul lavoro e responsabilità etica	punteggio regionale	punteggio aggiuntivo Enti
a) impresa in possesso di certificazione SA8000 o di un bilancio sociale:	punti 1,5	
b) percentuale superiore al 20% dell'investimento ammissibile per investimenti intesi a migliorare le condizioni relative alla sicurezza sul posto di lavoro (Interventi relativi al punto 6.2.1.e della scheda di misura del PSR):	punti 2	1
c) partecipazione certificata a corsi di formazione e addestramento all'uso di trattori e motocoltivatori da parte del richiedente, di un socio dell'azienda, di un coadiuvante o di almeno un addetto assunto a tempo indeterminato (art. 9, L.r. 30/07)	punti 1	0,5
I punteggi di II.a, II.b e II.c sono cumulabili.		
III. Ambiente	punteggio regionale	punteggio aggiuntivo Enti
a) impresa in possesso di certificazione ISO 14000 o EMAS ai sensi del Reg. (CE) n.761/2001:	punti 1	
b) imprese che certificano la loro attività in campo forestale ai sensi del protocollo PEFC o FSC. punti 2	punti 2	
c) investimenti eseguiti in zone Natura 2000 o in zone individuate ai sensi della Dir. CE 2000/60/CE o in Aree Protette come classificate dalla vigente normativa nazionale e regionale o (nel caso di investimenti non localizzabili) eseguiti da imprese che hanno il centro aziendale localizzato in dette zone.	punti 1	1,5
d) investimenti eseguiti in zone ricomprese nel territorio di Comuni con Indice di boscosità superiore al 47% o (nel caso di investimenti non localizzabili) da imprese che hanno il centro aziendale localizzato in dette zone.	punti 1	
I punteggi di cui alle lett. III.a, III.b, III.c e III.d sono cumulabili.		
IV. Qualità	punteggio regionale	punteggio aggiuntivo Enti
a) almeno il 60% della quantità totale di prodotto raccolto, utilizzato, lavorato, trasformato e/o commercializzato nell'impianto o dall'impresa deve essere certificato ai sensi dei Regg. n. 2092/1991 e 510/2005, e della L.r. 25/1999:	punti 2	1
b) il richiedente è in possesso delle seguenti certificazioni di qualità di processo e/o di prodotto:	punti 1	0,5
UNI ISO 9000		
UNI ISO EN 22000 (<i>rispetto requisiti igienico-sanitari</i>);		
UNI ISO 10939, 2001 (<i>rintracciabilità di filiera</i>);		
UNI 11020, 2002 (<i>rintracciabilità aziendale</i>)		
I punteggi di cui alle lett IV.a e IV.b sono cumulabili.		
V. Occupazione	punteggio regionale	punteggio aggiuntivo Enti
a) in valore assoluto: investimenti eseguiti da imprese che hanno aumentato o mantenuto il numero di occupati a tempo indeterminato nei 3 anni precedenti la ricezione della domanda di aiuto	0 ≤ n < 1 punti 1	
	1 ≤ n ≤ 3 punti 2	
	(n = variazione n. occupati)	
b) in valore percentuale: Il livello di occupazione è dimostrato calcolando la differenza tra gli occupati a tempo indeterminato al momento della ricezione della domanda e il numero medio del personale occupato a tempo indeterminato nei tre anni solari precedenti:	da 0 al 10% punti 1	
	> del 10% al 50% punti 2	0,5
	> del 50% punti 3	1
VI. Pari opportunità	punteggio regionale	punteggio aggiuntivo Enti
a) rapporto tra il numero occupati di genere femminile e il numero totale occupati a	dal 20 al 40% punti 1	

tempo indeterminato (dipendenti, imprenditori IAP, coadiuvanti regolarmente iscritti INPS e soci lavoratori) riferiti al momento di ricezione della domanda:		
	> 40%	punti 2
b) il genere femminile occupa nell'azienda una delle seguenti posizioni apicali:		punti 1
• imprenditore singolo		
• almeno il 50% degli amministratori (società di capitali)		
• almeno il 50% dei soci (società di persone)		
I punteggi di cui alle lett. VI.a e VI.b sono cumulabili.		
VII. Sostegno a nuove imprese	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente non ha ancora compiuto 40 anni.	punti 2	
b) il richiedente è un'impresa che si è costituita nei 36 mesi precedenti la ricezione della domanda:	punti 3	
I punteggi delle lett. VII.a e VII.b sono cumulabili fra loro. Il punteggio delle lett. VII.b non è cumulabile con quelli del punto V.a e V.b.		
VIII. Firma elettronica	punteggio regionale	punteggio aggiuntivo Enti
Apposizione di firma elettronica sulla domanda presentata tramite la Dichiarazione Unica Aziendale (DUA):	punti 0,5	
IX. Assenza finanziamenti pregressi	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente non ha percepito contributi pubblici nei 5 anni precedenti la ricezione della domanda con riferimento alla misura 8.2 del PSR 2000/2006 e alle misure 122 e 123.b del PSR 2007/2013:	punti 2	1
X. Zone svantaggiate	punteggio regionale	punteggio aggiuntivo Enti
Investimenti eseguiti in zone classificate montane o svantaggiate ai sensi della Dir. 75/268/CEE o, nel caso di investimenti non localizzabili, eseguiti da richiedenti che hanno il centro aziendale localizzato in zone montane o svantaggiate.	punti 1	
XI. Tipologia investimento/ comparto	punteggio regionale	punteggio aggiuntivo Enti
a) almeno il 51% degli investimenti ammessi a contributo rientrano fra quelli relativi al punto al punto 6.2.1 lettere b), c), d) della scheda di Misura del PSR (acquisto macchine, macchinari e attrezzature)	punti 1	
b) almeno il 10% degli investimenti ammessi a contributo rientrano fra quelli relativi al punto 6.2.1.g) della scheda di Misura del PSR (aumento livello di tutela ambientale)	punti 1	
c) domande che prevedono interventi relativi al punto 6.2.1.f) della scheda di Misura del PSR (realizzazione di centrali termiche).	punti 2	
d) investimenti che prevedono l'utilizzo del legname per la realizzazione o ristrutturazione di fabbricati ai sensi del punto 6.2.1.a) della scheda di Misura del PSR. Utilizzo di elementi strutturali in legno per la realizzazione o la ristrutturazione di fabbricati. I costi derivanti dall'acquisto e messa in opera degli elementi in legno devono coprire almeno il 33% del costo ammissibile dell'investimento richiesto sui fabbricati.	punti 2	
e) domande che prevedono la realizzazione, in aree non metanizzate, di interventi relativi al punto 6.2.1.f) della scheda di Misura del PSR (realizzazione di centrali termiche).	punti 1	
I punteggi di questo punto sono cumulabili tra loro.		
XII. Autoapprovvigionamento dai produttori forestali di base	punteggio regionale	punteggio aggiuntivo Enti
Investimenti che garantiscono un maggior vantaggio ai produttori forestali di base dato dalla percentuale delle quantità del prodotto interessato dall'investimento derivante dai produttori di base rispetto alla quantità totale dello stesso prodotto utilizzato, raccolto, trasformato o commercializzato dal beneficiario:	dal 60% all' 80%	0,5
	> dell' 80%	1
	punti 1	
	punti 2	
XIII. Riduzione dei costi esterni ambientali collegati alle attività produttive	punteggio regionale	punteggio aggiuntivo Enti
L'impianto oggetto degli investimenti utilizza prodotti forestali di base provenienti da un'area avente un raggio non superiore a 70 Km di distanza dall'impianto o dal centro aziendale	dal 30% al 60%	punti 2
	> del 60%	0,5
	punti 3	
XIV. PASL		punteggio aggiuntivo Enti

Progetti o tipologie di progetti previsti dai PASL		
VX. PIT		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PIT		

MISURA 132 - Sostegno agli agricoltori che partecipano ai sistemi di qualità alimentare		
I. Sicurezza e responsabilità etica	punteggio regionale	punteggio aggiuntivo Enti
Impresa in possesso di certificazione SA8000 o di un bilancio sociale:	punti 1	
II. Ambiente	punteggio regionale	punteggio aggiuntivo Enti
Impresa in possesso di certificazione ISO 14000 o EMAS ai sensi del Reg. (CE) n.761/2001:	punti 1	
III. Occupazione	punteggio regionale	punteggio aggiuntivo Enti
Il livello di occupazione è dimostrato calcolando la differenza tra gli occupati a tempo indeterminato (dipendenti, imprenditori IAP, coadiuvanti regolarmente iscritti INPS) al momento della ricezione della domanda e il numero medio del personale occupato a tempo indeterminato nei tre anni solari precedenti:	da 0 al 10%	punti 1
	> del 10 fino al 50%	punti 2
	> del 50%	2
IV. Pari opportunità	punteggio regionale	punteggio aggiuntivo Enti
a) almeno il 50% degli occupati (dipendenti a tempo indeterminato, imprenditori IAP non in posizione apicale e coadiuvanti regolarmente iscritti all'INPS) è di genere femminile	punti 1	
b) il genere femminile occupa nell'azienda una delle seguenti posizioni apicali:		
imprenditore singolo	punti 2	
presenza tra gli amministratori/imprenditori di almeno una donna;	punti 1	
almeno il 50% degli amministratori:	punti 2	
c) da contratto nell'organizzazione aziendale esiste almeno una delle seguenti misure che facilitano la conciliazione tra lavoro e famiglia, come:	punti 1	
flessibilità di orario favorevoli anche alle esigenze delle lavoratrici e dei lavoratori;		
nido aziendale o interaziendale;		
concessione di part-time o telelavoro reversibili al rientro dalla maternità;		
attività di orientamento-formazione al rientro dalla maternità;		
servizi per i bambini durante le vacanze scolastiche;		
tutor di conciliazione:		
I punteggi di cui alle lett. IV.a, VI.b e IV.c sono cumulabili nel limite di punti 3.		
V. Sostegno a nuove imprese	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente non ha ancora compiuto 40 anni:	punti 2,5	
b) il richiedente è un'impresa che si è costituita nei 36 mesi precedenti la ricezione della domanda:	punti 2.5	
I punteggi delle lett. V.a e V.b sono cumulabili fra loro ma non con quelli del n. III.		
VI. Fruizione di finanziamenti pregressi	punteggio regionale	punteggio aggiuntivo Enti
- imprese che non hanno mai beneficiato dei contributi di cui alla L.r. n. 49/1997 "Disposizioni in materia di controlli per le produzioni agricole ottenute mediante metodi biologici";	punti 3	2
- concessionari del marchio Agriqualità che non hanno beneficiato dei contributi previsti per i costi di certificazioni dal bando di cui al dd n. 3466 del 13.7.2007;		
- il richiedente non ha mai percepito contributi a valere sulla presente misura:		

VII. Firma elettronica	punteggio regionale	punteggio aggiuntivo Enti
Apposizione di firma elettronica sulla domanda presentata tramite la Dichiarazione Unica Aziendale (DUA):	punti 0,5	
VIII. Zone C2, D e montane	punteggio regionale	punteggio aggiuntivo Enti
L'UTE ricade per più del 50% in zona prioritaria (zone C2, D e montane ai sensi della Dir. 75/268/CEE):	punti 2,5	
IX. Priorità tra i vari sistemi di qualità	punteggio regionale	punteggio aggiuntivo Enti
DOP e IGP ai sensi del Reg. CE n. 510/06;	punti 16	1
Agricoltura biologica ai sensi del Reg. CE 2092/91;	punti 16	1
DOC e DOCG ai sensi del Reg. CE 1493/99 e della L. n. 164/92;	punti 8	
"Agriqualità" Produzione integrata ai sensi della L.r. n. 25/99;	punti 1	
Il punteggio tra i vari sistemi di qualità è cumulabile per un massimo di punti 21.		
X. Prima iscrizione al sistema di qualità per il quale si chiede il contributo	punteggio regionale	punteggio aggiuntivo Enti
Imprese iscritte per la prima volta ad un sistema di qualità nei 24 mesi antecedenti la data di ricezione della domanda:	punti 3	2
XI. PASL		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PASL		
XII. PIT		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PIT		

Misura 211 - Indennità compensative degli svantaggi naturali a favore degli agricoltori delle zone montane		
I. Livello di svantaggio	punteggio regionale	punteggio aggiuntivo Enti
UTE con oltre il 70% della SAU ricadente in zona svantaggiata diversa dalle zone montane	punti 12	
II. Miglioramento genetico degli animali	punteggio regionale	punteggio aggiuntivo Enti
UPZ collegata all'UTE di riferimento della domanda con almeno il 50% di riproduttori maschi e femmine iscritti ai Libri Genealogici o ai Registri Anagrafici rispetto alle UBA totali della stessa UPZ.	dal 50 all'80%: punti 4	1
	> dell'80%: punti 8	1
III. Biodiversità animale	punteggio regionale	punteggio aggiuntivo Enti
UPZ collegata all'UTE di riferimento della domanda con animali appartenenti a razze iscritte nel repertorio regionale delle risorse genetiche animali autoctone per almeno il 30% delle UBA totali della stessa UPZ.	dal 30 fino al 50% punti 2	2
	> del 50 fino all'80% punti 4	
	> dell'80% punti 8	
IV. Dimensione dell'allevamento	punteggio regionale	punteggio aggiuntivo Enti
Consistenza di stalla dell'UPZ collegata all'UTE di riferimento della domanda pari o superiore a 7 UBA	da 7 fino a 10 UBA	punti 1
	> di 10 fino a 20 UBA	punti 3
	> di 20 fino a 40 UBA	punti 6
V. Tipologia di imprenditore	punteggio regionale	punteggio aggiuntivo Enti
Allevatore in possesso del titolo di Imprenditore agricolo professionale o Coltivatore diretto: punti 6	punti 6	2
VI. Progetti previsti dai PASL		punteggio aggiuntivo Enti
VII. Progetti previsti dai PIT		punteggio aggiuntivo Enti

Misura 212 Indennità a favore di agricoltori delle zone caratterizzate da svantaggi naturali diverse dalle zone montane		
I. Livello di svantaggio	punteggio regionale	punteggio aggiuntivo Enti
UTE con oltre il 70% della SAU ricadente in zona svantaggiata diversa dalle zone montane	punti 12	
II. Miglioramento genetico degli animali	punteggio regionale	punteggio aggiuntivo Enti
UPZ collegata all'UTE di riferimento della domanda con almeno il 50% di riproduttori maschi e femmine iscritti ai Libri Genealogici o ai Registri Anagrafici rispetto alle UBA totali della stessa UPZ.	dal 50 all'80%: punti 4	1
	> dell'80%: punti 8	1
III. Biodiversità animale	punteggio regionale	punteggio aggiuntivo Enti
UPZ collegata all'UTE di riferimento della domanda con animali appartenenti a razze iscritte nel repertorio regionale delle risorse genetiche animali autoctone per almeno il 30% delle UBA totali della stessa UPZ.	dal 30 fino al 50% punti 2	2
	> del 50 fino all'80% punti 4	
	> dell'80% punti 8	
IV. Dimensione dell'allevamento	punteggio regionale	punteggio aggiuntivo Enti
Consistenza di stalla dell'UPZ collegata all'UTE di riferimento della domanda pari o superiore a 7 UBA	da 7 fino a 10 UBA	punti 1
	> di 10 fino a 20 UBA	punti 3
	> di 20 fino a 40 UBA	punti 6
V. Tipologia di imprenditore	punteggio regionale	punteggio aggiuntivo Enti
Allevatore in possesso del titolo di Imprenditore agricolo professionale o Coltivatore diretto: punti 6	punti 6	2
VI. Progetti previsti dai PASL		punteggio aggiuntivo Enti
VII. Progetti previsti dai PIT		punteggio aggiuntivo Enti

Misura 214 Pagamenti agroambientali – sottomisura a)		
I. Firma elettronica	punteggio regionale	punteggio aggiuntivo Enti
Apposizione di firma elettronica sulla domanda presentata tramite la Dichiarazione Unica Aziendale (DUA):	punti 0,5	0,5
II. Priorità per l'adesione alle azioni della misura	punteggio regionale	punteggio aggiuntivo Enti
a) adesione all'azione a.1 'Introduzione o mantenimento dell'agricoltura biologica':	punti 10	1
b) adesione all'azione a.2 'Introduzione o mantenimento dell'agricoltura integrata':	punti 1	
c) adesione all'azione a.3 'Conservazione delle risorse paesaggistiche e ambientali':	punti 12	
d) adesione all'azione a.4 'Incremento della sostanza organica nei suoli attraverso l'impiego di ammendanti compostati di qualità':	punti 5	1
e) adesione all'azione a.5 'Inerbimento di seminativi e colture arboree nelle superfici con pendenza media superiore al 20%':	punti 5	
I punteggi di cui alle lett. II.a, II.b, II.c, II.d e II.e sono cumulabili nel limite di punti 13.		
III. Priorità per aree	punteggio regionale	punteggio aggiuntivo Enti
a) % di UTE ricadente nelle zone:	da 20% a 50% punti 1 > di 50% a 75% punti 2 > di 75% punti 3	2
SIC		
ZPS		
AREE PROTETTE		
SIR		
b) % di UTE ricadente nelle Zone vulnerabili da nitrati di origine agricola (ZVN) per una superficie pari ad almeno:	da 20% a 40% punti 5 > di 40% a 60% punti 8 > di 60% a 80% punti 11 > di 80% punti 14	
I punteggi di cui alle lett. III.a, III.b sono cumulabili nel limite di punti 16.		
IV. Adesione ai progetti integrati territoriali	punteggio regionale	punteggio aggiuntivo Enti
Adesione ai progetti integrati territoriali:	punti 1	
V. Assenza finanziamenti progressi	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente non ha percepito aiuti pubblici nei 5 anni precedenti la ricezione della domanda con riferimento al Reg. CEE 2078/92 e alla misura 6 'Misure Agroambientali' del PSR 2000/2006	punti 3	1
VI. Adesione a sistemi di certificazione	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente è stato iscritto per la prima volta, o era iscrivibile per la prima volta, all'elenco regionale toscano dei produttori biologici (L.r. 49/97) successivamente al 30 giugno dell'anno precedente la domanda di aiuto riferita all'azione a.1	punti 2	
b) il richiedente è un concessionario del marchio "Agriqualità" ai sensi della l.r.25/99 o fornitore di un concessionario:	punti 2	
Il punteggio della lettera VI.b è attribuibile solo ai richiedenti le cui UTE ricadono all'interno dei casi previsti alle lettere III.a, III.b.		
I punteggi delle lettere VI.a e VI.b sono alternativi tra di loro all'interno delle zone di cui al punto III.		
Il punteggio della lettera VI.a è attribuibile solo ai richiedenti che aderiscono all'azione a.1 "Introduzione o mantenimento dell'agricoltura biologica".		
VII. Presenza di allevamenti	punteggio regionale	punteggio aggiuntivo Enti
a) UTE con presenza di UPZ condotta secondo il metodo dell'agricoltura biologica ai sensi del Reg. CE n.2092/91 con una consistenza di stalla di almeno 5 UBA o una consistenza dell'apiario di almeno 100 arnie:	punti 4,5	2
b) UTE con presenza di UPZ condotta secondo il metodo dell'agricoltura integrata ai sensi della L.r. n. 25/99 con una consistenza di stalla di almeno 5 UBA o una consistenza dell'apiario di almeno 100 arnie:	punti 3	
I punteggi dei punti VII.a e VII.b sono alternativi.		
VIII. Progetti previsti dai PASL		punteggio aggiuntivo Enti

IX. Progetti previsti dai PIT

punteggio aggiuntivo Enti

MISURA 226 - Ricostituzione del potenziale forestale ed interventi preventivi (sostegno a Privati)		
I. Sicurezza sui luoghi di lavoro e responsabilità etica	punteggio regionale	punteggio aggiuntivo Enti
Richiedente in possesso di certificazione SA8000 o di un bilancio sociale:	punti 2,5	
II. Ambiente	punteggio regionale	punteggio aggiuntivo Enti
a) Richiedente in possesso di certificazione ISO 14000 o EMAS ai sensi del Reg. (CE) n.761/2001:	punti 2	
b) investimenti per ripristino eseguiti totalmente in zone interessate negli ultimi venti anni da dichiarazione ufficiale di area soggetta a calamità naturale (solo per investimenti interamente pertinenti a tale calamità):	punti 4	
c) investimenti eseguiti su terreni forestali o su infrastrutture che ricadono per almeno il 70% in zone Natura 2000 o in zone individuate ai sensi della Dir. CE 2000/60/CE o in Aree Protette come classificate dalla vigente normativa:	punti 4	1
d) investimenti eseguiti su terreni soggetti per almeno il 70% della loro superficie a dichiarazione di urgenza per la tutela dell'incolumità pubblica legata al rischio idrogeologico o al rischio incendi boschivi, per la messa in sicurezza o per la sistemazione/ ripristino delle aree oggetto del provvedimento:	punti 4	1
e) investimenti eseguiti su terreni forestali o infrastrutture che ricadono per almeno il 70% della loro superficie nel territorio di Comuni con Indice di boscosità superiore al 47%:	punti 4	
I punteggi di cui alle lett. II.a, II.b, II.c, II.d e II.e sono cumulabili.		
III. Qualità	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente è in possesso delle seguenti certificazioni di qualità di processo e/o di prodotto:	punti 2	
- UNI ISO 9000		
- UNI ISO EN 22000 (<i>rispetto requisiti igienico-sanitari</i>);		
- UNI ISO 10939, 2001 (<i>rintracciabilità di filiera</i>);		
- UNI 11020, 2002 (<i>rintracciabilità aziendale</i>);		
IV. Tipologia di beneficiario	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente	punti 5	1
- impresa iscritta all'albo di cui all'art. 13 della L.r. 39/00 e s.m.i.		
- è un Consorzio forestale o una delle altre forme associate ai sensi dell'art. 19 della L.r. 39/00:		
b) il richiedente	punti 3	
- è costituito da un gestore di beni civici:		
c) il richiedente è un proprietario di superfici forestali associato ad un consorzio forestale o ad una delle altre forme associative costituite ai sensi dell'art. 19 della L.r. 39/00:	punti 1	1
I punteggi delle lett. IV.a, IV.b e IV.c non sono cumulabili.		
d) richiedenti che presentano domande all'interno di Progetti integrati territoriali:	punti 1	
V. Sostegno a nuove imprese	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente è un'impresa che si è costituita nei 36 mesi precedenti la ricezione della domanda:	punti 2	
VII. Firma elettronica	punteggio regionale	punteggio aggiuntivo Enti
Apposizione di firma elettronica sulla domanda presentata tramite la Dichiarazione Unica Aziendale (DUA):	punti 0,5	0,5
VII. Assenza finanziamenti pregressi	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente non ha percepito contributi pubblici nei 5 anni precedenti la ricezione della domanda con riferimento alla misura 8.2 del PSR 2000/2006 e alla misura 226 del PSR2007/13:	punti 2	2
VIII. Tipologia investimento/ comparto	punteggio regionale	punteggio aggiuntivo Enti
a) almeno il 51% della superficie di intervento è interessata da interventi di ricostituzione di soprassuoli danneggiati, di cui al punto 4.b della scheda di Misura del PSR (ricostituzione di soprassuoli danneggiati):	punti 6	
b) gli investimenti previsti riguardano per almeno il 30% della spesa ammissibile interventi di rinsaldamento eseguiti con tecniche di ingegneria naturalistica di cui al punto 4.b della scheda di Misura del PSR (ricostituzione di soprassuoli danneggiati):	punti 1	1

I punteggi delle lett. VIII.a e VIII.b sono cumulabili.		
c) gli investimenti previsti riguardano per almeno il 51% della spesa ammissibile quelli relativi al punto 4.a.I della scheda di Misura del PSR (Interventi di prevenzione e lotta incendi boschivi) e sono realizzati nel territorio di Comuni classificati ad alto rischio di incendio in base alla classificazione contenuta nel Piano AIB della Regione Toscana:	punti 3	0,5
d) gli investimenti previsti riguardano per almeno il 51% della spesa ammissibile quelli relativi al punto 4.a.II della scheda di Misura del PSR (Interventi di prevenzione e lotta alle fitopatie) e sono realizzati nel territorio di Comuni indicati dal Progetto META come interessati alla diffusione del patogeno segnalato:	punti 3	0,5
e) percentuale di interventi di prevenzione per la prevenzione del rischio idrogeologico (lettera 4.a.III della scheda di Misura del PSR) realizzati con tecniche di ingegneria naturalistica:	dal 33 % al 50%	punti 3
	> = 50 %	punti 4
Punteggio non cumulabile con i precedenti criteri VIII.a, VIII.b, VIII.c e VIII.d.		
IX. PASL		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PASL		
X. PIT		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PIT		

MISURA 226 - Ricostituzione del potenziale forestale ed interventi preventivi (Sostegno a Enti pubblici)		
I. Sicurezza sui luoghi di lavoro e responsabilità etica	punteggio regionale	punteggio aggiuntivo Enti
Richiedente in possesso di certificazione SA8000 o di un bilancio sociale:	punti 3,5	
II. Ambiente	punteggio regionale	punteggio aggiuntivo Enti
a) richiedente in possesso di certificazione ISO 14000 o EMAS ai sensi del Reg. (CE) n.761/2001:	punti 3	
b) investimenti eseguiti totalmente in zone interessate negli ultimi 20 anni da dichiarazione ufficiale di area soggetta a calamità naturale (solo per investimenti interamente pertinenti a tale calamità):	punti 5	
c) investimenti eseguiti su terreni forestali o su infrastrutture che ricadono per almeno il 70% in zone Natura 2000 o in zone individuate ai sensi della Dir. CE 2000/60/CE o in Aree Protette come classificate dalla vigente normativa nazionale e regionale:	punti 5	1
d) investimenti per la messa in sicurezza o per la sistemazione/ ripristino delle aree eseguiti su terreni soggetti per almeno il 70% della loro superficie a dichiarazione di urgenza per la tutela dell'incolumità pubblica legata al rischio idrogeologico o al rischio incendi boschivi:	punti 5	1
e) investimenti eseguiti su terreni forestali o infrastrutture che ricadono per almeno il 70% della loro superficie nel territorio di Comuni con indice di boscosità superiore al 47%.	punti 5	
I punteggi di cui alle lett. II.a, II.b, II.c, II.d e II.e sono cumulabili.		
III. Qualità	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente è in possesso delle seguenti certificazioni di qualità di processo e/o di prodotto:	Punti 3	
UNI ISO 9000		
UNI ISO EN 22000 (<i>rispetto requisiti igienico-sanitari</i>);		
UNI ISO 10939, 2001 (<i>rintracciabilità di filiera</i>);		
IV. Firma elettronica	punteggio regionale	punteggio aggiuntivo Enti
Apposizione di firma elettronica sulla domanda presentata tramite la Dichiarazione Unica Aziendale (DUA):	punti 0,5	
V. Assenza finanziamenti progressi	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente non ha avuto liquidati contributi pubblici nei 5 anni precedenti la ricezione della domanda con riferimento alla misura 8.2 del PSR 2000/2006 e alla misura 226 del PSR 2007/2013:	punti 3	2
VI. Tipologia investimento/ comparto	punteggio regionale	punteggio aggiuntivo Enti
a) almeno il 51% della superficie di intervento è interessata da interventi di ricostituzione di soprassuoli danneggiati, di cui al punto 4.b della scheda di Misura del PSR (ricostituzione di soprassuoli danneggiati):	punti 6	
b) gli investimenti previsti riguardano per almeno il 30% della spesa ammissibile interventi di rinsaldamento eseguiti con tecniche di ingegneria naturalistica di cui al punto 4.b della scheda di Misura del PSR (ricostituzione di soprassuoli danneggiati):	punti 1	1
I punteggi delle lett. VI.a e VI.b sono cumulabili.		
c) gli investimenti previsti riguardano per almeno il 51% della spesa ammissibile quelli relativi al punto 4.a.I della scheda di Misura del PSR (Interventi di prevenzione e lotta incendi boschivi) e sono realizzati nel territorio di Comuni classificati ad alto rischio di incendio in base alla classificazione contenuta nel Piano AIB della Regione Toscana	punti 3	0,5
d) gli investimenti previsti riguardano per almeno il 51% della spesa ammissibile quelli relativi al punto 4.a.II della scheda di Misura del PSR (Interventi di prevenzione e lotta alle fitopatie) e sono realizzati nel territorio di Comuni indicati dal Progetto META come interessati alla diffusione del patogeno segnalato.	punti 3	0,5
e) percentuale di interventi di prevenzione per la prevenzione del rischio idrogeologico (lettera 4.a.III della scheda di Misura del PSR) realizzati con tecniche di ingegneria naturalistica.	dal 33% a <del 50 % punti 3	
	≥ del 50 % punti 4	

Non cumulabile con i precedenti criteri VI.a, VI.b, VI.c e VI.d.		
VII. PASL		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PASL		
VIII. PIT		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PIT		

MISURA 311 - Diversificazione verso attività non agricole		
I. Sicurezza sul lavoro e responsabilità etica	punteggio regionale	punteggio aggiuntivo Enti
a) impresa in possesso di certificazione SA8000 o di un bilancio sociale:	punti 1	
b) percentuale superiore al 30% dell'investimento ammissibile per investimenti intesi a migliorare le condizioni relative alla sicurezza sul posto di lavoro al di là delle pertinenti norme in vigore:	punti 3	2
I punteggi di I.a e I.b sono cumulabili.		
II. Ambiente	punteggio regionale	punteggio aggiuntivo Enti
a) impresa in possesso di certificazione ISO 14000, Ecolabel o EMAS ai sensi del Reg. (CE) n.761/2001:	punti 1	
b) percentuale dell'investimento ammissibile finalizzato al miglioramento ambientale per la produzione di energia da fonti rinnovabili e per il risparmio energetico e idrico:	dal 30% al 50% punti 2 > del 50% punti 5	2
I punteggi di cui alle lett. II.a e II.b sono cumulabili.		
III. Occupazione	punteggio regionale	punteggio aggiuntivo Enti
Il livello di occupazione è dimostrato calcolando la differenza tra gli occupati a tempo indeterminato (dipendenti, imprenditori IAP, coadiuvanti regolarmente iscritti INPS) al momento della ricezione della domanda e il numero medio del personale occupato a tempo indeterminato nei tre anni solari precedenti	da 0 al 10%	punti 1
	> del 10 fino al 50%	punti 2
	> del 50% punti 3	0,5
IV. Pari opportunità	punteggio regionale	punteggio aggiuntivo Enti
a) almeno il 50% degli occupati è di genere femminile (dipendenti a tempo indeterminato, imprenditori IAP non in posizione apicale e coadiuvanti regolarmente iscritti all'INPS):	punti 1	
b) il genere femminile occupa nell'azienda una delle seguenti posizioni apicali:		
imprenditore singolo:	punti 2	
presenza tra gli amministratori/imprenditori di almeno una donna:	punti 1	
almeno il 50% degli amministratori:	punti 2	
c) da contratto nell'organizzazione aziendale esiste almeno una delle seguenti misure che facilitano la conciliazione tra lavoro e famiglia, come:	punti 1	
flessibilità di orario favorevoli anche alle esigenze delle lavoratrici e dei lavoratori;		
nido aziendale o interaziendale;		
concessione di part-time o telelavoro reversibili al rientro dalla maternità;		
attività di orientamento-formazione al rientro dalla maternità;		
servizi per i bambini durante le vacanze scolastiche;		
tutor di conciliazione:		
I punteggi di cui alle lett. IV.a, IV.b e IV.c sono cumulabili nel limite di punti 3.		
V. Integrazione e alleanza tra imprese	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente è socio di una cooperativa e l'investimento oggetto di finanziamento (per almeno il 50% della spesa ammissibile) è attinente agli scopi statutari;	punti 2	1
b) il richiedente partecipa in qualità di consorziato ad un consorzio e l'investimento oggetto di finanziamento (per almeno il 50% della spesa ammissibile) è attinente agli scopi del consorzio;		
c) il richiedente ha costituito una associazione temporanea tra IAP la cui durata minima è di almeno 5 anni dall'accertamento finale delle spese effettuate e l'investimento oggetto di finanziamento (per almeno il 50% della spesa ammissibile) è attine		
VI. Sostegno a nuove imprese	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente non ha ancora compiuto 40 anni:	punti 2,5	
b) il richiedente è un'impresa che si è costituita nei 36 mesi precedenti la ricezione della domanda:	punti 2,5	
I punteggi delle lett. VI.a e VI.b sono cumulabili fra loro, ma il VI.b è alternativo al punteggio del criterio n. III.		
VII. Firma elettronica	punteggio regionale	punteggio aggiuntivo Enti

Apposizione di firma elettronica sulla domanda presentata tramite la Dichiarazione Unica Aziendale (DUA):	punti 0,5	
VIII. Assenza finanziamenti progressi	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente non ha percepito contributi pubblici nei 5 anni precedenti la ricezione della domanda con riferimento alla misura 9.5 del PSR 2000/2006 o alla misura 311 del PSR 2007/2013:	punti 2	1
IX. Abbattimento delle barriere architettoniche	punteggio regionale	punteggio aggiuntivo Enti
La percentuale delle spese ammissibili per l'abbattimento delle barriere architettoniche è almeno il 30% rispetto alle spese ammissibili totali del progetto:	punti 3,5	1,5
X. Acquisizione di certificazioni di qualità per il servizio di ricettività	punteggio regionale	punteggio aggiuntivo Enti
Progetto volto all'acquisizione di almeno una delle certificazioni di qualità previste dal bando	punti 2,5	
XI. Attività sociali ed educativo-didattiche	punteggio regionale	punteggio aggiuntivo Enti
Percentuale superiore al 60% dell'investimento ammissibile per investimenti finalizzati allo sviluppo di attività e prestazioni socio-assistenziali che vanno ad arricchire la rete locale dei servizi e delle opportunità sociali, nonché per interventi final	Intervento in zona D: punti 6	
	Intervento in zona C2: punti 2	
XII. Valorizzazione dei mestieri tradizionali	punteggio regionale	punteggio aggiuntivo Enti
Il progetto deve essere presentato da un soggetto inserito nell'elenco di cui all'articolo 5 della L.r. 15/1997 "Salvaguardia e valorizzazione delle attività rurali in via di cessazione" e deve prevedere interventi finalizzati alla salvaguardia, ripristino, valorizzazione dei mestieri tradizionali del mondo rurale nelle aziende agricole per almeno il 30% delle spese ammissibili totali	Intervento in zona D: punti 6	
	Intervento in zona C2: punti 2	
XIII. Qualificazione strutture agrituristiche	punteggio regionale	punteggio aggiuntivo Enti
a) il progetto include investimenti per almeno il 30% delle spese ammissibili finalizzati a:		
la qualificazione dell'offerta agriturbistica e/o la preparazione e somministrazione dei prodotti aziendali agli ospiti delle aziende che svolgono attività agriturbistica (azione b.1 della misura 311 del PSR 2007/3013);	Intervento in zona D: punti 6	
consentire l'ospitalità agriturbistica negli spazi aperti aziendali (azione b.2 della misura 311 del PSR 2007/3013)	Intervento in zona C2 : punti 2	
Nel caso di acquisizione di certificazioni, il punteggio di cui al presente criterio non è cumulabile con quello del n. VIII		
b) il progetto include interventi per almeno il 60% delle spese ammissibili sui fabbricati aziendali, ricadenti in UTE con almeno il 50% della superficie in zona D, finalizzati a consentire l'ospitalità agriturbistica (azione b.3 della misura 311 del	punti 5	1
Nel caso di acquisizione di certificazioni, il punteggio di cui al presente criterio non è cumulabile con quello del n. VIII		
I punteggi di cui ai criteri XI, XII, XIII.a e XIII.b sono cumulabili nel limite di punti 7.		
XIV. Zone prioritarie	punteggio regionale	punteggio aggiuntivo Enti
a) il progetto include investimenti su UTE ricadenti per più del 50% della superficie in zona D:	punti 4	
b) il progetto include investimenti su UTE ricadenti per più del 50% della superficie in zona C1 oppure ad investimenti in zona B sostenuti da imprese strutturalmente deboli:	punti 3	1
Criterio valido per la seconda parte della graduatoria, relativa alle zone C1 e B.		
XV. PASL		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PASL		
XVI. PIT		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PIT		

7 PREVISIONI FINANZIARIE ¹²

L'allocazione delle risorse, in relazione agli obiettivi da raggiungere, è scaturita dalla valutazione ed importanza delle diverse esigenze, dai vincoli perduranti col trascinarsi della scorsa programmazione, dalle domande pervenute sui primi bandi ed ovviamente dalla disponibilità delle risorse assegnate tenuto conto dei vincoli e degli equilibri regionali da rispettare.

Si evidenzia che per la migliore utilizzazione delle risorse risulta necessario poter intervenire prontamente e ripetutamente sulla ripartizione finanziaria: con più variazioni nel corso di un anno per adeguarsi all'andamento delle domande ed agli esiti delle istruttorie.

I contributi pubblici complessivi per il quadriennio ammontano a € 13.245.976 da utilizzare in misura percentualmente determinata, articolata nei vari Assi nel modo seguente:

Asse 1 (Miglioramento della competitività del settore agricolo-forestale) € 3.943.911 (29,78%);

Asse 2 (Miglioramento dell'ambiente e dello spazio rurale) € 7.974.629 (60,20%);

Asse 3 (Qualità della vita nelle zone rurali e diversificazione) € 1.327.436 (10,02%).

Rispetto alla suddetta ripartizione, si evidenzia uno squilibrio e carenza di risorse sull'Asse 1, in confronto sia alla precedente programmazione sia alle richieste avanzate dalle aziende.

Nel piano finanziario allegato, si riscontra come i trascinalenti della precedente programmazione incidano per il 37,83% (€ 2.374.336,00) sulle risorse totali delle annualità 2007/08 (€ 6.275.603,00), quindi rispetto ad altri enti è stato possibile avere anche nella fase di avvio una buona dotazione di risorse libere.

Da quanto emerso negli incontri, si evidenzia la difficoltà delle aziende al rispetto delle tempistiche, specie per il 2009, che si riflette anche sugli enti delegati.

Si evidenzia inoltre l'esigenza a fini del miglioramento della capacità di spesa, di consentire agli Enti delegati la possibilità di rimodulare le risorse ogni qualvolta risulti necessario.

Per i limiti posti nel Documento Attuativo Regionale, le risorse assegnate sull'Asse 1, come già evidenziato, risultano assai limitate rispetto all'importanza delle Misure contenute ed alle propensioni ed esigenze di investimento manifestate dalle aziende, che nel primo bando per le annualità 2007/2008 hanno presentato richieste per contributi complessivi di € 3.978.137, superiore di € 2.077.942- rispetto alla dotazione finanziaria.

Si allega di seguito la tabella con la ripartizione delle risorse 2007-2010.

¹² 'Gli importi delle risorse libere previsti negli anni 2009 e 2010 per le misure con premi pluriennali (211, 212, 214) possono essere soggetti a variazione in funzione delle assegnazioni effettuate da ARTEA nell'anno precedente; ai fini della presentazione delle domande, gli interessati sono pertanto invitati a verificare presso la Provincia o Comunità montana di riferimento l'entità delle risorse effettivamente libere su tali misure.'

REG. CE 1698/2005 - PROGRAMMA DI SVILUPPO RURALE 2007-2010

COMUNITA' MONTANA MUGELLO

MISURE	2007			2008			2009			2010			TOTALE 2007-10		
	TOTALE	ASSEGNATE	LIBERE	TOTALE	ASSEGNATE	LIBERE	TOTALE	ASSEGNATE	LIBERE	TOTALE	ASSEGNATE	LIBERE	TOTALE	ASSEGNATE	LIBERE
111 azioni nel campo della formazione professionale e dell'informazione	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
112 insediamento giovani agricoltori	50.000	0	50.000	110.000	0	110.000	80.000	0	80.000	80.000	0	80.000	320.000	0	320.000
preparazione degli imprenditori e dei lavoratori agricoli	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
113 Nuova programmazione - Reg. CE 1698/05	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Trascinamenti : Misura 4 (D) Reg. CE 1257/99	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Trascinamenti : Reg. CE 2079/92	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
121 ammodernamento delle aziende agricole	203.911	0	203.911	1.084.121	0	1.084.121	607.067	0	607.067	562.045	0	562.045	2.457.144	0	2.457.144
122 accrescimento del valore economico delle foreste	80.000	0	0	305.086	0	0	165.628	0	0	148.976	0	0	699.690	0	0
Nuova programmazione : Reg. CE 1698/05 - pubblico	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Nuova programmazione : Reg. CE 1698/05 - privato	0	0	80.000	0	305.086	0	0	165.628	0	148.976	0	0	699.690	0	0
Trascinamenti : Misura 8.2 (I) (azioni 8.2.2) Reg. CE 1257/99	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
123 accrescimento del valore aggiunto dei prodotti agricoli e forestali, sottomisura b) aumento del valore aggiunto dei prodotti forestali	0	0	0	47.077	0	47.077	80.000	0	80.000	80.000	0	80.000	207.077	0	207.077
125 miglioramento e sviluppo delle infrastrutture in parallelo con lo sviluppo e l'adeguamento dell'agricoltura e della silvicoltura	0	0	0	0	0	0	100.000	0	100.000	100.000	0	100.000	200.000	0	200.000
132 partecipazione degli agricoltori ai sistemi di qualità alimentare	10.000	0	10.000	10.000	0	10.000	20.000	0	20.000	20.000	0	20.000	60.000	0	60.000
TOTALE ASSE 1 "Miglioramento della competitività del settore agricolo e forestale"	343.911	0	343.911	1.556.284	0	1.556.284	1.052.695	0	1.052.695	991.021	0	991.021	3.943.911	0	3.943.911
211 indennità compensative degli svantaggi naturali a favore di agricoltori delle zone montane	153.799	153.799	0	200.000	153.799	46.201	200.000	153.799	46.201	200.000	153.799	46.201	753.799	615.196	138.603
212 indennità a favore di agricoltori delle zone caratterizzate da svantaggi naturali, diverse dalle zone montane	119.446	119.446	0	150.000	119.446	30.554	150.000	119.446	30.554	150.000	119.446	30.554	569.446	477.784	91.662
pagamenti agro-ambientali	1.721.765	0	0	1.106.039	0	0	1.286.562	0	0	1.188.610	0	0	5.302.976	0	0
214 Nuova programmazione : Reg. CE 1698/05	0	111.861	0	0	111.861	365.866	0	111.861	730.989	0	111.861	955.573	0	447.444	205.248
Trascinamenti : Misura 6 (F) Reg. CE 1257/99	0	1.609.904	0	0	628.312	0	0	443.712	0	121.176	0	0	0	280.310	0
Trascinamenti : Reg. CE 2078/92	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
216 sostegno agli investimenti non produttivi (in aree agricole)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
221 imboscamento di terreni agricoli privati	71.945	0	0	60.131	0	0	60.131	0	0	60.131	0	0	252.338	0	0
ente competente	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
soggetti pubblici diversi dall'ente competente	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Trascinamenti : Reg. CE 2080/92	71.945	0	0	60.131	0	0	60.131	0	0	60.131	0	0	252.338	0	0
Trascinamenti : Misura 8.1 (H) Reg. CE 1257/99	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
223 imboscamento di superfici non agricole private	2.022	0	0	2,022	0	0	12,022	0	9,900	10,222	0	9,900	26,288	0	19,800
ente competente	0	0	0	0	0	0	0	50	0	50	0	50	100	0	100
soggetti pubblici diversi dall'ente competente	0	0	0	0	0	0	0	50	0	50	0	50	100	0	100
Trascinamenti : Misura 8.2 (I) (azione 8.2.1) Reg. CE 1257/99	2,022	0	0	2,022	0	0	2,022	0	0	222	0	0	6,288	0	0
226 ricostituzione del potenziale forestale e interventi preventivi privati	319.782	0	99.782	250.000	0	100.000	150.000	0	100.000	150.000	0	100.000	869.782	0	399.782
ente competente	0	220.000	0	0	150.000	0	0	40.000	0	40.000	0	40.000	450.000	0	450.000
soggetti pubblici diversi dall'ente competente	0	0	0	0	0	0	0	10.000	0	10.000	0	10.000	20.000	0	20.000
227 sostegno agli investimenti non produttivi (in aree forestali) privati	0	0	0	0	0	0	100.000	0	50.000	100.000	0	50.000	200.000	0	100.000
ente competente	0	0	0	0	0	0	0	40.000	0	40.000	0	40.000	80.000	0	80.000
soggetti pubblici diversi dall'ente competente	0	0	0	0	0	0	0	10.000	0	10.000	0	10.000	20.000	0	20.000
TOTALE ASSE 2 "Miglioramento dell'ambiente e dello spazio rurale"	2.388.759	2.068.977	319.782	1.768.192	1.075.571	692.621	1.958.715	890.971	1.067.744	1.858.963	566.635	1.292.328	7.974.629	4.602.154	3.372.475
311 diversificazione verso attività non agricole	27.436	0	27.436	191.021	0	191.021	450.000	0	450.000	658.979	0	658.979	1.327.436	0	1.327.436
TOTALE ASSE 3 "Qualità della vita nelle zone rurali e diversificazione dell'economia rurale"	27.436	0	27.436	191.021	0	191.021	450.000	0	450.000	658.979	0	658.979	1.327.436	0	1.327.436
TOTALE PER ANNO	2.760.106	2.068.977	691.129	3.515.497	1.075.571	2.439.926	3.461.410	890.971	2.570.439	3.508.963	566.635	2.942.328	13.245.976	4.602.154	8.643.822

* La misura 111 è attivabile esclusivamente dalle Province

8 PROGETTI INTEGRATI TERRITORIALI (PIT)

Verranno valutati in futuro nel caso emergano problematiche specifiche.

9 COMPLEMENTARIETÀ E SINERGIA CON ALTRI STRUMENTI PROGRAMMATICI

Gli obiettivi e le strategie individuate risultano coerenti oltre che con il PASL con il Piano di Sviluppo Socio Economico della Comunità Montana 2006-2008 ed in particolare con i progetti pilota :

1.1 "Regolamento edilizio unico": nel quale è prevista la redazione di linee di bioedilizia e risparmio energetico;
1.4 "Piano energetico di zona": teso ad individuare le possibilità del territorio sulle varie forme di energia alternativa;

2.5 "Sperimentazione di percorsi guidati di educazione ambientale": teso a promuovere la costruzione di una rete più ampia di educazione ambientale sul territorio;

3.1 "Ampliamento Centro Carni": teso a sviluppare ulteriormente la filiera corta ed i servizi nel settore della zootecnia da carne;

3.2 "Sviluppo castanicoltura": prevede interventi mirati per fornire risposte ad alcune problematiche del settore;

3.3 "Promozione tartuficoltura": mira a conoscere e valorizzare un importante risorsa del territorio;

3.4 "Sostegno alla zootecnia": comprende alcuni progetti innovativi e qualificanti il settore, compresa la zootecnia biologica;

3.5 "Sistema sentieri": tende a qualificare la rete escursionistica del Mugello;

3.7 "Promozione turistica del Mugello": riguarda anche il settore dell'agriturismo;

3.8 "Progetto Moscheta – Parco del paesaggio": prevede azioni di recupero e valorizzazione del paesaggio rurale appenninico;

3.9 "Valorizzazione turistica del Patrimonio Agricolo Forestale": prevede il recupero e miglioramento di rifugi, bivacchi, sentieri ed aree attrezzate ricadenti nei complessi di proprietà regionale;

5.9 "Politiche di crinale ed accordo con le Comunità Montane confinanti": discende dal protocollo strategico sottoscritto il 28/04/2004 dai presidenti delle Regioni Emilia Romagna e Toscana, per coordinare e sviluppare iniziative comuni tra enti contermini, specie nel settore ambientale e dello sviluppo economico.

Per i riferimenti specifici agli Assi strategici del PASL, al PTCP e alla SISL si rimanda al punto 9 della parte specifica della Provincia di Firenze.

10 PROCESSO CONCERTATO

Al fine della concertazione per l'elaborazione del PLSR sono stati svolti dalla Comunità Montana i seguenti incontri:

16/01/2008 Riunione presso il Comune di Borgo San Lorenzo con gli Enti locali territoriali delle aree ex Leader plus (Provincia di Firenze, e Provincia di Prato) per la proposta;

27/03/2008 Convegno sul P.S.R. con gli operatori, organizzato dalla Coldiretti;

28/04/2008 Riunione preliminare per l'impostazione del lavoro per la redazione dell'analisi di contesto del Piano Locale con gli altri enti delegati ed il Circondario Empolese Valdelsa;

27/06/2008 Riunione con Enti delegati e Circondario per aggiornamento sullo stato di elaborazione dell'analisi di contesto.

18/07/2008 Riunione con gli enti delegati e il Circondario Empolese Valdelsa per concertare i criteri di priorità per la Misura 123.a di diretta gestione della Provincia di Firenze;

19/12/2007, 12/03/2008, 02/07/2008, 17/07/2008, 31/07/2008 Riunioni del Tavolo Verde con le organizzazioni professionali agricole e della cooperazione e con i principali organismi associativi per valutazioni e proposte sulla ripartizione finanziaria e sui contenuti del documento programmatico;

30/07/2008 Presentazione delle linee di Piano alla Giunta della Comunità Montana.

11 UFFICIO RESPONSABILE

Il PSR fa capo al Servizio Agricoltura e Foreste della Comunità Montana, e coinvolge principalmente gli Uffici Sviluppo Aziendale e Certificazioni e progetti speciali.

Il personale che ha contribuito alla stesura del documento è il seguente: Dr.ssa Chiara Melani, Dr.ssa Mariangela Milanesi, Dr.ssa Anna Maria Vignini.

Indirizzo: Comunità Montana Mugello Via Togliatti, 45 50032 Borgo San Lorenzo
e-mail: g.miccinesi@cm-mugello.fi.it

Ente: C.M. Montagna Fiorentina

4 ANALISI DEI FABBISOGNI

Il territorio della Comunità Montana Montagna Fiorentina, che si sviluppa dal Monte Falterona lungo la Val di Sieve fino al Pratomagno fiorentino, ha già sviluppato una agricoltura che si rapporta sia al territorio che al mercato in maniera dinamica, con attenzione alla qualità dei prodotti ed alla salvaguardia dell'ambiente e del paesaggio; questo si riflette poi anche nella diversificazione delle attività in agricoltura con una buona affermazione dell'agriturismo e di altre attività ad esso collegate.

E' quindi un territorio che ha saputo cogliere le occasioni offerte dalla Regione Toscana e dai provvedimenti Comunitari sia strutturali che di accompagnamento che si sono succeduti dagli anni 90, che ha sfruttato al meglio le il PSR 2000 – 2006 e che si presenta all'appuntamento col Piano di Sviluppo Rurale della Toscana 2007 - 2013 in grado di cogliere le occasioni e le sfide che questo porta con sé.

Non mancano naturalmente i problemi rimasti insoluti, soprattutto nelle aree montane dove ancora rimane marcata la caratteristica della marginalità, e dove persistono, anche se in misura inferiore al passato recente, dinamiche di spopolamento e di abbandono delle aziende agricole.

Dall'analisi di contesto, tenuto conto di quanto realizzato con la precedente fase di programmazione (2000-2006) si tenterà di cogliere, mediante lo strumento dell'analisi SWOT, i principali punti di forza e di debolezza, facendo metodologicamente riferimento alla visione d'insieme offerta dagli assi strategici del PSR 2007-2013.

Lo scopo è quello di pervenire alla individuazione di concreti fabbisogni per sanare le debolezze interne, sfruttando gli elementi di positività, ovvero valorizzando le peculiarità competitive in funzione delle opportunità e criticità generali.

L'individuazione di fabbisogni qualitativi è premessa necessaria per focalizzare gli obiettivi della programmazione e le strategie necessarie per migliorare la competitività del sistema rurale locale. Fabbisogni e obiettivi che devono necessariamente essere ancorati agli strumenti operativi messi a disposizione del PSR. In altri termini i fabbisogni dovranno essere ricondotti alle misure del PSR attivate con i piani finanziari di Ente e gli obiettivi da raggiungere dovranno collocarsi nella griglia strategica imposta dal PSR.

Le analisi SWOT, sono organizzate per asse strategico del PSR, come espressamente richiesto per la redazione dei PSRL, assecondando l'esigenza di una lettura strategica, di insieme e cercando i punti di collegamento tra i vari assi del Programma regionale di Sviluppo rurale;

- 1) Analisi SWOT per il miglioramento della competitività del settore agricolo e forestale;
- 2) Analisi SWOT per il miglioramento dell'ambiente e dello spazio rurale;
- 3) Analisi SWOT per la qualità della vita nelle zone rurali e alla diversificazione dell'economia rurale.

Analisi SWOT per il miglioramento della competitività del settore agricolo e forestale;

Punti di forza	Punti di debolezza
Rilevanza strategica del settore agricolo nell'ambito della Comunità Montana	Debolezza sistemica: poca coesione tra Istituzioni, parti sociali e imprese.
Zona vocata per le produzioni agricole di qualità, primarie e trasformate. Diffusione e affermazione della coltivazione specializzata di vite e olivo e di produzioni con certificazioni di qualità	Sistema produttivo stabile ma strutturalmente debole. Malgrado un certo dinamismo nell'incremento degli occupati e delle unità locali, lo stesso dato non si registra nella creazione di Prodotto interno lordo.
Ruralità come elemento caratterizzante. L'economia rurale è ancora rilevante o comunque è un elemento identificativo per la zona e la sua popolazione: basti ricordare il dato che emerge dall'indagine socio economica inerente la percentuale di popolazione a qualche titolo coinvolta nell'agricoltura (13%). Vi sono	Carenza del sistema formativo. Benché i servizi educativi siano di livello qualitativo discreto il sistema formativo inerente la formazione sia professionale che non professionale manifesta una carenza dovuta in parte alla mancanza di agenzie formative sul territorio, ma probabilmente anche alla vicinanza alla città e

inoltre punte di specializzazione che rendono il sistema agricolo competitivo.	quindi alle opportunità che qui vi sono.
Velocità di crescita del sistema produttivo sia in termini di occupati che di unità locale superiore alla media regionale. Dinamismo di crescita del sistema impresa. Dinamica demografica positiva: indice di vecchiaia positivo, saldo migratorio positivo.	La dotazione infrastrutturale dell'area rimane ancora un limite forte allo sviluppo del territorio. Diventa sempre più importante la specializzazione funzionale dei collegamenti (viabilità lenta per turismo rurale diffuso, accessibilità diretta di collegamento tra i vari centri urbani).
Presenza di strutture di rilevanza per prima trasformazione delle produzioni primarie e di strutture di rilevanza per commercializzazione delle produzioni primarie e delle produzioni trasformate. Possibilità di affermazione di modelli di filiera corta (vendita diretta)	Sistema produttivo arretrato (di tipo tradizionale), bassa capacità di penetrazione dei mercati con particolare riferimento a quelli internazionali. Per quanto riguarda il settore agricolo, esiste ancora una elevata frammentazione, con un notevole numero di aziende di dimensioni ridotte
	Presenza di individualismo degli imprenditori ed talvolta insufficiente strutturazione delle filiere per scarsa tendenza all'associazionismo alla formazione di gestioni associate degli agricoltori e delle strutture di trasformazione
Opportunità	Rischi
Potenzialità legate alla possibile integrazione del sistema produttivo agricolo e manifatturiero (es. Wine and fashion), ed alla conseguente promozione integrata che può attuare virtuosismi di qualità in entrambi i settori, e può trainare in senso qualitativo tutto il sistema produttivo del territorio.	Forti tensioni nella finanza locale con sofferenza nei bilanci degli Enti pubblici locali. Mancanza di certezze riguardo ad esistenza e ruolo della Comunità Montana, nonché delle relative fonti di finanziamento.
Nuovi strumenti di programmazione europea che potrebbero consentire ampie potenzialità di sviluppo nell'accesso ed utilizzo dei trasferimenti comunitari.	Fine dei fondi strutturali della U.E. La nostra area era per lo più inserita fino al 2006 nell'ob. 2 dei fondi strutturali: questa rappresentava una certezza di trasferimenti comunitari.
Crescita della domanda turistica verde e culturale e dei servizi in ambito rurale e possibilità di legare i flussi turistici alla commercializzazione delle produzioni agroalimentari.	Globalizzazione dei mercati con esaltazione dei fenomeni di concorrenza sui mercati internazionali. Situazione economica che strutturalmente rende deboli le esportazioni italiane.
Diffusione di modelli di consumi attenti alle produzioni di qualità e tipiche, che favoriscono il rapporto diretto produttore / consumatore Maggiore attenzione della grande distribuzione nei confronti delle produzioni a marchio e/o tipiche e/o tracciate	Mancanza di coesione territoriale: frammentazione e mancanza di una visione sistemica tra pubblico e privato, ma anche tra i singoli attori del privato. Scarsità di azioni volte all'attuazione di operazioni sinergiche tra gli stessi. Insufficiente diffusione della logica della concertazione pubblico/privato.
Innovazione tecnologica. Negli anni passati sono stati realizzati numerosi investimenti in questo settore, che dovrebbero dare i propri frutti negli anni a venire.	Riduzione dell'intervento pubblico nel settore con conseguente rischio di abbandono delle attività
Coesione politica territoriale che si traduce nella possibilità di mettere in atto le strategie concordate come fattore di sviluppo.	

Fino al 2001 il quadro generale era nel complesso positivo: in base ai dati statistici relativi al periodo 1991 – 2001 si rilevava infatti una popolazione residente in crescita in tutta la zona, un'agricoltura locale che teneva soprattutto per la continua ricerca di maggior qualità nel prodotto offerto, uno sviluppo delle piccole e medie imprese, una crescita dell'occupazione nel settore terziario specie per quanto riguardava i servizi alle imprese.

Nel corso degli ultimi anni si è invece purtroppo assistito ad un generale peggioramento della situazione economica mondiale che ha provocato inversioni di tendenza anche e forse soprattutto nei sistemi economici già di per sé marginali, tra i quali l'area Montagna Fiorentina inevitabilmente trova la sua collocazione. Da tutto questo, lo stimolo a ricercare negli elementi di forza della zona le necessarie possibili linee di sviluppo per mantenere intatta e ben delineata la propria identità di sistema.

Anche le imprese locali, almeno per quanto riguarda alcuni settori di particolare rilievo per la zona, mostrano buone possibilità di crescita, soprattutto in una prospettiva di interazione sinergica all'interno di una rete che comprenda l'intero territorio della Montagna Fiorentina.

Il sistema dunque appare potenzialmente in grado di reagire alla generale congiuntura negativa, sia da un punto di vista di sviluppo della ruralità in tutte le sue forme, dalla produzione agricola all'agriturismo o al turismo enogastronomico, sia da un punto di vista di produttività industriale delle piccole e medie imprese attive sul territorio.

Questo però non toglie che il rischio di essere annullati o anche solo ridotti a mera appendice dell'area metropolitana fiorentina sia particolarmente presente in un periodo quale è quello attuale, in cui il mercato globale minaccia sempre di più le piccole realtà socio-economiche che non riescono ad essere sufficientemente competitive.

Ecco allora che **qualità** diventa la parola chiave per evitare di essere, se non completamente cancellati, per lo meno offuscati quale realtà a sé stante, con una propria e ben definita identità territoriale, economica, sociale e culturale.

Fabbisogni nell'asse miglioramento della competitività del settore agricolo e forestale

1. Valorizzazione/differenziazione della produzione anche al fine di migliorare la penetrabilità dei mercati internazionali.
2. Innovare i processi produttivi anche al fine di differenziare le produzioni e di migliorare le condizioni di lavoro; sostenere l'innovazione di prodotto e di processo nel settore agricolo e agroalimentare, per contrastare l'inasprimento dei costi di produzione e la crescente competizione internazionale.
3. Dare impulso alla certificazione di prodotto e di processo per migliorare "riconoscibilità", "affidabilità" e la percezione dell'origine dei prodotti;
4. Migliorare l'integrazione tra gli attori dei diversi snodi delle filiere per ottimizzare la standardizzazione qualitativa e quantitativa delle produzioni, e migliorare i rapporti di forza con la grande distribuzione;
5. Dare impulso alle filiere corte per assecondare l'esigenza del rapporto diretto produttore consumatore;
6. Rafforzare i contenuti "territoriali" e "culturali" delle produzioni locali, al fine di arricchirli di valori aggiuntivi.
7. Consolidare/promuovere i giovani agricoltori e/o di imprese di recente costituzione per garantire il ricambio generazionale e rallentare l'invecchiamento dei territori rurali e del settore agricolo.

Analisi SWOT per il miglioramento dell'ambiente e dello spazio rurale;

Punti di forza	Punti di debolezza
Sistema ambientale di pregio. Le risorse ambientali sono sicuramente tra i maggiori punti di forza della Montagna Fiorentina, e costituiscono un notevole potenziale per lo sviluppo futuro del turismo dell'agriturismo e del turismo rurale.	Progressivo abbandono delle aree coltivate più marginali, sia collinari che montane, con colonizzazione da parte di arbusti e popolamenti forestali di scarso valore sia paesaggistico che economico
Presenza di una rete diffusa di aree di pregio ambientale oggetto di tutele e vincoli, attraverso la presenza di Parchi, Riserve Naturali e Siti di Interesse Comunitario (SIC).	Progressivo abbandono delle opere di sistemazione idraulica e delle pratiche di ripulitura degli alvei dei corsi d'acqua del reticolo idraulico minore.
Diffusione di popolamenti forestali di pregio dal punto di vista della Biodiversità, inseriti in un contesto paesaggistico di elevata qualità, che si prestano ad una valorizzazione turistico ricreativa oltre che produttiva.	Sottoutilizzazione di estese aree forestali che si assomma all'insufficienza di cure colturali per alcune tipologie di bosco con conseguente incremento della vulnerabilità dei popolamenti forestali agli incendi ed alle fitopatie già in atto
Varietà degli agro-ecosistemi e spiccata connotazione rurale del territorio a prevalente uso agricolo.	Diffusione di fitopatie sia alloctone che ormai endemiche.
Crescita della sensibilità nei confronti di un armonico sviluppo degli spazi rurali e propensione delle aziende all'agricoltura biologica e integrata.	Realizzazione di grandi impianti vitati intensivi in area collinare presenta impatti negativi, sia per l'erosione che per le qualità estetiche del paesaggio
Conservazione di agrobiodiversità che insieme a interessanti produzioni di nicchia, contribuiscono al contenimento degli impatti ambientali delle attività agricole ed anche al mantenimento della cultura e delle tradizioni rurali.	
Opportunità	Rischi
La qualità paesaggistica e ambientale è oggi percepita come fattore di forte attrattività grazie ad una maggiore sensibilità nei confronti dei temi dello sviluppo sostenibile	Diffusione di modelli colturali intensivi con perdita di corridoi ecologici quali siepi, boschetti e vegetazione ripariale lungo i corsi d'acqua ed i canali.
Crescita della domanda turistica verde e culturale e dei servizi in ambito rurale e possibilità di legare i flussi turistici alla commercializzazione delle produzioni agroalimentari	Rischio di modificazione degli assetti paesaggistici, quale conseguenza dell'abbandono delle attività agro-silvo-pastorali e rurali
Valorizzazione dell'ambiente come patrimonio ma anche come risorsa. Sviluppo della agricoltura biologica, dell'agriturismo legato anche a forme di divulgazione e didattica riguardante ambiente e buone pratiche nell'ambito dell'agricoltura. Maggiore attenzione della grande distribuzione nei confronti delle produzioni a marchio e/o tipiche e/o tracciate	Aumento degli incendi boschivi a causa dei fattori di cui sopra.
Affermazioni di politiche anche internazionali volte alla preservazione degli ecosistemi e alla limitazione degli impatti ambientali delle attività umane ed anche agricole	Calo nella domanda di produzioni di qualità ottenute con metodi sostenibili a causa di avversa congiuntura economica.
Crescita della domanda di produzione agricole ottenute con metodi rispettosi dell'ambiente.	
Sempre maggiore interesse nei riguardi della produzione di energia da fonti rinnovabili.	

Fabbisogni nell'asse miglioramento dell'ambiente e dello spazio rurale

1. Prevenzione, protezione e ripristino danni dovuti alle fitopatie anche in funzione antincendio
2. Prevenzione e interventi di protezione del dissesto idrogeologico
3. Migliorare la biodiversità animale e vegetale degli agro ecosistemi
4. Sostenere un'agricoltura ecocompatibile con particolare riferimento alle aree sensibili
5. Sviluppare e/o potenziare la agricoltura biologica
6. Favorire una duratura gestione agro-forestale economicamente ed ecologicamente compatibile in ottica di filiera legno e legno-energia.
7. Valorizzare la zootecnia ovina e bovina specie in aree marginali dove non sono possibili forme di agricoltura più intensiva, mettere in atto comunque misure per contrastare l'abbandono di tali aree.
8. Preservare i valori caratteristici del paesaggio della Montagna Fiorentina, migliorandone nel contempo la fruibilità.

Analisi SWOT per la qualità della vita nelle zone rurali e alla diversificazione dell'economia rurale.

Punti di forza	Punti di debolezza
Offerta territoriale vasta con presenza d'arte, paesaggio, montagna, prodotti tipici, Firenze ed altre zone di alto richiamo turistico nelle vicinanze.	Bassa diversificazione dell'offerta all'interno degli agriturismi e all'interno del sistema dell'ospitalità rurale.
Offerta adeguata per numero di posti e per diffusione territoriale.	Insufficiente propensione degli imprenditori ad attivare strategie di marketing turistico
Qualità della vita elevata.	Scarso coordinamento tra i componenti interni dell'offerta agrituristica
Aumento diffuso della conoscenza delle certificazioni di origine e di qualità.	Insufficiente coordinamento tra gli attori dell'ospitalità rurale (sul lato dell'offerta)
Tessuto sociale vivo, che vanta un discreto numero di associazioni in campo sociale, culturale e sportivo. Discreta la sensibilità sociale e la presenza del volontariato.	La dotazione infrastrutturale dell'area rimane ancora insufficiente.
Volontà dei politici locali di fare sistema e di leggere insieme il territorio inteso come lo spazio geografico dei Comuni che compongono la Comunità Montana.	
Opportunità	Rischi
Crescita della sensibilità nei confronti di un armonico sviluppo degli spazi rurali	Incapacità di rispondere ad una domanda turistica che diviene sempre più complessa e diversificata nelle proprie esigenze.
Crescita della domanda turistica verde e culturale e dei servizi in ambito rurale e possibilità di legare i flussi turistici alla commercializzazione delle produzioni agroalimentari	Rischio di divenire solo una appendice dormitorio della città di Firenze, non riuscendo a caratterizzarsi come luogo ideale dove vivere una vacanza
Forte interesse degli attori politici e di impresa per i temi dello sviluppo rurale, per la multifunzionalità e per la diversificazione	Concorrenza forte esercitata dall'offerta dell'ospitalità di aree più conosciute a livello nazionale ed internazionale (Chianti, Mugello)
Crescente sensibilità nei confronti delle fonti di energia rinnovabile	

Fabbisogni nell'asse miglioramento qualità della vita nelle zone rurali e alla diversificazione dell'economia rurale.

1. Sviluppo dell'agriturismo legato anche a forme di divulgazione e didattica riguardante ambiente e buone pratiche nell'ambito dell'agricoltura
2. Sviluppo della diversificazione delle attività rurali in una ottica ecocompatibile
3. Favorire la diversificazione dell'offerta agrituristica, per migliorare la capacità di intercettazione dei potenziali ospiti
4. Favorire la certificazione dei servizi agrituristici anche per dare maggiore impulso alla "distintività" e "riconoscibilità" anche internazionale dell'offerta agrituristica

5 OBIETTIVI

Alla luce dell'analisi dei fabbisogni di cui al precedente paragrafo, si rende evidente come la **ruralità diffusa** caratterizzi l'intera realtà di riferimento: un'elevata percentuale di popolazione ha in vario modo un qualche tipo di legame e relazione con il settore dell'agricoltura. E' quindi essenziale il **miglioramento della competitività** dell'intero settore agricolo-forestale attraverso investimenti mirati da parte delle imprese private ed attraverso l'incentivazione degli stessi da parte degli Enti Pubblici.

Si ritiene a questo fine essenziale puntare sulla **innovazione**, sia in termini di fattore di coesione che di riempimento del "gap" che i territori montani hanno rispetto agli altri, in quanto fattore importante della competitività di un settore e, in ultima analisi, dell'intero territorio.

Resta però essenziale mantenere la **tipicità** legata al nostro territorio con azioni a tutela delle produzioni e dei prodotti tipici. La tipicità oltre ad un valore "storico" ed economico ha anche un valore prettamente sociale in quanto è strettamente legato all'identificazione di un territorio, e tende a legare i soggetti al territorio in cui vivono.

L'**ambiente** rappresenta un bene primario per il nostro territorio. E' l'eredità più grande che ci è stata tramandata e il bene che con maggiore cura dobbiamo preservare per le generazioni future. Esso rappresenta anche il fondamentale fattore di sviluppo per la nostra area.

Il territorio interessato è molto vasto: è il territorio di sette comuni, che dall'Appennino arriva alla Sieve e all'Arno e collega la montagna fiorentina alla sua città. E' un territorio di inestimabile valore ambientale, che comprende il Monte Falterona, parte del "Parco Nazionale delle Foreste Casentinesi, Monte Falterona e Campigna", Vallombrosa, la Foresta di Sant'Antonio, Poggio Ripaghera, il Monte Giovi.

L'ambiente emerge quale punto di forza da valorizzare in tutte le sue potenzialità, soprattutto quale ricchezza che di per sé che in quanto tale deve essere preservata e tutelata, ma anche per le opportunità che offre sia nel campo della produzione agricola sia in relazione allo sviluppo delle attività legate al turismo.

Quindi in ultima analisi attraverso la **diversificazione dell'economia rurale**, legata sia al valore ambientale dell'Area sia alla vicinanza col Capoluogo, si può trovare una sintesi efficace per lo sviluppo della Montagna Fiorentina.

Nell'ambito di tale diversificazione assume una rilevanza particolare anche l'opportunità di diffondere ed incentivare la **produzione di energia da fonti rinnovabili**, che condensa in sé processi innovativi e salvaguardia ambientale, con interessanti risvolti economici.

Promuovere la ricerca della **qualità** e dell'**eccellenza** in ogni ambito diventa allora inevitabile, se il fine ultimo generale è la crescita ed il rafforzamento dell'identità del sistema Montagna Fiorentina da tutti i punti di vista.

Asse 1

Obiettivi Prioritari	Obiettivi specifici	Fabbisogni individuati	Coerenza con obiettivi PSR
Promozione dell'ammodernamento e dell'innovazione nelle imprese e dell'integrazione delle filiere	Consolidamento e sviluppo delle aziende sul territorio e sui mercati mediante la diffusione dell'innovazione e l'aumento della competitività	<p>Valorizzazione/differenziazione della produzione anche al fine di migliorare la penetrabilità dei mercati internazionali</p> <p>Innovare i processi produttivi anche al fine di differenziare le produzioni e di migliorare le condizioni di lavoro; sostenere l'innovazione di prodotto e di processo nel settore agricolo e agroalimentare, per contrastare l'inasprimento dei costi di produzione e la crescente competizione internazionale</p> <p>Dare impulso alla certificazione di prodotto e di processo per migliorare la "riconoscibilità", l'"affidabilità" e la percezione dell'origine dei prodotti;</p> <p>Rafforzare i contenuti "territoriali" e "culturali" delle produzioni locali, al fine di arricchirli di valori aggiuntivi</p>	ALTA
	Rafforzamento delle filiere produttive agricole e forestali	<p>Migliorare l'integrazione tra gli attori dei diversi snodi delle filiere per ottimizzare la standardizzazione qualitativa e quantitativa delle produzioni, e migliorare i rapporti di forza con la grande distribuzione;</p> <p>Dare impulso alla certificazione di prodotto e di processo per migliorare la "riconoscibilità", l'"affidabilità" e la percezione dell'origine dei prodotti;</p> <p>Dare impulso alle filiere corte per assecondare l'esigenza del rapporto diretto produttore consumatore</p>	ALTA
Consolidamento e sviluppo della qualità della produzione agricola e forestale	Consolidamento e sviluppo della qualità della produzione agricola e forestale	<p>Dare impulso alla certificazione di prodotto e di processo per migliorare la "riconoscibilità", l'"affidabilità" e la percezione dell'origine dei prodotti;</p> <p>Rafforzare i contenuti "territoriali" e "culturali" delle produzioni locali, al fine di arricchirli di valori aggiuntivi</p>	ALTA
Miglioramento della capacità imprenditoriale e professionale degli addetti al settore agricolo e forestale e sostegno del ricambio generazionale	Promozione dell'occupazione e del ricambio generazionale	Consolidare/promuovere i giovani agricoltori e/o imprese di recente costituzione per garantire il ricambio generazionale e rallentare l'invecchiamento dei territori rurali e del settore agricolo	ALTA
	Diffusione delle informazioni e delle conoscenze e rafforzamento delle competenze professionali	<p>Migliorare l'integrazione tra gli attori dei diversi snodi delle filiere per ottimizzare la standardizzazione qualitativa e quantitativa delle produzioni, per ribaltare i rapporti di forza con la GDO;</p> <p>Sostenere l'innovazione di prodotto e di processo nel settore agricolo e agroalimentare, per contrastare l'inasprimento dei costi di produzione e la crescente competizione internazionale</p> <p>Dare impulso alla certificazione di prodotto e di processo per migliorare la "riconoscibilità", l'"affidabilità" e la percezione dell'origine dei prodotti;</p>	ALTA

Asse 2

Obiettivi Prioritari	Obiettivi specifici	Fabbisogni individuati	Coerenza con obiettivi PSR
Conservazione della biodiversità e tutela e diffusione di sistemi agroforestali ad alto valore aggiunto	Conservazione della biodiversità e tutela delle specie selvatiche e di quelle coltivate e allevate	Prevenzione, protezione e ripristino danni dovuti alle fitopatie anche in funzione antincendio	ALTA
		Migliorare la biodiversità animale e vegetale degli agro ecosistemi	
		Sostenere un'agricoltura ecocompatibile con particolare riferimento alle aree sensibili	
		Preservare i valori caratteristici del paesaggio della Montagna Fiorentina, migliorandone nel contempo la fruibilità	
		Sviluppare e/o potenziare la agricoltura biologica	
		Valorizzare la zootecnia ovina e bovina specie in aree marginali dove non sono possibili forme di agricoltura più intensiva, mettere in atto comunque misure per contrastare l'abbandono di tali aree	
		Prevenzione e interventi di protezione del dissesto idrogeologico	
Tutela quantitativa e qualitativa delle risorse idriche superficiali e profonde	Promozione del risparmio idrico	Sostenere un'agricoltura ecocompatibile con particolare riferimento alle aree sensibili	ALTA
	Riduzione inquinamento corpi idrici		
Riduzione dei Gas serra	Promozione del risparmio energetico e delle energie rinnovabili	Sostenere un'agricoltura ecocompatibile con particolare riferimento alle aree sensibili	ALTA
		Favorire una duratura gestione agroforestale economicamente ed ecologicamente compatibile in ottica di filiera legno e legno-energia	
	Contributo alla mitigazione dei cambiamenti climatici	Prevenzione, protezione e ripristino danni dovuti alle fitopatie anche in funzione antincendio	ALTA
		Favorire una duratura gestione agroforestale economicamente ed ecologicamente compatibile in ottica di filiera legno e legno-energia	
Tutela del territorio	Conservazione e miglioramento del paesaggio	Migliorare la biodiversità animale e vegetale degli agro ecosistemi	ALTA
		Sostenere un'agricoltura ecocompatibile con particolare riferimento alle aree sensibili	
		Valorizzare la zootecnia ovina e bovina specie in aree marginali dove non sono possibili forme di agricoltura più intensiva, mettere in atto comunque misure per contrastare l'abbandono di tali aree	
		Preservare i valori caratteristici del paesaggio della Montagna Fiorentina, migliorandone nel contempo la fruibilità	
	Riduzione dell'erosione del suolo	Migliorare la biodiversità animale e vegetale degli agro ecosistemi	ALTA
		Prevenzione e interventi di protezione del dissesto idrogeologico	
		Sostenere un'agricoltura ecocompatibile con particolare riferimento alle aree sensibili	

		Prevenzione, protezione e ripristino danni dovuti alle fitopatie anche in funzione antincendio	
--	--	--	--

Asse 3

Obiettivi Prioritari	Obiettivi specifici	Fabbisogni individuati	Coerenza con obiettivi PSR
Mantenimento o creazione di nuove opportunità occupazionali	Mantenimento o creazione di nuove opportunità occupazionali	Favorire la diversificazione delle attività rurali in una ottica ecocompatibile	ALTA
		Favorire la diversificazione dell'offerta agrituristica, per migliorare la capacità di intercettazione dei potenziali ospiti	
		Favorire la certificazione dei servizi agrituristici anche per dare maggiore impulso alla "distintività" e "riconoscibilità" anche internazionale dell'offerta agrituristica	
		Sviluppo dell'agriturismo legato anche a forme di divulgazione e didattica riguardante ambiente e buone pratiche nell'ambito dell'agricoltura	

6 STRATEGIE

In questo paragrafo si procederà all'indicazione delle strategie che l'Ente, anche a seguito dei processi di concertazione attivati (ved. paragrafo 10), ha deciso di impostare per fronteggiare i fabbisogni emersi.

Il PSRL dovrà poi prendere in considerazione le condizioni e le esigenze effettive che emergeranno a seguito della presentazione delle domande e non si esclude la possibilità di rivisitare le scelte fatte in questa sede, qualora le circostanze dovessero richiederlo.

Le misure attivate

La scelta strategica riguarda poi direttamente le misure operativamente attivabili, in funzione del quadro di coerenza stabilito tra fabbisogni locali e ed obiettivi del PSR, tenuto conto ovviamente del ventaglio di possibilità offerte dal PSR stesso. Nella tabella successiva perciò, si evidenzia, la correlazione tra misure attivate (o che si prevede di attivare in un secondo momento) e fabbisogni individuati, tenendo conto appunto del raccordo sussistente tra obiettivi e misure (fissato dal PSR) e dal raccordo fabbisogni e obiettivi, individuato in questa sede.

In coerenza ai quadri rappresentati nel PSR, e di quelli sopra riportati, la correlazione viene presentata distintamente per asse. Ovviamente la valutazione di coerenza e strategia di attivazione, sono strettamente collegate con la preventiva analisi delle schede di misura riportate nel PSR, da cui si evincono, per ciascuna di esse, la descrizione e l'articolazione operativa, la localizzazione, limitazioni ed esclusioni, forma del sostegno.

Sulla base di quanto sopra descritto, la Comunità Montana Montagna Fiorentina ha ritenuto di attivare le misure del Piano di Sviluppo Rurale 2007 -2013 come segue.

Asse 1

Nell'ambito dell'asse 1, sono state scelte le misure la cui attivazione risponde in termini di coerenza ai fabbisogni individuati.

In primo luogo si è optato poi per le misure considerate a maggiore impatto in termini di ricadute complessive e di sistema: 112, 121, 122 e 125, con lo scopo di beneficiare scelte imprenditoriali di investimento, implicanti visioni strategiche aziendali ed interaziendali ed implicanti altresì l'impegno al mantenimento e allo sviluppo aziendale, e quindi in definitiva implicanti processi duraturi di permanenza virtuosa sul territorio degli imprenditori agricoli.

Per quanto riguarda il prepensionamento, (misura 113) pur riconoscendo la ricaduta positiva a favore del ricambio generazionale, si ritiene più utile concentrare le risorse sul premio di primo insediamento e sulle misure ad investimento, in funzione del presupposto che mentre prepensionamento è prevalentemente uno stimolo alla cessazione, il premio di primo insediamento è prevalentemente uno stimolo all'insediamento.

Per quanto riguarda la misura 123 b, nonostante la consapevolezza che, almeno inizialmente, le domande non farebbero maturare masse critiche significative, con possibile inefficienza nella gestione risorse, si è ritenuto strategicamente importante puntare sulle filiere forestali, specie nell'ambito legno – energia, ma anche per quanto riguarda i cosiddetti prodotti secondari del bosco.

Per quanto concerne la misura 132 (Partecipazione degli agricoltori ai sistemi di qualità alimentare), tenuto conto che di fatto si articola in una contribuzione alle aziende a copertura dei costi di certificazione, se ne riconosce la coerenza con fabbisogni ed obiettivi, e si è quindi attivata, tenendo anche conto che nel territorio della Montagna Fiorentina esistono varie denominazioni di origine di recente istituzione: IGP Marrone del Mugello, DOP Olio Extravergine di oliva Colline di Firenze, di cui si auspica una maggiore diffusione tra i produttori.

Per quanto riguarda le risorse assegnate alle singole misure, esse sono state definite, tenendo conto dei vincoli legati alle assegnazioni annuali ed alla ripartizioni sugli assi, nel corso della concertazione di cui al par. 10 .

Per una definizione puntuale delle risorse assegnate alle diverse misure si rimanda al Par. 7 – PREVISIONI FINANZIARIE.

Obiettivi Prioritari	Obiettivi specifici	Fabbisogni individuati	Misure attivate
<p>Promozione dell'ammodernamento e dell'innovazione nelle imprese e dell'integrazione delle filiere</p>	<p>Consolidamento e sviluppo delle aziende sul territorio e sui mercati mediante la diffusione dell'innovazione e l'aumento della competitività</p>	<p>Valorizzazione/differenziazione della produzione anche al fine di migliorare la penetrabilità dei mercati internazionali</p> <p>Innovare i processi produttivi anche al fine di differenziare le produzioni e di migliorare le condizioni di lavoro; sostenere l'innovazione di prodotto e di processo nel settore agricolo e agroalimentare, per contrastare l'inasprimento dei costi di produzione e la crescente competizione internazionale</p> <p>Dare impulso alla certificazione di prodotto e di processo per migliorare la "riconoscibilità", l'"affidabilità" e la percezione dell'origine dei prodotti;</p> <p>Rafforzare i contenuti "territoriali" e "culturali" delle produzioni locali, al fine di arricchirli di valori aggiuntivi</p>	<p>121. Ammodernamento delle aziende agricole</p> <p>122. Migliore Valorizzazione economica delle foreste</p> <p>123. accrescimento del valore aggiunto dei prodotti agricoli e forestali, sottomisura b) aumento del valore aggiunto dei prodotti forestali</p> <p>125. Miglioramento e sviluppo delle infrastrutture in parallelo con l'adeguamento dell'agricoltura e della silvicoltura</p>
	<p>Rafforzamento delle filiere produttive agricole e forestali</p>	<p>Migliorare l'integrazione tra gli attori dei diversi snodi delle filiere per ottimizzare la standardizzazione qualitativa e quantitativa delle produzioni, e migliorare i rapporti di forza con la grande distribuzione;</p> <p>Dare impulso alla certificazione di prodotto e di processo per migliorare la "riconoscibilità", l'"affidabilità" e la percezione dell'origine dei prodotti;</p> <p>Dare impulso alle filiere corte per assecondare l'esigenza del rapporto diretto produttore consumatore</p>	<p>121. Ammodernamento delle aziende agricole</p> <p>122. Migliore Valorizzazione economica delle foreste</p> <p>123. accrescimento del valore aggiunto dei prodotti agricoli e forestali, sottomisura b) aumento del valore aggiunto dei prodotti forestali</p>
<p>Consolidamento e sviluppo della qualità della produzione agricola e forestale</p>	<p>Consolidamento e sviluppo della qualità della produzione agricola e forestale</p>	<p>Dare impulso alla certificazione di prodotto e di processo per migliorare la "riconoscibilità", l'"affidabilità" e la percezione dell'origine dei prodotti;</p> <p>Rafforzare i contenuti "territoriali" e "culturali" delle produzioni locali, al fine di arricchirli di valori aggiuntivi</p>	<p>121. Ammodernamento delle aziende agricole</p> <p>132. partecipazione degli agricoltori ai sistemi di qualità alimentare</p>
<p>Miglioramento della capacità imprenditoriale e professionale degli addetti al settore agricolo e forestale e sostegno del ricambio generazionale</p>	<p>Promozione dell'occupazione e del ricambio generazionale</p>	<p>Consolidare/promuovere i giovani agricoltori e/o imprese di recente costituzione per garantire il ricambio generazionale e rallentare l'invecchiamento dei territori rurali e del settore agricolo</p>	<p>112. Insediamento giovani agricoltori</p>
	<p>Diffusione delle informazioni e delle conoscenze e rafforzamento delle competenze professionali</p>	<p>Migliorare l'integrazione tra gli attori dei diversi snodi delle filiere per ottimizzare la standardizzazione qualitativa e quantitativa delle produzioni, per ribaltare i rapporti di forza con la GDO;</p> <p>Sostenere l'innovazione di prodotto e di processo nel settore agricolo e agroalimentare, per contrastare l'inasprimento dei costi di produzione e la crescente competizione internazionale</p> <p>Dare impulso alla certificazione di prodotto e di processo per migliorare la "riconoscibilità", l'"affidabilità" e la percezione dell'origine dei prodotti;</p>	<p>112. Insediamento giovani agricoltori</p> <p>121. Ammodernamento delle aziende agricole</p> <p>122. Migliore Valorizzazione economica delle foreste</p> <p>132. partecipazione degli agricoltori ai sistemi di qualità alimentare</p>

Asse 2

Obiettivi Prioritari	Obiettivi specifici	Fabbisogni individuati	Misure attivate
Conservazione della biodiversità e tutela e diffusione di sistemi agroforestali ad alto valore aggiunto	Conservazione della biodiversità e tutela delle specie selvatiche e di quelle coltivate e allevate	<p>Prevenzione, protezione e ripristino danni dovuti alle fitopatie anche in funzione antincendio</p> <p>Migliorare la biodiversità animale e vegetale degli agro ecosistemi</p> <p>Sostenere un'agricoltura ecocompatibile con particolare riferimento alle aree sensibili</p> <p>Preservare i valori caratteristici del paesaggio della Montagna Fiorentina, migliorandone nel contempo la fruibilità</p> <p>Sviluppare e/o potenziare la agricoltura biologica</p> <p>Valorizzare la zootecnia ovina e bovina specie in aree marginali dove non sono possibili forme di agricoltura più intensiva, mettere in atto comunque misure per contrastare l'abbandono di tali aree</p> <p>Prevenzione e interventi di protezione del dissesto idrogeologico</p>	<p>211. indennità compensative degli svantaggi naturali a favore di agricoltori delle zone montane</p> <p>212. indennità a favore di agricoltori delle zone caratterizzate da svantaggi naturali, diverse dalle zone montane</p> <p>214. Pagamenti agro ambientali</p> <p>216. sostegno agli investimenti non produttivi (in aree agricole)</p> <p>226 Ricostituzione del Potenziale forestale e interventi preventivi</p> <p>227. sostegno agli investimenti non produttivi (in aree forestali)</p>
Tutela quantitativa e qualitativa delle risorse idriche superficiali e profonde	<p>Promozione del risparmio idrico</p> <p>Riduzione inquinamento corpi idrici</p>	<p>Sostenere un'agricoltura ecocompatibile con particolare riferimento alle aree sensibili</p>	<p>214. Pagamenti agro ambientali</p> <p>216. sostegno agli investimenti non produttivi (in aree agricole)</p> <p>226 Ricostituzione del Potenziale forestale e interventi preventivi</p> <p>227. sostegno agli investimenti non produttivi (in aree forestali)</p>
Riduzione dei Gas serra	<p>Promozione del risparmio energetico e delle energie rinnovabili</p> <p>Contributo alla mitigazione dei cambiamenti climatici</p>	<p>Sostenere un'agricoltura ecocompatibile con particolare riferimento alle aree sensibili</p> <p>Favorire una duratura gestione agroforestale economicamente ed ecologicamente compatibile in ottica di filiera legno e legno-energia</p> <p>Prevenzione, protezione e ripristino danni dovuti alle fitopatie anche in funzione antincendio</p> <p>Favorire una duratura gestione agroforestale economicamente ed ecologicamente compatibile in ottica di filiera legno e legno-energia</p> <p>Migliorare la biodiversità animale e vegetale degli agro ecosistemi</p>	<p>214. Pagamenti agro ambientali</p> <p>226 Ricostituzione del Potenziale forestale e interventi preventivi</p> <p>227. sostegno agli investimenti non produttivi (in aree forestali)</p> <p>226 Ricostituzione del Potenziale forestale e interventi preventivi</p> <p>227. sostegno agli investimenti non produttivi (in aree forestali)</p>
Tutela del territorio	<p>Conservazione e miglioramento del paesaggio</p> <p>Riduzione dell'erosione del suolo</p>	<p>Migliorare la biodiversità animale e vegetale degli agro ecosistemi</p> <p>Sostenere un'agricoltura ecocompatibile con particolare riferimento alle aree sensibili</p> <p>Valorizzare la zootecnia ovina e bovina specie in aree marginali dove non sono possibili forme di agricoltura più intensiva, mettere in atto comunque misure per contrastare l'abbandono di tali aree</p> <p>Preservare i valori caratteristici del paesaggio della Montagna Fiorentina, migliorandone nel contempo la fruibilità</p> <p>Migliorare la biodiversità animale e vegetale degli agro ecosistemi</p> <p>Prevenzione e interventi di protezione del dissesto idrogeologico</p> <p>Sostenere un'agricoltura ecocompatibile con particolare riferimento alle aree sensibili</p> <p>Prevenzione, protezione e ripristino danni dovuti alle fitopatie anche in funzione antincendio</p>	<p>211. indennità compensative degli svantaggi naturali a favore di agricoltori delle zone montane</p> <p>212. indennità a favore di agricoltori delle zone caratterizzate da svantaggi naturali, diverse dalle zone montane</p> <p>214. Pagamenti agro ambientali</p> <p>216. sostegno agli investimenti non produttivi (in aree agricole)</p> <p>226 Ricostituzione del Potenziale forestale e interventi preventivi</p> <p>227. sostegno agli investimenti non produttivi (in aree forestali)</p> <p>226 Ricostituzione del Potenziale forestale e interventi preventivi</p> <p>227. sostegno agli investimenti non produttivi (in aree forestali)</p>

Nell'ambito dell'asse 2 la programmazione risente pesantemente dei trascinamenti originati dagli impegni derivanti dal passato PSR ed in misura assai minore dalle misure di accompagnamento alla pac del 1992 (2080 e 2078).

I trascinamenti legati alle misure agroambientali, e la misura 214 promuovendo l'agricoltura integrata e biologica, nonché la conservazione e il potenziamento della biodiversità, delle risorse paesaggistiche ed ambientali sono perfettamente in linea con gli obiettivi e fabbisogni come pure sono le misure 211, 212 e 216, le prime due fortemente volute dagli allevatori del territorio, che ancora praticano l'alpeggio estivo sui pascoli in quota.

Inoltre, per dare prosecuzione temporale a scelte strategiche passate, che tuttavia rimangono valide ed attuali, si è optato per non attivare la misura 221, come non era stata attivata la mis. 8.1 del PSR 2000 – 2006, in quanto nel nostro territorio le superfici boscate sono di gran lunga sufficienti, ed inoltre i terreni marginali mal si prestano ad una arboricoltura da legno di qualità.

La struttura che propone il PSR per la misura 226, risponde perfettamente alle emergenze fitopatologiche e ai rischi d'incendio collegati alla perdita di governo di parte delle formazioni forestali del nostro territorio, mentre con la misura 227 ci si propone di incentivare anche investimenti volti ad una maggiore fruibilità dei nostri boschi e quindi del nostro territorio.

Per quanto riguarda le risorse assegnate alle singole misure, esse sono state definite, tenendo conto dei vincoli legati alle assegnazioni annuali ed alla ripartizioni sugli assi, nel corso della concertazione di cui al par. 10 .

Per una definizione puntuale delle risorse assegnate alle diverse misure si rimanda al Par. 7 – PREVISIONI FINANZIARIE.

Asse 3

Obiettivi Prioritari	Obiettivi specifici	Fabbisogni individuati	Misure attivate
Mantenimento o creazione di nuove opportunità occupazionali	Mantenimento o creazione di nuove opportunità occupazionali	Favorire la diversificazione delle attività rurali in una ottica ecocompatibile	311. Diversificazione in attività non agricole
		Favorire la diversificazione dell'offerta agrituristica, per migliorare la capacità di intercettazione dei potenziali ospiti	
		Favorire la certificazione dei servizi agrituristici anche per dare maggiore impulso alla "distintività" e "riconoscibilità" anche internazionale dell'offerta agrituristica	
		Sviluppo dell'agriturismo legato anche a forme di divulgazione e didattica riguardante ambiente e buone pratiche nell'ambito dell'agricoltura	

Nell'ambito dell'asse 3, il percorso di scelta relativamente alle misure attivabili, è sostanzialmente obbligatorio. Preme comunque rilevare, come la struttura della misura 311, sia pienamente coerente ai fabbisogni previsti per tale asse.

Per quanto riguarda le risorse assegnate alla mis. 311, esse sono state definite sulla base delle assegnazioni annuali distribuite tenendo conto del totale già stabilito per l'asse 3.

Per una definizione puntuale delle risorse assegnate alla diverse misura 311 si rimanda al Par. 7 – PREVISIONI FINANZIARIE.

6.1 Specifiche relative ai criteri di selezione delle operazioni finanziate

Il quarto ed ultimo livello di strategia, si è concretizzato nell'attribuzione dei punteggi aggiuntivi ai criteri previsti dai i bandi attuativi delle misure.

La Regione Toscana, attraverso il DAR (DGR 149/08) e successivamente per mezzo della DGRT ha fissato specifiche ben precise per l'attribuzione dei punteggi da parte degli Enti territoriali, nell'ambito perciò dei margini previsti dalla programmazione regionale, la Comunità Montana Montagna Fiorentina ha deciso di avvalersi di tale opportunità.

Infatti nel corso della attuazione del PSR 2000 – 2006 si è constatato come dare punteggi aggiuntivi in corrispondenza di criteri di rilievo strategico indirizzi il flusso delle risorse verso gli interventi considerati maggiormente strategici per il territorio, e si è quindi ritenuto opportuno procedere in tal senso anche per la presente programmazione.

Non sempre sono stati sfruttati per intero i 10 punti a disposizione, in quanto una applicazione generalizzata di punteggi incrementali, avrebbe potuto banalizzare l'effetto di orientamento desiderato.

Nell'attribuzione dei punteggi riservati agli Enti, si è fatto ovviamente riferimento al quadro dei fabbisogni pertinenti, evidenziato precedentemente. L'attribuzione di detti punteggi è stata ovviamente argomento di concertazione (vedi par. 10 – Processo concertativi).

A seguito della definizione di obiettivi e strategie di cui sopra, si è addivenuti quindi alle attribuzioni di punteggio aggiuntivo come evidenziato nelle seguenti tabelle:

MISURA 112 Insediamento di giovani agricoltori		
I. Pari Opportunità	punteggio regionale	punteggio aggiuntivo Enti
Il soggetto che presenta la domanda di premio è di genere femminile	punti 4	
II. Territoriale	punteggio regionale	punteggio aggiuntivo Enti
Il soggetto si insedia in un'impresa la cui superficie ricade prevalentemente (>50 % della superficie agricola utilizzata - SAU) in una delle seguenti zone:	punti 6	punti 1
• zone C2;		
• zone D;		
• zone montane;		
• zone SIC e ZPS;		
• zone vulnerabili da nitrati		
III. Capacità Professionale	punteggio regionale	punteggio aggiuntivo Enti
Al momento della ricezione della domanda il soggetto detiene uno dei titoli di studio riconosciuti validi ai fini del possesso delle conoscenze e competenze necessarie al conseguimento della qualifica di IAP come previsto dalla L.r. 45/2007 e relativo reg	punti 10	punti 2
IV. Capacità Professionale	punteggio regionale	punteggio
Il soggetto che si insedia ha esercitato attività agricola come coadiuvante familiare o lavoratore agricolo per i seguenti periodi di tempo:	da 1 a 2 anni: punti 10	punti 2
	da > 2 a 4 anni: punti 15	
	> 4 anni: punti 20	
V. Progetti previsti dai PASL		punteggio
VI. Progetti previsti dai PIT		punteggio aggiuntivo Enti

MISURA 121 - Ammodernamento delle aziende agricole		
I. Sicurezza sui luoghi di lavoro e responsabilità etica	punteggio regionale	punteggio aggiuntivo Enti
a) impresa in possesso di certificazione SA8000 o di un bilancio sociale:	punti 1	
b) partecipazione certificata a corsi di formazione e addestramento all'uso di trattori e motocoltivatori (art. 9, L.r. 30/07)	punti 1	punti 1
c) percentuale superiore al 30% dell'investimento ammissibile per investimenti intesi a migliorare le condizioni relative alla sicurezza sul posto di lavoro al di là delle pertinenti norme in vigore:	punti 3	punti 1
I punteggi di I.a, I.b e I.c sono cumulabili.		
II. Ambiente	punteggio regionale	punteggio aggiuntivo Enti
a) impresa in possesso di, o che intende acquisire mediante gli investimenti previsti in domanda, certificazione ISO 14000 o Ecolabel o EMAS ai sensi del Reg. (CE) n.761/2001:	punti 1	
b) percentuale dell'investimento ammissibile per investimenti di miglioramento ambientale:	dal 30% al 50% punti 2 oltre il 50% punti 3	punti 0,5 punti 0,5
c) investimenti in zone soggette a vincoli ambientali		
Il punteggio è attribuito alle:		
aziende con UTE ricadente prevalentemente (> del 50%) in zone SIC e ZPS:	punti 0,5	punti 0,5
aziende con UTE ricadente prevalentemente (> del 50%) in ZVN:	punti 1	
aziende di cui al punto precedente che realizzano investimenti per una percentuale superiore al 50% delle spese ammissibili per adeguamento agli obblighi derivanti dall'inserimento dell'UTE nelle ZVN, e per i quali obblighi non sono ancora scaduti i termini di adeguamento:	punti 3	
d) percentuale superiore al 30% dell'investimento ammissibile per investimenti finalizzati al miglioramento della risorsa idrica, da realizzarsi in zone vulnerabili a nitrati e/o con SAAS (stato ambientale acque sotterranee) scadente:	punti 3	
I punteggi di cui alle lett. II.a, II.b, II.c e II.d sono cumulabili con un massimo di 6 punti.		
III. Qualità	punteggio regionale	punteggio aggiuntivo Enti
a) percentuale del fatturato relativo all'esercizio precedente derivante dai seguenti prodotti di qualità:		
	DOP e DOCG;	dal 30% al 60% = punti 2
		dal 61 al 90% = punti 2,5
		> del 90% = punti 3
	DOC e IGP;	dal 30% al 60% = punti 1
		dal 61 al 90% = punti 1,5
		> del 90% = punti 2
	"Agricoltura" Produzione integrata ai sensi della L.r. n. 25/99;	dal 30% al 60% = punti 0,5
		dal 61 al 90% = punti 1
		> del 90% = punti 1,5
I punteggi di cui alla lett. III.a sono cumulabili con un massimo di 3 punti.		
b) il richiedente è iscritto all'elenco regionale degli operatori biologici:	punti 3	punti 0,5
c) nel caso in cui anche l'allevamento (UPZ) sia interamente condotto con metodo biologico e inoltre la stessa UPZ presenti una consistenza di stalla di almeno 5 UBA o una consistenza dell'apiario di almeno 100 arnie	punti 3,5	
d) il richiedente è in possesso, o intende acquisire mediante gli investimenti previsti in domanda, una delle seguenti certificazioni di qualità di processo e/o di prodotto:		
- Eurepgap, (buone pratiche agricole e agricoltura integrata);		
- UNI ISO EN 22000 (rispetto requisiti igienico-sanitari);		
- IFS (qualità igienica e salubrità del prodotto trasformato se di origine agricola vegetale o animale);		
- BRC (qualità igienica e salubrità del prodotto trasformato se di origine agricola vegetale o animale);		
- UNI ISO 10939, 2001 (rintracciabilità di filiera);		
- UNI 11020, 2002 (rintracciabilità aziendale);		
oppure delle seguenti certificazioni di prodotto anche con implicazioni legate all'ambiente:		
- Norme ISO 14040 (LCA) (certificazione gestione ambientale di prodotto come valutazione dell'impatto del ciclo di vita del prodotto);		
- Certificazione MPS GAP (certificazione per i prodotti ortofloricoli);		
I punteggi di cui alle lett. III.a, III.b, III.c e III.d sono cumulabili nel limite di punti 5.		
IV. Occupazione	punteggio regionale	punteggio aggiuntivo Enti
Il livello di occupazione è dimostrato calcolando la differenza tra gli occupati a tempo indeterminato (dipendenti, imprenditori IAP, coadiuvanti regolarmente iscritti INPS) al momento della ricezione della domanda e il numero medio del personale occupato a tempo indeterminato nei tre anni solari precedenti:	da 0 al 10% punti 1 > del 10 fino al 50% punti 2 > del 50% punti 3	punti 0,5
V. Pari opportunità	punteggio regionale	punteggio aggiuntivo Enti
a) almeno il 50% degli occupati è di genere femminile (dipendenti a tempo indeterminato, imprenditori IAP non in posizione apicale e coadiuvanti regolarmente iscritti all'INPS):	punti 1	
b) il genere femminile occupa nell'azienda una delle seguenti posizioni apicali:		
- imprenditore singolo:	punti 2	
- presenza tra gli amministratori/imprenditori di almeno una donna:	punti 1	
- almeno il 50% degli amministratori:	punti 2	
c) da contratto nell'organizzazione aziendale esiste almeno una delle seguenti misure che facilitano la conciliazione tra lavoro e famiglia, come:		
- flessibilità di orario favorevoli anche alle esigenze delle lavoratrici e dei lavoratori;		
- nido aziendale o interaziendale;		
- concessione di part-time o telelavoro reversibili al rientro dalla maternità;		
- attività di orientamento-formazione al rientro dalla maternità;		
- servizi per bambini durante le vacanze scolastiche;		
- tutor di conciliazione:	punti 1	
I punteggi di cui alle lett. V.a, V.b e V.c sono cumulabili nel limite di punti 3.		

VI. Sostegno a nuove imprese	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente non ha ancora compiuto 40 anni:	punti 3	
b) il richiedente è un'impresa che si è costituita nei 36 mesi precedenti la ricezione della domanda:	punti 2,5	
I punteggi delle lett. VI.a e VI.b sono cumulabili fra loro ma non con quelli del punto IV.		
VII. Firma elettronica	punteggio regionale	punteggio aggiuntivo Enti
Apposizione di firma elettronica sulla domanda presentata tramite la Dichiarazione Unica Aziendale (DUA):	punti 0,5	
VIII. Assenza finanziamenti pregressi	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente non ha percepito contributi pubblici nei 5 anni precedenti la ricezione della domanda con riferimento alla misura 1 del PSR 2000/2006 e alla misura 121 del PSR 2007/13:	punti 1,5	punti 0,5
b) il richiedente, nel periodo intercorrente tra il 1/1/2003 e il 31/12/2007, si è insediato per la prima volta in un'impresa agricola e al momento dell'insediamento non aveva ancora compiuto 40 anni e non ha percepito il premio per il primo insediamento di cui alla misura 2 del PSR 2000- 2006:	punti 1,5	
IX. Partecipazione a filiere produttive	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente ha sottoscritto contratti di produzione, allevamento, conferimento nell'ambito di contratti di filiera regionali o nazionali ai sensi dell'art. 14 del D.Lgs 102/05 e l'investimento per il quale chiede il contributo è diretto per almeno il 70% della spesa ammissibile nel comparto inerente la filiera interessata dagli accordi:	punti 2	
b) il richiedente dimostra di far parte di un'integrazione strutturata tra almeno due fasi della filiera mediante rapporti o forme giuridicamente stabili e vincolanti per le parti (società, consorzi e ATI) con durata di almeno 5 anni dalla ricezione della domanda e l'investimento per il quale chiede il contributo è diretto per almeno il 70% della spesa ammissibile nel comparto inerente la filiera interessata dagli accordi:	punti 2	punti 1
c) il richiedente è aderente ad una organizzazione di produttori riconosciuta ai sensi del D.Lgs. 102/2005:	punti 2	
I punteggi di cui alle lettere IX.a, IX.b e IX.c non sono cumulabili.		
X. Zone C2, D e montane	punteggio regionale	punteggio aggiuntivo Enti
Il punteggio è attribuito se l'UTE ricade per più del 50% in zona prioritaria (zone C2, D e montane):	punti 1	
Il punteggio non è cumulabile con il punteggio di cui al successivo n. XII.		
XI. Comparti produttivi/ Zone prioritarie da PSR	punteggio regionale	punteggio aggiuntivo Enti
Il progetto prevede almeno 70% dell'investimento ammissibile nelle zone prioritarie per i seguenti comparti produttivi:		
- comparto olivicolo e zootecnico, riferito ai bovini da carne e da latte e agli ovini da latte:	punti 4	punti 2
- per tutti gli altri comparti produttivi per cui sono previste priorità nel PSR:	punti 3	
XII. Tipologia investimento/ comparto	punteggio regionale	punteggio aggiuntivo Enti
Almeno il 50% degli investimenti ammissibili rientrano fra quelli prioritari per i seguenti comparti produttivi:		
comparto olivicolo e zootecnico, riferito ai bovini da carne e da latte e agli ovini da latte:	punti 4	punti 1
per tutti gli altri comparti produttivi per cui sono previste priorità nel PSR:	punti 3	
XIII. Biodiversità animale e vegetale	punteggio regionale	punteggio aggiuntivo Enti
l'investimento ammesso a contributo è realizzato nell'UTE collegata all'UPZ nella quale sono allevate razze iscritte nel <i>repertorio regionale delle risorse genetiche animali autoctone</i> , ed è finalizzato per oltre il 70% all'allevamento di queste razze; inoltre la stessa UPZ deve avere una consistenza di stalla di almeno 5 UBA di tali razze alla ricezione della domanda: è un'impresa iscritta nell'elenco dei coltivatori custodi che coltiva varietà vegetali iscritte negli elenchi regionali delle varietà:	punti 1	
Il punteggio non è cumulabile con i punteggi di cui al n. XI e XII.		
XIV. Filiera corta	punteggio regionale	punteggio aggiuntivo Enti
Gli investimenti oggetto della domanda di contributo sono finalizzati per oltre il 50% dell'investimento ammissibile alla trasformazione o commercializzazione diretta ed il richiedente esegue nell'ambito della stessa impresa almeno due fasi della intera filiera (produzione, trasformazione, commercializzazione):	punti 2,5	punti 1
XV. PASL		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PASL		
XVI. PIT		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PIT		

MISURA 122 - Migliore valorizzazione economica delle foreste (sostegno a privati)		
I. Sicurezza sui luoghi di lavoro e responsabilità etica	punteggio regionale	punteggio aggiuntivo Enti
a) impresa in possesso di certificazione SA8000 o di un bilancio sociale:	punti 1,5	
b) percentuale superiore al 20% dell'investimento ammissibile per investimenti intesi a migliorare le condizioni relative alla sicurezza sul posto di lavoro (interventi relativi al punto 4.c del PSR):	punti 2	punti 1
c) partecipazione certificata a corsi di formazione e addestramento all'uso di trattori e motocoltivatori da parte del richiedente, di un socio dell'azienda, di un coadiuvante o di almeno un addetto assunto a tempo indeterminato (art. 9, L.r. 30/07)	punti 1	punti 1
I punteggi di I.a, I.b e I.c sono cumulabili.		
II. Ambiente	punteggio regionale	punteggio aggiuntivo Enti
a) richiedente in possesso di certificazione ISO 14000 o EMAS ai sensi del Reg. (CE) n.761/2001:	punti 1	
b) investimenti eseguiti su terreni forestali certificati ai sensi del protocollo PEFC o FSC.	punti 2	punti 0,5
c) investimenti eseguiti su terreni forestali o su infrastrutture che ricadono per almeno il 70% in zone ricomprese in Natura 2000 o in zone individuate ai sensi della Dir. CE 2000/60/CE o in Aree Protette come classificate dalla vigente normativa.	punti 1	punti 1
d) investimenti eseguiti su terreni forestali o infrastrutture che ricadono totalmente o in parte (almeno il 70%) nel territorio di comuni con indice di boscosità superiore al 47%.	punti 1	
I punteggi di cui alle lett. II.a, II.b, II.c e II.d sono cumulabili.		
III. Qualità	punteggio regionale	punteggio aggiuntivo Enti
a) interventi eseguiti da produttori biologici o da iscritti ad un elenco di produttori detenuto da un Organismo di Certificazione relativo a un prodotto secondario del bosco tutelato con un marchio IGP, DOP, ecc:	punti 2	punti 1
b) il richiedente è in possesso delle seguenti certificazioni di qualità di processo e/o di prodotto:		
- UNI ISO 9000;		
- UNI ISO EN 22000 (<i>rispetto requisiti igienico-sanitari</i>);	punti 1	punti 0,5
- UNI ISO 10939, 2001 (<i>rintracciabilità di filiera</i>);		
- UNI 11020, 2002 (<i>rintracciabilità aziendale</i>);		
I punteggi di cui alle lett III.a e III.b sono cumulabili.		
IV. Occupazione	punteggio regionale	punteggio aggiuntivo Enti
a) in valore assoluto: investimenti eseguiti da richiedenti che hanno aumentato o mantenuto il numero di occupati a tempo indeterminato nei 3 anni precedenti la ricezione della domanda di aiuto	0 ≤ n < 1	punti 1
	1 ≤ n ≤ 3	punti 2
	3 < n ≤ 6	punti 3
	n > 6	punti 4
b) in valore percentuale: il livello di occupazione è dimostrato calcolando la differenza tra gli occupati a tempo indeterminato al momento della ricezione della domanda e il numero medio del personale occupato a tempo indeterminato nei tre anni solari precedenti:	da 0 al 20% punti 1 > del 20% punti 2	punti 1
V. Pari opportunità	punteggio regionale	punteggio aggiuntivo Enti
a) rapporto tra il numero occupati di genere femminile e il numero totale occupati (dipendenti, coadiuvanti, soci lavoratori) riferiti al momento di ricezione della domanda:	dal 20 al 40% punti 1 > 40% punti 2	
b) il genere femminile occupa nell'azienda una delle seguenti posizioni apicali: - imprenditore singolo - almeno il 50% degli amministratori (società di capitali) - almeno il 50% dei soci (società di persone)	punti 1	
I punteggi di cui alle lett. V.a e V.b sono cumulabili.		
VI. Tipologia di beneficiario	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente: - possiede la qualifica di IAP ai sensi della L.r. 45/2007; - possiede la qualifica di coltivatore diretto ai sensi dell'art. 2083 del Codice Civile; - è costituito da un Consorzio forestale o da una delle altre forme associate costituiti ai sensi dell'art. 19 della L.r. 39/00	punti 6	
b) il richiedente: - è un imprenditore agricolo ai sensi dell'art. 2135 del Codice Civile, singoli o associati, che svolgono attività forestale; - è un gestore di beni civici.	punti 3	punti 1
c) il richiedente è un proprietario associato ad un consorzio forestale o ad una delle altre forme associative costituite ai sensi dell'art. 19 della L.R. 39/00	punti 1	
Il punteggio delle lett. VI.a, VI.b e VI.c non sono cumulabili.		

VII. Sostegno a nuove imprese	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente non ha ancora compiuto 40 anni.	punti 2	
b) il richiedente è un'impresa che si è costituita nei 36 mesi precedenti la ricezione della domanda:	punti 3	
I punteggi delle lett. VII.a e VII.b sono cumulabili fra loro. Il punteggio delle lett. VII.b non è cumulabile con quelli del punto IV.a e IV.b.		
VIII. Firma elettronica	punteggio regionale	punteggio aggiuntivo Enti
Apposizione di firma elettronica sulla domanda presentata tramite la Dichiarazione Unica Aziendale (DUA):	punti 0,5	
IX. Assenza finanziamenti pregressi	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente non ha percepito contributi pubblici nei 5 anni precedenti la ricezione della domanda con riferimento alla misura 8.2 del PSR 2000/2006 e alle misure 122 e 123.b del PSR 2007/13:	punti 2	
X. Zone C2, D e montane	punteggio regionale	punteggio aggiuntivo Enti
a) investimenti eseguiti su terreni forestali o infrastrutture che ricadono totalmente o in parte (almeno il 70%) in territori classificati C2 o D:	punti 1	
a) richiedenti che hanno i terreni forestali o le infrastrutture ricadenti per almeno il 70% in zone classificate montane o svantaggiate ai sensi della Dir. 75/268/CEE:	punti 1	
XI. Tipologia investimento/ comparto	punteggio regionale	punteggio aggiuntivo Enti
a) almeno il 51% degli investimenti ammessi a contributo rientrano fra quelli relativi al punto 4e) della scheda di Misura del PSR (miglioramento delle foreste):	punti 3	punti 1
b) almeno il 51% degli investimenti ammessi a contributo rientrano fra quelli relativi al punto 4d) (miglioramento delle strutture) della scheda di Misura del PSR:	punti 2	punti 0,5
c) almeno il 51% degli investimenti ammessi a contributo rientrano fra quelli relativi al punto 4b) della scheda di Misura del PSR (acquisto macchine):	punti 1	
d) investimenti che riguardano anche azioni di redazione di piani di gestione o di piani dei tagli ed azioni relative all'acquisizione della ecocertificazione forestale (punti 4.a e 4.f della scheda di Misura del PSR):	punti 1	punti 0,5
e) investimenti che prevedono l'utilizzo del legname per la realizzazione o ristrutturazione di fabbricati ai sensi del punto 4.d) della scheda di Misura del PSR: Utilizzo di elementi strutturali in legno per la realizzazione o la ristrutturazione di fabbricati. I costi derivanti dall'acquisto e messa in opera degli elementi in legno devono coprire almeno il 33% del costo complessivo dell'investimento richiesto sui fabbricati.	punti 2	
I punteggi di cui alle lettere XI.d e XI.e sono cumulabili tra loro e con quelli di cui alle lettere XI.a, XI.b, XI.c.		
XII. PASL		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PASL		
XIII. PIT		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PIT		

MISURA 122 - Migliore valorizzazione economica delle foreste (sostegno a Enti pubblici)		
I. Sicurezza sui luoghi di lavoro e responsabilità etica	punteggio regionale	punteggio aggiuntivo Enti
a) richiedente in possesso di certificazione SA8000:	punti 3	
b) percentuale superiore al 20% dell'investimento ammissibile per investimenti intesi a migliorare le condizioni relative alla sicurezza sul posto di lavoro (Interventi relativi al punto 4.c della scheda di Misura del PSR):	punti 3,5	punti 2
I punteggi di I.a e I.b sono cumulabili.		
II. Ambiente	punteggio regionale	punteggio aggiuntivo Enti
a) richiedente in possesso di certificazione ISO 14000 o EMAS ai sensi del Reg. (CE) n.761/2001:	punti 3	
b) investimenti eseguiti su terreni forestali certificati ai sensi del protocollo PEFC o FSC.	punti 3	punti 1
c) investimenti eseguiti su terreni forestali o infrastrutture che ricadono totalmente o in parte (almeno il 70%) in territori in zone Natura 2000 o in zone individuate ai sensi della Dir. CE 2000/60/CE o in Aree Protette come classificate dalla vigente normativa nazionale e regionale	punti 3	punti 1
d) investimenti eseguiti su terreni forestali o infrastrutture che ricadono totalmente o in parte (almeno il 70%) nel territorio di Comuni con Indice di boscosità superiore al 47%.	punti 3	
I punteggi di cui alle lett. II.a, II.b, II.c e II.d sono cumulabili.		
III. Qualità	punteggio regionale	punteggio aggiuntivo Enti
Interventi eseguiti da produttori biologici o da iscritti ad un elenco di produttori detenuto da un Organismo di Certificazione relativo a un prodotto secondario del bosco tutelato con un marchio IGP, DOP, ecc	punti 3	
IV. Firma elettronica	punteggio regionale	punteggio aggiuntivo Enti
Apposizione di firma elettronica sulla domanda presentata tramite la Dichiarazione Unica Aziendale (DUA):	punti 0,5	
V. Assenza finanziamenti pregressi	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente non ha avuto liquidati contributi pubblici nei 5 anni precedenti la ricezione della domanda con riferimento alla misura 8.2 del PSR 2000/2006 e alle misure 122 e 123.b del PSR 2007/13:	punti 3	
VI. Zone C2, D e montane	punteggio regionale	punteggio aggiuntivo Enti
a) investimenti eseguiti su terreni forestali o infrastrutture che ricadono totalmente o in parte (almeno 70%) in territori classificati C2 o D:	punti 1	punti 1
b) richiedenti che hanno i terreni forestali o le infrastrutture ricadenti totalmente o in parte (almeno il 70%) in zone classificate montane o svantaggiate ai sensi della Dir. 75/268/CEE:	punti 2	
VII. Tipologia investimento/ comparto	punteggio regionale	punteggio aggiuntivo Enti
a) almeno il 51% degli investimenti ammessi a contributo rientrano fra quelli relativi al punto 4e) della scheda di Misura del PSR (miglioramento delle foreste):	punti 6	punti 1
b) almeno il 51% degli investimenti ammessi a contributo rientrano fra quelli relativi al punto 4d) (miglioramento delle strutture) della scheda di Misura del PSR:	punti 4	punti 1
c) almeno il 51% degli investimenti ammessi a contributo rientrano fra quelli relativi al punto 4b) della scheda di Misura del PSR (acquisto macchine):	punti 1	
d) investimenti che riguardano anche azioni di redazione di piani di gestione o di piani dei tagli ed azioni relative all'acquisizione della ecocertificazione forestale (punti 4.a e 4.f della scheda di Misura del PSR):	punti 2	
e) investimenti che prevedono l'utilizzo del legname per la realizzazione o ristrutturazione di fabbricati ai sensi del punto 4.d) della scheda di Misura del PSR: Utilizzo di elementi strutturali in legno per la realizzazione o la ristrutturazione di fabbricati. I costi derivanti dall'acquisto e messa in opera degli elementi in legno devono coprire almeno il 33% del costo complessivo dell'investimento richiesto sui fabbricati.	punti 4	
I punteggi di cui alle lettere VII.d e VII.e sono cumulabili tra loro e con quelli di cui alle lettere VII.a, VII.b, VII.c.		
VIII. PASL		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PASL		
IX. PIT		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PIT		

MISURA 123 sottomisura b) Aumento del valore aggiunto dei prodotti forestali		
I. Innovazione tecnologica	punteggio regionale	punteggio aggiuntivo Enti
Grado di ammodernamento tecnologico e di innovazione dei progetti che presentano investimenti, di importo maggiore all'80% della spesa ammissibile, per macchinari, attrezzature e impianti tecnologici di cui al paragrafo 5.3.1.2.3 par. 6.2.1 lett. b), c) e d) della scheda di Misura del PSR, rispetto al costo totale del progetto:	punti 2	punti 1
II. Sicurezza sul lavoro e responsabilità etica	punteggio regionale	punteggio aggiuntivo Enti
a) impresa in possesso di certificazione SA8000 o di un bilancio sociale:	punti 1,5	
b) percentuale superiore al 20% dell'investimento ammissibile per investimenti intesi a migliorare le condizioni relative alla sicurezza sul posto di lavoro (Interventi relativi al punto 6.2.1.e della scheda di misura del PSR):	punti 2	punti 1
c) partecipazione certificata a corsi di formazione e addestramento all'uso di trattori e motocoltivatori da parte del richiedente, di un socio dell'azienda, di un coadiuvante o di almeno un addetto assunto a tempo indeterminato (art. 9, L.r. 30/07)	punti 1	punti 1
I punteggi di II.a, II.b e II.c sono cumulabili.		
III. Ambiente	punteggio regionale	punteggio aggiuntivo Enti
a) impresa in possesso di certificazione ISO 14000 o EMAS ai sensi del Reg. (CE) n.761/2001:	punti 1	
b) imprese che certificano la loro attività in campo forestale ai sensi del protocollo PEFC o FSC. punti 2	punti 2	punti 0,5
c) investimenti eseguiti in zone Natura 2000 o in zone individuate ai sensi della Dir. CE 2000/60/CE o in Aree Protette come classificate dalla vigente normativa nazionale e regionale o (nel caso di investimenti non localizzabili) eseguiti da imprese che hanno il centro aziendale localizzato in dette zone.	punti 1	punti 1
d) investimenti eseguiti in zone ricomprese nel territorio di Comuni con Indice di boscosità superiore al 47% o (nel caso di investimenti non localizzabili) da imprese che hanno il centro aziendale localizzato in dette zone.	punti 1	
I punteggi di cui alle lett. III.a, III.b, III.c e III.d sono cumulabili.		
IV. Qualità	punteggio regionale	punteggio aggiuntivo Enti
a) almeno il 60% della quantità totale di prodotto raccolto, utilizzato, lavorato, trasformato e/o commercializzato nell'impianto o dall'impresa deve essere certificato ai sensi dei Regg. n. 2092/1991 e 510/2005, e della L.r. 25/1999:	punti 2	punti 1
b) il richiedente è in possesso delle seguenti certificazioni di qualità di processo e/o di	punti 1	punti 0,5
- UNI ISO 9000		
- UNI ISO EN 22000 (rispetto requisiti igienico-sanitari);		
- UNI ISO 10939, 2001 (rintracciabilità di filiera);		
- UNI 11020, 2002 (rintracciabilità aziendale)		
I punteggi di cui alle lett IV.a e IV.b sono cumulabili.		
V. Occupazione	punteggio regionale	punteggio aggiuntivo Enti
a) in valore assoluto: investimenti eseguiti da imprese che hanno aumentato o mantenuto il numero di occupati a tempo indeterminato nei 3 anni precedenti la ricezione della domanda di aiuto	$0 \leq n < 1$ punti 1	
	$1 \leq n \leq 3$ punti 2	punti 1
	(n = variazione n. occupati)	
b) in valore percentuale: Il livello di occupazione è dimostrato calcolando la differenza tra gli occupati a tempo indeterminato al momento della ricezione della domanda e il numero medio del personale occupato a tempo indeterminato nei tre anni solari precedenti:	da 0 al 10% punti 1	
	> del 10% al 50% punti 2	
	> del 50% punti 3	
VI. Pari opportunità	punteggio regionale	punteggio aggiuntivo Enti
a) rapporto tra il numero occupati di genere femminile e il numero totale occupati a tempo indeterminato (dipendenti, imprenditori IAP, coadiuvanti regolarmente iscritti INPS e soci lavoratori) riferiti al momento di ricezione della domanda:	dal 20 al 40% punti 1	
	> 40% punti 2	
b) il genere femminile occupa nell'azienda una delle seguenti posizioni apicali:	punti 1	
• imprenditore singolo		
• almeno il 50% degli amministratori (società di capitali)		
• almeno il 50% dei soci (società di persone)		
I punteggi di cui alle lett. VI.a e VI.b sono cumulabili.		

VII. Sostegno a nuove imprese	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente non ha ancora compiuto 40 anni.	punti 2	
b) il richiedente è un'impresa che si è costituita nei 36 mesi precedenti la ricezione della domanda:	punti 3	
I punteggi delle lett. VII.a e VII.b sono cumulabili fra loro. Il punteggio delle lett. VII.b non è cumulabile con quelli del punto V.		
VIII. Firma elettronica	punteggio regionale	punteggio aggiuntivo Enti
Apposizione di firma elettronica sulla domanda presentata tramite la Dichiarazione Unica Aziendale (DUA):	punti 0,5	
IX. Assenza finanziamenti pregressi	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente non ha percepito contributi pubblici nei 5 anni precedenti la ricezione della domanda con riferimento alla misura 8.2 del PSR 2000/2006 e alle misure 122 e 123.b del PSR 2007/2013:	punti 2	
X. Zone svantaggiate	punteggio regionale	punteggio aggiuntivo Enti
Investimenti eseguiti in zone classificate montane o svantaggiate ai sensi della Dir. 75/268/CEE o, nel caso di investimenti non localizzabili, eseguiti da richiedenti che hanno il centro aziendale localizzato in zone montane o svantaggiate.	punti 1	
XI. Tipologia investimento/ comparto	punteggio regionale	punteggio aggiuntivo Enti
a) almeno il 51% degli investimenti ammessi a contributo rientrano fra quelli relativi al punto al punto 6.2.1 lettere b), c), d) della scheda di Misura del PSR (acquisto macchine, macchinari e attrezzature)	punti 1	
b) almeno il 10% degli investimenti ammessi a contributo rientrano fra quelli relativi al punto 6.2.1.g) della scheda di Misura del PSR (aumento livello di tutela ambientale)	punti 1	
c) domande che prevedono interventi relativi al punto 6.2.1.f) della scheda di Misura del PSR (realizzazione di centrali termiche).	punti 2	
d) investimenti che prevedono l'utilizzo del legname per la realizzazione o ristrutturazione di fabbricati ai sensi del punto 6.2.1.a) della scheda di Misura del PSR. Utilizzo di elementi strutturali in legno per la realizzazione o la ristrutturazione di fabbricati. I costi derivanti dall'acquisto e messa in opera degli elementi in legno devono coprire almeno il 33% del costo ammissibile dell'investimento richiesto sui fabbricati.	punti 2	punti 1
e) domande che prevedono la realizzazione, in aree non metanizzate, di interventi relativi al punto 6.2.1.f) della scheda di Misura del PSR (realizzazione di centrali termiche).	punti 1	punti 1
I punteggi di questo punto sono cumulabili tra loro.		
XII. Autoapprovvigionamento dai produttori forestali di base	punteggio regionale	punteggio aggiuntivo Enti
Investimenti che garantiscono un maggior vantaggio ai produttori forestali di base dato dalla percentuale delle quantità del prodotto interessato dall'investimento derivante dai produttori di base rispetto alla quantità totale dello stesso prodotto utilizzato, raccolto, trasformato o commercializzato dal beneficiario:	dal 60% all' 80% punti 1	
	> dell' 80% punti 2	
XIII. Riduzione dei costi esterni ambientali collegati alle attività produttive	punteggio regionale	punteggio aggiuntivo Enti
L'impianto oggetto degli investimenti utilizza prodotti forestali di base provenienti da un'area avente un raggio non superiore a 70 Km di distanza dall'impianto o dal centro aziendale	dal 30% al 60% punti 2	punti 1
	> del 60% punti 3	
XIV. PASL		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PASL		
VX. PIT		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PIT		

MISURA 132 - Sostegno agli agricoltori che partecipano ai sistemi di qualità alimentare		
I. Sicurezza e responsabilità etica	punteggio regionale	punteggio aggiuntivo Enti
Impresa in possesso di certificazione SA8000 o di un bilancio sociale:	punti 1	punti 1
II. Ambiente	punteggio regionale	punteggio aggiuntivo Enti
Impresa in possesso di certificazione ISO 14000 o EMAS ai sensi del Reg. (CE) n.761/2001:	punti 1	punti 1
III. Occupazione	punteggio regionale	punteggio aggiuntivo Enti
Il livello di occupazione è dimostrato calcolando la differenza tra gli occupati a tempo indeterminato (dipendenti, imprenditori IAP, coadiuvanti regolarmente iscritti INPS) al momento della ricezione della domanda e il numero medio del personale occupato a tempo indeterminato nei tre anni solari precedenti:	da 0 al 10% punti 1	punti 0,5
	> del 10 fino al 50% punti 2	punti 0,5
	> del 50% punti 3	punti 1
IV. Pari opportunità	punteggio regionale	punteggio aggiuntivo Enti
a) almeno il 50% degli occupati (dipendenti a tempo indeterminato, imprenditori IAP non in posizione apicale e coadiuvanti regolarmente iscritti all'INPS) è di genere femminile	punti 1	
b) il genere femminile occupa nell'azienda una delle seguenti posizioni apicali:		
- imprenditore singolo	punti 2	
- presenza tra gli amministratori/imprenditori di almeno una donna;	punti 1	
- almeno il 50% degli amministratori:	punti 2	
c) da contratto nell'organizzazione aziendale esiste almeno una delle seguenti misure che facilitano la conciliazione tra lavoro e famiglia, come:	punti 1	
- flessibilità di orario favorevoli anche alle esigenze delle lavoratrici e dei lavoratori;		
- nido aziendale o interaziendale;		
- concessione di part-time o telelavoro reversibili al rientro dalla maternità;		
- attività di orientamento-formazione al rientro dalla maternità;		
- servizi per i bambini durante le vacanze scolastiche;		
- tutor di conciliazione:		
I punteggi di cui alle lett. IV.a, VI.b e IV.c sono cumulabili nel limite di punti 3.		
V. Sostegno a nuove imprese	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente non ha ancora compiuto 40 anni:	punti 2,5	
b) il richiedente è un'impresa che si è costituita nei 36 mesi precedenti la ricezione della domanda:	punti 2,5	
I punteggi delle lett. V.a e V.b sono cumulabili fra loro ma non con quelli del n. III.		
VI. Fruizione di finanziamenti pregressi	punteggio regionale	punteggio aggiuntivo Enti
- imprese che non hanno mai beneficiato dei contributi di cui alla L.r. n. 49/1997 "Disposizioni in materia di controlli per le produzioni agricole ottenute mediante metodi biologici";	punti 3	punti 2
- concessionari del marchio Agriqualità che non hanno beneficiato dei contributi previsti per i costi di certificazioni dal bando di cui al dd n. 3466 del 13.7.2007;		
- il richiedente non ha mai percepito contributi a valere sulla presente misura:		
VII. Firma elettronica	punteggio regionale	punteggio aggiuntivo Enti
Apposizione di firma elettronica sulla domanda presentata tramite la Dichiarazione Unica Aziendale (DUA):	punti 0,5	
VIII. Zone C2, D e montane	punteggio regionale	punteggio aggiuntivo Enti
L'UTE ricade per più del 50% in zona prioritaria (zone C2, D e montane ai sensi della Dir. 75/268/CEE):	punti 2,5	
IX. Priorità tra i vari sistemi di qualità	punteggio regionale	punteggio aggiuntivo Enti
- DOP e IGP ai sensi del Reg. CE n. 510/06;	punti 16	
- Agricoltura biologica ai sensi del Reg. CE 2092/91;	punti 16	
- DOC e DOCG ai sensi del Reg. CE 1493/99 e della L. n. 164/92;	punti 8	punti 2
- "Agriqualità" Produzione integrata ai sensi della L.r. n. 25/99;	punti 1	
Il punteggio tra i vari sistemi di qualità è cumulabile per un massimo di punti 21.		
X. Prima iscrizione al sistema di qualità per il quale si chiede il contributo	punteggio regionale	punteggio aggiuntivo Enti
Imprese iscritte per la prima volta ad un sistema di qualità nei 24 mesi antecedenti la data di ricezione della domanda:	punti 3	punti 2
XI. PASL		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PASL		
XII. PIT		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PIT		

Misura 211 - Indennità compensative degli svantaggi naturali a favore degli agricoltori delle zone montane		
I. Livello di svantaggio	punteggio regionale	punteggio aggiuntivo Enti
UTE con oltre il 70% della SAU ricadente in zona montana	punti 12	
II. Miglioramento genetico degli animali	punteggio regionale	punteggio aggiuntivo Enti
UPZ collegata all'UTE di riferimento della domanda con almeno il 50% di riproduttori maschi e femmine iscritti ai Libri Genealogici o ai Registri Anagrafici rispetto alle UBA totali della stessa UPZ.	dal 50 all'80%: punti 4	punti 1
	> dell'80%: punti 8	punti 1
III. Biodiversità animale	punteggio regionale	punteggio aggiuntivo Enti
UPZ collegata all'UTE di riferimento della domanda con animali appartenenti a razze iscritte nel repertorio regionale delle risorse genetiche animali autoctone per almeno il 30% delle UBA totali della stessa UPZ.	dal 30 fino al 50% punti 2	punti 2
	> del 50 fino all'80% punti 4	
	> dell'80% punti 8	
IV. Dimensione dell'allevamento	punteggio regionale	punteggio aggiuntivo Enti
Consistenza di stalla dell'UPZ collegata all'UTE di riferimento della domanda pari o superiore a 7 UBA	da 7 fino a 10 UBA punti 1	punti 2
	> di 10 fino a 20 UBA punti 3	
	> di 20 fino a 40 UBA punti 6	
V. Tipologia di imprenditore	punteggio regionale	punteggio aggiuntivo Enti
Allevatore in possesso del titolo di Imprenditore agricolo professionale o Coltivatore diretto: punti 6	punti 6	punti 2
VI. Progetti previsti dai PASL		punteggio aggiuntivo Enti
VII. Progetti previsti dai PIT		punteggio aggiuntivo Enti

Misura 212 Indennità a favore di agricoltori delle zone caratterizzate da svantaggi naturali diverse dalle zone montane		
I. Livello di svantaggio	punteggio regionale	punteggio aggiuntivo Enti
UTE con oltre il 70% della SAU ricadente in zona svantaggiata diversa dalle zone montane	punti 12	
II. Miglioramento genetico degli animali	punteggio regionale	punteggio aggiuntivo Enti
UPZ collegata all'UTE di riferimento della domanda con almeno il 50% di riproduttori maschi e femmine iscritti ai Libri Genealogici o ai Registri Anagrafici rispetto alle UBA totali della stessa UPZ.	dal 50 all'80%: punti 4	punti 1
	> dell'80%: punti 8	punti 1
III. Biodiversità animale	punteggio regionale	punteggio aggiuntivo Enti
UPZ collegata all'UTE di riferimento della domanda con animali appartenenti a razze iscritte nel repertorio regionale delle risorse genetiche animali autoctone per almeno il 30% delle UBA totali della stessa UPZ.	dal 30 fino al 50% punti 2	punti 2
	> del 50 fino all'80% punti 4	
	> dell'80% punti 8	
IV. Dimensione dell'allevamento	punteggio regionale	punteggio aggiuntivo Enti
Consistenza di stalla dell'UPZ collegata all'UTE di riferimento della domanda pari o superiore a 7 UBA	da 7 fino a 10 UBA punti 1	punti 2
	> di 10 fino a 20 UBA punti 3	
	> di 20 fino a 40 UBA punti 6	
V. Tipologia di imprenditore	punteggio regionale	punteggio aggiuntivo Enti
Allevatore in possesso del titolo di Imprenditore agricolo professionale o Coltivatore diretto: punti 6	punti 6	punti 2
VI. Progetti previsti dai PASL		punteggio aggiuntivo Enti
VII. Progetti previsti dai PIT		punteggio aggiuntivo Enti

Misura 214 Pagamenti agroambientali – sottomisura a)		
I. Firma elettronica	punteggio regionale	punteggio aggiuntivo Enti
Apposizione di firma elettronica sulla domanda presentata tramite la Dichiarazione Unica Aziendale (DUA):	punti 0,5	
II. Priorità per l'adesione alle azioni della misura	punteggio regionale	punteggio aggiuntivo Enti
a) adesione all'azione a.1 'Introduzione o mantenimento dell'agricoltura biologica':	punti 10	
b) adesione all'azione a.2 'Introduzione o mantenimento dell'agricoltura integrata':	punti 1	punti 2
c) adesione all'azione a.3 'Conservazione delle risorse paesaggistiche e ambientali':	punti 12	
d) adesione all'azione a.4 'Incremento della sostanza organica nei suoli attraverso l'impiego di ammendanti compostati di qualità':	punti 5	
e) adesione all'azione a.5 'Inerbimento di seminativi e colture arboree nelle superfici con pendenza media superiore al 20%':	punti 5	
I punteggi di cui alle lett. II.a, II.b, II.c, II.d e II.e sono cumulabili nel limite di punti 13.		
III. Priorità per aree	punteggio regionale	punteggio aggiuntivo Enti
a) % di UTE ricadente nelle zone:		
SIC	da 20% a 50% punti 1 > di 50% a 75% punti 2 > di 75% punti 3	punti 2
ZPS		
AREE PROTETTE		
SIR		
b) % di UTE ricadente nelle Zone vulnerabili da nitrati di origine agricola (ZVN) per una superficie pari ad almeno:	da 20% a 40% punti 5	
	> di 40% a 60% punti 8	
	> di 60% a 80% punti 11	
	> di 80% punti 14	
I punteggi di cui alle lett. III.a, III.b sono cumulabili nel limite di punti 16.		
IV. Adesione ai progetti integrati territoriali	punteggio regionale	punteggio aggiuntivo Enti
Adesione ai progetti integrati territoriali:	punti 1	
V. Assenza finanziamenti pregressi	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente non ha percepito aiuti pubblici nei 5 anni precedenti la ricezione della domanda con riferimento al Reg. CEE 2078/92 e alla misura 6 'Misure Agroambientali' del PSR 2000/2006	punti 3	punti 2
VI. Adesione a sistemi di certificazione	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente è stato iscritto per la prima volta, o era iscrivibile per la prima volta, all'elenco regionale toscano dei produttori biologici (L.r. 49/97) successivamente al 30 giugno dell'anno precedente la domanda di aiuto riferita all'azione a.1	punti 2	punti 1
b) il richiedente è un concessionario del marchio "Agriqualità" ai sensi della l.r.25/99 o fornitore di un concessionario:	punti 2	
Il punteggio della lettera VI.b è attribuibile solo ai richiedenti le cui UTE ricadono all'interno dei casi previsti alle lettere III.a, III.b.		
I punteggi delle lettere VI.a e VI.b sono alternativi tra di loro all'interno delle zone di cui al punto III.		
Il punteggio della lettera VI.a è attribuibile solo ai richiedenti che aderiscono all'azione a.1 "Introduzione o mantenimento dell'agricoltura biologica".		
VII. Presenza di allevamenti	punteggio regionale	punteggio aggiuntivo Enti
a) UTE con presenza di UPZ condotta secondo il metodo dell'agricoltura biologica ai sensi del Reg. CE n.2092/91 con una consistenza di stalla di almeno 5 UBA o una consistenza dell'apiario di almeno 100 arnie:	punti 4,5	punti 1
b) UTE con presenza di UPZ condotta secondo il metodo dell'agricoltura integrata ai sensi della L.r. n. 25/99 con una consistenza di stalla di almeno 5 UBA o una consistenza dell'apiario di almeno 100 arnie:	punti 3	punti 1
I punteggi dei punti VII.a e VII.b sono alternativi.		
VIII. Progetti previsti dai PASL		punteggio aggiuntivo Enti
IX. Progetti previsti dai PIT		punteggio aggiuntivo Enti

MISURA 226 - Ricostituzione del potenziale forestale ed interventi preventivi (sostegno a Privati)		
I. Sicurezza sui luoghi di lavoro e responsabilità etica	punteggio regionale	punteggio aggiuntivo Enti
Richiedente in possesso di certificazione SA8000 o di un bilancio sociale:	punti 2,5	
II. Ambiente	punteggio regionale	punteggio aggiuntivo Enti
a) Richiedente in possesso di certificazione ISO 14000 o EMAS ai sensi del Reg. (CE) n.761/2001:	punti 2	
b) investimenti per ripristino eseguiti totalmente in zone interessate negli ultimi venti anni da dichiarazione ufficiale di area soggetta a calamità naturale (solo per investimenti interamente pertinenti a tale calamità):	punti 4	
c) investimenti eseguiti su terreni forestali o su infrastrutture che ricadono per almeno il 70% in zone Natura 2000 o in zone individuate ai sensi della Dir. CE 2000/60/CE o in Aree Protette come classificate dalla vigente normativa:	punti 4	punti 1
d) investimenti eseguiti su terreni soggetti per almeno il 70% della loro superficie a dichiarazione di urgenza per la tutela dell'incolumità pubblica legata al rischio idrogeologico o al rischio incendi boschivi, per la messa in sicurezza o per la sistemazione/ ripristino delle aree oggetto del provvedimento:	punti 4	punti 1
e) investimenti eseguiti su terreni forestali o infrastrutture che ricadono per almeno il 70% della loro superficie nel territorio di Comuni con Indice di boscosità superiore al 47%:	punti 4	
I punteggi di cui alle lett. II.a, II.b, II.c, II.d e II.e sono cumulabili.		
III. Qualità	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente è in possesso delle seguenti certificazioni di qualità di processo e/o di prodotto:		
- UNI ISO 9000	punti 2	punti 1
- UNI ISO EN 22000 (rispetto requisiti igienico-sanitari);		
- UNI ISO 10939, 2001 (rintracciabilità di filiera);		
- UNI 11020, 2002 (rintracciabilità aziendale);		
IV. Tipologia di beneficiario	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente	punti 5	
- impresa iscritta all'albo di cui all'art. 13 della L.r. 39/00 e s.m.i.		
- è un Consorzio forestale o una delle altre forme associate ai sensi dell'art. 19 della L.r. 39/00:		
b) il richiedente	punti 3	
- è costituito da un gestore di beni civici:		
c) il richiedente è un proprietario di superfici forestali associato ad un consorzio forestale o ad una delle altre forme associative costituite ai sensi dell'art. 19 della L.r. 39/00:	punti 1	punti 1
I punteggi delle lett. IV.a, IV.b e IV.c non sono cumulabili.		
d) richiedenti che presentano domande all'interno di Progetti integrati territoriali:	punti 1	
V. Sostegno a nuove imprese	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente è un'impresa che si è costituita nei 36 mesi precedenti la ricezione della domanda:	punti 2	punti 1
VII. Firma elettronica	punteggio regionale	punteggio aggiuntivo Enti
Apposizione di firma elettronica sulla domanda presentata tramite la Dichiarazione Unica Aziendale (DUA):	punti 0,5	
VII. Assenza finanziamenti pregressi	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente non ha percepito contributi pubblici nei 5 anni precedenti la ricezione della domanda con riferimento alla misura 8.2 del PSR 2000/2006 e alla misura 226 del PSR2007/13:	punti 2	punti 2
VIII. Tipologia investimento/ comparto	punteggio regionale	punteggio aggiuntivo Enti
a) almeno il 51% della superficie di intervento è interessata da interventi di ricostituzione di soprassuoli danneggiati, di cui al punto 4.b della scheda di Misura del PSR (ricostituzione di soprassuoli danneggiati):	punti 6	
b) gli investimenti previsti riguardano per almeno il 30% della spesa ammissibile interventi di rinsaldamento eseguiti con tecniche di ingegneria naturalistica di cui al punto 4.b della scheda di Misura del PSR (ricostituzione di soprassuoli danneggiati):	punti 1	punti 1
I punteggi delle lett. VIII.a e VIII.b sono cumulabili.		
c) gli investimenti previsti riguardano per almeno il 51% della spesa ammissibile quelli relativi al punto 4.a.I della scheda di Misura del PSR (Interventi di prevenzione e lotta incendi boschivi) e sono realizzati nel territorio di Comuni classificati ad alto rischio di incendio in base alla classificazione contenuta nel Piano AIB della Regione Toscana:	punti 3	punti 1
d) gli investimenti previsti riguardano per almeno il 51% della spesa ammissibile quelli relativi al punto 4.a.II della scheda di Misura del PSR (Interventi di prevenzione e lotta alle fitopatie) e sono realizzati nel territorio di Comuni indicati dal Progetto META come interessati alla diffusione del patogeno segnalato:	punti 3	punti 1
e) percentuale di interventi di prevenzione per la prevenzione del rischio idrogeologico (lettera 4.a.III della scheda di Misura del PSR) realizzati con tecniche di ingegneria naturalistica:	dal 33 % al 50% punti 3	
	> = 50 % punti 4	
Punteggio non cumulabile con i precedenti criteri VIII.a, VIII.b, VIII.c e VIII.d.		
IX. PASL		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PASL		
X. PIT		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PIT		

MISURA 226 - Ricostituzione del potenziale forestale ed interventi preventivi (Sostegno a Enti pubblici)

I. Sicurezza sui luoghi di lavoro e responsabilità etica	punteggio regionale	punteggio aggiuntivo Enti
Richiedente in possesso di certificazione SA8000 o di un bilancio sociale:	punti 3,5	
II. Ambiente	punteggio regionale	punteggio aggiuntivo Enti
a) richiedente in possesso di certificazione ISO 14000 o EMAS ai sensi del Reg. (CE) n.761/2001:	punti 3	
b) investimenti eseguiti totalmente in zone interessate negli ultimi 20 anni da dichiarazione ufficiale di area soggetta a calamità naturale (solo per investimenti interamente pertinenti a tale calamità):	punti 5	
c) investimenti eseguiti su terreni forestali o su infrastrutture che ricadono per almeno il 70% in zone Natura 2000 o in zone individuate ai sensi della Dir. CE 2000/60/CE o in Aree Protette come classificate dalla vigente normativa nazionale e regionale:	punti 5	punti 1
d) investimenti per la messa in sicurezza o per la sistemazione/ ripristino delle aree eseguiti su terreni soggetti per almeno il 70% della loro superficie a dichiarazione di urgenza per la tutela dell'incolumità pubblica legata al rischio idrogeologico o al rischio incendi boschivi:	punti 5	punti 1
e) investimenti eseguiti su terreni forestali o infrastrutture che ricadono per almeno il 70% della loro superficie nel territorio di Comuni con indice di boscosità superiore al 47%.	punti 5	
I punteggi di cui alle lett. II.a, II.b, II.c, II.d e II.e sono cumulabili.		
III. Qualità	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente è in possesso delle seguenti certificazioni di qualità di processo e/o di prodotto:	Punti 3	punti 2
- UNI ISO 9000		
- UNI ISO EN 22000 (<i>rispetto requisiti igienico-sanitari</i>);		
- UNI ISO 10939, 2001 (<i>rintracciabilità di filiera</i>);		
IV. Firma elettronica	punteggio regionale	punteggio aggiuntivo Enti
Apposizione di firma elettronica sulla domanda presentata tramite la Dichiarazione Unica Aziendale (DUA):	punti 0,5	
V. Assenza finanziamenti pregressi	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente non ha avuto liquidati contributi pubblici nei 5 anni precedenti la ricezione della domanda con riferimento alla misura 8.2 del PSR 2000/2006 e alla misura 226 del PSR 2007/2013:	punti 3	punti 2
VI. Tipologia investimento/ comparto	punteggio regionale	punteggio aggiuntivo Enti
a) almeno il 51% della superficie di intervento è interessata da interventi di ricostituzione di soprassuoli danneggiati, di cui al punto 4.b della scheda di Misura del PSR (ricostituzione di soprassuoli danneggiati):	punti 6	punti 1
b) gli investimenti previsti riguardano per almeno il 30% della spesa ammissibile interventi di rinsaldamento eseguiti con tecniche di ingegneria naturalistica di cui al punto 4.b della scheda di Misura del PSR (ricostituzione di soprassuoli danneggiati):	punti 1	punti 1
I punteggi delle lett. VI.a e VI.b sono cumulabili.		
c) gli investimenti previsti riguardano per almeno il 51% della spesa ammissibile quelli relativi al punto 4.a.I della scheda di Misura del PSR (Interventi di prevenzione e lotta incendi boschivi) e sono realizzati nel territorio di Comuni classificati ad alto rischio di incendio in base alla classificazione contenuta nel Piano AIB della Regione Toscana	punti 3	punti 1
d) gli investimenti previsti riguardano per almeno il 51% della spesa ammissibile quelli relativi al punto 4.a.II della scheda di Misura del PSR (Interventi di prevenzione e lotta alle fitopatie) e sono realizzati nel territorio di Comuni indicati dal Progetto META come interessati alla diffusione del patogeno segnalato.	punti 3	punti 1
e) percentuale di interventi di prevenzione per la prevenzione del rischio idrogeologico (lettera 4.a.III della scheda di Misura del PSR) realizzati con tecniche di ingegneria naturalistica.	dal 33% a <del 50 % punti 3	
	≥ del 50 % punti 4	
Non cumulabile con i precedenti criteri VI.a, VI.b, VI.c e VI.d.		
VII. PASL		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PASL		
VIII. PIT		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PIT		

MISURA 311 - Diversificazione verso attività non agricole		
I. Sicurezza sul lavoro e responsabilità etica	punteggio regionale	punteggio aggiuntivo Enti
a) impresa in possesso di certificazione SA8000 o di un bilancio sociale:	punti 1	
b) percentuale superiore al 30% dell'investimento ammissibile per investimenti intesi a migliorare le condizioni relative alla sicurezza sul posto di lavoro al di là delle pertinenti norme in vigore:	punti 3	punti 1
I punteggi di I.a e I.b sono cumulabili.		
II. Ambiente	punteggio regionale	punteggio aggiuntivo Enti
a) impresa in possesso di certificazione ISO 14000, Ecolabel o EMAS ai sensi del Reg. (CE) n.761/2001:	punti 1	
b) percentuale dell'investimento ammissibile finalizzato al miglioramento ambientale per la produzione di energia da fonti rinnovabili e per il risparmio energetico e idrico:	dal 30% al 50% punti 2 > del 50% punti 5	punti 2
I punteggi di cui alle lett. II.a e II.b sono cumulabili.		
III. Occupazione	punteggio regionale	punteggio aggiuntivo Enti
Il livello di occupazione è dimostrato calcolando la differenza tra gli occupati a tempo indeterminato (dipendenti, imprenditori IAP, coadiuvanti regolarmente iscritti INPS) al momento della ricezione della domanda e il numero medio del personale occupato a tempo indeterminato nei tre anni solari precedenti	da 0 al 10% punti 1	punti 0,5
	> del 10 fino al 50% punti 2	punti 0,5
	> del 50% punti 3	
IV. Pari opportunità	punteggio regionale	punteggio aggiuntivo Enti
a) almeno il 50% degli occupati è di genere femminile (dipendenti a tempo indeterminato, imprenditori IAP non in posizione apicale e coadiuvanti regolarmente iscritti all'INPS):	punti 1	
b) il genere femminile occupa nell'azienda una delle seguenti posizioni apicali:		
- imprenditore singolo:	punti 2	
- presenza tra gli amministratori/imprenditori di almeno una donna:	punti 1	
- almeno il 50% degli amministratori:	punti 2	
c) da contratto nell'organizzazione aziendale esiste almeno una delle seguenti misure che facilitano la conciliazione tra lavoro e famiglia, come:		
- flessibilità di orario favorevoli anche alle esigenze delle lavoratrici e dei lavoratori;	punti 1	
- nido aziendale o interaziendale;		
- concessione di part-time o telelavoro reversibili al rientro dalla maternità;		
- attività di orientamento-formazione al rientro dalla maternità;		
- servizi per i bambini durante le vacanze scolastiche;		
- tutor di conciliazione:		
I punteggi di cui alle lett. IV.a, IV.b e IV.c sono cumulabili nel limite di punti 3.		
V. Integrazione e alleanza tra imprese	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente è socio di una cooperativa e l'investimento oggetto di finanziamento (per almeno il 50% della spesa ammissibile) è attinente agli scopi statutari;	punti 2	punti 1
b) il richiedente partecipa in qualità di consorziato ad un consorzio e l'investimento oggetto di finanziamento (per almeno il 50% della spesa ammissibile) è attinente agli scopi del consorzio;		
c) il richiedente ha costituito una associazione temporanea tra IAP la cui durata minima è di almeno 5 anni dall'accertamento finale delle spese effettuate e l'investimento oggetto di finanziamento (per almeno il 50% della spesa ammissibile) è attine		
VI. Sostegno a nuove imprese	punteggio regionale	punteggio aggiuntivo Enti
a) il richiedente non ha ancora compiuto 40 anni:	punti 2,5	
b) il richiedente è un'impresa che si è costituita nei 36 mesi precedenti la ricezione della domanda:	punti 2,5	
I punteggi delle lett. VI.a e VI.b sono cumulabili fra loro, ma il VI.b è alternativo al punteggio del criterio n. III.		
VII. Firma elettronica	punteggio regionale	punteggio aggiuntivo Enti
Apposizione di firma elettronica sulla domanda presentata tramite la Dichiarazione Unica Aziendale (DUA):	punti 0,5	
VIII. Assenza finanziamenti progressi	punteggio regionale	punteggio aggiuntivo Enti
Il richiedente non ha percepito contributi pubblici nei 5 anni precedenti la ricezione della domanda con riferimento alla misura 9.5 del PSR 2000/2006 o alla misura 311 del PSR 2007/2013:	punti 2	

IX. Abbattimento delle barriere architettoniche	punteggio regionale	punteggio aggiuntivo Enti
La percentuale delle spese ammissibili per l'abbattimento delle barriere architettoniche è almeno il 30% rispetto alle spese ammissibili totali del progetto:	punti 3,5	punti 1,5
X. Acquisizione di certificazioni di qualità per il servizio di ricettività	punteggio regionale	punteggio aggiuntivo Enti
Progetto volto all'acquisizione di almeno una delle certificazioni di qualità previste dal bando	punti 2,5	punti 0,5
XI. Attività sociali ed educativo-didattiche	punteggio regionale	punteggio aggiuntivo Enti
Percentuale superiore al 60% dell'investimento ammissibile per investimenti finalizzati allo sviluppo di attività e prestazioni socio-assistenziali che vanno ad arricchire la rete locale dei servizi e delle opportunità sociali, nonché per interventi finalizzati	Intervento in zona D: punti 6	
	Intervento in zona C2: punti 2	punti 1
XII. Valorizzazione dei mestieri tradizionali	punteggio regionale	punteggio aggiuntivo Enti
Il progetto deve essere presentato da un soggetto inserito nell'elenco di cui all'articolo 5 della L.r. 15/1997 "Salvaguardia e valorizzazione delle attività rurali in via di cessazione" e deve prevedere interventi finalizzati alla salvaguardia, ripristino, valorizzazione dei mestieri tradizionali del mondo rurale nelle aziende agricole per almeno il 30% delle spese ammissibili totali	Intervento in zona D: punti 6	
	Intervento in zona C2: punti 2	punti 1
XIII. Qualificazione strutture agrituristiche	punteggio regionale	punteggio aggiuntivo Enti
a) il progetto include investimenti per almeno il 30% delle spese ammissibili finalizzati a:		
- la qualificazione dell'offerta agriturbistica e/o la preparazione e somministrazione dei prodotti aziendali agli ospiti delle aziende che svolgono attività agriturbistica (azione b.1 della misura 311 del PSR 2007/3013);	Intervento in zona D: punti 6	
- consentire l'ospitalità agriturbistica negli spazi aperti aziendali (azione b.2 della misura 311 del PSR 2007/3013)	Intervento in zona C2 : punti 2	punti 1
Nel caso di acquisizione di certificazioni, il punteggio di cui al presente criterio non è cumulabile con quello del n. VIII		
b) il progetto include interventi per almeno il 60% delle spese ammissibili sui fabbricati aziendali, ricadenti in UTE con almeno il 50% della superficie in zona D, finalizzati a consentire l'ospitalità agriturbistica (azione b.3 della misura 311 del	punti 5	
Nel caso di acquisizione di certificazioni, il punteggio di cui al presente criterio non è cumulabile con quello del n. VIII		
I punteggi di cui ai criteri XI, XII, XIII.a e XIII.b sono cumulabili nel limite di punti 7.		
XIV. Zone prioritarie	punteggio regionale	punteggio aggiuntivo Enti
a) il progetto include investimenti su UTE ricadenti per più del 50% della superficie in zona D:	punti 4	
b) il progetto include investimenti su UTE ricadenti per più del 50% della superficie in zona C1 oppure ad investimenti in zona B sostenuti da imprese strutturalmente deboli:	punti 3	
Criterio valido per la seconda parte della graduatoria, relativa alle zone C1 e B.		
XV. PASL		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PASL		
XVI. PIT		punteggio aggiuntivo Enti
Progetti o tipologie di progetti previsti dai PIT		

7 PREVISIONI FINANZIARIE ¹³

Premessa

Nell'ambito dell'assegnazione ricevuta i singoli Enti determinano le previsioni finanziarie delle misure rispettando: la ventilazione del totale annuo della spesa pubblica prevista dall'assegnazione e la ripartizione percentuale per asse riferita all'intero periodo di programmazione;

Il D.A.R. assegna alla Comunità Montana Montagna Fiorentina € 6.130.948 per il periodo 2007/2010, di cui € 2.327.556 di risorse libere, ossia non assegnate nel corso del precedente periodo di programmazione.

La ripartizione è così articolata, nei vari Assi:

Asse 1 (Miglioramento della competitività del settore agricolo-forestale), € 2.067.772 (33,73 %);

Asse 2 (Miglioramento dell'ambiente e dello spazio rurale), € 3.279.221 (53,49 %);

Asse 3 (Qualità della vita nelle zone rurali e diversificazione dell'econ. rurale). € 783.954 (12,79%).

La Comunità Montana Montagna Fiorentina, con Delibera di Giunta C.M. n. 8 del 21/01/2008, ha approvato la ripartizione finanziaria dell'Ente per il periodo 2007 – 2010. La prima ripartizione finanziaria è scaturita dalla concertazione con gli altri Enti titolari di funzioni e dalle consultazioni con le categorie professionali di settore. Lo schema di ripartizione evidenzia come le risorse assegnate per impegni pregressi (effetto trascinarsi della precedente programmazione) in particolare sull'Asse 2 per l'incidenza dei pagamenti agro ambientali, che da soli costituiscono il 94,87% delle risorse totali assegnate per l'annualità 2007 ed il 37,71% delle risorse assegnate per l'annualità 2008, condizionino fortemente la disponibilità di risorse libere sugli altri Assi.

Veniva poi disposta, a seguito della comunicazione da parte dell'Organismo Pagatore Regionale (ARTEA) dei dati relativi alla annualità 2007 della Misura 214 A (Pre-bando), e preso atto della mancata pubblicazione del bando per la misura 227, per la quale era stata inizialmente prevista una dotazione finanziaria, una prima rimodulazione di detta ripartizione finanziaria, approvata con Deliberazione di Giunta C.M. n. 63 del 19/06/2008.

Rimodulazione finanziaria

Al piano finanziario 2007/2010 iniziale è necessario apportare le modifiche necessarie, sia a seguito della fase concertativa di cui al successivo paragrafo 10, sia in seguito della verifica dei fabbisogni occorrenti per le domande presentate alla scadenza 09/06/2008 che ha evidenziato, su alcune misure, una richiesta inferiore alle disponibilità (Misure 122 pubblica, 123.b, 132, 226 privata), proponendo una rimodulazione del Piano finanziario approvato e spostando la programmazione verso le misure che rispetto alla disponibilità inizialmente programmata, in particolare sull'Asse 1 (misura 112, 121 e 122 privata) hanno presentato richieste largamente superiori alle risorse stanziare.

Sulla misura 311, tenuto conto dell'andamento della prima fase istruttoria, si è altresì evidenziato una carenza di domande ammissibili, a fronte delle domande presentate, tale da non consentire di assegnare tutta la quota programmata per l'anno in corso;

Il DAR prevede al punto 2.9 "gestione economie" la possibilità di ammettere a finanziamento ulteriori domande su misure di altri assi. Nella fattispecie sono state prese in considerazione le misure 112, e le misure a investimento 121 e 122 afferenti all'Asse 1, dove risultavano numerose domande ammissibili non soddisfatte, ritenendo prioritario per questo Ente indirizzare le risorse verso le misure ad investimento e limitare l'allocazione di quelle misure che per il loro effetto moltiplicatore (es. Misura 214) penalizzerebbero fortemente gli investimenti strutturali di cui alle altre misure dell'asse 2.

Le economie sono state pertanto ricollocate nell'ambito del proprio asse (quelle derivanti dall'Asse 2) e sull'asse 1 per quelle derivanti dall'asse 3 (misura 311), ripartendo queste ultime in base al maggior peso economico delle domande ammissibili presentate sulla singola misura e non soddisfatte, ed operando il successivo riequilibrio tra gli assi.

¹³ 'Gli importi delle risorse libere previsti negli anni 2009 e 2010 per le misure con premi pluriennali (211, 212, 214) possono essere soggetti a variazione in funzione delle assegnazioni effettuate da ARTEA nell'anno precedente; ai fini della presentazione delle domande, gli interessati sono pertanto invitati a verificare presso la Provincia o Comunità montana di riferimento l'entità delle risorse effettivamente libere su tali misure.'

TABELLA PREVISIONI FINANZIARIE 2007/2010

REG. CE 1698/2005 - PROGRAMMA DI SVILUPPO RURALE 2007-2010															
COMUNITA' MONTANA MONTAGNA FIORENTINA															
MISURE	2007			2008			2009			2010			TOTALE 2007-10		
	TOTALE	ASSEGNATE	LIBERE	TOTALE	ASSEGNATE	LIBERE	TOTALE	ASSEGNATE	LIBERE	TOTALE	ASSEGNATE	LIBERE	TOTALE	ASSEGNATE	LIBERE
111	azioni nel campo della formazione professionale e dell'informazione	0		0			0			0			0	0	0
112	inseadimento giovani agricoltori	0		80.000		80.000	40.000		40.000	40.000		40.000	160.000	0	160.000
	prepensionamento degli imprenditori e dei lavoratori agricoli	0		0			0			0			0	0	0
113	Nuova programmazione - Reg. CE 1698/05													0	0
	Trascinamenti : Misura 4 (D) Reg. CE 1257/99													0	
	Trascinamenti : Reg. CE 2079/92													0	
121	ammodernamento delle aziende agricole	114.006		114.006		560.317	192.341		192.341	280.506		280.506	1.147.171	0	1147170,79
	accrescimento del valore economico delle foreste	59.687				233.617	94.653			160.226			548.182		
122	Nuova programmazione : Reg. CE 1698/05 - pubblico			21.300					30.000			52.900		0	104199,66
	Nuova programmazione : Reg. CE 1698/05 - privato			14.699		215.850			50.000			100.000		0	380549,42
	Trascinamenti : Misura 8.2 (I) (azioni 8.2.2) Reg. CE 1257/99		23.688			17.766		14.653		7.326				63433,41	
123	accrescimento del valore aggiunto dei prodotti agricoli e forestali, sottomisura b) aumento del valore aggiunto dei prodotti forestali	40.000		40.000		1.079	40.000		40.000	40.000		40.000	121.079	0	121.079
125	miglioramento e sviluppo delle infrastrutture in parallelo con lo sviluppo e l'adeguamento dell'agricoltura e della silvicoltura	0		0			22.965		22.965	30.000		30.000	52.965	0	52.965
132	partecipazione degli agricoltori ai sistemi di qualità alimentare	0				3.375	15.000	0	15.000	20.000	0	20.000	38.375	0	38.375
	TOTALE ASSE 1 "Miglioramento della competitività del settore agricolo e forestale"	213.693	23.688	190.005	878.388	17.766	404.959	14.653	390.306	570.732	7.326	563.406	2.067.772	63.433	2.004.339
211	indennità compensative degli svantaggi naturali a favore di agricoltori delle zone montane	0		14.536		14.536	20.000	0	20.000	30.000	0	30.000	64.536	0	64.536
212	indennità a favore di agricoltori delle zone caratterizzate da svantaggi naturali, diverse dalle zone montane	0		17.575		17.575	20.000	0	20.000	25.000	0	25.000	62.575	0	62.575
	pagamenti agro-ambientali	985.835		621.289			596.330			496.586			2.700.040		
214	Nuova programmazione : Reg. CE 1698/05		37.157			42.540		42.540	32.460		42.540	57.460		164776,43	109847,97
	Trascinamenti : Misura 6 (F) Reg. CE 1257/99		940.773			550.918		513.425		388.682				2393798,24	
	Trascinamenti : Reg. CE 2078/92		7.904			7.904		7.904		7.904				31617,2	
216	sostegno agli investimenti non produttivi (in aree agricole)	0		0			10.000		10.000	5.000		5.000	15.000	0	15.000
221	imboschimento di terreni agricoli privati ente competente	32.994		34.066			29.339			29.339			125.739	0	0
	soggetti pubblici diversi dall'ente competente												0	0	0
	Trascinamenti : Reg. CE 2080/92		32.994			34.066		29.339		29.339			125.739	0	0
	Trascinamenti : Misura 8.1 (H) Reg. CE 1257/99												0		
223	imboschimento di superfici non agricole privati ente competente	220		220			0			0			440	0	0
	soggetti pubblici diversi dall'ente competente												0	0	0
	Trascinamenti : Misura 8.2 (I) (azione 8.2.1) Reg. CE 1257/99		220			220							440		
226	ricostituzione del potenziale forestale e interventi preventivi privati ente competente	0	0	48.163		0	73.388			29.341			150.892	0	42.729
	soggetti pubblici diversi dall'ente competente					48.163			10.000			20.000		48.163	50.000
	Trascinamenti : Misura 8.2 (I) (azione 8.2.1) Reg. CE 1257/99													0	10.000
227	sostegno agli investimenti non produttivi (in aree forestali) privati ente competente	0		0			100.000			60.000			160.000	0	25.000
	soggetti pubblici diversi dall'ente competente								10.000			15.000		0	125.000
	Trascinamenti : Misura 8.2 (I) (azione 8.2.1) Reg. CE 1257/99								80.000			45.000		0	10.000
	Trascinamenti : Misura 8.2 (I) (azione 8.2.1) Reg. CE 1257/99								10.000					0	10.000
	TOTALE ASSE 2 "Miglioramento dell'ambiente e dello spazio rurale"	1.019.049	1.019.049	0	735.849	683.811	849.057	593.209	255.848	675.266	468.465	206.801	3.279.221	2.764.533	514.688
311	diversificazione verso attività non agricole	73.945		73.945		0	340.000		340.000	370.009		370.009	783.954	0	783.954
	TOTALE ASSE 3 "Qualità della vita nelle zone rurali e diversificazione dell'economia rurale"	73.945	0	73.945	0	0	340.000	0	340.000	370.009	0	370.009	783.954	0	783.954
	TOTALE PER ANNO	1.306.687	1.042.737	263.950	1.614.237	701.577	1.594.016	607.861	986.155	1.616.008	475.791	1.140.217	6.130.948	2.827.967	3.302.981

8 PROGETTI INTEGRATI TERRITORIALI (PIT)

Non si prevede di attivare PIT in questa fase iniziale di attuazione del Piano di Sviluppo Rurale.

9 COMPLEMENTARIETÀ E SINERGIA CON ALTRI STRUMENTI PROGRAMMATICI

Per quanto espresso nei paragrafi precedenti, è evidente la coerenza del presente PLSR col Piano di Sviluppo Rurale della Regione Toscana.

Per quanto riguarda la coerenza con le priorità previste dai Patti per lo Sviluppo Locale (PASL) stipulati con la Giunta regionale, si nota come vari progetti in cui è coinvolto il territorio della Montagna Fiorentina presentino obiettivi comuni o affini col PSR:

Asse Strategico n. 1 : Mobilità - Interventi di miglioramento della viabilità e della mobilità provinciale, regionale ed extraregionale;

Asse Strategico n. 3 : Valorizzazione fiume Arno - Valorizzazione del Bacino dell'Arno e mitigazione rischio idraulico - I parchi fluviali - Le Aree Naturali Protette;

Asse strategico n. 4 : Innovazione e ricerca – valorizzazione produzioni tipiche di qualità – completamento della rete provinciale a banda larga;

Asse Strategico n. 5 E-Government - Linea Comune il nuovo centro servizi territoriale di Firenze e Provincia - Firenze nell'E-Government (estensione dei servizi on-line e potenziamento degli strumenti di e-government)

Asse Strategico n. 6 : Marketing Territoriale – progetto Wine and Fashion;

Asse strategico n. 7 : Qualità Urbana – formazione professionale e sviluppo della imprenditorialità – realizzazione impianti per la produzione di energia da fonti rinnovabili ed energie alternative – Percorsi di Agenda 21 Locale - Potenziare e creare circuiti tra i musei del territorio provinciale e promuovere politiche promozionali unitarie – Sviluppare l'offerta turistica.

Per quanto riguarda il Piano di Sviluppo Socio Economico della Comunità Montana Montagna Fiorentina, l'analisi dei paragrafi precedente è in larga parte tratta da tale piano, in cui si individuano tre assi di intervento:

1. Ambiente con i seguenti obiettivi:

- Assetto e gestione del territorio;
- Valutazione e progettazione ambientale;
- Tutela e valorizzazione del patrimonio agricoloforestale;
- Valorizzazione delle fonti energetiche rinnovabili;
- Il sistema dei parchi e delle aree protette e l'escursionismo ed il turismo nelle aree rurali;
- Valorizzazione del sistema produttivo agricolo;
- Valorizzazione delle produzioni agricole tradizionali;
- Vivibilità urbana.

2. Coesione/inclusione con i seguenti obiettivi:

- Sviluppo di una identità inclusiva e creazione di una rete di servizi;
- Creazione di politiche di sistema per la valorizzazione economica e valorizzazione delle tipicità;
- Valorizzazione ed incentivazione di progetti transconfine di vario genere;
- Valorizzazione del sistema formativo territoriale;
- Creazione di opportunità di crescita culturale.

3. Innovazione con i seguenti obiettivi:

- Innovazione del sistema pubblico;
- Sistema infrastrutturale;
- Innovazione di prodotto;
- Innovazione di processo.

Soprattutto i primi due assi sono fortemente correlati con gli obiettivi del PSR e del presente Piano Locale, infatti il primo asse si riferisce sì ai molteplici aspetti puramente ambientali del nostro territorio, ma anche alla sua ruralità, alla valorizzazione dell'agricoltura e dell'offerta turistica ed agrituristica, alla importanza delle energie rinnovabili, allo sviluppo sostenibile.

Il secondo asse si concentra soprattutto sulla posizione ed il ruolo del nostro territorio in rapporto al capoluogo ed al resto della Provincia, si parla quindi di infrastrutture ma anche di marginalità dal punto di vista geografico e sociale, si intende offrire allo stesso tempo pari opportunità di sviluppo a tutte le zone del territorio, valorizzando quindi le produzioni locali indipendentemente dal settore al quale appartengono, e pari opportunità di crescita alle diverse fasce di popolazione, anche attraverso la formulazione di progetti di tipo culturale, formativo e sociale. Si tratta peraltro anche il tema della tipicità legata all'identità del territorio.

Per quanto riguarda il terzo asse esso si focalizza sulla innovazione amministrativa e sulla esigenza di crescere in termini tecnologici, crescere come sistema pubblico che offra in modo associato nuovi servizi alle imprese ed ai cittadini, obiettivo che seppur correlato forse in maniera meno diretta, di sicuro non contrasta con gli obiettivi del PSR e del presente Piano Locale.

Rispetto ai SISL, per l'attuazione dell'asse 4 del PSR, preso atto che nel nostro territorio tali strumenti sono ancora in fase di elaborazione e non ancora disponibili, si rimanda alle considerazioni di carattere generale elaborate dalla Provincia di Firenze nella parte specifica di propria competenza.

10 PROCESSO CONCERTATIVO

La fasi di consultazione si sono sviluppate, analogamente a quanto accaduto per il Piano di Sviluppo Rurale Toscano, sui diversi livelli collegati ai vari contesti istituzionali ed economici.

Le riunioni dell'Unità di Progetto, sotto forma di incontri, consultazioni formali ed informali, sono state avviate a partire dal gennaio 2008 e sono proseguite fino al luglio 2008.

Alle riunioni di settore si sono aggiunte incontri specifici con i rappresentanti della Provincia di Firenze, del Circondario Empolese-Valdelsa e della Comunità Montana Mugello per arrivare alla stesura del presente Documento, nonché per approfondire e comprendere il contenuto delle Deliberazioni regionali d'attuazione della normativa.

Le Consultazioni a livello specifico con le organizzazioni del settore agricoltura si sono articolate secondo il seguente calendario:

data	Interlocutore	Sede
15/07/2008	Tavolo di concertazione verde	sede C.M - Rufina
29/07/2008	Tavolo di concertazione verde	sede C.M - Rufina

Al tavolo di concertazione verde sono state invitate, in ottemperanza ai principi riportati all'art. 15 della L.R. 49/1999, le parti sociali, le associazioni di categoria, le principali associazioni di produttori e le associazioni ambientaliste attive sul territorio; da sottolineare che solo le principali organizzazioni di settore (Confederazione Italiana Agricoltori, Coldiretti, Confagricoltura,) e l'APA (Associazione Provinciale Allevatori) hanno partecipato al processo concertativo; gli altri soggetti coinvolti e le associazioni ambientaliste, hanno sempre disatteso le convocazioni.

Altre Consultazioni istituzionali

- IV commissione consiliare: 14/07/2008
- Conferenza dei Sindaci: 16/07/2008

11 UFFICIO RESPONSABILE

Ufficio Responsabile è il Servizio Attività Agricole della Comunità Montana Montagna Fiorentina (fax 055 8396642):

Responsabile del Servizio:

Dott. Agr. Ernesto Forzini - tel 0558396625 – e-mail agricoltura@cm-montagnafiorentina.fi.it

Istruttori Tecnici:

Dott. For. Giuliano Nuti – tel. 0558396636 – e-mail g.nuti@cm-montagnafiorentina.fi.it

P.A, Concetta Zagari – tel. 0558396626 – e-mail c.zagari@cm-montagnafiorentina.fi.it

Geom. Mauro Bonini – tel. 0558396624 – e-mail m.bonini@cm-montagnafiorentina.fi.it