

ALLEGATO 1

BANDO PER LA PRESENTAZIONE DELLE DOMANDE RELATIVE AL PROGETTO PER LA PREVENZIONE E SICUREZZA IN AGRICOLTURA

1. PROGETTO PER LA PREVENZIONE E SICUREZZA IN AGRICOLTURA

Con Protocolli d'intesa siglati rispettivamente con l'Assessorato Regionale all'Igiene e Sanità in data 12 dicembre 2011 e con l'Assessorato Regionale all'Agricoltura e Riforma Agropastorale in data 23 dicembre 2011 e l'INAIL Direzione Regionale per la Sardegna, i sottoscrittori si sono impegnati:

- all'esercizio di attività di promozione della cultura della sicurezza e della prevenzione in agricoltura su tutto il territorio Regionale;
- a porre in essere concrete azioni per la realizzazione dell'obiettivo primario della diminuzione degli infortuni mortali e gravi;
- a realizzare un Progetto in materia di Prevenzione e Sicurezza in Agricoltura, consistente nel finanziamento, come meglio specificato al punto 3, per la messa in sicurezza delle trattrici agricole (struttura di protezione in caso di ribaltamento e cinture di sicurezza) per il tramite e la collaborazione di ARGEA SARDEGNA (Agenzia regionale per la gestione e l'erogazione degli aiuti in agricoltura).

2. SOGGETTI BENEFICIARI

Potranno presentare domanda di partecipazione per l'ottenimento delle agevolazioni finanziarie le imprese agricole i cui terreni ricadono nel territorio regionale, regolarmente iscritte alla Camera di Commercio nell'elenco speciale delle imprese agricole alla data di presentazione della domanda di partecipazione al presente Bando.

I richiedenti devono essere iscritti all'Anagrafe delle aziende agricole. Le trattrici per le quali si richiede il finanziamento devono risultare di proprietà dell'impresa richiedente e in suo possesso ai fini dell'assegnazione del carburante agricolo agevolato (ex UMA) per l'anno fiscale in cui è presentata la domanda.

Tutti i requisiti di ammissibilità previsti nel bando per l'accesso al finanziamento devono essere presenti al momento della domanda e devono permanere per tutta la durata del procedimento salvo diversa espressa indicazione.

Non potrà essere accolta più di una domanda per azienda. Il finanziamento riguarderà la messa in sicurezza di una sola trattrice per medesimo soggetto.

3. ESECUZIONE DEI LAVORI

La ditta esecutrice dei lavori dovrà attestare il possesso dei seguenti requisiti:

- a) regolarità contributiva;
- b) assolvimento degli obblighi derivanti dall'applicazione delle norme di prevenzione degli infortuni e sicurezza del lavoro (D. Lgs. 81/08 e s.m.i.);
- c) documentata esperienza nell'ambito dei lavori di costruzione, riparazione, manutenzione e adeguamento di mezzi di lavoro meccanici (quali: macchine operatrici, macchine agricole in genere, apparecchi di sollevamento ecc.)

Il possesso di tali requisiti dovrà essere attestato dalla ditta esecutrice mediante una dichiarazione sostitutiva, il cui schema è allegato al presente bando, che il beneficiario dovrà allegare alla domanda di pagamento.

Durante la verifica tecnico-amministrativa delle domande di pagamento, la sussistenza di tali requisiti sarà oggetto di specifici controlli, anche campionari, da parte dell'Inail e delle ASL.

4. AGEVOLAZIONE FINANZIARIA

Il contributo sarà calcolato nella misura del 50% dell'importo corrispondente alla spesa sostenuta al lordo dell'IVA, nel limite massimo dell'importo di euro 1.000 (mille) aumentato della percentuale corrispondente all'aliquota IVA applicata all'intervento finanziato al momento della sua fatturazione. Il contributo così calcolato sarà erogato a fronte di regolari fatture quietanzate per le quali il fornitore dovrà rilasciare apposita dichiarazione liberatoria.

5. TRATTRICI AMMISSIBILI

Gli interventi di adeguamento potranno essere effettuati sui modelli (in base allo studio specifico effettuato su un congruo numero di trattori dall'ex ISPELS ora INAIL) per i quali sono state predisposte schede dettagliate riguardanti costi e specifiche tecniche di intervento, come da elenco di seguito riportato:

- 1) Trattori a cingoli modello fiat 605 e simili (405, 455, 505, ecc.);
- 2) Trattori a cingoli modello fiat 120c e simili (60c, 70c, 80c, ecc.);
- 3) Trattori a cingoli modello lamborghini c553;
- 4) Trattori a ruote a carreggiata standard modello sameminitauro;
- 5) Trattori a ruote a carreggiata standard modello fiat 640 e simili (600, 540, etc.);
- 6) Trattori a cingoli modello fiat 70-65m e simili (60-65, 80-65, etc.);
- 7) Trattori a ruote a carreggiata standard modello landini 6500 dt e simili (5500 dt, 4500 dt etc.);
- 8) Trattori a ruote a carreggiata standard modello same centauro;
- 9) Trattori a cingoli modello landini 6500c e simili;
- 10) Trattori a cingoli modello fiat 1355 e simili;
- 11) Trattori a cingoli modello fiat 955 e simili (fiat 95-55, etc.);
- 12) Trattori a ruote a carreggiata standard modello fiat 411r e simili (fiat 312r, etc.) ;
- 13) Trattori a cingoli modello fiat 411c e simili (fiat 451c , fiat 455c, etc.) ;
- 14) Trattori a cingoli modello landini 4500 cl e simili ;
- 15) Trattori a ruote a carreggiata standard modello fiat 450 dth e simili (fiat 350 dt);
- 16) Trattori a cingoli modello fiat 765 c e simili (fiat 665 cm, etc.);

Argea Sardegna

sede legale: via Cagliari 276 - 09170 - Oristano
tel. 0783 308536 • fax 0783 300677
sede amministrativa: via Caprera 8 - 09123 - Cagliari
tel. 070 60262011 • fax 070 60262312
C.F. e P.I. 90037020956
www.sardegnaagricoltura.it

Direzione Generale

via Caprera 8 - 09123 Cagliari
tel. 070 60262011 • fax 070 60262312

- 17) Trattori a ruote a carreggiata standard modello fiat 415r e simili (fiat 215, fiat 315, etc.);
- 18) Trattori a ruote a carreggiata standard modello same corsaro 70 e simili;
- 19) Trattori a ruote a carreggiata standard modello ford super dexta 3000 e simili;
- 20) Trattori a cingoli modello lamborghini c653 e simili;
- 21) Trattori a ruote a carreggiata standard modello fiat 500 e simili (fiat 550, fiat 600, etc.);
- 22) Trattori a cingoli modello om 50 e simili;
- 23) Trattori a ruote a carreggiata standard modello same delfino 35 dt e simili;
- 24) Trattori a ruote a carreggiata standard modello lamborghini r235 dt e simili (lamborghini r350 dt, etc.);
- 25) Trattori a ruote a carreggiata standard modello samefalcon e simili;
- 26) Trattori a ruote a carreggiata standard modello samed.a. 30 e simili;
- 27) Trattori a cingoli modello same condor c e simili;
- 28) Trattori a cingoli modello samefalcon c e simili;
- 29) Trattori a ruote a carreggiata standard modello om 615 e simili (om 715, etc.);
- 30) Trattori a cingoli modello lamborghini c674 e simili;
- 31) Trattori a ruote a carreggiata stretta modello lamborghini r503sb e simili;
- 32) Trattori a ruote a carreggiata stretta modello fiat 300 dt e simili;
- 33) Trattori a cingoli modello fiat 352c e simili;
- 34) Trattori a cingoli modello fiat 351 c e simili;
- 35) Trattori a ruote a carreggiata standard modello same leone 70 e simili;
- 36) Trattori a cingoli modello fiat 805 c e simili;
- 37) Trattori a ruote a carreggiata standard modello ford major 4000 e simili;
- 38) Trattori a cingoli modello lamborghini 4 ctile simili;
- 39) Trattori a ruote a carreggiata standard modello same aurora 45 e simili.

6. TERMINE E MODALITÀ DI PRESENTAZIONE DELLA DOMANDA

La domanda di partecipazione al presente bando dovrà essere compilata esclusivamente *on-line* attraverso l'applicativo dedicato all'intervento, pubblicato nella pagina "**Altri aiuti**" della sezione "Gestione finanziamenti" del sito dell'Agenzia, all'indirizzo internet <http://www.sardegnaagricoltura.it/finanziamenti/gestione>, che

Argea Sardegna

sede legale: via Cagliari 276 - 09170 - Oristano
tel. 0783 308536 • fax 0783 300677
sede amministrativa: via Caprera 8 - 09123 - Cagliari
tel. 070 60262011 • fax 070 60262312
C.F. e P.I. 90037020956
www.sardegnaagricoltura.it

Direzione Generale

via Caprera 8 - 09123 Cagliari
tel. 070 60262011 • fax 070 60262312

rimarrà attivo per dieci giorni dalle ore 0.00 del 22/04/2014 alle ore 24.00 del 30/04/2014.

Dopo il rilascio telematico, la domanda dovrà essere stampata e presentata al Servizio territoriale di Argea Sardegna che ha in carico l'azienda per la gestione del carburante agricolo agevolato (UMA). Dovrà essere presentata entro le ore 13.00 del 12/05/2014, accompagnata dalla fotocopia di un documento di identità del richiedente in corso di validità.

La domanda potrà anche essere inviata a mezzo raccomandata A.R. o per corriere, in questo caso la domanda dovrà pervenire agli uffici dell'Agenzia entro la giornata di scadenza. L'invio a mezzo posta o corriere avviene sotto la responsabilità del richiedente, in caso di mancata o tardiva presentazione non potranno essere invocate responsabilità di terzi o disguidi di alcuna natura.

La domanda potrà in alternativa essere presentata a mezzo PEC (Posta elettronica certificata) agli indirizzi elencati in allegato al presente bando. Anche in questo caso dovrà pervenire entro la giornata di scadenza, sotto la responsabilità del richiedente e non potranno essere invocate responsabilità di terzi o disguidi di alcuna natura.

Le domande saranno incrociate con i dati sul parco macchine aziendale come risulta sull'apposita banca-dati del SIAR relativa alla concessione di carburante agricolo agevolato. L'intervento non potrà essere richiesto per le trattorie che non risultino in carico all'impresa nell'anno solare di presentazione della domanda.

L'elenco cronologico delle domande presentate telematicamente sarà consultabile dal pubblico. Esso costituirà l'ordine di priorità per l'accesso al finanziamento.

7. PROCEDURE PER IL TRATTAMENTO DELLE DOMANDE

Le domande saranno esaminate nell'ordine in cui sono state presentate telematicamente. Verranno finanziate le prime 200 domande ritenute valide, individuate secondo l'ordine in cui la domanda è stata rilasciata a portale e nei limiti dell'attuale disponibilità finanziaria (€ 250.000,00).

Dell'ammissione o dell'esclusione dal finanziamento sarà data comunicazione formale. L'esclusione sarà preceduta da un preavviso di diniego e tale data l'impresa avrà 10 giorni per presentare le sue osservazioni. Successivamente la pratica sarà riavviata ad istruttoria o definitivamente esclusa. La comunicazione formale di esclusione ne riporterà le motivazioni. Modi e termini per i ricorsi all'esclusione saranno quelli di legge.

Gli elenchi delle domande accolte e di quelle escluse saranno pubblicati sul sito dell'Agenzia alla pagina <http://www.sardegnaagricoltura.it>, dove verrà anche data la notizia dell'avvenuto esaurimento della disponibilità finanziaria e saranno indicate le domande per le quali sarà impossibile procedere a finanziamento, salvo ulteriori scorrimenti determinati da successive esclusioni o rinunce.

Argea Sardegna

sede legale: via Cagliari 276 - 09170 - Oristano
tel. 0783 308536 • fax 0783 300677
sede amministrativa: via Caprera 8 - 09123 - Cagliari
tel. 070 60262011 • fax 070 60262312
C.F. e P.I. 90037020956
www.sardegnaagricoltura.it

Direzione Generale

via Caprera 8 - 09123 Cagliari
tel. 070 60262011 • fax 070 60262312

8. DOMANDA DI PAGAMENTO.

In caso di accoglimento, le imprese la cui domanda ha avuto esito positivo potranno presentare domanda di pagamento (**allegato 2**) all'Agenzia Argea entro novanta giorni dalla data di pubblicazione del relativo elenco delle domande ammissibili di cui al punto precedente. La domanda di pagamento dovrà essere presentata al Servizio territoriale competente. La documentazione da allegare (che dovrà essere **in originale**, salvo diversa indicazione) è la seguente:

- fattura in originale, regolarmente quietanzata e munita di dichiarazione liberatoria, che sarà restituita previa annotazione del finanziamento. La lettera di accoglimento della domanda di finanziamento, di cui al punto 6, recherà un'apposita dicitura per fungere da documento sostitutivo della fattura originale nel periodo in cui essa sarà detenuta dagli uffici istruttori.
- richiesta di accredito in conto corrente bancario o postale indicante il Codice Iban del conto intestato all'impresa.
- copia della documentazione attestante la regolarità contributiva e assicurativa della trattrice oggetto dell'intervento (tasse di proprietà e certificato di assicurazione)
- fotocopia libretto circolazione.
- copia di documento di riconoscimento in corso di validità.
- dichiarazione di conformità del dispositivo di protezione in caso di capovolgimento (a firma del costruttore), secondo l'allegato III delle linee guida ex ISPESL
- dichiarazione dell'installatore di corretta installazione delle cinture di sicurezza e del dispositivo di protezione in caso di capovolgimento secondo l'allegato IV o IV bis delle linee guida ex ISPESL
- dichiarazione sostitutiva della ditta esecutrice sul possesso dei requisiti di cui al punto 3 compilata sulla modulistica (**Allegato 3**) predisposta.
- le dichiarazioni di terzi dovranno essere sempre accompagnate dalla fotocopia di un documento di identità del dichiarante, in corso di validità

Successivamente al ricevimento delle domande saranno effettuati, anche a campione, i controlli tecnici e amministrativi sulla regolare esecuzione degli interventi.

Argea Sardegna

sede legale: via Cagliari 276 - 09170 - Oristano
tel. 0783 308536 • fax 0783 300677
sede amministrativa: via Caprera 8 - 09123 - Cagliari
tel. 070 60262011 • fax 070 60262312
C.F. e P.I. 90037020956
www.sardegnaagricoltura.it

Direzione Generale

via Caprera 8 - 09123 Cagliari
tel. 070 60262011 • fax 070 60262312

Argea

Agenzia regionale
per il sostegno all'agricoltura

REGIONE
AUTONOMA
DELLA SARDEGNA

9. TRATTAMENTO DATI.

Ai sensi dell'art. 13 del D.Lgs 30/6/2003 n. 196 (Codice in materia di protezione dei dati personali) si informa che i dati personali forniti e raccolti in occasione del presente Bando verranno utilizzati, secondo liceità, correttezza e trasparenza, dall'Agenzia Argea, anche con modalità informatizzate, esclusivamente in funzione e per i fini del presente bando, con possibilità di comunicazione a terzi, qualora si rendesse necessario. Il titolare del trattamento dei dati è il Servizio territoriale competente di Argea Sardegna, presso il quale i dati raccolti saranno conservati sino alla conclusione del procedimento.

Il conferimento dei dati è obbligatorio per l'esecuzione degli effetti del presente bando nei confronti dei partecipanti. Ai sensi dell'art. 7 D.Lgs 196/2003 è fatto salvo l'esercizio dei relativi diritti nei confronti del titolare del trattamento.

10. UNITÀ ORGANIZZATIVA RESPONSABILE DEL PROCEDIMENTO E REFERENTI

L'unità organizzativa responsabile del coordinamento dell'intervento è l'Area di coordinamento Erogazioni e Controlli di Argea Sardegna.

Gli uffici responsabili dei procedimenti istruttori sono i Servizi territoriali di Argea competenti per territorio.

Per qualsiasi informazione e chiarimento in merito ai contenuti del presente Bando i soggetti interessati potranno fare riferimento agli URP (Uffici Relazioni con il Pubblico) dell'Agenzia Argea Sardegna.

Cagliari, 26 Marzo 2014

IL DIRETTORE GENERALE
Dott. Agr. Marcello Onorato

Argea Sardegna

sede legale: via Cagliari 276 - 09170 - Oristano
tel. 0783 308536 • fax 0783 300677
sede amministrativa: via Caprera 8 - 09123 - Cagliari
tel. 070 60262011 • fax 070 60262312
C.F. e P.I. 90037020956
www.sardegnaagricoltura.it

Direzione Generale

via Caprera 8 - 09123 Cagliari
tel. 070 60262011 • fax 070 60262312