

Pesca e acquicoltura

L'obiettivo è quello di rafforzare la competitività dei sistemi locali della pesca in un'ottica di sviluppo sostenibile, rinnovando le infrastrutture, i mezzi e potenziando i servizi a favore del comparto. A tal fine si interviene, tra l'altro, per adeguare, potenziare e valorizzare la produzione ittica di allevamento, sia in acqua marina che salmastra e dolce. È inoltre di fondamentale importanza intervenire nella prevenzione dei danni derivanti dallo sfruttamento eccessivo delle risorse, anche attraverso attività di riconversione degli operatori. Oltre alla salvaguardia delle tipicità delle produzioni, si mira a favorire l'associazionismo tra i produttori e i necessari adattamenti organizzativi e gestionali delle aziende, soprattutto in un'ottica di miglioramento della qualità, lungo tutta la filiera, e di integrazione tra le fasi di produzione, trasformazione e commercializzazione dei prodotti. Questo comporta anche l'adozione di corretti processi di certificazione per la valorizzazione dei prodotti della pesca e dell'acquicoltura ed il rafforzamento del settore nell'ambito della programmazione economica, con particolare riferimento al turismo. Ulteriori interventi si concentrano, inoltre, sulla promozione delle conoscenze e del consumo anche verso i mercati nazionali ed esteri, modernizzando la strategia delle esportazioni e del marketing anche attraverso la rappresentazione dell'ambiente naturale di provenienza.

MISURE P.O.R. DI RIFERIMENTO:

[4.7 Protezione e sviluppo delle risorse acquatiche, acquicoltura, attrezzature dei porti da pesca, trasformazione e commercializzazione](#)

[Consulta i progetti](#)

[4.8 Pesca - Altre Misure \(artt. 11-12-14-15-16-17 Reg. CEE 2792/1999\)](#)

[Consulta i progetti](#)

Sezione I – Identificazione della misura

I.1. Fondo Strutturale interessato

SFOP

I.2. Asse prioritario di riferimento

ASSE IV “Sistemi Locali”

I.3. Settori classificazione UE

14 – Pesca

143 - Trasformazione, commercializzazione e promozione dei prodotti della pesca

144 - Acquacoltura

145 - Attrezzatura dei porti pescherecci e protezione delle zone marine costiere

Sezione II – Descrizione della misura

II.1. Obiettivi specifici di riferimento

OS IV 3.2 Rafforzare la competitività dei sistemi locali della pesca in un’ottica di sviluppo sostenibile, valorizzando in particolare la produzione ittica di allevamento in acqua marina salmastra e dolce (anche attraverso attività di riconversione degli addetti del settore, con il sostegno della ricerca di strutture di servizio e di assistenza). Prevenire i danni derivanti da uno sfruttamento non equilibrato delle risorse biologiche. Ridurre il differenziale socio-economico nel settore della pesca.

II.2. Descrizione e finalità della misura

La misura si propone l’obiettivo di rafforzare la competitività favorendo il rinnovamento strutturale del comparto pesca in armonia con le esigenze sociale e territoriali e in un’ottica di sviluppo sostenibile.

In tale prospettiva il processo di crescita attuato attraverso il potenziamento, la razionalizzazione e l’ammodernamento delle strutture produttive non può che promuovere interventi che raccordino la conservazione dell’ambiente naturale e la tutela delle risorse biologiche con la difesa delle attività economiche e dell’occupazione.

L’Amministrazione Regionale ha di fatto attuato in questi ultimi anni una politica di valorizzazione del sistema pesca-acquacoltura attraverso il corretto utilizzo delle risorse. L’azione regionale è stata

agevolata dalla possibilità di esercitare in via diretta il potere regolamentare di pesca e allevamento e di amministrare autonomamente gli aiuti in favore del settore.

In coerenza con le politiche fin qui perseguite la programmazione complessiva della misura si pone l'obiettivo di avviare un processo di sviluppo finalizzato a potenziare e modernizzare le strutture produttive ed incentivare l'occupazione, migliorare ed adeguare le infrastrutture di terra, stimolare gli interventi di razionalizzazione tra le fasi di produzione, trasformazione e commercializzazione dei prodotti ittici, incentivare investimenti che consentano di collegare la pesca con altri settori economici contigui come il turismo, ricorrendo anche a misure strutturali cofinanziate dal FESR, promuovere modelli di gestione coerenti con le peculiarità del territorio nella fascia marino costiera e nelle lagune.

Premesso che per gli interventi sulla flotta, segmento indispensabile in un'azione coerente di sviluppo del comparto (1.200 imprese interessate), si dovrà trovare adeguata soluzione nel PON Pesca, con la definizione dell'Intesa Istituzionale e dell'Accordo di Programma Quadro per la regionalizzazione degli interventi e delle risorse, come indicato nei documenti generali di programmazione QCS e POR, le finalità di cui sopra saranno perseguite attraverso le seguenti linee programmatiche di intervento di cui alle seguenti sottomisure.

Sottomisura 4.7 A) - Protezione e sviluppo delle risorse acquatiche

Nell'ambito dell'attività di tutela e di gestione della fascia costiera si prevede la realizzazione di aree protette con l'installazione di strutture artificiali leggere e movibili a basso impatto ambientale volte a fini:

- produttivi (aumento della biomassa peschereccia);
- funzionali e correlati con le attività produttive dell'entroterra (impianti di finissaggio);
- deterrenti per attività di prelievo illecite (strascico).

Le aree individuate sono:

1. Golfo di Cagliari;
2. Golfo di Palmas;
3. Golfo di Oristano;
4. Golfo dell'Asinara;
5. Golfo di Orosei.

L'intervento si propone di valutare l'efficacia a medio e lungo termine di moduli artificiali aventi la finalità di protezione della fauna ittica e di salvaguardia delle aree che fungono da 'nurseries' ai fini di un aumento delle risorse, di valutare i meccanismi di insediamento e colonizzazione di specie chiave e di operare un censimento quali-quantitativo sull'effetto di tali strutture in ambienti eutrofici (Golfo di Cagliari).

Si prevede il coinvolgimento per la gestione di organismi collettivi privati (cooperative e loro consorzi, associazioni che rappresentano la piccola pesca costiera, pescatori associati che attuino programmi di riconversione e/o integrativi delle attività).

Il progetto di interesse collettivo è realizzato dall'Amministrazione Regionale in collaborazione con Università ed Istituti di Ricerca per quanto attiene gli aspetti ed il controllo scientifico dell'operazione.

Sottomisura 4.7 B) – Acquacoltura

Acquacoltura intensiva: Si prevedono iniziative dirette ad aumentare la capacità produttiva mediante ammodernamenti di unità esistenti o costruzione di nuove unità di acquacoltura e di allevamento ittico in generale sia a terra che nel mare territoriale, compatibilmente con l'esistenza di adeguati sbocchi di mercato per le specie eurialine. La crescita della domanda interna di prodotti ittici e la contemporanea necessità di abbattere lo sforzo di pesca, conduce alla ricerca di canali produttivi diversi dalla pesca professionale e capaci di mantenere le posizioni di mercato sia nell'efficienza che nella qualità. Le strutture attualmente operative sono 35 ed il volume complessivo della produzione ammonta a circa 1.600 tonnellate annue; gli addetti impiegati nell'attività sono complessivamente 245.

Per quanto riguarda la molluschicoltura sono previste nuove realizzazioni in aree particolarmente vocate (es. Stagno di S. Gilla (CA)) consistenti nell'installazione di impianti di allevamento "long line" e la creazione di letti per l'allevamento delle arselle.

Si prevedono inoltre interventi di completamento nelle due aree di maggior interesse per questo tipo di produzione (Golfo di Olbia e Golfo di Oristano).

Nell'ambito dello sviluppo di nuove produzioni di allevamento le priorità riguardano interventi verso quelle attività in grado di garantire capacità produttive pur mantenendo gli obiettivi di sostenibilità e compatibilità ambientale.

In quest'ottica saranno privilegiati i progetti di acquacoltura responsabile e gli impianti di maricoltura la cui localizzazione insista in zone distanti da emergenze ambientali (posidonia, formazioni coralligene) e interessate da idrodinamismo sufficiente a garantire un'efficace dispersione dei reflui.

Si prevedono inoltre iniziative dirette a sostenere l'ammodernamento di unità di acquacoltura esistenti, senza accrescere la capacità produttiva; l'intervento si rende necessario per fare in modo che aumenti il valore aggiunto dell'attività attraverso l'adeguamento tecnologico degli impianti e l'adeguamento alle normative nazionali ed europee in materia sanitaria e di igiene.

Alla stessa azione fa capo l'adeguamento strutturale degli impianti con l'adozione di nuove tecnologie e di adeguati sistemi di controllo per l'avvio di allevamenti di nuove specie.

Si tratta di progetti sperimentali che da una parte promuovano attività di salvaguardia dell'ittiofauna autoctona e dall'altra propongano un modello di allevamento basato sul trattamento naturale e sul riuso delle acque con applicazioni di tecniche di depurazione di reflui di acquacoltura attraverso la fitodepurazione ed il lagunaggio o altri sistemi (ossigenazione).

Il programma si configura come un'iniziativa in grado di conciliare gli interessi produttivi con quelli di

salvaguardia ambientale, trasferibile a piccole e medie aziende che dispongano di bassi quantitativi d'acqua.

E' prevista inoltre la realizzazione di piccoli centri di riproduzione che, seppure di piccola dimensione, siano funzionalmente collegati all'attività di acquacoltura al fine di riprodurre esemplari di specie autoctone.

Una parte dell'investimento sarà riservata al miglioramento di avannotterie già esistenti (gambericoltura).

Acquacoltura estensiva: La grande potenzialità produttiva degli stagni, che, come si è detto, occupano una superficie di circa 20.000 ha, necessita di interventi di riqualificazione attraverso opere di miglioramento della circolazione idraulica e di sistemazione degli impianti di peschiera.

Si prevede, inoltre, a supporto dell'attività produttiva, la dotazione e/o il miglioramento delle strutture di servizi con la realizzazione di locali per la conservazione e la lavorazione del prodotto.

Gli interventi avranno riferimento principalmente agli stagni di Cagliari e dell'Oristanese.

La pesca lagunare rappresenta un patrimonio ecologico, paesaggistico e naturale che ha pochi riscontri in Sardegna e, su scala più ampia nell'intera area geografica Mediterranea, di fatto contribuisce alla conservazione delle zone umide, per la gran parte inserite negli obiettivi di protezione della Convenzione di Ramsar, oltreché contribuire alla produzione di specie ittiche di qualità.

Attualmente, il valore assegnato agli stagni come ambienti di primario interesse ecologico, la rivalutazione delle produzioni tradizionali, le politiche tendenti al potenziamento della qualità e delle produzioni tipiche, la disponibilità sul mercato di una eccedente offerta di prodotti della acquacoltura intensiva, stanno imponendo una revisione delle strategie di conservazione e gestione di questi ambienti costieri.

In tal senso risulta interessante, per gli Stagni regionali identificare una ben chiara destinazione d'uso, valorizzando e riconvertendo le strutture esistenti, proponendo, alle cooperative che gestiscono il bene demaniale regionale, modelli d'uso ecologicamente ed economicamente sostenibili.

In sintesi, la Regione Sardegna intende valorizzare l'esistente riconducendo quanto fatto ai principi del Codice di Condotta per una pesca responsabile della FAO. Il tutto potrebbe preludere ad una strategia complessiva di risanamento e ricostruzione di zone umide costiere che hanno un ruolo centrale anche nella salvaguardia della pesca marina, oltreché nella difesa della biodiversità regionale.

In tali linee sono previsti riadattamenti funzionali delle strutture realizzate, completamento delle strutture mancanti, adozione da parte delle cooperative concessionarie di modelli d'uso ecologicamente ed economicamente sostenibili.

Sottomisura 4.7 C) - Attrezzature dei porti da pesca

Dal lato delle dotazioni strutturali dei porti, la regione si presenta ricca nel numero dei punti di sbarco, ma questi non sono uniformemente distribuiti lungo il litorale e l'uso è pressoché turistico.

Dal punto di vista ittico si registra una carenza di infrastrutture portuali sia per quanto riguarda lo sbarco che i servizi di assistenza alle barche da pesca.

Come già evidenziato l'attività regionale in questo settore ha già identificato nei poli pescherecci di maggiore rilievo la necessità di interventi a servizio della pesca, finalizzati alla sistemazione delle banchine di ormeggio e alla dotazione di strutture di servizio e di assistenza alle imbarcazioni e all'allestimento di aree apposite attrezzate per lo sbarco, per la conservazione e la prima lavorazione dei prodotti ittici.

Sottomisura 4.7 D) - Trasformazione e commercializzazione

Rispetto ai valori di pesca marittima e allevamento, gli impianti di trasformazione appaiono carenti, un solo impianto per la produzione di affumicati e due stabilimenti (di cui uno a rilevanza nazionale) per la conservazione del tonno. Si segnalano, inoltre, n° 7 stabulari operanti per la depurazione e il confezionamento dei mitili con una lavorazione complessiva annua di 10.000 t.

E' di tutta evidenza l'esigenza di promuovere azioni dirette a favorire l'aumento della capacità di trasformazione attraverso la costruzione di nuove unità produttive o l'ammodernamento di quelle esistenti anche senza incrementi della capacità; si prevede un miglioramento generale delle strutture produttive, in termini di adeguamento alle normative sanitarie ed igieniche, di sicurezza sul lavoro, di infrastrutture collegate, di servizi accessori all'impresa, di dotazioni tecnologiche e comunicative che riducano le barriere di mercato.

La realizzazione di nuove strutture produttive, dovrà essere attentamente valutata in relazione ai possibili impatti ambientali che potrebbe generare.

Gli interventi saranno rivolti, principalmente, alle produzioni di nicchia, i distretti interessati dall'intervento sono Oristano, Sant'Antioco, Guspinese, Sarrabus e altri distretti del nord Sardegna.

Occorre, inoltre, favorire l'ammodernamento e la costruzione di unità di commercializzazione, con interventi che mirino al recupero di aree di commercializzazione favorendo la canalizzazione del prodotto ittico, sia fresco che trasformato. La localizzazione degli investimenti riguarda grandi aree urbane e distretti commerciali decentrati Siniscola, Cabras e Porto Torres.

II.3. Aree territoriali di riferimento e aree prioritarie

Intero territorio regionale, con particolare riferimento ai comuni costieri.

II.4. Soggetti destinatari della misura

- Imprese di pesca
- Produttori costituiti in associazioni
- Persone fisiche e giuridiche
- Amministrazioni locali.

II.5. Beneficiari finali

Sottomisura 4.7 A)

Amministrazione Regionale – Assessorato dell’Agricoltura e Riforma Agro-pastorale , con il supporto tecnico-amministrativo di ARGEA

Sottomisura 4.7 B)

- Amministrazione Regionale – Assessorato dell’Agricoltura e Riforma Agro-pastorale, con il supporto tecnico-amministrativo di ARGEA
- Altri Enti pubblici

Sottomisura 4.7 C)

- Enti locali o altri Enti pubblici o assimilati
- Amministrazione Regionale – Assessorato dell’Agricoltura e Riforma Agro-pastorale con il supporto tecnico-amministrativo di ARGEA in caso di partecipazione dei privati

Sottomisura 4.7 D)

- Amministrazione Regionale – Assessorato dell’Agricoltura e Riforma Agro-pastorale con il supporto tecnico-amministrativo di ARGEA
- Enti locali, o altri Enti pubblici per interventi di interesse collettivo senza la partecipazione di privati.

II.6 Connessioni ed integrazioni con altre misure del POR

La misura è strettamente correlata ed integrata con la Misura 4.8 - Pesca Altre misure. E’ di tutta evidenza infatti come le azioni della Misura 4.8 siano complementari e concorrano al perseguimento dell’obiettivo di potenziamento delle strutture produttive e di sviluppo sostenibile laddove prevedono incentivi per la riconversione professionale degli operatori della pesca, incrementano il livello associativo (costituzione di Organizzazione di Produttori; premi per i progetti integrati degli operatori della piccola pesca costiera) promuovono operazioni di certificazione di qualità e di valorizzazione e promozione dei prodotti ittici.

Le due misure saranno attuate contestualmente.

La misura è inoltre correlata con:

- Asse 3 – Misura 3.2 – Il grado di integrazione di questa misura è legato all’importanza che le politiche di riqualificazione professionale rivestono nei confronti dello sviluppo regionale. La formazione professionale gioca un ruolo determinante per agevolare l’ingresso nel mondo del lavoro di nuovi addetti del settore e per favorire l’attività di riconversione.
- Asse 1 – Misura 1.3 – Difesa del suolo. La misura è strettamente collegata alla Misura 1.3, per quanto attiene gli aspetti di sistemazione idraulica dei bacini anche in riferimento alla qualità delle acque.

Infine, la misura è correlata, oltre che con il PON Pesca, riguardo alla strategia generale di intervento riportata nel Quadro Comunitario di Sostegno, con le misure adottate sia a livello

comunitario che nazionale. Per quanto riguarda il primo livello sono in corso di attuazione alcuni interventi del Sottoprogramma Sardegna di Iniziativa Comunitaria Pesca e della Programmazione SFOP 94/98, per quanto riguarda il secondo livello, oltrechè nel concorso della programmazione nazionale generale (L. 41/82), nell'attuazione di specifiche azioni previste nel VI Piano Triennale per la Pesca.

Sezione III – Procedure di attuazione della misura

III.1. Amministrazioni responsabili

Regione Autonoma della Sardegna - Assessorato dell'Agricoltura e Riforma Agro – Pastorale

III.2. Responsabile della misura

Direttore del Servizio Pesca

III.3. Attività propedeutiche all'attuazione della misura

Nessuna

III.4. Normativa nazionale, regionale e comunitaria di riferimento

V. documento di lavoro n. 1

III.5. Procedure amministrative, tecniche e finanziarie per la realizzazione delle singole azioni e modalità di selezione delle operazioni

La misura sarà attivata seguendo le procedure amministrative, tecniche e finanziarie previste per l'erogazione degli aiuti nel settore della pesca ai sensi di quanto previsto dalla LR 23 giugno 1998 n° 19 avente titolo "Disposizioni per l'attuazione degli interventi finanziari dell'Unione Europea in materia di pesca e acquacoltura". La legge è stata notificata all'Unione Europea – (aiuto di Stato n° 7/2002 (Sardegna) – misure a favore del settore pesca) e approvata dalla Commissione con decisione SG/(2002) D/229174 in data 27/03/2002. La sua applicazione è prevista per l'intera durata del Quadro Comunitario di Sostegno.

Nella misura sono previsti interventi a titolarità regionale e a regia regionale.

Interventi a titolarità regionale

Sono a titolarità regionale le azioni che prevedono investimenti per la realizzazione di impianti di acquacoltura, di trasformazione dei prodotti ittici, attrezzature dei porti da pesca con la partecipazione di privati.

Le operazioni sono identificate nella descrizione della misura in riferimento alla tipologia di investimento ammissibile. Per tali interventi si prevedono le seguenti linee procedurali con

riferimento alla LR 19/98 e Direttive di Attuazione che regolamenta l'erogazione di aiuti nel settore peschereccio:

Fasi procedurali:

1. Invito a presentare proposte secondo quanto previsto dalle direttive di attuazione della LR 19\98 Istruttoria; tempi previsti: mesi 2
2. Approvazione programma di interventi - Provvedimento di concessione contributo; tempi previsti: mesi 3
3. Realizzazione dell'iniziativa: mesi 24
4. Controllo – accertamento finale erogazione saldo finale: mesi 3

TERMINE DELLE OPERAZIONI: MESI 32

Interventi a regia regionale

Sono interventi a regia regionale gli interventi di interesse collettivo e la realizzazione di opere pubbliche (strutture di commercializzazione, attrezzature porti da pesca, interventi di valorizzazione produttiva degli ambienti lagunari senza la partecipazione di privati) la cui realizzazione viene delegata agli Enti locali e/o Enti pubblici.

I beneficiari finali sono identificati nelle Amministrazioni locali e negli Enti pubblici sul cui territorio ricade l'iniziativa attraverso atto amministrativo, (delega) emanato a seguito delle procedure di selezione, dal Responsabile di misura.

Per tali interventi si prevedono le seguenti fasi procedurali con riferimento alla LR 19/98 e alla LR 24/87 e successive modifiche ed integrazioni:

Fasi procedurali:

1. Selezione dei progetti; tempi previsti: mesi 1
2. Approvazione programma di interventi; tempi previsti: mesi 2
3. Provvedimento di delega; tempi previsti: mesi 2
4. Eventuale redazione progetto esecutivo da parte dell'Ente Delegato; tempi previsti: mesi 3
5. Appalto lavori; tempi previsti: mesi 4
6. Esecuzione intervento erogazione finanziamento; tempi previsti: mesi 24
7. Collaudo: mesi 2

TERMINE DELLE OPERAZIONI: MESI 38

I tempi previsti dovranno essere incrementati, ove necessario, dai tempi relativi alle procedure di V.I.A. o di Valutazione di Incidenza ai sensi del D.P.R. 357/97:

Procedure V.I.A.

- 150gg + 50gg art. 31 e 1 LR 1/99
- 30gg + 20gg art. 31 e 2 LR 1/99

Valutazione d'Incidenza

III.6. Criteri di selezione delle operazioni

I progetti presentati sono selezionati sulla base dei seguenti criteri.

A. Criteri di ammissibilità

I criteri di ammissibilità vengono riportati per ciascuna sottomisura e nell'ambito delle sottomisure per ciascuna azione nei bandi per l'ammissione ai finanziamenti, coerentemente con quanto previsto dal Reg. (CE) 2792/1999 e ss.mm.ii. (Allegato III).

Il contributo dello SFOP può essere concesso soltanto ai progetti che:

- contribuiscono a rendere duraturo l'effetto economico del previsto miglioramento strutturale;
- offrono garanzia sufficienti circa la loro validità tecnica ed economica;
- scongiurano effetti negativi, in particolare il rischio di creazione di capacità di produzioni eccedentarie.

B. Criteri di valutazione

Le azioni previste nella misura sono congruenti e rispondenti agli obiettivi globali e specifici contenuti nel QCS e nel POR. Le indicazioni relative alla selezione delle azioni derivano sia dal perseguimento degli obiettivi strategici dell'Amministrazione Regionale per il potenziamento dell'economia ittica nell'ottica dello sviluppo sostenibile e del rispetto dell'ambiente, sia dalla concertazione con le organizzazioni di categoria attraverso l'analisi e il confronto delle situazioni che necessitano di miglioramento. La misura inoltre recepisce gli orientamenti comunitari e nazionali in tema di pari opportunità, promuovendo per quanto possibile l'impresa femminile e l'aumento dell'occupazione femminile.

Le opzioni riguardano fundamentalmente il processo di potenziamento delle strutture di trasformazione, commercializzazione e promozione dei prodotti della pesca, la realizzazione di una rete diffusa di infrastrutture e di servizi. In particolare i criteri di selezione delle azioni previste, in considerazione delle priorità indicate dal Regolamento CE 2792/1999 e successive modifiche ed integrazioni, tengono conto:

4.7 A) Protezione e sviluppo delle risorse acquatiche:

- iniziative di interesse collettivo;
- iniziative a minor impatto sull'ambiente.

4.7 B) Acquacoltura:

- iniziative che comportino il consolidamento della produzione con adeguamento di tecnologie finalizzate alla compatibilità ambientale;
- iniziative di sviluppo di attività innovative od integrative e di riconversione delle attività di pesca (maricoltura);
- iniziative a più elevato interesse sotto il profilo professionale;

- iniziative che diano la priorità alle imprese o ai consorzi di imprese che aderiscono a sistemi di gestione e di certificazione ambientale.

4.7 C) Attrezzature dei porti da pesca:

- iniziative di interesse collettivo;
- iniziative finalizzate a migliorare le condizioni e la sicurezza nelle operazioni di imbarco e sbarco;
- iniziative che prevedono la costruzione di strutture per la conservazione e la prima lavorazione dei prodotti.

4.7 D) Trasformazione e commercializzazione:

- iniziative che introducono in maniera significativa adeguamenti tecnologici atti a razionalizzare i processi produttivi;
- iniziative finalizzate alla valorizzazione dei prodotti ittici regionali e/o potenziare linee di lavorazione atte ad incrementare il valore aggiunto (piatti preparati);
- iniziative che dimostrino capacità di aumento dell'occupazione;
- iniziative volte a migliorare le condizioni igienico sanitarie degli impianti.

Nell'ambito della sottomisura 4.7 C) avranno inoltre priorità:

- Iniziative presentate da Enti locali;
- Iniziative localizzate dove le marinerie pescherecce sono più numerose;
- Iniziative localizzate in zone portuali carenti di attrezzature.

Fino al 31 dicembre 2004, in caso di Progetti Integrati Territoriali (PIT) il punteggio ottenuto sarà aumentato di una percentuale pari al 10%.

Potranno inoltre essere applicati i seguenti ulteriori criteri di valutazione (la validità decorre dall'08.07.2005):

- grado di coerenza con gli obiettivi, le strategie e le linee di intervento territoriali e/o settoriali definiti dall'Amministrazione regionale;
- grado di coerenza con i progetti integrati territoriali e/o settoriali definiti dall'Amministrazione regionale.

Al fine di garantire il principio delle Pari opportunità verrà riconosciuto un punteggio aggiuntivo per l'incremento occupazionale femminile.

III.7. Intensità di aiuto e spese ammissibili

Intensità dell'aiuto

I tassi di partecipazione sono quelli indicati per ciascuna tipologia di intervento nell'allegato IV del Regolamento CE n° 2792/99.

In particolare per le azioni della misura il contributo comunitario pubblico nazionale e regionale non può superare i seguenti limiti espressi in percentuale dei costi ammissibili:

- acquacoltura
 - trasformazione e commercializzazione
 - attrezzature porti da pesca
(con partecipazione dei privati)
- } 60% (fino al 35% comunitario)
(dal 25% nazionale e regionale)

In applicazione della deroga alle disposizioni dell'allegato IV del Regolamento CE 2792/1999, introdotta con il Regolamento CE 1421/2004, il contributo pubblico comunitario, nazionale e regionale non può superare:

- il 70% dei costi ammissibili per investimenti di acquacoltura estensiva;
- il 50% dei costi ammissibili per investimenti riguardanti nuovi impianti di acquacoltura intensiva.

protezione e sviluppo:

- delle risorse acquatiche
 - delle attrezzature dei porti da pesca
 - dei mercati ittici
(senza partecipazione dei privati)
- } 100% (fino al 75% comunitario)
(dal 25% nazionale e regionale)

Spese ammissibili

Le spese ammissibili sono quelle previste dal Regolamento (CE) 448/04 e dalla normativa nazionale e regionale.

La descrizione generale delle tipologie di spese ammissibili per la misura è riportata nell'Allegato n. 4

III.8. Cronoprogramma delle azioni e della misura

V. Documento di lavoro n. 1

Sezione IV – Quadro finanziario della misura

IV.1. Piano finanziario, previsioni e obiettivi di spesa

2000	2001	2002	2003	2004	2005	2006	Totale
8.255.013	8.459.642	8.666.592	11.226.813	2.908.619	854.071	13.321.738	53.692.488

Le previsioni e gli obiettivi di spesa sono riportati nel Documento di lavoro n. 1

IV.2. Tassi di partecipazione (%) al finanziamento della misura

Fondo strutturale: 50% Sfop

Fondi nazionali e Fondi regionali:50%

IV.3. Previsione (%) di spesa della misura per settori d'attività (classificazione UE)

143 - trasformazione, commercializzazione e promozione dei prodotti della pesca	26,55%;
144 – acquicoltura	38,56%;
145 - attrezzatura dei porti pescherecci e protezione delle zone marine costiere	34,89%.

Si riporta, di seguito, la tabella finanziaria indicativa con il riepilogo delle risorse finanziarie comunitarie, nazionali/regionali e private previste per ciascuna sottomisura:

SOTTO MISURA	SFOP	NAZ REG	TOTALE PUBBLICO	PRIVATI	TOTALE
4.7. A	1.910.900	1.910.900	3.821.800	-	3.821.800
4.7. B	6.713.150	6.713.150	13.426.300	10.793.773	24.220.073
4.7. C	7.982.700	7.982.700	15.965.400	2.128.720	18.094.120
4.7. D	5.002.250	5.002.250	10.004.500	6.669.667	16.674.167
TOTALE	21.609.000	21.609.000	43.218.000	19.592.160	62.810.160

La quota di partecipazione dei privati indicata per le sottomisure 4.7 C) e 4.7 D) è stata calcolata rispettivamente sul 20% e sul 60% dell'ammontare delle risorse finanziarie previste e potrà subire modifiche in funzione del numero dei progetti presentati nei su indicati settori di intervento da parte dei beneficiari privati.

Sezione V – Valutazione ex ante della misura

V. allegato 2

Sezione VI – Indicatori di realizzazione, risultato e impatto

Tipologia di progetto	Sottotipologia di progetto	Budget complessivo (Meuro)	Indicatori di realizzazione (*)	um	Target al 30.06.2003	Target a fine Programma
Categoria UE: 143. Trasformazione, commercializzazione e promozione dei prodotti della pesca						
4. Trasformazione e commercializzazione	1. Ammodernamento/ ampliamento impianti di commercializzazione	16,674	Mercati ittici ammodernati/ampliati	n.	0	1
	2. Ammodernamento/ ampliamento unità trasformazione		Unità di trasformazione e/o commercializzazione ammodernate/ampliate	n.	1	8
	6. Costruzione nuovi impianti		Impianti trasformazione e/o commercializzazione realizzati	n.	2	8
			Mercati ittici realizzati	n.	0	1
Categoria UE: 144. Acquacoltura						
6. Acquacoltura	Costruzione nuovi impianti	24,220	Unità acquicole realizzate	n.	2	4
	2. Ammodernamento/ ampliamento unità acquicole		Unità acquicole ammodernate/ampliate	n.	3	15
	Acquacoltura estensiva in ambienti stagnali o lagunari		Interventi di riqualificazione degli stagni	n.	0	4
			Impianti di peschiera realizzati	n.	1	5
Categoria UE: 145. Attrezzatura dei porti pescherecci e protezione e sviluppo delle risorse acquatiche						
11. Protezione evoluzione risorse acquatiche	1. Protezione evoluzione risorse acquatiche	21,916	Superficie di zona marina protetta	kmq	8	50
			Moduli posizionati	n.	1	5
12. Attrezzatura dei porti da pesca	Attrezzatura dei porti da pesca		Banchina da pesca adeguata	m.	150	600
			Locali attrezzati, deposito pescato, ecc.	n.	3	12
			Impianti alaggio	n.	1	5
			Stazioni rifornimento	n.	1	5
			Altri impianti	n.	0	3

Indicatore di risultato	unità di misura	dato 2000	target 2003	Target a fine Programma	note
Volumi acquacoltura intensiva	m ³	330.000		450.000	Fonte: Ass. Ambiente - Servizio pesca e acq.
Superficie acquacoltura estensiva/superficie stagni e/o lagune*	%	70%		90%	Fonte: Ass. Ambiente - Servizio pesca e acq.

* superficie totale stagni 12.000 ettari

Indicatore di impatto	unità di misura	dato 2000	target 2003	Target a fine Programma	note
Produzione nell'acquacoltura	.t	2.500		5.500	

Gli indicatori ambientali e di pari opportunità della misura sono riportati nell'allegato n. 5

Misura 4.7 - Protezione e sviluppo delle risorse acquatiche, acquacoltura, attrezzature dei porti da pesca, trasformazione e commercializzazione

Fonte finanziamento	Titolo progetto	Comune	Quota ammessa totale	Impegno beneficiario finale	Pagamento beneficiario finale	Data avvio	Data conclusione
S.F.O.P.	10AC REALIZZAZIONE IMPIANTO DI CATTURA PER ANGUILLE	CABRAS	182.951,44	182.951,44	182.951,44	28/12/2001	20/11/2006
S.F.O.P.	11AC AMPLIAMENTO DI UN IMPIANTO DI MARICOLTURA IN GABBIE GALLEGGIANTI	OROSEI	531.098,30	531.098,30	531.098,30	07/12/2004	28/11/2006
S.F.O.P.	14AC- AMPLIAMENTO E RISTRUTTURAZIONE IMPIANTO ACQUACOLTURA INTENSIVA ESISTENTE	SAN GIOVANNI SUERGIU	656.221,84	656.221,84	0,00	28/04/2004	
S.F.O.P.	18 AC - PROGETTO PER LA VALORIZZAZIONE PRODUTTIVA E AMBIENTALE LAGUNA DI NORA	PULA	1.611.088,00	1.611.088,00	805.544,00		
S.F.O.P.	21 AC - IMPIANTO DI ALLEVAMENTO E CENTRO DEPURAZIONE MITILI	OLBIA	586.875,41	586.875,41	586.875,41	03/11/2004	24/10/2005
S.F.O.P.	24 AC- AVANNOTTERIA SISTEMA DI DECANTAZIONE E FILTRAZIONE (CALASETTA)	CALASETTA	612.960,80	612.960,80	612.960,80	17/05/2004	24/06/2009
S.F.O.P.	26AC - ADEGUANEBTO TECNOLOGICO PER LA PRODUZIONE DI SPECIE ITTICHE NON ECCEDENTA	CALASETTA	247.500,00	247.500,00	247.500,00	20/05/2004	05/09/2005
S.F.O.P.	28AC- ADEGUAMENTO ED OTTIMIZZAZIONE DELL'IMPIANTO IN GABBIE GALLEGGIANTI	ALGHERO	168.080,00	168.080,00	168.080,00	14/10/2004	10/09/2005
S.F.O.P.	29 AC - RIFACIMENTO IMPIANTI DI CATTURA STAGNO AVALÈ SU PETROSU	OROSEI	190.500,00	190.500,00	190.500,00	11/01/2005	30/01/2009
S.F.O.P.	31 AC -AMMODERNAMENTO LINEE DI PRODUZIONE - OLBIA	OLBIA	470.939,69	470.939,69	235.469,86	11/11/2004	
S.F.O.P.	27 AC- INTERVENTI DI MODERNIZZAZIONE DELLE PROD. ITTICHE NELLO STAGNO DI POLLU	LOTZORAI	287.926,75	286.926,75	286.926,75	21/02/2005	09/03/2009
S.F.O.P.	35AC - SANTA GILLA - PRIMO INTERVENTO DI COMPLETAMENTO FUNZIONALE - PR. CA	CAGLIARI	1.971.892,28	1.971.892,28	1.971.678,13	05/09/2001	05/06/2003
S.F.O.P.	36AC- RISTRUTTURAZIONE IDRAULICA E BIOLOGICA STAGNO DI PULA - PR. CA	PULA	1.446.051,17	1.446.051,17	1.445.680,03	26/08/2002	27/04/2006
S.F.O.P.	37 AC- COMPLETAMENTO FUNZIONALE I FASE - STAGNO CALICH	ALGHERO	1.608.255,16	1.608.255,16	1.608.255,16	08/05/2001	22/09/2003
S.F.O.P.	38 AC- SECONDO INTERVENTO DI COMPLETAMENTO FUNZIONALE - SANTA GILLA- PR CA	CAGLIARI	3.478.658,80	3.478.658,80	3.478.238,69	01/08/2001	05/01/2003
S.F.O.P.	39 AC - OPERE IDRAULICHE RIO GIRASOLE TRIBUTARIO STAGNO TORTOLI	TORTOLI'	2.000.218,81	2.000.218,81	2.000.218,81	22/01/2003	20/07/2006
S.F.O.P.	4AC RISTRUTTURAZIONE PESCHIERA MALFANTANO - SOC. COOP. SPIRITO SANTO -	TEULADA	71.670,84	71.670,84	71.670,84	02/01/2007	26/02/2009
S.F.O.P.	40 AC - COMPLETAMENTO FUNZIONALE 2^ FASE - STAGNO CALICH	ALGHERO	1.673.487,60	1.673.487,60	1.673.487,60	05/07/2002	30/05/2003
S.F.O.P.	17 AC- ADEGUAMENTO ATTREZZATURE PER ALLEVAMENTO MITILI	ARBOREA	227.220,00	227.220,00	227.220,00	15/10/2002	21/07/2003
S.F.O.P.	41AC RIQUALIFICAZIONE VIABILITÀ E FABBRICATI - COMPENDIO ITTICO DI CABRAS	CABRAS	1.157.379,89	1.157.379,89	1.157.379,89	11/11/2002	22/04/2003
S.F.O.P.	42 AC REALIZ.NE DI UN ALLEV.TO DI OSTRICHE NELLA LAGUNA COSTIERA DENOMINATA STA	SAN TEODORO (NU)	210.724,46	210.724,46	210.724,46	30/10/2008	03/06/2009
S.F.O.P.	43AC AMPLIAM CECHERIA, INSTALL IMPIANTO ENERGIA E ACQU. ATTR. VARIE	D'ARCIDA	972.419,36	972.419,36	972.419,36	17/12/2008	27/06/2009
S.F.O.P.	44AC-AMPL E ADEG IMPIANTO DEPURAZIONE MOLLUSCHI ACQU ATTREZZ VARIE	ARBOREA	963.063,07	963.063,07	963.063,07	14/12/2008	17/06/2009
S.F.O.P.	47AC-REALIZZ FABBRICATO STABULAZIONE COZZE DEPURAZIONE E CONFEZIONAMENTO	OLBIA	865.170,82	865.170,82	865.170,82	10/11/2008	24/06/2009

Misura 4.7 - Protezione e sviluppo delle risorse acquatiche, acquacoltura, attrezzature dei porti da pesca, trasformazione e commercializzazione

Fonte finanziamento	Titolo progetto	Comune	Quota ammessa totale	Impegno beneficiario finale	Pagamento beneficiario finale	Data avvio	Data conclusione
S.F.O.P.	48AC-RISTRUTTURAZIONE IMPIANTO DI ACQUACOLTURA A MATZACCARA	SUERGIU	939.811,37	939.811,37	469.905,68		
S.F.O.P.	50AC-AMPLIAMENTO IMPIANTO ALLEVAMENTO A MARE E ACQU. ATTREZ. VARIE	SANT'ANTIOCO	742.256,60	742.256,60	0,00		
S.F.O.P.	52AC - REALIZZAZIONE IMPIANTO CONFEZIONAMENTO MOLLUSCHI	CAGLIARI	105.171,00	105.171,00	105.171,00	20/11/2008	23/06/2009
S.F.O.P.	49AC - REALIZZAZIONE IMPIANTO ALLEVAMENTO A MARE, E ACQUISTO CAPANNONE	TUTTI I COMUNI	913.486,62	913.486,62	913.486,62	15/12/2008	26/06/2009
S.F.O.P.	53AC - REALIZZAZIONE IMPIANTO ALLEVAMENTO MITILI E ACQUISTO IMBARC.	ORISTANO	88.192,00	88.192,00	88.192,00	10/04/2009	15/06/2009
S.F.O.P.	55AC - INTERVENTI MIGLIORATIVI NELLE PESCHIERE DI S. GIOVANNI E S. MARIA	TORTOLI'	794.443,09	794.443,09	794.443,09	10/04/2009	12/06/2009
S.F.O.P.	56AC - LAVORI DI SISTEMAZIONE STAGNI DI PAULI ISTAI IN COMUNE DI RIOLA SARDO	RIOLA SARDO	249.528,14	249.528,14	0,00		
S.F.O.P.	57AC - MODERNIZZAZIONE STRUTTURA DI ALLEVAMENTO A MARE	SANT'ANTIOCO	191.878,00	191.878,00	0,00		
S.F.O.P.	54AC-COMPLETAMENTO ADEGUAMENTO TECNOLOGICO IMPIANTO ALLEV. DEPUR. MITILI	ARBOREA	232.229,54	232.229,54	232.229,54	15/04/2009	19/06/2009
S.F.O.P.	58AC-ADEGUAMENTO IMPIANTO PER ALLEVAMENTO ANGUILLE IN COMUNE DI PERFUGAS	PERFUGAS	198.696,04	198.696,04	198.696,04	15/04/2009	26/06/2009
S.F.O.P.	60AC-MIGLIORAMENTO RICAMBIO IDRAULICO E OPERE VARIE STAGNO SEMPETERNU	TERRALBA	377.597,03	377.597,03	0,00		
S.F.O.P.	62AC-SOSTITUZIONE RETI GABBIE ALLEV. A MARE E ACQUISTO ATTREZZATURE	GOLFO ARANCI	174.509,00	174.509,00	174.509,00	15/04/2009	24/06/2009
S.F.O.P.	67AC-ACQUISTO IMBARCAZIONE E ATTREZZATURE PER IL COMPENDIO	VILLAPUTZU	12.999,99	12.999,99	12.999,99	27/06/2009	27/06/2009
S.F.O.P.	13AC-RECUPERO ATTIVITÀ ITTICHE NELLO STAGNO DI SAN TEODORO	(NU)	497.722,67	497.722,67	497.722,67	05/04/2009	29/06/2009
S.F.O.P.	51AC-ACQUISTO ED INSTALLAZIONE GABBIE GALLEGGIANTI PER AMPLIAMENTO IMPIANTO	ALGHERO	319.900,00	319.900,00	0,00		
S.F.O.P.	1AC - IMPIANTI E OPERE PER LE ATTIVITÀ ITTICHE NELLA LAGUNA DI S. GILLA	CAGLIARI	2.203.728,95	2.203.728,95	0,00		
S.F.O.P.	12AC - REALIZZAZIONE IMBARCAZIONE A SERVIZIO IMPIANTO ACQUACOLTURA	ALGHERO	181.172,00	181.172,00	181.172,00	18/09/2003	17/11/2003
S.F.O.P.	19AC - RISTRUTTURAZIONE IMPIANTI CATTURA CORRUS4ITTIRI-COSTRUZIONE CASETTA SERV	ARBOREA	253.628,76	253.628,76	253.628,76	20/02/2004	20/10/2006
S.F.O.P.	22AC - ACQUISTO INSTALLAZIONE MACCHINARI E MEZZI DI LAVORO	CABRAS	24.400,00	24.400,00	24.400,00	08/07/2005	02/08/2005
S.F.O.P.	23AC - REALIZZAZIONE IMPIANTO OFF-SHORE ALLEVAMENTO ITTICO COMUNE SANTIACO(CA)	SANT'ANTIOCO	903.477,92	903.477,92	903.477,92	15/02/2002	29/12/2003
S.F.O.P.	3AC - REALIZZAZIONE INFRASTRUTTURE PESCHIERA DI CUGNANA	OLBIA	646.282,20	646.282,20	323.141,10	10/01/2002	
S.F.O.P.	5AC - LAVORI INSTALLAZIONE IMPIANTO DEPURAZIONE MOLLUSCHI LOCALITÀ4 CORRUS4ITTIR	ARBOREA	67.520,75	67.520,75	67.520,75	20/02/2004	02/04/2007
S.F.O.P.	7AC - REALIZZAZIONE IMPIANTO MOLLUSCHICOLTURA E ARESELLICOLTURA LAGUNA S4INGRONI	ARBUS	155.228,39	0,00	0,00	22/03/2004	
S.F.O.P.	9AC - REALIZZAZIONE ALLEVAMENTO ITTICO ESTENSIVO STAGNO CORRU MANNU	ARBOREA	299.127,01	299.127,01	299.127,01	31/05/2004	14/11/2005

Misura 4.7 - Protezione e sviluppo delle risorse acquatiche, acquacoltura, attrezzature dei porti da pesca, trasformazione e commercializzazione

Fonte finanziamento	Titolo progetto	Comune	Quota ammessa totale	Impegno beneficiario finale	Pagamento beneficiario finale	Data avvio	Data conclusione
S.F.O.P.	1 IT- REALIZZAZIONE DI UN IMPIANTO DI TRASFORMAZIONE E COMMERCIALIZZAZIONE	CALASETTA	1.825.566,15	1.825.566,15	0,00		
S.F.O.P.	13 IT - CENTRO LAVORAZIONE, TRASFORMAZIONE COMMERCIALIZZAZIONE PRODOTTI ITTICI	TORTOLI'	409.919,76	409.919,76	409.919,76	03/12/2004	29/11/2005
S.F.O.P.	7IT - REALIZZAZIONE DI UN FABBRICATO E IMPIANTO TRASFORMAZIONE PRODOTTI ITTICI	SANT'ANTIOCO	221.840,30	221.840,30	221.840,30	10/05/2004	27/02/2006
S.F.O.P.	9IT - AMM.TO TECNOLOGICO-STRUTTURALE DI UN MAGAZZINO PER VENDITA PRODOTTI ITTICI	PORTO TORRES	97.536,83	97.536,83	97.536,83	26/05/2004	12/05/2005
S.F.O.P.	8IT - MIGLIORAMENTO DEL CICLO PRODUTTIVO PER LA TRASFORMAZIONE DEI MOLLUSCHI	ARBOREA	180.050,00	180.050,00	180.050,00	31/03/2005	07/12/2005
S.F.O.P.	14 IT - REALIZZAZIONE LABORATORIO PER PREPARAZIONE, TRASFORMAZIONE PROD. IITTICI	VILLAGRANDE STRISAIL	360.829,41	360.829,41	360.829,41	18/11/2004	19/06/2009
S.F.O.P.	15 IT PROGETTO PER LA COSTRUZIONE DI UN EDIFICIO TRASF PROD. ITTICI CALA GONONE	DORGALI	363.153,36	363.153,36	363.153,36	06/12/2004	30/11/2005
S.F.O.P.	17 IT - REALIZZAZIONE STRUTTURA LAVORAZIONE E STOCCAGGIO PRODOTTI ITTICI	PORTO TORRES	225.237,22	225.237,22	225.237,22	21/03/2005	10/01/2007
S.F.O.P.	18 IT - REALIZZAZIONE FABBRICATO PER CONFERIMENTO E COMMERCIALIZZAZIONE PRODOTTI	SANT'ANTIOCO	155.840,68	155.840,68	155.840,68	03/11/2004	14/12/2005
S.F.O.P.	19 IT - ADEGUAMENTO STRUTTURA CONSERVAZIONE E TRASFORMAZIONE PRODOTTI ITTICI	STINTINO	321.348,54	321.348,54	321.348,54	03/01/2005	13/02/2006
S.F.O.P.	20IT RISTRUTTURAZIONE E AMMODERNAMENTO LOCALI DELLA SEDE LEGALE	TORTOLI'	61.379,83	61.379,83	61.379,83	20/11/2004	02/05/2005
S.F.O.P.	21IT ADEGUAMENTO LOCALI DI CONSERV. E TRASFOR. PRODOTTI PESCA	GALLURA	142.681,67	142.681,67	142.681,67	26/10/2004	30/04/2006
S.F.O.P.	24 IT - RISTRUTTURAZIONE EDIFICIO PER AMPLIAMENTO IMPIANTO	BUGGERRU	493.118,91	493.118,91	493.118,91	22/02/2005	09/05/2006
S.F.O.P.	4IT 1°LOTTO MECATO ITTICO COMUNE DI CABRAS	CABRAS	929.622,42	929.622,42	929.622,42	21/02/2001	02/07/2002
S.F.O.P.	23IT - REALIZZAZIONE DI UN LABORATORIO PER LO STOCCAGGIO DEL PESCE	DESULO	116.085,37	116.085,37	116.085,37	28/04/2006	07/06/2007
S.F.O.P.	16IT - RISTRUTTURAZIONE AMPLIAMENTO AMMODERNAMENTO DI UN LOCALE PER LA CONSERVAZ	TEULADA	36.226,49	36.226,49	0,00	17/05/2007	
S.F.O.P.	22IT - STABILIMENTO PER LA TRASFORMAZIONE E COMMERCIAL. DEI PRODOTTI ITTICI	CABRAS	475.807,02	475.807,02	475.807,02	30/04/2007	03/06/2009
S.F.O.P.	29IT-REALIZZAZIONE CENTRO DI TRASFORMAZIONE DEI PRODOTTI ITTICI	CABRAS	576.388,70	576.388,70	161.797,90	10/12/2008	
S.F.O.P.	32IT-REALIZZAZIONE DI UN FABBRICATO PER LA CONSERV. E LAVOR. PRODOTTI ITTICI	TORTOLI'	589.484,69	589.484,69	589.484,69	04/12/2008	22/06/2009
S.F.O.P.	33IT - RISTRUTTURAZIONE IMPIANTO DI TRASFORMAZIONE	TORTOLI'	196.576,01	196.576,01	196.576,01		12/05/2009
S.F.O.P.	36IT - AMPLIAMENTO LABORATORIO LAVORAZIONE PRODOTTI ITTICI	MOGORO	488.343,46	488.343,46	488.343,46	26/12/2008	23/06/2009
S.F.O.P.	43IT - COSTRUZIONE DI UN FABBRICATO LAVOR. COMMERC. PRODOTTI ITTICI	SANT'ANTIOCO	600.000,00	600.000,00	600.000,00	20/12/2008	16/06/2009
S.F.O.P.	52IT - ACQUISTO E INST. ATTREZZATURE IMPIANTO DI TRASFORMAZIONE	DORGALI	192.649,00	192.649,00	96.324,50		
S.F.O.P.	31IT-RISTRUTTURAZIONE IMPIANTO DI TRASFORMAZIONE E COMMERCIALIZZAZIONE	CARLOFORTE	407.219,70	407.219,70	407.219,70	15/12/2008	19/06/2009

Misura 4.7 - Protezione e sviluppo delle risorse acquatiche, acquacoltura, attrezzature dei porti da pesca, trasformazione e commercializzazione

Fonte finanziamento	Titolo progetto	Comune	Quota ammessa totale	Impegno beneficiario finale	Pagamento beneficiario finale	Data avvio	Data conclusione
S.F.O.P.	30IT - COMPLETAMENTO LINEE DI LAVORAZIONE MOLLUSCHI E NUOVA REALIZZAZIONE	ARBOREA	590.089,45	590.089,45	590.089,45	15/12/2008	15/06/2009
S.F.O.P.	50IT-ADEGUAMENTO FABBRICATO DA ADIBIRE A CENTRO DI SPEDIZIONE MOLLUSCHI	MURAVERA	13.818,04	13.818,04	0,00		
S.F.O.P.	40IT - RISTRUTTURAZIONE E ACQUISTO ATTREZZ. PER OTTIMIZZARE PROCESSO PRODUTTIVO	BUGGERRU	290.761,23	290.761,23	290.761,23	06/04/2009	26/06/2009
S.F.O.P.	4 IT 2° LOTTO - COMPLETAMENTO DEL MERCATO ITTICO DI CABRAS -	CABRAS	1.154.832,76	1.154.832,76	1.154.832,76	22/09/2004	12/12/2005
S.F.O.P.	53IT - RISTRUTTURAZIONE FABBRICATO PER REALIZZAZIONE LABORATORIO TRASFORMAZIONE	MURAVERA	72.928,06	72.928,06	72.928,06	06/04/2009	25/06/2009
S.F.O.P.	56IT - AMMODERNAMENTO LOCALE STOCCAGGIO, CONSER. E LAVORAZ. PRODOTTO	PORTO TORRES	910.735,86	910.735,86	910.735,86	10/04/2009	12/06/2009
S.F.O.P.	54IT - ACQUISTO ATTREZZ. COMM. E TRASFOR. PER MIGLIORAMENTO PROCESSO PRODUZIONE	CABRAS	305.417,44	305.417,44	305.417,44	10/04/2009	15/06/2009
S.F.O.P.	57IT - REALIZZAZIONE UNITÀ DI TRASFORMAZIONE E COMMERCIALIZZAZIONE	IGLESIAS	1.321.464,49	1.321.464,49	1.321.464,49	10/04/2009	17/06/2009
S.F.O.P.	38IT - RISTRUTTURAZIONE LABORATORIO, ACQUISTO E INSTALLAZIONE ATTREZZATURE	DESULO	96.967,10	96.967,10	96.967,10	10/04/2009	25/06/2009
S.F.O.P.	49IT - REALIZZAZIONE OPIFICIO PER LA TRASFOR. CONG. E CONSER. PRODOTTI ITTICI	CABRAS	598.769,00	598.769,00	176.816,98	10/04/2009	
S.F.O.P.	35IT-RISTRUTTURAZIONE STABILIMENTO TRASFO. E COMMERC.	ELMAS	237.968,08	237.968,08	237.968,08	30/04/2009	26/06/2009
S.F.O.P.	55IT-ADEGUAMENTO IMPIANTO MIGLIOR. PROCESSI E EFFICENZA ENERGETICA E RID. IMPATT	TUTTI I COMUNI	600.000,00	600.000,00	600.000,00	13/04/2009	10/06/2009
S.F.O.P.	58IT- ACQUISTO DI UN NUOVO IMPIANTO DI ISPEZIONE, PREPAR. E CONF. MOLLUSCHI	OLBIA	83.500,00	83.500,00	83.500,00	15/04/2009	20/05/2009
S.F.O.P.	59IT-ACQUISTO MACCHINARI E ATTREZZATURE TRASFO. CONF. UOVA TONNO E MUGGINE	QUARTU SANT'ELENA	412.562,50	412.562,50	412.562,50	15/04/2009	10/06/2009
S.F.O.P.	60IT- ADEGUAMENTO E RISTRUTTURAZIONE LABORATORIO PROD. COMM. BOTTARGA	CAGLIARI	295.882,00	295.882,00	295.882,00	20/05/2009	12/06/2009
S.F.O.P.	61IT-ACQUISTO ATTREZZATURE E IMPIANTI TECNOLOGICI PER IMPIANTO DI TRASFO. E COMM.	COSSOINE	216.094,00	216.094,00	216.094,00	29/06/2009	29/06/2009
S.F.O.P.	63IT-ACQUISTO DI UN CARRELLO ELEVATORE PER IMPIANTO	GOLFO ARANCI	32.000,00	32.000,00	32.000,00	27/06/2009	27/06/2009
S.F.O.P.	65IT-ACQUISTO MACCHINARI E ATTREZZATURE PER IMPIANTO DI TRASFORMAZIONE	OLBIA	263.120,00	263.120,00	263.120,00	29/06/2009	29/06/2009
S.F.O.P.	67IT-REAL. STABILIMENTO PER LAVORAZIONE E STOCCAGGIO PRODOTTI ITTICI	TORTOLI'	53.972,59	53.972,59	53.972,59	27/06/2009	27/06/2009
S.F.O.P.	75IT-ACQ. IMPIANTI, MACCHINARI, ATTREZZATURE PER FABBRICATO LAV. E COMM. ITTICI	SANT'ANTIOCO	80.043,07	80.043,07	80.043,07	25/06/2009	25/06/2009
S.F.O.P.	11IT - REALIZZAZIONE DI UN IMPIANTO DI TRASFORMAZIONE DEL PESCATO	STRISAIL	64.184,02	64.184,02	64.184,02	06/02/2004	14/04/2005

Misura 4.7 - Protezione e sviluppo delle risorse acquatiche, acquacoltura, attrezzature dei porti da pesca, trasformazione e commercializzazione

Fonte finanziamento	Titolo progetto	Comune	Quota ammessa totale	Impegno beneficiario finale	Pagamento beneficiario finale	Data avvio	Data conclusione
S.F.O.P.	12IT- ACQUISTO INSTALLAZIONE IMPIANTO SGRANATURA PULIZIA CONFEZIONAMENTO COZZE	MURAVERA	28.916,00	28.916,00	28.916,00	22/05/2003	29/12/2004
S.F.O.P.	2IT - IMPIANTO DI STOCCAGGIO TRASFORMAZIONE COMMERCIALIZZAZIONE PRODOTTI ITTICI	PORTO TORRES	51.812,47	51.812,47	51.812,47	03/05/2002	28/05/2009
S.F.O.P.	3IT - REALIZZAZIONE CAPANNONE LAVORAZIONE VENDITA PRODOTTI ITTICI	ORISTANO	608.872,94	608.872,94	608.872,94	03/11/2003	06/03/2006
S.F.O.P.	5IT - LAVORAZIONE PRODUZIONE PRODOTTI A BASE PESCE CROSTACEI MOLLUSCHI	OLBIA	1.099.681,65	1.099.681,65	1.099.681,65	18/01/2004	12/12/2005
S.F.O.P.	6IT - ADEGUAMENTO FABBRICATO PESCHIERA RAZIONALIZZAZIONE PROCESSO PRODUTTIVO	MURAVERA	95.833,15	95.833,15	95.833,15	07/05/2004	02/12/2005
S.F.O.P.	1 PP REALIZZAZIONE DI STRUTTURE E ATTREZZATURE DEL PORTO DA PESCA	BUGGERRU	1.016.513,32	1.016.513,32	1.016.513,32	01/04/2004	15/01/2007
S.F.O.P.	16PP OPERE INFR.LI PER LA REALIZZ.NE DELL'APP.DO PES.CI NEL LUGOMARE GNEO POMPEO	SANT'ANTIOCO	516.456,90	514.232,90	477.427,60	21/03/2003	02/04/2004
S.F.O.P.	6PP - REALIZZAZIONE DI MAGAZZINI E RIMESSAGGIO	VILLAPUTZU	500.000,00	500.000,00	456.510,99	12/08/2008	
S.F.O.P.	7PP - LAVORI DI REALIZZAZIONE STRUTTURE E IMPIANTI PER LA PESCA	TEULADA	700.000,00	683.076,36	600.986,18	15/09/2008	
S.F.O.P.	8PP - REALIZZAZIONE DI SCALO DI ALAGGIO E SERVIZI PORTUALI PER LA PESCA	STINTINO	300.000,00	45.976,56	150,00		
S.F.O.P.	9PP - REALIZZAZIONE DI IMPIANTI ED ATTREZZATURE DEL PORTO DA PESCA	ORISTANO	1.000.000,00	1.000.000,00	1.000.000,00	30/06/2008	24/06/2009
S.F.O.P.	10PP - REALIZ. MERCATO ITTICO PRIMA VENDITA PESCATO-SISTEMAZIONE BANCHINA PESCAT	ALGHERO	1.500.000,00	1.442.340,16	1.441.092,16	04/06/2008	22/12/2008
S.F.O.P.	11PP - REALIZ. INFRASTRUTTURE A SERVIZIO DEL SETT. ITTICO NEL PORTO DI S.ANTIOCO	SANT'ANTIOCO	900.000,00	66.369,65	0,00		
S.F.O.P.	12PP - INTERVENTO A SUPPORTO DEL MIGLIORAMENTO DELL'OPERATIVITÀ DEI PESCATORI	CASTELSARDO	777.120,00	766.388,20	763.303,64	16/06/2008	
S.F.O.P.	13PP - REAL. CELLE FRIGO, VASCHE PESCE VIVO E CROSTACEI ED ATTREZ. MERCATO ITTIC	PORTO TORRES	500.000,00	428.162,11	134.069,72		
S.F.O.P.	14PP - REAL. SERVIZI DEL PORTO PESCHERECCIO, REAL. SCALO DI ALAGGIO, MAGAZZINI	PORTO TORRES	900.000,00	99.840,00	0,00		
S.F.O.P.	17PP-REAL. DEL MERCATO ITTICO INGROSSO E ATTR. PORTUALI AL SERVIZIO DELLA PESCA	PORTO TORRES	1.865.007,38	1.865.007,37	1.865.007,37	19/01/2006	
S.F.O.P.	19PP - RISTRUTTURAZIONE BANCHINA E SISTEMAZIONE AREA DI LAVORO	ORISTANO	195.281,75	195.281,75	195.281,75	10/04/2009	12/06/2009
S.F.O.P.	21PP- RISTRUTTURAZIONE E SISTEMAZIONE ATTREZZATURE BANCHINA APPRODO S'ENA ARRUBI	SANTA GIUSTA	170.793,01	170.793,01	0,00		
S.F.O.P.	17PPBIS-RISTRUT. ADEG. NOME DI SICUREZZA DEL PORTICCILO DA PESCA DI MARCEDDÌ	TERRALBA	700.000,00	37.896,15	37.896,15		
S.F.O.P.	24PP - POTENZIAMENTO DISTRIBUTORE CARBURANTI A SERVIZIO DEL PORTO DA PESCA	VILLAPUTZU	240.500,00	203.647,08	151.866,32	28/05/2009	
S.F.O.P.	18PP-REALIZZAZIONE DI IMPIANTI ED ATTREZZATURE PER PORTO DA PESCA DI CARLOFORTE	CARLOFORTE	700.000,00	0,00	0,00		

Misura 4.7 - Protezione e sviluppo delle risorse acquatiche, acquacoltura, attrezzature dei porti da pesca, trasformazione e commercializzazione

Fonte finanziamento	Titolo progetto	Comune	Quota ammessa totale	Impegno beneficiario finale	Pagamento beneficiario finale	Data avvio	Data conclusione
S.F.O.P.	20PP-REALIZZAZIONE DI IMPIANTI ED ATTREZZATURE PER IL PORTO DI VILLASIMIUS	VILLASIMIUS	313.000,00	0,00	0,00		
S.F.O.P.	23PP-INTERVENTI INFRASTRUTTURALI PER IL MIGLIORAM. DEI SERVIZI PER ADDETTI PESCA	TEMPIO PAUSANIA	700.000,00	0,00	0,00		
S.F.O.P.	25PP- SPOSTAMENTO ED AMMODERNAMENTO IMPIANTO DISTRIBUZIONE PORTO ISOLA ROSSA	TEMPIO PAUSANIA	210.148,95	0,00	0,00		
S.F.O.P.	22PP- REALIZZAZIONE FABBRICATO E SISTEMAZIONE BANCHINA	CALASETTA	700.000,00	0,00	0,00		
S.F.O.P.	4 PP COMPLETAMENTO DELL'APPRODO FLUMENTORGIU A SERVIZIO DEI PESCATORI	ARBUS	751.774,71	751.774,71	751.774,71	14/03/2005	09/06/2006
S.F.O.P.	5 PP - SALVAGUARDIA, RIQUALIFICAZIONE, RECUPERO DEL CANALE LOC. PORTO PINO	SANT'ANNA ARRESI	928.525,46	928.525,46	928.525,46	14/12/2005	15/03/2007
S.F.O.P.	3 PP - RECUPERO E AMPLIAMENTO PORTO PICCOLA PESCA S. ELIA	CAGLIARI	1.930.000,00	0,00	0,00		
S.F.O.P.	2PP- REALIZZAZIONE DI STRUTTURE E ATTREZZATURE DEL PORTO DA PESCA GOLFO ARANCI	GOLFO ARANCI	1.995.000,00	1.910.163,79	1.730.872,16	14/12/2005	
S.F.O.P.	15 PP-REALIZZAZIONE APPRODO PESCHERECCI LUNGOMARE CADUTI NASSIRIYA- COM S. ANTIO	SANT'ANTIOCO	506.127,76	466.003,08	283.468,16	23/06/2004	

Sezione I – Identificazione della misura

I.1. Fondo Strutturale interessato

SFOP

I.2. Asse prioritario di riferimento

Asse IV “Sistemi Locali”

I.3. Settori classificazione UE

14 - Pesca

143 – Trasformazione, commercializzazione e promozione dei prodotti della pesca

146 – Misure socioeconomiche

147 – Interventi di professionisti (compresa formazione professionale e piccola pesca costiera)

414 – Azioni Innovative

Sezione II – Descrizione della misura

II.1. Obiettivi specifici di riferimento

OS IV 3.2 Rafforzare la competitività dei sistemi locali della pesca in un’ottica di sviluppo sostenibile, valorizzando in particolare la produzione ittica di allevamento in acqua marina salmastra e dolce (anche attraverso attività di riconversione degli addetti del settore, con il sostegno della ricerca di strutture di servizio e di assistenza). Prevenire i danni derivanti da uno sfruttamento non equilibrato delle risorse biologiche. Ridurre il differenziale socio-economico nel settore della pesca.

II.2. Descrizione e finalità della misura

La misura si prefigge l’obiettivo di valorizzare il sistema pesca nel suo complesso, in aggiunta al rinnovamento strutturale e al potenziamento delle infrastrutture a servizio del comparto.

Tale processo tende a rafforzare l’azione pubblica a tutela della sicurezza alimentare e della salvaguardia delle tipicità delle produzioni. E’ necessario in tale contesto favorire l’associazione dei produttori e i necessari adattamenti organizzativi e gestionali delle aziende stimolando gli interventi di valorizzazione e di miglioramento delle qualità lungo le filiere, un obiettivo di integrazione tra le fasi di produzione, trasformazione e commercializzazione dei prodotti. Ciò comporta l’adozione di

corretti processi di certificazione per la valorizzazione dei prodotti della pesca e di acquacoltura ed il rafforzamento del settore nell'ambito della programmazione economica generale (turismo).

Ulteriore corollario di tale politica é la promozione delle conoscenze ed il consumo anche sui mercati nazionali ed esteri modernizzando la strategia delle esportazioni e del marketing anche attraverso la rappresentazione dell'ambiente naturale di provenienza.

La misura sar realizzata attraverso la realizzazione degli interventi di cui alle sottospecificate sottomisure.

Sottomisura 4.8 A) - Piccola pesca costiera

Si prevede la realizzazione di un programma di aiuti agli operatori della piccola pesca costiera per la presentazione di progetti collettivi integrati.

La rilevanza strategica dell'intervento duplice: in primo luogo si incrementer il livello associativo e, di conseguenza, la concentrazione della produzione e trasformazione per la fascia pi debole del comparto peschereccio; in secondo luogo si attende un riammodernamento delle strutture produttive, soprattutto dal lato delle piccole dotazioni di bordo e della sicurezza delle imbarcazioni operative.

Sottomisura 4.8 B) - Misure di carattere socio economico. Incentivi al ricambio generazionale e alla riconversione professionale (art. 12 del Reg. (CE) 2792/1999).

Si prevedono incentivi diretti ad agevolare le iniziative di riconversione professionale degli operatori della pesca, in particolare in casi in cui queste siano associate con situazioni di crisi locale in cui sia possibile ipotizzare alternative occupazionali in settori professionali contigui alla pesca.

Le azioni che verranno attivate prevedono risultati di medio periodo tanto sulle risorse umane quanto sul rilancio della giovane imprenditoria. L'et media piuttosto avanzata degli operatori ittici regionali concorre alla rigidit strutturale di cui il sistema soffre, sia in termini di poca propensione all'innovazione che per l'espulsione dal mercato delle forze lavoro pi giovani. La presenza nel comparto peschereccio sardo di vincoli esogeni, quali aree di riserva o micro aree particolarmente depresse, rivaluta la possibilit che gli operatori possano essere inseriti in segmenti di mercato vicini alla pesca, ma compatibili con esigenze di carattere ambientale e territoriale. Casi pratici di applicazione possono essere rilevati nelle aree di Oristano, per il preoccupante tasso della mortalit ittica negli stagni, o di Stintino e La Maddalena, dove i vincoli ambientali si sono fatti sempre pi stringenti.

Nell'ambito degli incentivi finanziari previsti dall'articolo 12, in attuazione alle modifiche introdotte dal Reg. (CE) 2369/2002, saranno oggetto di pagamenti compensativi individuali oltre gli operatori che riconvertono la loro attivit al di fuori del settore della pesca anche gli operatori che diversificano l'attivit senza l'abbandono definitivo della pesca, purch la diversificazione contribuisca ad una riduzione dello sforzo di pesca.

Sottomisura 4.8 C) - Promozione e ricerca di nuovi sbocchi

La straordinaria evoluzione che ha subito il mercato nel più recente periodo di cui il termine globalizzazione costituisce il punto di maggiore impatto, impone l'adozione di una forte politica di valorizzazione delle produzioni anche al fine di assicurare i prezzi migliori dell'offerta e quindi la più efficace concorrenzialità delle imprese.

Quanto appena affermato risponde a peculiari esigenze aziendali nel momento in cui i processi di acquisizione dei beni e gli strumenti della distribuzione rischiano di penalizzare le piccole produzioni, anche se qualitativamente apprezzate, ma non visibili nel contesto di una domanda diversificata e quantitativamente ridondante. Da qui la grande importanza che per l'economia ittica della Sardegna riveste la comunicazione collettiva attraverso campagne promozionali e certificazioni di provenienza dei prodotti ittici.

A ciò deve essere infatti associato e certamente non in termini secondari al perseguimento dell'ulteriore obiettivo, attraverso il controllo dei sistemi di produzione, di garantire la presenza di prodotti sanitari assolutamente idonei a garanzia della salute dei consumatori. Negli obiettivi della comunicazione collettiva deve emergere in modo chiaro il riconoscimento della provenienza del prodotto, su scala regionale o locale, e i processi che ne hanno portato l'ingresso nel mercato.

In tale prospettiva saranno adottate e favorite, anche per gli aiuti finanziari le iniziative volte a certificare la provenienza e le caratteristiche delle produzioni secondo la vigente normativa nazionale e comunitaria (Reg. CEE n. 2081/92).

D'altro canto specifiche campagne commerciali saranno rivolte a valorizzare:

- il prodotto preso come prodotto tipico e di alto valore nutrizionale;
- il consumo dei prodotti della pesca e delle produzioni meno apprezzate;
- le produzioni di allevamento;
- le produzioni tipiche.

Sottomisura 4.8 D) - Azioni realizzate dagli operatori del settore, costituzione di Organizzazioni di Produttori.

La sottomisura prevede aiuti ai piani per il miglioramento della qualità, formazione professionale, concentrazione della produzione. Gli investimenti mirano alla costituzione di OP, soprattutto in funzione di concentrazione del prodotto ittico, e di collegamento con la grande distribuzione organizzata. Il risultato atteso è quello di portare il mercato ad un livello competitivo accettabile per i produttori locali, anche attraverso l'inserimento di figure professionali formate ad hoc. Anche sul lato del processo produttivo si attendono riscontri positivi: migliorando i livelli qualitativi, sia del fresco che del trasformato, è possibile incrementare il valore reale del prodotto e, di conseguenza, contribuire al miglioramento dei redditi degli operatori della pesca.

Si prevede inoltre la realizzazione di azioni di interesse collettivo ai sensi dell'art. 15 del Regolamento (CE) 2792/99 e conformemente alla nota interpretativa della Commissione Europea n.

40216 del 5 giugno 2002 che possono essere realizzate con la partecipazione degli addetti del settore. Tra queste si ritengono di particolare interesse gli interventi finalizzati:

- alla raccolta di dati di base o elaborazione di modelli di gestione ambientale riguardanti il settore della pesca e dell'acquacoltura, ai fini dell'approntamento di piani di gestione integrata delle zone costiere;
- alla definizione e applicazione di sistemi per il miglioramento e il controllo della qualità, della rintracciabilità, delle condizioni sanitarie, degli strumenti statistici e dell'impatto ambientale (e.g. Protocolli per le produzioni biologiche e/o di qualità nella pesca ed acquacoltura);
- al miglioramento della conoscenza e della trasparenza della produzione e del mercato; all'organizzazione del commercio elettronico e/o del ricorso ad altre tecnologie dell'informazione, ai fini della diffusione di informazioni di carattere tecnico o commerciale;
- al miglioramento delle condizioni di lavoro e della sicurezza a bordo.

Sottomisura 4.8 E) - Azioni innovative

La sottomisura si propone la realizzazione di azioni che hanno lo scopo di contribuire a fornire all'Amministrazione Regionale gli strumenti di indirizzo e governo dei processi di *innovazione e qualità* nel settore della pesca ed acquacoltura.

Sarà attuata attraverso la realizzazione di studi di natura "essenzialmente" pubblica finalizzati a supportare l'Amministrazione nella produzione di "nuove conoscenze" e "scenari operativi", e di progetti pilota destinati a dimostrare, in condizioni simili a quelle reali del settore produttivo, l'affidabilità e la validità tecnica, la valenza innovatrice, l'interesse economico di una tecnologia e/o di un protocollo sperimentale. Le tipologie di operazioni previste sono le seguenti:

- promozione di misure tecniche di conservazione delle risorse;
- raccolta di dati di base o elaborazione di modelli di gestione ambientale riguardanti il settore della pesca e dell'acquacoltura, ai fini dell'approntamento di piani di gestione integrata delle zone costiere;
- miglioramento delle tecniche di acquacoltura e maricoltura per la salvaguardia del benessere animale ed il miglioramento dell'impatto sull'ambiente;
- definizione e applicazione di sistemi per il miglioramento e il controllo della qualità, della rintracciabilità, delle condizioni sanitarie, degli strumenti statistici e dell'impatto ambientale;
- sperimentazione di protocolli di qualità nei settori della pesca ed acquacoltura;
- sperimentazione di tecniche o processi mirati alla diversificazione delle produzioni dell'acquacoltura e/o al miglioramento della qualità del seme.

La data di inizio dell'ammissibilità delle spese di questa sottomisura decorre dalla data di approvazione delle modifiche al Complemento di programmazione portate all'attenzione del Comitato di Sorveglianza del POR Sardegna in data 15 luglio 2003.

II.3. Aree territoriali di riferimento e aree prioritarie

Intero territorio regionale.

II.4. Soggetti destinatari della misura

Sottomisure 4.8 A) – 4.8 B) – 4.8 C) – 4.8 D)

- Pescatori singoli o associati
- Produttori costituiti in associazioni
- Imprese di pesca e cooperative
- Associazioni di categoria.

Sottomisura 4.8 E) Azioni innovative

- Enti pubblici di ricerca
- Amministrazioni pubbliche

II.5. Beneficiari finali

Amministrazione Regionale - Assessorato dell'Agricoltura e Riforma Agro-pastorale con il supporto tecnico-amministrativo di ARGEA

II. 6 Connessioni ed integrazioni con altre misure del POR

La misura è strettamente correlata ed integrata con la Misura 4.7 - "Protezione e sviluppo delle risorse acquatiche, acquacoltura, attrezzature dei porti da pesca, trasformazione e commercializzazione e promozione dei prodotti della pesca". E' di tutta evidenza infatti come le azioni della Misura 4.8 siano complementari e concorrano al perseguimento dell'obiettivo di potenziamento delle strutture produttive e di sviluppo sostenibile laddove prevedono incentivi per la riconversione professionale degli operatori della pesca, incrementano il livello associativo (costituzione di Organizzazione di Produttori; premi per i progetti integrati degli operatori della piccola pesca costiera) promuovono operazioni di certificazione di qualità e di valorizzazione e promozione dei prodotti ittici.

Le due misure saranno attuate contestualmente.

La misura è inoltre correlata con la:

Misura 3.2 – Il grado di integrazione di questa misura è legato all'importanza che le politiche di riqualificazione professionale rivestono nei confronti dello sviluppo regionale. La formazione professionale gioca un ruolo determinante per agevolare l'ingresso nel mondo del lavoro di nuovi addetti del settore e per favorire l'attività di riconversione.

Infine, la misura è correlata, oltre che con il PON Pesca riguardo alla strategia generale di intervento riportata nel Quadro Comunitario di Sostegno, con le politiche di programmazione nazionale generale (L. 41/82), nell'attuazione di specifiche azioni previste nel VI Piano Triennale per la Pesca.

Sezione III – Procedure di attuazione della misura

III.1 Amministrazioni responsabili

Regione Autonoma della Sardegna - Assessorato dell'Agricoltura e Riforma Agro-pastorale

III.2 Responsabile della misura

Direttore del Servizio Pesca

III.3. Attività propedeutiche all'attuazione della misura

Nessuna

III.4. Normativa nazionale, regionale e comunitaria di riferimento

V. Documento di lavoro n. 1

III.5. Procedure amministrative, tecniche e finanziarie per la realizzazione delle singole azioni e modalità di selezione delle operazioni

La misura sarà attivata seguendo le procedure amministrative, tecniche e finanziarie previste per l'erogazione degli aiuti nel settore peschereccio ai sensi di quanto previsto dalla LR 23 giugno 1998 n° 19 avente titolo "disposizioni per l'attuazione degli interventi finanziari dell'Unione Europea in materia di pesca e acquacoltura". La legge è stata notificata all'Unione Europea (aiuto di Stato n° 7/2002 (Sardegna) – misure a favore del settore pesca) e approvata dalla Commissione con decisione SG/(2002) D/229174 in data 27/03/2002. La sua applicazione è prevista per l'intera durata del Quadro Comunitario di Sostegno.

Nella misura sono previsti interventi a titolarità regionale e a regia regionale per quanto attiene alla Sottomisura 4.8 E).

Interventi a titolarità regionale

Per tali interventi si prevedono le seguenti fasi procedurali con riferimento alla LR 19/98 e Direttive di Attuazione che regolamenta l'erogazione di aiuti nel settore peschereccio.

Fasi procedurali:

1. Invito a presentare proposte secondo quanto previsto dalle direttive di attuazione della LR 19/98 Istruttoria; tempi previsti: mesi 2;

2. Approvazione programma di interventi - Provvedimento di concessione contributo; tempi previsti: mesi 3;
 3. Realizzazione dell'iniziativa; tempi previsti: mesi 24;
 4. Controllo – accertamento finale erogazione saldo finale; tempi previsti: mesi 3;
- Termine delle Operazioni: Mesi 32

Interventi a regia regionale

Per tali interventi si prevedono le seguenti fasi procedurali:

1. Predisposizione programma regionale: mesi 2
2. Approvazione programma di interventi: mesi 1
3. Realizzazione interventi programmati:
 - Studi e ricerche: mesi 24
 - Progetti pilota: mesi 24.

III.6. Criteri di selezione delle operazioni

I progetti presentati sono selezionati sulla base dei seguenti criteri:

A. Criteri di ammissibilità

I criteri di ammissibilità vengono riportati per ciascuna sottomisura e nell'ambito delle sottomisure per ciascuna azione nei bandi per l'ammissione ai finanziamenti, coerentemente con quanto previsto dal Reg. (CE) 2792/1999 e successive modificazioni.

B. Criteri di valutazione

Le azioni previste nella misura sono congruenti e rispondenti agli obiettivi globali e specifici contenuti nel QCS e nel POR. Le indicazioni relative alla selezione delle azioni derivano sia dal perseguimento degli obiettivi strategici dell'Amministrazione Regionale per il potenziamento dell'economia ittica nell'ottica dello sviluppo sostenibile e del rispetto dell'ambiente. Le opzioni, complementari agli interventi strutturali della Misura 4.7 riguardano fundamentalmente la promozione e valorizzazione delle produzioni, l'incentivazione della riconversione professionale in funzione della diminuzione dello sforzo di pesca, l'incremento del livello associativo. La misura inoltre recepisce gli orientamenti comunitari e nazionali in tema di pari opportunità, promuovendo per quanto possibile l'impresa femminile e l'aumento dell'occupazione femminile. Pertanto al fine di garantire il principio delle Pari opportunità verrà riconosciuto un punteggio aggiuntivo per l'incremento occupazionale femminile. In particolare i criteri di selezione delle azioni previste in considerazione delle priorità indicate dal Reg. 2792/99 e successive modificazioni tengono conto:

4.8 A) Piccola pesca costiera

- iniziative che coinvolgono il maggior numero di barche;
- iniziative che introducono tecniche di pesca più selettive;

- iniziative che riguardano un numero maggiore di pescatori.

4.8 B) *Misure di carattere socio economico*

Per le azioni previste dalla sottomisura 4.8 B (misure socio-economico) la selezione delle domande per l'erogazione dei pagamenti compensativi e dei premi individuali tiene conto del possesso dei requisiti specificatamente indicati per ciascuna azione all'art. 12 del Reg. (CE) 2792/99 come modificato dal Reg. (CE) 2369/2002 e della data di presentazione dell'istanza.

4.8 C) *Promozione e ricerca di nuovi sbocchi*

- iniziative volte a promuovere una politica di qualità delle produzioni della pesca e dell'acquacoltura;
- iniziative realizzate da organizzazioni di produttori
- iniziative volte a promuovere prodotti ottenuti secondo metodi rispettosi dell'ambiente
- iniziative volte a promuovere i consumi dei prodotti lavorati
- iniziative volte ad incentivare la presenza femminile nel settore, tramite sistemi avanzati di promozione dei prodotti ittici tipici.

4.8 D) *Azioni realizzate dagli operatori del settore e 4.8 E) Azioni innovative*

- iniziative volte all'elaborazione di modelli di gestione ambientale riguardanti il settore della pesca e dell'acquacoltura, ai fini dell'approntamento di piani di gestione integrata delle zone costiere;
- iniziative per la definizione e applicazione di sistemi per il miglioramento e il controllo della qualità, della rintracciabilità, delle condizioni sanitarie, degli strumenti statistici e dell'impatto ambientale;
- iniziative di promozione di misure tecniche di conservazione delle risorse;
- iniziative che prevedano attrezzature collettive per l'acquacoltura, ristrutturazione o sistemazione di impianti, trattamento collettivo degli effluenti dell'allevamento acquicolo;
- iniziative volte al miglioramento della conoscenza e della trasparenza della produzione e del mercato;
- iniziative per l'organizzazione del commercio elettronico e/o del ricorso ad altre tecnologie dell'informazione, ai fini della diffusione di informazioni di carattere tecnico o commerciale.

Fino al 31 dicembre 2004, in caso di Progetti Integrati Territoriali (PIT) il punteggio ottenuto sarà aumentato di una percentuale pari al 10%.

Potranno inoltre essere applicati i seguenti ulteriori criteri di valutazione (la validità decorre dall'08.07.2005):

- grado di coerenza con gli obiettivi, le strategie e le linee di intervento territoriali e/o settoriali definiti dall'Amministrazione regionale;
- grado di coerenza con i progetti integrati territoriali e/o settoriali definiti dall'Amministrazione regionale.

III.7. Intensità di aiuto e spese ammissibili

Intensità di aiuto

I tassi di partecipazione sono quelli indicati per ciascuna tipologia di intervento nell'allegato IV del Regolamento CE n° 2792/99 e ss.mm.ii..

In particolare per le azioni della misura il contributo comunitario pubblico nazionale e regionale non può superare i seguenti limiti espressi in percentuale dei costi ammissibili:

Promozione e ricerca di nuovi sbocchi con partecipazione dei beneficiari privati (art. 14)	}	60% (fino al 35% comunitario) (dal 25% nazionale e regionale)
Azioni realizzate da operatori del settore con partecipazione dei beneficiari privati (art.15, par.2)		
Azioni innovative con partecipazione dei beneficiari privati (art. 17)	}	80% (fino al 75% comunitario) (dal 5% nazionale e regionale)
Piccola pesca costiera (art.11)	}	100% (fino al 75% comunitario) (dal 25% nazionale e regionale)
Misure di carattere socio economico (art.12)		
Promozione e ricerca di nuovi sbocchi senza partecipazione dei privati (art.14)		
Azioni realizzate da operatori del settore senza partecipazione dei privati (art.15)		
Premi per l'arresto temporaneo delle attività o altre compensazioni (art.16)		
Azioni innovative senza partecipazione dei privati (art. 17)	}	

Spese ammissibili

Le spese ammissibili sono quelle previste dal Reg. CE 448/04 e dalla normativa nazionale e regionale.

La descrizione generale delle tipologie di spese ammissibili per la misura è riportata nell'allegato n. 4.

III.8. Cronoprogramma delle azioni e della misura

V. documento di lavoro n. 1

Sezione IV – Quadro finanziario della misura

IV.1. Piano finanziario, previsioni e obiettivi di spesa

2000	2001	2002	2003	2004	2005	2006	Totale
1.732.337	1.775.278	1.818.708	2.355.977	610.381	0	2.795.602	11.088.283

Le previsioni e gli obiettivi di spesa sono riportati nel documento di lavoro n. 1

IV.2. Tassi di partecipazione (%) al finanziamento della misura

La ripartizione percentuale di partecipazione pubblica è la seguente:

Fondo strutturale: 50% Sfop

Fondi nazionali e Fondi regionali 50%

IV.3. Previsione (%) di spesa della misura per settori d'attività (classificazione UE)

143 – trasformazione, commercializzazione e promozione dei prodotti della pesca	17,31%
146 – misure socioeconomiche	11,61%
147 – interventi di professionisti (compresa formazione professionale e piccola pesca costiera)	60,10%
414 – Azioni Innovative	10,98%

Si riporta, di seguito, la tabella finanziaria indicativa con il riepilogo delle risorse finanziarie comunitarie, nazionali/regionali e private previste per ciascuna sottomisura:

SOTTO MISURA	SFOP	NAZ REG	TOTALE PUBBLICO	PRIVATI	TOTALE
4.8. A	704.750	704.750	1.409.500	-	1.409.500
4.8. B	765.000	765.000	1.530.000	-	1.530.000
4.8. C	844.803	844.803	1.689.605	592.000	2.281.605
4.8. D	2.400.400	2.400.400	4.800.800	1.712.380	6.513.180
4.8. E	687.048	687.048	1.374.095	72.500	1.446.595
TOTALE	5.402.000	5.402.000	10.804.000	2.376.880	13.180.880

La quota di partecipazione dei privati indicata per le sottomisure 4.8 C), 4.8 D) e 4.8 E) è stata calcolata rispettivamente sul 50% (sottomisure 4.8C e 4.8D) e su circa il 20% (sottomisura 4.8E)

dell'ammontare delle risorse finanziarie previste. Tale quota potrà subire modifiche in funzione del numero dei progetti presentati nei su indicati settori di intervento da parte dei beneficiari privati.

Sezione V – Valutazione ex ante della misura

V. allegato 2

Sezione VI – Indicatori di realizzazione, risultato e impatto

Tipologia di progetto	Sottotipologia di progetto	Budget complessivo (Meuro)	Indicatori di realizzazione (*)	um	Target a fine Programma
Categoria UE: 146. Misure socioeconomiche					
14. Misure di carattere socioeconomico	1. Prepensionamento	1,530	Beneficiari	n.	40 (**)
	2. Pagamento compensazione individuale per arresto/diversificazione		Beneficiari	n.	
	3. Pagamento compensazione individuale per riconversione		Beneficiari	n.	
	4. Aiuti ai giovani pescatori		Beneficiari	n.	
Categoria UE: 147. Interventi di professionisti, piccola pesca costiera e pesca interna					
13. Piccola pesca costiera	1. Premio a un progetto collettivo integrato	7,922	Persone partecipanti al progetto	n.	300
			Progetti integrati finanziati	n.	20
15. Azioni realizzate dagli operatori	1. Aiuti all'avviamento delle organizzazioni		OP beneficiarie	n.	2
	2. Aiuti al piano qualità delle OP		OP beneficiarie	n.	2
	3. Altre azioni		Progetti	n.	100
			Addetti coinvolti	n.	300
Categoria UE: 143. Trasformazione, commercializzazione e promozione dei prodotti della pesca					
3. Promozione	2. Campagne di promozione	2,282	Campagne generiche	n.	5
			Campagne IGP/DOP	n.	2
	4. Operazioni certificazione qualità		Operazioni	n.	10
Categoria UE: 414. Azioni innovative					
17. Misure innovative	Misure innovative	1,447	Progetti	n.	6

(*) *In corsivo sono stati descritti gli indicatori locali*

(**) *Totale beneficiari delle Misure Socioeconomiche. Per questi indicatori è diminuito il target in quanto a fronte di un minor numero di progetti è aumentato il numero degli addetti coinvolti per ciascun progetto (Si registra un buon raggiungimento della finalità d'integrazione con l'approvazione di progetti presentati in forma collettiva)*

Indicatore di risultato	unità di misura	dato 2000	Target 2003	Target a fine Programma	note
Imbarcazioni di piccolo strascico riconvertito/imbarcazioni di piccolo strascico riconvertibili	%	5%		85%	Elaborazione dati monitoraggio
Pescatori riconvertiti o diversificati/totale pescatori*	%	0%		5%	Fonte: Ass. Ambiente - Servizio pesca e acq.

*Totale pescatori 2.600

Gli indicatori ambientali e di pari opportunità sono riportati nell'allegato n. 5

Misura 4.8 - Pesca - altre misure (artt. 11, 12, 14, 15, 16, 17 § 2 Reg. CE 2792/1999)

Fonte finanziamento	Titolo progetto	Comune	Quota ammessa totale	Impegno beneficiario finale	Pagamento beneficiario finale	Data avvio	Data conclusione
S.F.O.P.	1AI - STUDIO E PROGETTAZIONE DI UN SISTEMA DI GARANZIA E CERTIFICAZIONE DI QUALI	TUTTI I COMUNI	396.305,15	396.305,15	396.305,15	12/12/2005	15/04/2009
S.F.O.P.	2AI- PROGETTAZIONE DI UNA METODOLOGIA PER DET. MISURE GESTIONALI PER SFRUTT. SOS	TUTTI I COMUNI	370.000,00	370.000,00	370.000,00	11/01/2007	19/06/2009
S.F.O.P.	3AI ELABORAZIONE DI UN MODELLO DI GESTIONE DELLA PICCOLA PESCA COSTIERA -ASINARA	PORTO TORRES	100.000,00	100.000,00	100.000,00	28/02/2007	21/04/2009
S.F.O.P.	4AI-RICERCA DI SISTEMI DI CONTENIMENTO E RIMOZIONE DEL MITILIDE MUSCULISTA OLBIA	OLBIA	39.536,02	39.536,02	39.536,02	31/12/2002	25/08/2004
S.F.O.P.	5AI - ALLEVAMENTO DI NUOVE SPECIE ITTICHE IN GABBIE GALLEGGIANTI: OMBRINA	ALGHERO	103.040,00	103.040,00	103.040,00	01/08/2003	12/04/2005
S.F.O.P.	6 AI- PIANO DI RECUPERO AMBIENTALE E DI RILANCIO PRODUTTIVO STAGNO CABRAS	CABRAS	361.519,83	361.519,83	177.532,03	29/12/2000	
S.F.O.P.	7AI - PROG. PRODUZIONE DI SALMO TRUTTA MACROSTIGMA E PRODUZIONE DI AVANNOTTI	SEULO	86.114,18	86.114,18	86.114,18	27/04/2005	15/07/2008
S.F.O.P.	1MSE REALIZZAZIONE PROGETTO DI DIVERSIFICAZIONE PER ATTIVITÀ PESCATURISMO	CARLOFORTE	20.600,00	20.600,00	20.600,00	30/04/2004	30/04/2004
S.F.O.P.	10 MSE - REALIZZAZIONE PROGETTO DI DIVERSIFICAZIONE - ITTIOTURISMO	CABRAS	54.315,00	54.315,00	54.315,00	08/06/2005	04/07/2006
S.F.O.P.	11 MSE NORFO ANTONELLA - PROGETTO DI RICONVERSIONE -	CAGLIARI	50.000,00	50.000,00	50.000,00	29/06/2005	29/06/2005
S.F.O.P.	12 MSE - VITIELLO GERMANO - PROGETTO DI RICONVERSIONE	D'AGULTU E V	50.000,00	50.000,00	50.000,00	26/09/2005	26/09/2005
S.F.O.P.	13 MSE - FANNI LUANA - PROGETTO DI RICONVERSIONE	CAGLIARI	50.000,00	50.000,00	50.000,00	27/09/2005	27/09/2005
S.F.O.P.	14 MSE - FANNI RAIMONDO - PROGETTO DI RICONVERSIONE AUTOTRASPORTIC/ TERZI	CAGLIARI	46.840,00	46.840,00	46.840,00	17/10/2005	17/10/2005
S.F.O.P.	15MSE - FANNI IGOR VIRDIS THOMAS - PROGETTO DI RICONVERSIONE APERTURA BAR	CAGLIARI	100.000,00	100.000,00	100.000,00	03/11/2006	03/11/2006
S.F.O.P.	17MSE - PROG. DIVERSIFICAZIONE ATTIVITÀ DI PESCATURISMO M/B S. MARIA D'ITRIA	PORTOSCUSO	14.280,00	14.280,00	14.280,00	05/06/2007	05/06/2007
S.F.O.P.	16MSE - REALIZZAZIONE PROGETTO DI DIVERSIFICAZIONE: ATTIVITÀ DI PESCATURISMO	SAN VERO MILIS	47.455,20	47.455,20	47.455,20	13/06/2007	13/06/2007
S.F.O.P.	18MSE PROGETTO DI DIVERSIFICAZIONE PER ATTIVITÀ DI PESCATURISMO	VILLASIMIUS	8.622,94	8.622,94	8.622,94	14/11/2007	14/11/2007
S.F.O.P.	19MSE - PROGETTO DI DIVERSIFICAZIONE PER ATTIVITÀ DI PESCATURISMO	CAGLIARI	1.700,52	1.700,52	1.700,52	21/11/2007	02/04/2009
S.F.O.P.	2 MSE - REALIZZAZIONE PROGETTO DIVERSIFICAZIONE PER ATTIVITÀ PESCATURISMO	STINTINO	99.063,00	99.063,00	99.063,00	20/04/2004	20/04/2004
S.F.O.P.	20MSE - PROGETTO DI DIVERSIFICAZIONE PER ATTIVITÀ DI PESCATURISMO	CAGLIARI	21.855,00	21.855,00	21.855,00	23/06/2009	23/06/2009
S.F.O.P.	21MSE - PROGETTODI DIVERSIFICAZIONE PER ATTIVITÀ DI PESCATURISMO	ORISTANO	14.769,09	14.769,09	14.769,09	22/06/2009	22/06/2009
S.F.O.P.	23MSE - PROGETTO DI DIVERSIFICAZIONE PER ATTIVITÀ DI PESCATURISMO	PORTO TORRES	20.000,00	20.000,00	20.000,00	22/06/2009	22/06/2009
S.F.O.P.	24MSE - PROGETTO DI DIVERSIFICAZIONE PER ATTIVITÀ DI PESCATURISMO	GOLFO ARANCI	12.443,09	12.443,09	12.443,09	26/06/2009	26/06/2009
S.F.O.P.	25MSE - PROGETTO DI DIVERSIFICAZIONE PER ATTIVITÀ DI PESCATURISMO	SASSARI	17.643,00	17.643,00	17.643,00	25/06/2009	25/06/2009
S.F.O.P.	3MSE REALIZZAZIONE PROGETTO ATTIVITÀ DI ITTIOTURISMO	TORTOLI'	77.500,00	77.500,00	77.500,00	30/04/2004	30/04/2004

Misura 4.8 - Pesca - altre misure (artt. 11, 12, 14, 15, 16, 17 § 2 Reg. CE 2792/1999)

Fonte finanziamento	Titolo progetto	Comune	Quota ammessa totale	Impegno beneficiario finale	Pagamento beneficiario finale	Data avvio	Data conclusione
S.F.O.P.	4 MSE ACQUISIZIONE PROPRIETÀ MOTOBARCA MAREA	ARRESI	288,00	288,00	288,00	30/06/2004	30/06/2004
S.F.O.P.	5 MSE ACQUISIZIONE PROPRIETÀ MOTOBARCA MAREA	ARRESI	288,00	288,00	288,00	30/06/2004	30/06/2004
S.F.O.P.	6MSE PROGETTO DI DIVERSIFICAZIONE PER ATTIVITÀ DI PESCATURISMO	VILLASIMIUS	22.000,00	22.000,00	22.000,00	02/12/2004	02/12/2004
S.F.O.P.	7MSE PROGETTO DI DIVERSIFICAZIONE PER LO SVOLGIMENTO ATTIVITÀ DI PESCATURISMO	PULA	39.000,00	39.000,00	39.000,00	06/12/2004	06/12/2004
S.F.O.P.	8 MSE- REALIZZAZIONE PROGETTO DI DIVERSIFICAZIONE PESCATURISMO	SANT'ANTIOCO	13.600,00	13.600,00	13.600,00	03/03/2005	03/03/2005
S.F.O.P.	9MSE- REALIZZAZIONE PROGETTO DI DIVERSIFICAZIONE PESCATURISMO	SANT'ANTIOCO	13.600,00	13.600,00	13.600,00	03/03/2005	03/03/2005
S.F.O.P.	13OS ADEGUAMENTO DELLE DOTAZIONI DI BORDO COOP. PESCATORI S'ANNA	ARRESI	22.485,00	22.485,00	22.485,00	30/12/2005	31/12/2005
S.F.O.P.	8OS ADEGUAMENTO DELLE DOTAZIONI DI BORDO - ASS. PESCATORI PROV. ORISTANO	CABRAS	40.908,00	40.908,00	40.908,00	31/01/2005	22/06/2005
S.F.O.P.	14 OS ADEGUAMENTO DELLE DOTAZIONI DI BORDO - COOP. PESCTORI ASS. E LAVORO	GOLFO ARANCI	37.088,00	37.088,00	37.088,00	07/02/2005	27/12/2005
S.F.O.P.	19OS ADEGUAMENTO DELLE DOTAZIONI DI BORDO COOPERTIVA STELLA MARIS	CABRAS	57.470,00	57.470,00	57.470,00	19/01/2005	20/05/2005
S.F.O.P.	2 OS -ADEGUAMENTO DOTAZIONI DI BORDO	STINTINO	57.876,08	57.876,08	57.876,08	28/01/2005	03/05/2005
S.F.O.P.	MARIA	CABRAS	45.309,72	45.309,72	45.309,72	31/01/2005	23/06/2005
S.F.O.P.	24OS ADEGUMENTO DELLE DOTAZIONI DI BORDO COOPERTIVA SU PALLOSU"	SAN VERO MILIS	49.839,29	49.839,29	49.839,29	01/02/2005	20/05/2005
S.F.O.P.	APERTO	CABRAS	52.859,71	52.859,71	52.859,71	28/01/2005	02/05/2005
S.F.O.P.	7 OS CO.PE.GA. - ADEGUAMENTO DOTAZIONI DI BORDO -	PORTO TORRES	2.684,00	2.684,00	2.684,00	21/04/2005	27/06/2009
S.F.O.P.	11OS-COOPERATIVA LA POSIDONIA -ADEGUAMENTO DOTAZIONI DI BORDO	CASTELSARDO	6.720,00	6.720,00	6.720,00	01/04/2005	09/12/2005
S.F.O.P.	3 OS ADEGUAMENTO DELLE DOTAZIONI DI BORDO	STINTINO	87.607,00	87.607,00	87.607,00	01/02/2005	30/04/2006
S.F.O.P.	12OS- COOPERATIVA PESCATORI CALASETTA CO.PESCA- ADEGUAMENTO DOTAZIONI DI BORDO	CALASETTA	19.851,00	19.851,00	19.851,00	20/04/2005	27/12/2005
S.F.O.P.	15OS- COOPERATIVA PESCATORI SANTA GILLA	CAGLIARI	4.144,34	0,00	0,00		
S.F.O.P.	16OS- COOPERATIVA PESCATORI VILLAPUTZU	VILLAPUTZU	8.602,71	8.602,71	8.602,71	31/10/2005	31/10/2005
S.F.O.P.	17OS- COOPERTIVA PESC. PORTICCIOLO S. ELIA - ADEGUAM. DOTAZIONI DI BORDO	CAGLIARI	3.460,00	3.460,00	3.460,00	20/12/2005	15/06/2009
S.F.O.P.	18 OS- COOPERATIVA PESC. CASTELSARDO - ADEGUAMENTO DOTAZIONI DI BORDO	CASTELSARDO	2.960,00	2.960,00	2.960,00	01/04/2005	24/09/2008
S.F.O.P.	20 OS - SIBIRIU BRUNO - ADEGUAMENTO DOTAZIONI DI BORDO	GUSPINI	3.431,00	3.431,00	3.431,00	31/03/2005	13/04/2005
S.F.O.P.	21OS - COOPERATIVA PESCATORI MISTRAL- ADEGUAMENTO DOTAZIONI DI BORDO	CAGLIARI	19.422,28	19.422,28	19.422,28	29/07/2005	21/10/2005
S.F.O.P.	22 OS- COOPERATIVA MADONNA DI BONARIA- ADEGUAMENTO DOTAZIONI DI BORDO	CARLOFORTE	9.492,00	9.492,00	9.492,00	05/12/2005	27/12/2005
S.F.O.P.	26OS- COOPERATIVA TRE.CO.PES ADEGAUMENTO DOTAZIONI DI BORDO	SANT'ANTIOCO	13.519,00	13.519,00	13.519,00	21/10/2005	31/12/2005
S.F.O.P.	4 OS ADEGUAMENTO DOTAZIONI DI BORDO	CASTELSARDO	39.940,00	39.940,00	39.940,00	07/02/2005	24/09/2008
S.F.O.P.	28OS- DITTA MELETTI SANDRO - ADEGUAMENTO DOTAZIONI DI BORDO	CARBONIA	2.251,27	2.251,27	2.251,27	01/07/2005	30/08/2005

Misura 4.8 - Pesca - altre misure (artt. 11, 12, 14, 15, 16, 17 § 2 Reg. CE 2792/1999)

Fonte finanziamento	Titolo progetto	Comune	Quota ammessa totale	Impegno beneficiario finale	Pagamento beneficiario finale	Data avvio	Data conclusione
S.F.O.P.	29OS - ASSOCIAZIONE PICCOLA PESCA SARDEGNA- ADEGUAMENTO DOTAZIONI DI BORDO	SANT'ANTIOCO	10.441,50	10.441,50	10.441,50	01/07/2005	27/12/2005
S.F.O.P.	25 OS- ADEGUAMENTO DOTAZIONI DI BORDO- COOP SERENA	CARLOFORTE	6.690,00	6.690,00	6.690,00	15/06/2005	29/06/2005
S.F.O.P.	5OS ADEGUAMENTO DOTAZIONI DI BORDO	CASTELSARDO	59.850,00	59.850,00	59.850,00	07/02/2005	09/11/2005
S.F.O.P.	6 OS ADEGUAMENTO DOTAZIONI DI BORDO	PORTO TORRES	28.231,00	28.231,00	28.231,00	31/01/2005	27/12/2005
S.F.O.P.	30 OS PROMOZIONE DELLE PRODUZIONI E CULTURE MARINARE AMP PARCO ASINARA	PORTO TORRES	100.000,00	100.000,00	100.000,00	14/03/2007	20/05/2009
S.F.O.P.	31 OS PROGETTO O.S.P.I.TE.	CABRAS	100.000,00	100.000,00	100.000,00		19/06/2009
S.F.O.P.	9 OS ASSOCIAZIONE PESCATORI PROV. DI ORISTANO - ADEGUAMENTO DOTAZIONI DI BORDO -	CABRAS	35.346,00	35.346,00	35.346,00	04/04/2005	22/06/2005
S.F.O.P.	10S - PIANO DI RICONVERSIONE DEL PICCOLO STRASCICO	TUTTI I COMUNI	2.599.720,89	2.599.720,89	2.599.720,89	31/12/1999	12/04/2005
S.F.O.P.	1 PC - PREMIO FORFETARIO GLOBALE COOPERATIVA PESCATORI TORTOLI	TORTOLI'	59.572,76	59.572,76	59.572,76	27/12/2004	27/12/2004
S.F.O.P.	10 PC PREMIO FORFETARIO GLOBALE COOPERATIVA SU PALLOSU	SAN VERO MILIS	36.962,92	36.962,92	36.962,92	29/12/2004	29/12/2004
S.F.O.P.	APERTO	CABRAS	35.149,90	35.149,90	35.149,90	29/12/2004	29/12/2004
S.F.O.P.	12 PC PREMIO FORFETARIO GLOBALE COOPERATIVA PESCATORI S.ANNA	ARRESI	13.252,96	13.252,96	13.252,96	29/12/2004	29/12/2004
S.F.O.P.	13 PC PREMIO FORFETARIO GLOBALE COOPERATIVA PESCATORI ASSISTENZA E LAVORO	GOLFO ARANCI	23.040,98	23.040,98	23.040,98	29/12/2004	29/12/2004
S.F.O.P.	14 PC -PREMIO FORFETARIO GLOBALE PICCOLA COOPERATIVA PESCATORI ALTA MAREA	SANT'ANTIOCO	87.431,00	87.431,00	87.431,00	14/03/2005	14/03/2005
S.F.O.P.	15PC - PREMIO FORFETARIO GLOBALE COOPERATIVA PESCATORI TORTOLI	TORTOLI'	150.000,00	150.000,00	150.000,00	21/12/2006	21/12/2006
S.F.O.P.	16PC - COOPERATIVA PESCATORI STINTINO	SASSARI	106.289,79	106.289,79	106.289,79	21/12/2006	21/12/2006
S.F.O.P.	17PC - PREMIO FORFETARIO GLOBALE COOPERATIVA PESCATORI TORTOLI	TORTOLI'	106.151,05	106.151,05	106.151,05	26/06/2009	26/06/2009
S.F.O.P.	18PC-PREMIO FORFETARIO GLOBALE COOPERATIVA PESCATORI MARE APERTO	CABRAS	4.918,62	4.918,62	4.918,62	26/06/2009	26/06/2009
S.F.O.P.	19PC - PREMIO FORFETARIO GLOBALE COOPERATIVA PESCATORI SAN GIOVANNI	MURAVERA	32.088,35	32.088,35	32.088,35	26/06/2009	26/06/2009
S.F.O.P.	2 PC PREMIO FORFETARIO GLOBALE COOPERATIVA LA POSIDONIA	CASTELSARDO	37.107,00	37.107,00	37.107,00	28/12/2004	28/12/2004
S.F.O.P.	3 PC - PREMIO FORFETARIO GLOBALE COOPERATIVA PESCATORI CASTELSARDO	CASTELSARDO	27.764,80	27.764,80	27.764,80	28/12/2004	28/12/2004
S.F.O.P.	4 PC - PREMIO FORFETARIO GLOBALE COOPERATIVA PESCATORI STINTINO	STINTINO	36.279,36	36.279,36	36.279,36	28/12/2004	28/12/2004
S.F.O.P.	5 PC- PREMIO FORFETARIO GLOBALE COPEGA	PORTO TORRES	24.564,88	24.564,88	24.564,88	28/12/2004	28/12/2004
S.F.O.P.	MARIS	TORTOLI'	23.060,16	23.060,16	23.060,16	28/12/2004	28/12/2004
S.F.O.P.	7 PC PREMIO FORFETARIO GLOBALE - COOPERATIVA PESCATORI SAN GIOVANNI	MURAVERA	36.654,14	36.654,14	36.654,14	28/12/2004	28/12/2004
S.F.O.P.	8 PC- PREMIO FORFETARIO GLOBALE - ASS. PESCATORI PROV. OR	CABRAS	30.800,08	30.800,08	30.800,08	29/12/2004	29/12/2004
S.F.O.P.	9 PC PREMIO FORFETARIO COPPERTIVA PESCATORI STELLA MARIS	CABRAS	37.930,20	37.930,20	37.930,20	29/12/2004	29/12/2004
S.F.O.P.	1PR-ISTRUTTORIA PER IL RICONOSCIMENTO DELLA D.O.P. PER LA BOTTARGA DI TORTOLI	TORTOLI'	99.992,01	99.992,01	99.992,01	10/11/2006	25/11/2008

Misura 4.8 - Pesca - altre misure (artt. 11, 12, 14, 15, 16, 17 § 2 Reg. CE 2792/1999)

Fonte finanziamento	Titolo progetto	Comune	Quota ammessa totale	Impegno beneficiario finale	Pagamento beneficiario finale	Data avvio	Data conclusione
S.F.O.P.	3PR - CERTIFICAZIONE SISTEMI GESTIONE QUALITÀ	CABRAS	47.565,00	47.565,00	47.565,00	20/11/2006	17/11/2008
S.F.O.P.	2PR -ISTRUTTORIA PER IL RICONOSCIMENTO DELLA IGP PER LA COZZA DEL GOLFO DI OLBIA	OLBIA	100.000,00	100.000,00	100.000,00	12/01/2007	17/11/2008
S.F.O.P.	4PR - CERTIFICAZIONE SISTEMI DI GESTIONE AMBIENTALE	CABRAS	53.780,00	53.780,00	53.780,00	20/02/2007	17/11/2008
S.F.O.P.	5PR - CERTIFICAZIONE RINTRACCIABILITÀ DI FILIERA	CABRAS	63.850,00	63.850,00	63.850,00	20/03/2007	17/11/2008
S.F.O.P.	6PR - ADEGUAMENTO HACCP	CABRAS	23.045,00	23.045,00	23.045,00	20/04/2007	17/11/2008