

Deliberazione della Giunta Regionale 26 gennaio 2015, n. 35-959

D.M. 26 febbraio 2002. Approvazione delle nuove tabelle relative ai consumi medi dei prodotti petroliferi da ammettere ad agevolazione fiscale in agricoltura in sostituzione di quelle di cui alla D.G.R. n. 34-7338 del 31-3-2014.

A relazione dell'Assessore Ferrero:

Con D.G.R. n. 30-7256 del 17-3-2014, ai sensi dell'art. 1 comma 517 della legge 24 dicembre 2012, n. 228 (Legge di stabilità 2013), come modificato dall'art. 1 comma 710 della legge 27 dicembre 2013, n. 147 (Legge di stabilità 2014), sono stati ridotti del 15%, a decorrere dal 1° gennaio 2014, i consumi medi standardizzati dei prodotti petroliferi da ammettere all'impiego agevolato in agricoltura di cui al decreto del Ministro delle politiche agricole e forestali 26 febbraio 2002, recante "Determinazione dei consumi medi dei prodotti petroliferi impiegati in lavori agricoli, orticoli, in allevamento, nella silvicoltura e piscicoltura e nelle coltivazioni sotto serra ai fini dell'applicazione delle aliquote ridotte o dell'esenzione dell'accisa". Tale riduzione è stata applicata rispetto ai valori in vigore nella campagna 2012 e approvati con D.G.R. n. 85-3595 del 19 marzo 2012 nonché alle assegnazioni determinate con successive deliberazioni.

Sulla base della riduzione di cui sopra è stato approvato, con medesima deliberazione n. 30-7256 del 17-3-2014, l'allegato A contenente le tabelle regionali per il calcolo delle assegnazioni dei prodotti petroliferi ammessi ad agevolazione fiscale in agricoltura;

con D.G.R. n. 34-7338 del 31-3-2014, per la correzione di meri errori materiali, si è provveduto ad approvare l'allegato 1 contenente le tabelle regionali per il calcolo delle assegnazioni dei prodotti petroliferi ammessi ad agevolazione fiscale in agricoltura in sostituzione dell'allegato A della D.G.R. n. 30-7256 del 17-3-2014;

visto l'art. 1 comma 384 della legge 23 dicembre 2014, n. 190 (Legge di stabilità 2015), che, modificando l'art. 1 comma 517 della legge 24 dicembre 2012, n. 228 (Legge di stabilità 2013), stabilisce, a partire dal 1° gennaio 2015, la riduzione del 23% dei consumi medi standardizzati di prodotti petroliferi da ammettere all'impiego agevolato in agricoltura di cui al decreto del Ministro delle politiche agricole e forestali 26 febbraio 2002, recante "Determinazione dei consumi medi dei prodotti petroliferi impiegati in lavori agricoli, orticoli, in allevamento, nella silvicoltura e piscicoltura e nelle coltivazioni sotto serra ai fini dell'applicazione delle aliquote ridotte o dell'esenzione dell'accisa";

visto il decreto-legge del 21 giugno 2013, n. 69 recante disposizioni urgenti per il rilancio dell'economia (c.d. "decreto del fare") convertito con modificazioni ed integrazioni dalla legge 9 agosto 2013, n. 98, con il quale sono previste riduzioni dei consumi medi standardizzati di gasolio ammessi alla riduzione delle accise;

considerato che è in fase di approvazione da parte del Ministero delle Politiche agricole, alimentari e forestali il decreto che recepisce per l'anno 2015 le nuove percentuali di riduzione dei consumi medi standardizzati di gasolio ammessi alla riduzione di accise previste dalle citate leggi n. 190 e n. 98;

considerato che, in attesa di tale approvazione, a titolo cautelativo si ritiene di applicare a partire dal 1° gennaio la riduzione complessiva disposta dalle citate leggi n. 190 e n. 98 e determinata sulla base dei documenti preparatori, per evitare ripercussioni negative ai beneficiari dei quantitativi di prodotti petroliferi ammessi ad agevolazione fiscale per assegnazioni non conformi alla norma;

ritenuto che, qualora la riduzione fosse inferiore a quanto preventivato, si provvederà a integrare le assegnazioni già effettuate con la quota non ancora assegnata;

considerato che, ai fini dell'applicazione in Piemonte di quanto disposto dalla normativa nazionale citata, la riduzione prevista è da applicare ai valori in vigore nella campagna 2012 e approvati con D.G.R. n. 85-3595 del 19 marzo 2012 nonché alle assegnazioni determinate con successive deliberazioni.

ritenuto quindi di applicare la riduzione complessiva disposta dalle citate leggi n. 190 e n. 98 modificando le tabelle relative ai consumi medi dei prodotti petroliferi da ammettere ad agevolazione fiscale in agricoltura di cui alla D.G.R. n. 34-7338 del 31-3-2014 (allegato 1) e che tale modifica è da considerarsi urgente e indifferibile per adeguare alla normativa statale quanto è vigente a livello regionale;

considerato che nel corso del 2014 è stata segnalata, nell'ambito delle riunioni di coordinamento con gli uffici provinciali Utenti Motori agricoli (di seguito UMA) e i rappresentanti dei Centri di assistenza in agricoltura (di seguito CAA) o mediante specifiche richieste (agli atti presso il settore competente), la necessità di quantificare più precisamente o prevedere alcune assegnazioni specifiche di seguito elencate:

1. attività di produzione, distribuzione e eventuale interrimento di compost, eseguite da cooperativa agricola a beneficio dei propri soci a partire dalla raccolta e trasformazione dei residui colturali dagli stessi prodotti;
2. attività di caricamento di impianti di biogas con biomasse di origine agricola effettuate utilizzando macchine dedicate aventi potenza superiore ai 200 kW (chiloWatt);
3. lavori straordinari di livellamento di terreni agricoli comportanti lo spostamento di notevoli quantità di terreno o l'uso di particolari tecnologie, eseguiti in alternativa alle operazioni di scasso o dissodamento;

ritenuto che l'approvazione delle assegnazioni per le attività di cui ai punti 1 e 3 non determini variazioni, se non in riduzione, dei quantitativi assegnati e consumati annualmente, in quanto si è proceduto a una migliore e più precisa quantificazione delle assegnazioni, riferite all'unità di superficie interessata o alla tonnellata di prodotto conseguito, in luogo di quella finora vigente, basata sulle ore e sulle macchine impiegate;

ritenuto inoltre che l'approvazione delle assegnazioni per le attività di cui al punto 2 determini una variazione minimale dei quantitativi assegnati e consumati di prodotti petroliferi ammessi annualmente ad agevolazione fiscale in agricoltura, in quanto incrementa il valore già vigente per la stessa lavorazione, considerando la possibilità che la stessa possa essere eseguita utilizzando macchine con potenza più elevata. Questa eventualità può interessare un numero limitato di utilizzatori;

tenuto conto che nel corso dei lavori svolti per la determinazione delle tabelle approvate con la D.G.R. n. 34-7338 del 31-3-2014 è stata definita per talune lavorazioni (diserbo e trattamenti fitosanitari), eseguite su alcune colture in regime di conto terzi, un'assegnazione maggiore valutata la necessità di intervenire in caso di situazioni particolari legate all'andamento colturale e stagionale, nonché è stata stabilita, vista la loro straordinarietà, l'applicazione di una riduzione

parziale dei corrispondenti quantitativi di prodotti petroliferi eventualmente assegnati e consumati per le medesime lavorazioni attuate dall'azienda agricola;

ritenuto che tale maggiorazione di assegnazione determini una variazione molto limitata dei quantitativi assegnati e consumati di prodotti petroliferi ammessi ad agevolazione in agricoltura, trattandosi di lavorazioni eseguite in caso di situazioni particolari;

tenuto inoltre conto che in sede di riunione tecnica del 12 novembre 2013, come risulta dalla documentazione agli atti del Settore, era stata approvata una assegnazione specifica per le attività di alimentazione di ovini e caprini mediante l'utilizzo di carro uni-feed e che detta assegnazione, per mero errore materiale, non era stata riportata nelle deliberazioni che hanno approvato le tabelle delle assegnazioni valide a partire dall'anno 2014 (D.G.R. n. 30-7256 del 17-3-2014 e D.G.R. n. 34-7338 del 31-3-2014);

rilevato che anche quest'ultima assegnazione determini una variazione molto limitata dei quantitativi assegnati e consumati di prodotti petroliferi ammessi annualmente ad agevolazione fiscale in agricoltura, data la scarsa presenza in territorio piemontese di allevamenti ovini e caprini con dimensioni tali da rendere necessario l'utilizzo del carro uni-feed per l'alimentazione degli stessi;

tenuto conto che, ai fini di semplificare e rendere maggiormente comprensibili ai beneficiari delle assegnazioni le procedure sulla base delle quali le stesse vengano determinate, si rende necessario procedere all'accorpamento di alcune tipologie colturali prevedendo, in funzione della destinazione finale del prodotto o delle tecniche di lavorazione praticate, linee alternative di lavorazione (mais, seminativi asciutti e irrigabili, vigneto e frutteto);

tenuto infine conto della riduzione dei consumi medi standardizzati dei prodotti petroliferi da ammettere all'impiego agevolato stabilita ai sensi dell'art. 1 comma 517 della legge 24 dicembre 2012 n. 228 (Legge di stabilità 2013), come modificato dall'art. 1 comma 384 della Legge 23 dicembre 2014, n. 190 (Legge di stabilità 2015), e ai sensi del decreto-legge del 21 giugno 2013, n. 69 recante disposizioni urgenti per il rilancio dell'economia (c.d. "decreto del fare") convertito con modificazioni ed integrazioni dalla legge del 9 agosto 2013, n. 98;

ritenuto quindi necessario provvedere alla modifica delle tabelle per il calcolo delle assegnazioni dei prodotti petroliferi ammessi ad agevolazione fiscale in agricoltura approvate con la D.G.R. n. 34-7338 del 31-3-2014 (allegato 1) prevedendo:

- un'assegnazione specifica per le attività di produzione, distribuzione e eventuale interrimento di compost, ottenuto a partire dalla raccolta e trasformazione dei residui colturali, riferite, rispettivamente, all'unità di prodotto conseguita e all'unità di superficie interessata (ettaro) in luogo di quelle vigenti stabilite sulla base del numero delle ore di impiego delle macchine e su consumi orari di carburante standardizzati;
- un'assegnazione specifica per le attività di caricamento di impianti di biogas con biomasse di origine agricola effettuate utilizzando macchine dedicate aventi potenza superiore ai 200 kW (chiloWatt);
- un'assegnazione specifica per lavori straordinari di livellamento di terreni agricoli comportanti lo spostamento di notevoli quantità di terreno o l'uso di particolari tecnologie, eseguiti in alternativa alle operazioni di scasso o dissodamento, e riferita all'unità di superficie interessata in luogo di

quella vigente stabilita sulla base del numero delle ore di impiego delle macchine e su consumi orari di carburante standardizzati;

- per talune lavorazioni (diserbo e trattamenti fitosanitari), eseguite su alcune colture in regime di conto terzi, un'assegnazione maggiore per la necessità di intervenire in caso di situazioni particolari legate all'andamento colturale e stagionale, nonché l'applicazione, vista la loro straordinarietà, di una riduzione parziale dei corrispondenti quantitativi di prodotti petroliferi eventualmente assegnati e consumati per le medesime lavorazioni attuate dall'azienda agricola;
- un'assegnazione specifica per le attività di alimentazione di ovini e caprini mediante l'utilizzo di carro uni-feed;
- l'accorpamento di alcune tipologie colturali per le quali, in funzione della destinazione finale del prodotto o delle tecniche di lavorazione praticate, sono istituite linee alternative di lavorazione (mais, seminativi asciutti e irrigabili, vigneto e frutteto);

si ritiene che le assegnazioni elencate determinino una variazione molto limitata dei quantitativi assegnati e consumati di prodotti petroliferi ammessi annualmente ad agevolazione fiscale in agricoltura, in quanto per alcune di esse si è proceduto a una migliore e più precisa quantificazione in luogo di quella vigente basata sul numero delle ore di impiego delle macchine e su consumi orari di carburante standardizzati e altre risultano interessare un numero limitato di possibili beneficiari;

vista la l.r. 21 novembre 1996, n. 87 "Semplificazione delle procedure per l'esercizio delle funzioni riguardanti l'assistenza agli utenti di motori agricoli";

visto il D.lgs. 14 marzo 2013 n. 33 in materia di obblighi di pubblicità, trasparenza e diffusione delle informazioni da parte delle Pubbliche Amministrazioni;

vista la circolare prot. n. 6837/SB0100 del 05.07.2013 "Prime indicazioni in ordine all'applicazione degli artt. 15, 26 e 27 del D.lgs. 33/2013 "Riordino della Disciplina riguardante gli obblighi di pubblicità, trasparenza e diffusione di informazioni da parte delle Pubbliche Amministrazioni";

vista la circolare prot. n. 5371/SB0100 del 22/04/2014 "D.Lgs. 33/2013 "Amministrazione trasparente" – messa in linea della piattaforma funzionale agli obblighi di pubblicazione";

visto che il presente atto è soggetto a pubblicazione ai sensi dell'art. 26 del D.lgs. 33/2013;

tutto ciò premesso,

la Giunta Regionale, unanime,

delibera

1. di applicare, per le motivazioni espresse in premessa, la riduzione dei consumi medi standardizzati dei prodotti petroliferi da ammettere all'impiego agevolato di cui al decreto del Ministro delle politiche agricole e forestali 26 febbraio 2002, recante "Determinazione dei consumi medi dei prodotti petroliferi impiegati in lavori agricoli, orticoli, in allevamento, nella silvicoltura e piscicoltura e nelle coltivazioni sotto serra ai fini dell'applicazione delle aliquote ridotte o dell'esenzione dell'accisa" ai sensi dell'art. 1 comma 517 della legge 24 dicembre 2012 n. 228 (Legge di stabilità 2013), come modificato dall'art. 1 comma 384 della Legge 23 dicembre 2014, n.

190 (Legge di stabilità 2015), e ai sensi del decreto-legge del 21 giugno 2013, n. 69 recante disposizioni urgenti per il rilancio dell'economia (c.d. "decreto del fare") convertito con modificazioni ed integrazioni dalla legge del 9 agosto 2013, n. 98.

Tali riduzioni sono da applicare rispetto ai valori in vigore nella campagna 2012 e approvati con D.G.R. n. 85-3595 del 19 marzo 2012 nonché alle assegnazioni determinate con successive deliberazioni.

2. di applicare per tutto il territorio della Regione Piemonte, come previsto dall'art. 1 comma 4 del D.M. 26/2/2002:

a. le assegnazioni di prodotti petroliferi ammessi ad agevolazione fiscale in agricoltura per lo svolgimento delle seguenti operazioni:

- produzione, distribuzione e eventuale interrimento di compost, ottenuto a partire dalla raccolta e trasformazione di residui colturali;
- caricamento di impianti di biogas con biomasse di origine agricola effettuate utilizzando macchine dedicate aventi potenza superiore ai 200 kW (chiloWatt);
- lavorazioni straordinarie di livellamento di terreni agricoli comportanti lo spostamento di notevoli quantità di terreno o l'uso di particolari tecnologie, eseguiti in alternativa alle operazioni di scasso o dissodamento;
- alimentazione di ovini e caprini mediante l'utilizzo di carro uni-feed;

b. la maggiorazione dell'assegnazione di prodotti petroliferi ammessi ad agevolazione fiscale in agricoltura per le lavorazioni di diserbo e trattamenti fitosanitari eseguite su alcune colture in regime di conto terzi;

si ritiene che le assegnazioni elencate determinino una variazione molto limitata dei quantitativi assegnati e consumati di prodotti petroliferi ammessi annualmente ad agevolazione fiscale in agricoltura, in quanto per alcune di esse si è proceduto a una migliore e più precisa quantificazione in luogo di quella vigente e altre risultano interessare un numero limitato di possibili beneficiari.

3. di procedere all'accorpamento di alcune tipologie colturali prevedendo, in funzione della destinazione finale del prodotto o delle tecniche di lavorazione praticate, linee alternative di lavorazione.

4. di approvare, in sostituzione dell'allegato 1 di cui alla D.G.R. n. 34-7338 del 31-3-2014, l'allegato A alla presente deliberazione per farne parte integrante e sostanziale, contenente le nuove tabelle regionali per il calcolo delle assegnazioni dei prodotti petroliferi ammessi ad agevolazione fiscale in agricoltura modificate sulla base di quanto disposto nei punti 1, 2 e 3.

5. di stabilire che, a decorrere dal 1° gennaio 2015, le tabelle vigenti per l'assegnazione dei prodotti petroliferi ammessi ad agevolazione fiscale in agricoltura sono costituite dalle tabelle contenute nell'allegato A alla presente deliberazione per farne parte integrante e sostanziale.

La presente deliberazione sarà pubblicata sul B.U. della Regione Piemonte ai sensi dell'art. 61 dello Statuto e dell'art. 5 della L.R. n. 22/2010, nonché ai sensi dell'art. 26 del D.lgs. n. 33/2013 nel sito istituzionale dell'ente, nella sezione "Amministrazione trasparente".

(omissis)

Allegato

**TABELLE PER IL CALCOLO DELLE ASSEGNAZIONI DEI PRODOTTI
PETROLIFERI AMMESSI AD AGEVOLAZIONE IN AGRICOLTURA**

ALLEGATO A

RISO	Lavori ordinari (l/ha)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
scasso - dissodamento - livellamento straordinario				59
spietramento				59
pulitura\scavo fossi			15	
aratura	45			
erpicoltura	15			
livellamento	9			
arginatura	18			
semina	7			
concimazione	7		7	
diserbo/trattamenti	15		7	
mietitrebbiatura		36		
trinciatura residui colturali	11			
trasporti	7			
essiccazione		156		
Totale	134			

1. Cfr nota pag. 23

ALLEGATO A

MAIS	Lavori ordinari (l/ha)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
scasso - dissodamento - livellamento straordinario				59
spietramento				59
pulitura\scavo fossi			15	
aratura	45			
erpatura	15			
rullatura	3			
livellamento			9	
semina	7			
concimazione	15			
diserbo - trattamenti	7			
lavorazione del terreno			7	
raccolta (granella) ²		30		
trinciatura residui colturali (solo per mais granella) ²	7			
trinciatura e raccolta (solo in caso di uso foraggiero) ³		30		
pulizia terreno dopo coltura			16	
trasporti	7			
irrigazione		98		
pressa e raccolta stocchi (solo per mais granella) ⁴				9
insilamento trinciato (solo in caso di uso foraggiero)		7		
silobag (solo in caso di uso foraggiero) ⁵		16		
trattamento con trampoli (per ogni operazione - massimo due oper.)				11
essiccazione (solo per mais granella)		208		
totale	106			

1. Cfr nota pag. 23

2. Nel caso di esecuzione effettuata da impresa agromeccanica il valore complessivo attribuito è pari a 31 l/ha per la raccolta e a 16 l/ha per la trinciatura dei residui

3. Nel caso di esecuzione effettuata da impresa agromeccanica il valore complessivo attribuito è pari a 48 l/ha

4. Concedibile come supplemento straordinario nel periodo di svolgimento della lavorazione qualora si determinino le condizioni tecniche per la raccolta del sottoprodotto

5. Alternativo a insilamento trinciato

ALLEGATO A

SEMINATIVO IRRIGABILE	Lavori ordinari (l/ha)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
scasso - dissodamento - livellamento straordinario				59
spietramento				59
pulitura\scavo fossi			15	
aratura	45			
erpicoltura	15			
rullatura	3			
livellamento			9	
semina	7			
concimazione	15			
diserbo - trattamenti	7			
lavorazione del terreno			7	
raccolta (granella o semi)		27		
trinciatura residui colturali (solo in caso di rac.granella e semi)	7			
trinciatura e raccolta (solo in caso di uso foraggiero)		27		
pulizia terreno dopo coltura			16	
trasporti	7			
irrigazione		98		
pressa e raccolta stocchi (solo per sorgo) ²				9
insilamento trinciato (solo in caso di uso foraggiero)		7		
silobag (solo in caso di uso foraggiero) ³		16		
trattamento con trampoli (per ogni operazione - massimo due oper.)				11
totale	106			

1. Cfr nota pag. 23

2. Concedibile come supplemento straordinario nel periodo di svolgimento della lavorazione qualora si determinino le condizioni tecniche per la raccolta del sottoprodotto

3. Alternativo a insilamento trinciato

ALLEGATO A

SOIA	Lavori ordinari (l/ha)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
scasso - dissodamento - livellamento straordinario				59
spietramento				59
pulitura\scavo fossi			15	
aratura	45			
erpicoltura	15			
rullatura	3			
livellamento			9	
semina	7			
concimazione	15			
diserbo - trattamenti	7			
lavorazione del terreno			7	
raccolta		27		
trinciatura residui colturali	7			
pulizia terreno dopo coltura			16	
trasporti	7			
irrigazione		98		
trattamento con trampoli (per ogni operazione - massimo due oper.)				11
essiccazione		89		
Totale	106			

1. Cfr nota pag. 23

ALLEGATO A

SEMINATIVO ASCIUTTO	Lavori ordinari (l/ha)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
scasso - dissodamento - livellamento straordinario				59
spietramento				59
pulitura/scavo fossi			15	
aratura	45			
erpicatura	15			
rullatura	3			
livellamento			9	
semina	7			
concimazione	10			
diserbo - trattamenti	7			
mietitrebbiatura		27		
pressa raccolta paglia (solo in caso di raccolta granella e semi)	7			
trinciatura e raccolta (solo in caso di uso foraggiero)		27		
pulizia terreno dopo coltura			16	
Insilamento trinciato (solo in caso di uso foraggiero)		5		
silobag (solo in caso di uso foraggiero) ²		10		
trasporti	7			
irrigazione di soccorso ³				71
trattamento con trampoli (per ogni operazione - massimo due oper.)				11
essiccazione (solo in caso di raccolta granella)		98		
Totale	101			

1. Cfr nota pag. 23

2. Alternativa a insilamento trinciato

3. Concedibile previa autorizzazione della Regione Piemonte

ALLEGATO A

PRATO IRRIGABILE	Lavori ordinari (l/ha)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
scasso - dissodamento - livellamento straordinario				59
spietramento				59
pulitura\scavo fossi			15	
livellamento			9	
erpicatura	11			
rullatura	5			
semina (solo 1° anno)				4
concimazione	10			
falcatura (per ogni sfalcio - massimo 4 sfalci)	5			
andanatura (per ogni sfalcio - massimo 4 sfalci)	9			
raccolta (per ogni sfalcio - massimo 4 sfalci)	9			
trasporti (per ogni sfalcio - massimo 4 sfalci)	10			
irrigazione		98		
essiccazione (per ogni sfalcio - massimo 4 sfalci)		30		
trinciatura (per ogni trinciatura - massimo 2 trinciature) ²		22		
trasporti (per ogni trinciatura - massimo 2 trinciature) ²		7		
insilamento trinciato (per ogni insil. - massimo 2 operazioni) ²		1		
silobag (per ogni operazione - massimo 2 operazioni) ³		2		
Totale	59			

1. Cfr nota pag. 23

2. Alternative alle operazioni di falcatura, andanatura, raccolta, trasporti e essiccazione

3. Alternativa a insilamento trinciato

ALLEGATO A

PRATO ASCIUTTO	Lavori ordinari (l/ha)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
scasso - dissodamento - livellamento straordinario				59
spietramento				59
pulitura\scavo fossi			15	
livellamento			9	
erpicoltura	11			
rullatura	5			
semina (solo 1° anno)				4
concimazione	10			
falciatura (per ogni sfalcio - massimo 2 sfalci)	5			
andanatura (per ogni sfalcio - massimo 2 sfalci)	9			
raccolta (per ogni sfalcio - massimo 2 sfalci)	9			
trasporti (per ogni sfalcio - massimo 2 sfalci)	10			
essiccazione (per ogni sfalcio - massimo 2 sfalci)		30		
trinciatura (per ogni trinciatura - massimo 2 trinciature) ²		22		
trasporti (per ogni trinciatura - massimo 2 trinciature) ²		7		
insilamento trinciato (per ogni insil. - massimo 2 operazioni) ²		1		
silobag (per ogni operazione - massimo 2 operazioni) ³		2		
Totale	59			

1. Cfr nota pag. 23

2. Alternative alle operazioni di falciatura, andanatura, raccolta, trasporti e essiccazione

3. Alternativa a insilamento trinciato

ALLEGATO A

ERBAIO	Lavori ordinari (l/ha)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
scasso - dissodamento - livellamento straordinario				59
spietramento				59
pulitura/scavo fossi			15	
livellamento			9	
erpicoltura	15			
rullatura	3			
semina	7			
concimazione	12			
falciatura	5			
andanatura	10			
raccolta	10			
trasporti	9			
irrigazione		49		
trinciatura ²		22		
trasporti trinciato ²		10		
insilamento trinciato ²		1		
silobag ³		2		
totale	71			

1. Cfr nota pag. 23

2. Alternative alle operazioni di falciatura, andanatura, raccolta e trasporti

3. Alternativa a insilamento trinciato

PRATO PASCOLO	Lavori ordinari (l/ha)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
trasporti e manutenzioni varie	8			
falciatura	5			
andanatura	9			
raccolta	9			

ALLEGATO A

totale	31			
---------------	----	--	--	--

1. Cfr nota pag. 23

PATATA E BARBABIETOLA DA ZUCCHERO	Lavori ordinari (l/ha)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
scasso - dissodamento - livellamento straordinario				59
spietramento				59
pulitura\scavo fossi			15	
aratura	45			
erpicatura	15			
rullatura	3			
livellamento			9	
semina	7			
concimazione	15			
diserbo - trattamenti	22			
lavorazione del terreno	7			
raccolta		39		
sterratura (solo barbabietola da zucchero)				26
trasporti	9			
irrigazione		149		
Totale	123			

1. Cfr nota pag. 23

FAGIOLINO, SPINACIO E CIPOLLA	Lavori ordinari (l/ha)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
scasso - dissodamento - livellamento straordinario				59
spietramento				59
pulitura\scavo fossi			15	
Preparazione terreno	67			
livellamento			9	
semina\trapianto	7			
concimazione	15			
diserbo - trattamenti	10			

ALLEGATO A

lavorazione del terreno			15	
raccolta	34			
trasporti	9			
Irrigazione I (spinacio e fagiolino I raccolto)		98		
Irrigazione II (fagiolino II° raccolto e cipolla) ²		223		
Totale	142			

1. Cfr nota pag. 23

2. Alternativa a irrigazione I

ALTRE ORTIVE	Lavori ordinari (l/ha)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
scasso - dissodamento - livellamento straordinario				59
spietramento				59
pulitura\scavo fossi			15	
Preparazione terreno	67			
livellamento			9	
semina/trapianto	7			
concimazione	15			
diserbo - trattamenti	10			
lavorazione del terreno			15	
pacciamatura				15
raccolta	34			
trasporti	9			
irrigazione		223		
totale	142			

1. Cfr nota pag. 23

MENTA E PIANTE OFFICINALI	Lavori ordinari (l/ha)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
scasso - dissodamento - livellamento straordinario				59
spietramento				59
pulitura\scavo fossi			15	
preparazione terreno	67			
livellamento			9	
semina/trapianto	7			
concimazione	15			
diserbo - trattamenti	10			
lavorazione del terreno			15	
pacciamatura				15

ALLEGATO A

raccolta	34			
trasporti	9			
irrigazione		223		
essiccazione				1041
distillazione				892
totale	142			

1. Cfr nota pag. 23

PEPERONE	Lavori ordinari (l/ha)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
scasso - dissodamento - livellamento straordinario				59
spietramento				59
pulitura\scavo fossi			15	
preparazione terreno	67			
livellamento			9	
trapianto	18			
concimazione	15			
diserbo - trattamenti	19			
lavorazione del terreno			15	
pacciamatura				15
raccolta	43			
trasporti	9			
trinciatura residui	10			
irrigazione		223		
totale	181			

1. Cfr nota pag. 23

CAVOLFIORE	Lavori ordinari (l/ha)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
scasso - dissodamento - livellamento straordinario				59
spietramento				59
pulitura\scavo fossi			15	
preparazione terreno	67			
livellamento			9	
trapianto	25			
concimazione	15			

ALLEGATO A

diserbo - trattamenti	19			
lavorazione del terreno			15	
raccolta	30			
trasporti	9			
irrigazione		110		
totale	165			

1. Cfr nota pag. 23

LATTUGA E INSALATE	Lavori ordinari (l/ha)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
scasso - dissodamento - livellamento straordinario				59
spietramento				59
pulitura/scavo fossi			15	
preparazione terreno	67			
livellamento			9	
trapianto	24			
concimazione	22			
diserbo - trattamenti	22			
lavorazione del terreno	15			
pacciamatura				15
raccolta	33			
trasporti	22			
irrigazione		223		
totale	205			

1. Cfr nota pag. 23

VIVAI, FIORI E PIANTE ORNAMENTALI	Lavori ordinari (l/ha)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
scasso - dissodamento - livellamento straordinario				59
spietramento				59
pulitura/scavo fossi			15	
preparazione terreno	67			
livellamento			9	
semina/trapianto	26			
concimazione	22			

ALLEGATO A

diserbo - trattamenti	22			
lavorazione del terreno	15			
pacciamatura				15
raccolta	33			
trasporti	25			
irrigazione		223		
totale	210			

1. Cfr nota pag. 23

COCOMERO E MELONE	Lavori ordinari (l/ha)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
scasso - dissodamento - livellamento straordinario				59
spietramento				59
pulitura\scavo fossi			15	
preparazione terreno	67			
livellamento			9	
trapianto	22			
concimazione	15			
diserbo - trattamenti	15			
lavorazione del terreno	7			
pacciamatura				15
raccolta	45			
trasporti	19			
irrigazione		223		
totale	190			

1. Cfr nota pag. 23

TABACCO E POMODORO	Lavori ordinari (l/ha)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
scasso - dissodamento - livellamento straordinario				59
spietramento				59
pulitura\scavo fossi			15	
aratura	45			
erpicoltura	15			
rullatura	3			
livellamento			9	

ALLEGATO A

trapianto	31			
concimazione	15			
diserbo - trattamenti	22			
lavorazione del terreno	15			
raccolta	40			
trasporti	9			
irrigazione		223		
totale	195			

1. Cfr nota pag. 23

VITE, OLIVO	Lavori ordinari (l/ha)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
scasso - dissodamento				59
scasso ore ²				
spietramento				59
livellamento				59
livellamento ore ²				
impianto pali (solo vite)				59
impianto barbatelle (solo vite)				59
espianto				59
gestione residui dopo espianto				16
pulitura\scavo fossi			15	
zappatura	80			
lavorazione terreno ³		21		
concimazione	25			
diserbo - trattamenti	74			
potatura e altri interventi su parte aerea	33			
gestione sottofila	19			
gestione interfila (compresiva di trinciatura sarmenti) ³		97		
trinciatura sarmenti	19			
raccolta	52			
trasporti	33			
totale	335			

1. Cfr nota pag. 23

2. Alternativi rispettivamente a scasso-dissodamento e livellamento (cfr "Lavori particolari")

3. Lavorazioni eseguibili in caso di colture inerbite (alternative a zappatura e trinciatura sarmenti)

ALLEGATO A

NOCCIOLO, NOCE DA FRUTTO, FRUTTA A GUSCIO	Lavori ordinari (l/ha)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
scasso - dissodamento				59
scasso ore ²				
spietramento				59
livellamento				59
espianto				59
gestione residui dopo espianto				16
pulitura\scavo fossi			15	
lavorazione terreno	15			
concimazione	25			
diserbo - trattamenti	74			
potatura e altri interventi su parte aerea	22			
raccolta	52			
trasporti	33			
gestione interfila e trinciatura sarmenti	77			
essiccazione (solo nocciolo)		178		
totale	298			

1. Cfr nota pag. 23

2. Alternativo a scasso-dissodamento (cfr "Lavori particolari")

ALLEGATO A

FRUTTETO	Lavori ordinari (l/ha)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
scasso - dissodamento				59
scasso ore ²				
spietramento				59
livellamento				59
impianto pali				59
espianto				59
gestione residui dopo espianto				16
pulitura\scavo fossi			15	
zappatura	80			
lavorazione terreno ³		27		
concimazione	25			
diserbo - trattamenti	74			
potatura e altri interventi su parte aerea	33			
gestione sottofila	19			
gestione interfila e trinciatura sarmenti ³		97		
raccolta	55			
trasporti	33			
trinciatura sarmenti	19			
irrigazione		297		
totale	338			

1. Cfr nota pag. 23

2. Alternativo a scasso-dissodamento (cfr "Lavori particolari")

3. Lavorazioni eseguibili in caso di colture inerbite (alternative a zappatura e trinciatura sarmenti)

ALLEGATO A

CASTAGNO	Lavori ordinari (l/ha)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
scasso - dissodamento				59
scasso ore ²				
spietramento				59
livellamento				59
espianto				59
gestione residui dopo espianto				16
pulitura/scavo fossi			15	
lavorazione terreno	15			
concimazione	25			
diserbo - trattamenti	37			
potatura e altri interventi su parte aerea	22			
gestione interfila e residui colturali	97			
raccolta	52			
trasporti	30			
irrigazione		297		
totale	278			

1. Cfr nota pag. 23

2. Alternativo a scasso-dissodamento (cfr "Lavori particolari")

PICCOLI FRUTTI	Lavori ordinari (l/ha)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
scasso - dissodamento - livellamento straordinario				59
spietramento				59
livellamento				9
gestione residui dopo espianto				16
pulitura/scavo fossi			15	
preparazione del terreno/zappatura	80			
trapianto	11			
concimazione	25			
diserbo - trattamenti	37			
potatura e altri interventi su parte aerea	22			
pacciamatura	15			
raccolta	52			
trasporti	22			
trinciatura sarmenti	19			
irrigazione		149		
totale	283			

ALLEGATO A

1. Cfr nota pag. 23

FRAGOLA	Lavori ordinari (l/ha)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
scasso - dissodamento - livellamento straordinario				59
spietramento				59
livellamento				9
gestione residui dopo espianto				16
pulitura\scavo fossi			15	
preparazione del terreno/zappatura	80			
trapianto	11			
concimazione	25			
diserbo - trattamenti	74			
pacciamatura	15			
raccolta	52			
trasporti	22			
irrigazione		186		
totale	279			

1. Cfr nota pag. 23

PIOPPETO	Lavori ordinari (l/ha)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
scasso - dissodamento				59
spietramento				59
livellamento				59
estirpazione ceppaia (compresa cippatura)				59
cippatura residui dopo espianto				74
pulitura\scavo fossi			15	
lavorazione terreno	9			
concimazione	17			
diserbo - trattamenti	7			
potatura e altri interventi su parte aerea	4			
gestione interfila	39			
taglio				30
irrigazione di soccorso		143		
totale	76			

1. Cfr nota pag. 23

ALLEGATO A

ARBORICOLTURA DA LEGNO	Lavori ordinari (l/ha)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
scasso - dissodamento				59
spietramento				59
livellamento				59
estirpazione ceppaia (compresa cippatura)				59
cippatura residui dopo espianto				112
pulitura/scavo fossi			15	
lavorazione terreno	12			
diserbo - trattamenti	7			
potatura e altri interventi su parte aerea	3			
gestione interfila	39			
taglio				30
totale	61			

1. Cfr nota pag. 23

ARBOREE PER BIOMASSE	Lavori ordinari (l/ha)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
scasso - dissodamento				59
spietramento				59
livellamento				59
estirpazione ceppaia (compresa cippatura) Impianti > 3 anni				59
pulitura/scavo fossi			15	
preparazione del terreno (primo anno)				45
lavorazione del terreno	22			
trapianto talee (primo anno)				10
diserbo / trattamenti	7			
trinciatura e raccolta (turno biennale)				74
taglio (impianti >= 3 anni; turno quinquennale)				30
cippatura (turno quinquennale)				178
trasporti				30
irrigazione (solo primo anno)				143
totale	29			

1. Cfr nota pag. 23

ALLEGATO A

BOSCO	Lavori ordinari (l/ha)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
esbosco ordinario				74
esbosco fustaia di pregio				93
taglio				22
cippatura				112
pulizia e esbosco	15			
trasporti e manutenzioni varie	21			
totale	36			

1. Cfr nota pag. 23

SET ASIDE	Lavori ordinari (l/ha)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
lavorazione del terreno	11			
falciatura	4			
totale	15			

1. Cfr nota pag. 23

DISTRIBUZIONE E INTERRAMENTO LIQUAMI - DIGESTATO - COMPOST	Lavori ordinari (l/ha)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
distribuzione	22			
Interramento	15			

1. Cfr nota pag. 23

CARICAMENTO IMPIANTI BIOGAS	Lavori ordinari (l/ha)	Altri lavori (l/kW) ²	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
Caricamento impianti biogas	7			
Caricamento impianti biogas con macchine > 200 kW ²		13		

ALLEGATO A

1. Cfr nota pag. 23

2. I litri indicati si attribuiscono per ogni kW di potenza installata dell'impianto di biodigestione-cogenerazione

	Lavori ordinari (l/t)	Altri lavori (l/ha)	Lavori a integrazione ¹ (l/ha)	Lavori supplementari/straordinari ¹ (l/ha)
PRODUZIONE DI COMPOST ²				
Produzione di compost	6			

1. Cfr nota pag. 23

2. Ammissibile per la produzione di compost da parte di cooperative agricole (costituite tra i soggetti di cui alla lettera a) comma 1 dell'art. 2 del DM 454/01) a partire dai residui colturali prodotti dai propri soci e utilizzato a beneficio degli stessi e da parte di imprese agricole (soggetti di cui alla lettera a) comma 1 dell'art. 2 del DM 454/01) a partire dai propri residui colturali e utilizzato a proprio beneficio.

ALLEVAMENTI	VALORI	NOTE
BOVINI da latte	45 l/UBA	Tenere conto dei giorni
con carro unifeed	45 + 19 l/UBA	" " "
BOVINI da carne	31 l/UBA	" " "
con carro unifeed	31 + 19 l/UBA	" " "
VITELLI fino a 6 mesi	6,2 l/capo	" " "
SUINI da riproduzione	21 l/scrofa	" " "
in ambiente riscaldato	52 l/scrofa	" " "
SUINI da ingrasso	12 l/capo adulto	" " "
in ambiente riscaldato	27 l/capo adulto	" " "
SUINI a ciclo chiuso	25 l/capo adulto	" " "
in ambiente riscaldato	40 l/capo adulto	" " "
OVINI - CAPRINI	3 l/capo adulto	" " "
con carro unifeed	3 + 3 l/capo adulto	" " "
AVI - CUNICOLI	0,33 l/capo adulto	" " "
In ambiente riscaldato	1,0 l/capo adulto	" " "
PISCICOLTURA - intensiva	9 l/q.le pesce prodotto	" " "

ALLEGATO A

- estensiva	11 l/ha	" " "
-------------	---------	-------

COLTURE PROTETTE	1,6 l/m ³ /mese	Calcolare la cubatura e tener conto del calendario ⁽¹⁾
Lavori particolari di sbancamento terreni e livellamenti di grandi superfici e tutti i lavori non ordinari non contemplati nelle tabelle	0,178 l/cv/ora	
	0,242 l/kW/ora	

(1) Quantitativo massimo con riscaldamento superiore alle 2000 ore

*** NOTE**

1. DM 14 dicembre 2001, n. 454

Lavori a integrazione: lavori effettuabili nell'ambito del quantitativo assegnato sulla base dell'ettaro cultura.

Lavori supplementari/straordinari: lavori effettuabili con assegnazione specifica di carburante che incrementa il valore dell'ettaro cultura.

D.M. 26/02/2002 art. 1, comma 4:

Per le operazioni di:

(-) Insilamento mediante silobag o riempimento di trincea con biomasse ottenute da coltivazioni agricole e utilizzate per la produzione di energia elettrica o per l'allevamento di bestiame l'assegnazione è stabilita entro i limiti previsti dal DM 454/01 in merito alla definizione di attività produttrice di reddito agrario;

(-) caricamento dell'insilato o di altri prodotti all'interno degli impianti utilizzati per la produzione di energia elettrica l'assegnazione base vale entro i limiti previsti dal DM 454/01 in merito alla definizione di attività produttrice di reddito agrario.

Per la gestione dei sistemi pascolivi è stabilita un'assegnazione base di 6 l/ha a valere sul 25% della superficie complessiva utilizzata come pascolo e ridotta in funzione delle tare presenti.

D.M. 26/02/2002 - Maggiorazioni previste dall'allegato 1 e art. 2

1) Terreni a medio impasto

Tenuto conto della notevole variabilità della composizione dei terreni nell'ambito di tutto il territorio e nell'ambito della stessa azienda si considera, mediamente, la quasi totalità delle aziende dotate di terreni a medio impasto e pertanto è ammessa la maggiorazione del 50% in generale nelle lavorazioni che implicano la preparazione del terreno effettuate prima delle lavorazioni ordinarie, nella pulitura/scavo fossi e per le lavorazioni del terreno delle seguenti coltivazioni: riso, mais, seminativi asciutti, seminativi irrigabili, soia, patata, barbabietola da zucchero, vite, olivo, frutteti, nocciolo, noce da frutto, frutta a guscio, castagno, piccoli frutti, fragola, pioppeto, arboricoltura da legno e arboree per biomasse.

2) Terreni tenaci

La maggiorazione è concessa nella misura dell'80% per aziende dotate di terreni tenaci previa richiesta motivata da parte di ciascuna azienda o soggetto avente diritto ed è applicata alle lavorazioni del terreno per le coltivazioni riportate nel punto precedente.

3) Terreni declivi

ALLEGATO A

La maggiorazione di assegnazione viene concessa nella misura del 20% per tutte le colture ad eccezione di riso, pioppeto e arboree per biomassa sulla base della zona altimetrica di appartenenza dei singoli appezzamenti che compongono la consistenza aziendale (collina e montagna) dell'azienda agricola o di altro soggetto avente titolo. Nel caso di lavorazioni eseguite da impresa agromeccanica a favore di azienda agricola o di altro soggetto avente diritto, in via temporanea, la maggiorazione è concessa sulla base della zona altimetrica del comune di principale attività dell'azienda agricola o di altro soggetto avente diritto per i quali le lavorazioni sono state eseguite. La zona altimetrica dei singoli appezzamenti e del comune di principale attività dell'azienda agricola o di altro soggetto avente diritto è stabilita sulla base della classificazione adottata per il Programma di sviluppo rurale 2007-13 della Regione Piemonte (Allegato II° parte If).

4) Imprese agromeccaniche ed aziende frammentate

Tenuto conto che l'assoluta maggioranza delle aziende agricole piemontesi presenta una notevolissima frammentazione della superficie aziendale la maggiorazione di 3,5 l/ha è concessa a tutte le aziende e altro soggetto avente diritto, salvo provate eccezioni di totale accorpamento. Stessa maggiorazione è concessa per le lavorazioni eseguite dalle imprese agromeccaniche.

L.R. 21/11/1996 n. 87

Rapporto tra assegnazioni e parco macchine aziendali.

Le assegnazioni previste dalle tabelle saranno rapportate alla consistenza del parco macchine aziendale ed alla presenza di macchine per particolari lavorazioni (CFR Tabella Assegnazione massima per singola macchina agricola).

D.lgs. 29 marzo 2004 n. 99, art. 5

Sono ricomprese nell'attività agromeccanica le operazioni relative al conferimento dei prodotti agricoli ai centri di stoccaggio e all'industria di trasformazione quando eseguite dallo stesso soggetto che ne ha effettuato la raccolta. Pertanto in caso di impiego di impresa agromeccanica l'assegnazione per i trasporti è effettuabile solo nel caso l'impresa stessa abbia anche eseguito la raccolta; il valore complessivo dell'assegnazione si ottiene sommando i valori previsti per la raccolta e i trasporti.

LAVORAZIONI DI DISERBO/TRATTAMENTI FITOSANITARI ESEGUITI IN REGIME DI CONTO TERZI

Per le colture di seguito elencate le lavorazioni di diserbo/trattamenti fitosanitari eseguite in regime di conto terzi è prevista un'assegnazione maggiore per la necessità di intervenire in caso di situazioni particolari legate all'andamento colturale e stagionale, e l'applicazione, vista la loro straordinarietà, di una riduzione parziale dei corrispondenti quantitativi di prodotti petroliferi eventualmente assegnati e consumati per le medesime lavorazioni attuate dall'azienda agricola

COLTURA	LITRI BASE	NUMERO RIPETIZIONI	TOT. BASE IN REGIME C. TER.	N. MASSIMO RIPETIZIONI IN REGIME CONTO TERZI	RIDUZIONE AZIENDA AGRICOLA
RISO	7,4	3	22	5	7,4 * 3
MAIS	7,4	1	7	4	7,4 * 1
SEMINATIVO ASCIUTTO, SEMINATIVO IRRIGABILE, SOIA	7,4	1	7	2	7,4 * 1
PATATA E BARBABIETOLA DA ZUCCHERO	7,4	3	22	4	7,4 * 3
FAGIOLINO, SPINACIO, CIPOLLA, ALTRE ORTIVE, MENTA E PIANTE OF.	9,7	1	10	2	9,7 * 1
TABACCO E POMODORO	7,4	3	22	4	7,4 * 3
VITE, OLIVO	7,4	10	74	12	7,4 * 10
FRUTTETO	7,4	10	74	15	7,4 * 10

ALLEGATO A

TABELLA ASSEGNAZIONE PER U.B.A.

LAVORAZIONI	ALLEVAMENTO DA LATTE	ALLEVAMENTO DA CARNE
Alimentazione	19	13
Molitura mangimi	11	7
Movimentazione letame	15	11
TOTALE	45	31
Alimentazione con unifeed *	19	19
TOTALE	64	50

*La maggiorazione di 19 litri per capo viene assegnata se il carro unifeed semovente o trainato è iscritto nel registro U.M.A.

L'allevamento di bestiame si deve intendere come attività produttiva di reddito agrario ai fini fiscali ai sensi dell'art. 32, comma 2, del D.P.R. 22/12/1986 n. 917 (T.U. delle imposte sui redditi). **Per la determinazione dei capi compatibili con il reddito agrario si fa riferimento al Decreto del MIPAF del 30/12/2003 e successive modifiche ed integrazioni.** Qualora il numero dei capi sia eccedente, il carburante agricolo per le lavorazioni connesse all'allevamento dovrà essere concesso in misura proporzionale. Nel caso di contratti di soccida, è ammessa l'assegnazione anche per le attività di allevamento dei capi che spettano al soccidante nel caso in cui quest'ultimo svolga in proprio l'attività di allevatore, fatto comunque salvo il rispetto del limite stabilito dal T.U. delle imposte sui redditi.

ALLEGATO A

TABELLA CONVERSIONE IN UNITA' DI BESTIAME ADULTO

SPECIE	U.B.A.	SPECIE	U.B.A.
BOVINI		SUINI	
<i>1. ALLEVAMENTO</i>		SCROFE	0,30
VACCHE (oltre 3 anni)	1,00	VERRI	0,35
MANZE (2-3 anni)	0,80	ADULTI SUPERIORI A 6 MESI	0,26
MANZETTE (1-2 anni)	0,60	SCROFETTE 3 - 6 MESI	0,20
TORI	1,00	MAGRONI 3 - 6 MESI	0,24
TORELLI	0,70	SUINETTI FINO A 3 MESI	0,03
<i>2. INGRASSO</i>		POLLAME (100 capi)	
VITELLI E VITELLE	0,40	OVAIOLE - GALLI	1,30
OVINI		POLLASTRI	0,50
PECORE - MONTONI	0,15	CONIGLI (100 capi)	
ALTRI SOGGETTI	0,05	ADULTI RIPRODUZIONE	2,50
CAPRINI		GIOVANI DA INGRASSO	1,10
CAPRE	0,15	TACCHINI - OCHE (100 capi)	
ALTRI SOGGETTI	0,05	ETA' OLTRE 6 MESI	3,00
EQUINI		ETA' FINO A 6 MESI	2,00
ADULTI	1,00		
PULEDRI	0,60		

ALLEGATO A

TABELLA ASSEGNAZIONE MASSIMA PER SINGOLA MACCHINA AGRICOLA (*)

TRATTRICE	litri
Fino a 20 kw	1487
da 21 a 40 kw	2231
da 41 a 60 kw	4462
da 61 a 72 kw	5949
da 73 a 110 Kw	7436
oltre 110 kw	11.154
con allevamento qualsiasi	7436
MTA, MC, MF, MZ	744

(*) nell'ambito dei consumi di cui alle tabelle precedenti