

Deliberazione della Giunta Regionale 17 novembre 2017, n. 20-5933

Approvazione delle istruzioni operative, per l'anno 2017, per la concessione di contributi a favore delle Enotecche regionali ai sensi dell'art. 7 della legge regionale n. 37/80. Spesa euro 100.000,00.

A relazione dell'Assessore Ferrero:

Premesso che:

L'articolo 7 della legge regionale 37/1980 "Enoteche regionali, Botteghe del Vino o Cantine comunali, Musei etnografici-enologici, Strade del vino", come da ultimo modificata dalla legge regionale 29/2008, prevede che "la Giunta Regionale può concedere alle Enotecche Regionali, alle Botteghe del vino o Cantine comunali, ai Musei etnografico-enologici, contributi per la loro costituzione, per il restauro, la manutenzione, l'arredamento delle sedi e per il funzionamento";

le Enotecche regionali non hanno fini di lucro, sono costituite da Enti pubblici e da Istituzioni pubbliche, svolgono attività di valorizzazione del sistema delle DOC e DOCG e delle loro qualità, di conservazione, tutela, valorizzazione della vitivinicoltura e dei relativi territori di riferimento, anche in termini di storia, tradizioni, cultura, paesaggio agrario e rurale, enogastronomia, turismo rurale con ricadute sull'economia dell'area di competenza;

le Enotecche regionali, ai sensi del comma 4 dell'art. 2 della L.R. n. 37/80, hanno facoltà di istituire centri di informazione finalizzati alla produzione e diffusione di notizie sulle aree vitivinicole dei distretti dei vini e delle strade del vino;

le Enotecche regionali, riconosciute ai sensi del comma 1 dell'art. 2 della L.R. n. 37/80, il cui elenco è sul sito della Regione Piemonte sezione Agricoltura, sono attualmente 14 dislocate su tutto il territorio piemontese.

Richiamata la DGR n. 46-2278 del 27/02/2006 che istituisce, al fine di assicurare il coordinamento delle attività delle Enotecche regionali, la Consulta Regionale delle Enotecche regionali e approva le istruzioni operative per la concessione di contributi in applicazione del suddetto art. 7.

Dato atto che il Settore Valorizzazione del sistema agroalimentare e tutela della qualità ha effettuato una verifica sulla gestione economica delle enoteche stesse attraverso l'analisi dei bilanci d'esercizio rilevando situazioni di sofferenza dovute anche alla progressiva riduzione dei contributi pubblici da parte degli enti locali.

Ritenuto di destinare, per l'anno 2017, euro 100.000,00 al fine di sostenere le Enotecche regionali riconosciute, stabilendo che la ripartizione delle risorse avvenga nel rispetto dei seguenti criteri:

- il 70% della disponibilità finanziaria complessiva è da attribuire in misura uguale a ciascuna enoteca al fine di ricoprire le relative spese di funzionamento dell'anno 2017;
- il 30% è da ripartire in base ad un progetto di riqualificazione presentato dalle Enotecche regionali che evidenziano una situazione economica di sofferenza.

Ritenuto, a tal fine, di approvare, esclusivamente per l'annualità 2017, in deroga all'allegato B della DGR n. 46-2278 del 27/02/2006, le istruzioni operative di concessione dei contributi per le

spese di funzionamento secondo le modalità esposte nell'allegato alla presente per farne parte integrante e sostanziale, fatte salve le altre disposizioni della DGR n. 46-2278 del 27/02/2006 .

Dato atto che il presente provvedimento trova copertura sul cap. 175694 (Miss. 16 – Progr. 1) del bilancio di previsione per l'anno finanziario 2017, come da DGR n. 5-4886 del 20/04/2017.

Ritenuto inoltre che in caso di ulteriori risorse per l'anno 2017 queste verranno ripartite nel rispetto dei suddetti criteri.

Dato atto, altresì, che le agevolazioni previste sono concesse nel rispetto del “de minimis” ai sensi del regolamento (UE) n. 1407/2013 della Commissione del 18/12/2013 (pubblicato sulla Gazzetta ufficiale dell'Unione Europea n. L 352/1 del 24/12/2013) ed in conformità alla D.G.R. 43-6907 del 17 settembre 2007 per quanto compatibile e non devono essere preventivamente notificate alla U.E. purché soddisfino le condizioni stabilite dal presente regolamento.

Richiamato che il procedimento relativo al presente provvedimento trova disciplina nella D.G.R. 41-4515 del 29 dicembre 2016.

Attestata la regolarità amministrativa del presente provvedimento ai sensi della DGR n. 1-4046 del 17/10/2016.

La Giunta Regionale, unanime,

delibera

Sulla base delle considerazioni svolte in premessa,

- di destinare, ai sensi dell'art. 7 della legge regionale 37/1980, euro 100.000 per l'anno 2017, al fine di sostenere le Enotecche regionali riconosciute, stabilendo che la ripartizione delle risorse avvenga nel rispetto dei seguenti criteri:
 - il 70% della disponibilità finanziaria complessiva è da attribuire in misura uguale a ciascuna enoteca al fine di ricoprire le relative spese di funzionamento dell'anno 2017;
 - il 30% è da ripartire in base ad un progetto di riqualificazione presentato dalle Enotecche regionali che evidenziano una situazione economica di sofferenza;

di dare atto che in caso di ulteriori risorse per l'anno 2017 queste verranno ripartite nel rispetto dei suddetti criteri.

- di approvare, esclusivamente per l'annualità 2017, in deroga all'allegato B della DGR n. 46-2278 del 27/02/2006, le istruzioni operative di concessione dei contributi per le spese di funzionamento secondo le modalità esposte nell'allegato alla presente per farne parte integrante e sostanziale, fatte salve le altre disposizioni della DGR n. 46-2278 del 27/02/2006;
- di dare atto che il presente provvedimento trova copertura sul cap. 175694 (Miss. 16 – Progr. 1) del bilancio di previsione per l'anno finanziario 2017, come da DGR n. 5-4886 del 20/04/2017;
- di dare atto che le agevolazioni previste sono concesse nel rispetto del “de minimis” ai sensi del regolamento (UE) n. 1407/2013 della Commissione del 18/12/2013 (pubblicato sulla Gazzetta ufficiale dell'Unione Europea n. L 352/1 del 24/12/2013) ed in conformità alla

D.G.R. 43-6907 del 17 settembre 2007 per quanto compatibile e non devono essere preventivamente notificate alla U.E. purché soddisfino le condizioni stabilite dal presente regolamento;

- di dare mandato alla Direzione Agricoltura, Settore Valorizzazione del sistema agroalimentare e tutela della qualità, di definire le modalità operative di presentazione delle richieste di contributo e delle rendicontazioni.

Avverso la presente deliberazione è ammesso ricorso giurisdizionale avanti al TAR entro 60 giorni dalla data di comunicazione o piena conoscenza dell'atto, ovvero ricorso straordinario al Capo dello Stato entro 120 giorni dalla suddetta data, ovvero l'azione innanzi al Giudice Ordinario, per tutelare un diritto soggettivo, entro il termine di prescrizione previsto dal Codice civile.

La presente deliberazione sarà pubblicata sul Bollettino Ufficiale della Regione Piemonte ai sensi dell'art. 61 dello Statuto e dell'art. 5 della L.R. 22/2010, nonché ai sensi del comma 1 dell'art. 26 del d.lgs n. 33/2013 nel sito istituzionale dell'Ente, nella Sezione "Amministrazione trasparente".

(omissis)

Allegato

Allegato A

ISTRUZIONI OPERATIVE PER L'APPLICAZIONE DELL'ART. 7 DELLA L.R. N. 37/80: FINANZIAMENTI REGIONALI PER L'ANNUALITA' 2017.

- *Finalità:*

Per la regolamentazione dell'erogazione dei contributi regionali previsti dalla L.R. n. 37/80, art. 7, è necessario definire i possibili beneficiari, il tipo di agevolazioni a cui possono accedere e le procedure per la concessione.

- *Beneficiari:*

Possono fruire dei contributi regionali le Enotecche regionali riconosciute, a far data dalla pubblicazione del presente documento, dalla Regione Piemonte ai sensi del comma 1 dell'art. 2 della L.R. n. 37/80 il cui elenco è sul sito della Regione Piemonte sezione Agricoltura.

- *Oggetto del contributo:*

Sono ammissibili per l'annualità 2017 le spese sostenute per la gestione, il funzionamento e lo svolgimento dell'attività istituzionale, l'efficienza e la manutenzione delle sedi.

- *Risorse:*

La dotazione finanziaria prevista è di euro 100.000,00.

Si specifica che in caso di ulteriori risorse per l'anno 2017 queste verranno ripartite nel rispetto dei medesimi criteri di seguito esposti.

- *criteri di riparto:*

Il contributo sarà ripartito nel seguente modo:

-il 70% della disponibilità messa a bando verrà assegnata in misura uguale a ciascuna enoteca sulla base di una relazione che dimostra di mettere in atto le finalità e i compiti stabiliti all'art. 2 della L.R. 37/80.

-il 30% della disponibilità messa a bando verrà assegnata in misura uguale a ciascuna enoteca che:

a) presenti un bilancio d'esercizio, dell'ultimo anno disponibile, ossia 2016, in cui si rileva una incidenza del fatturato sui debiti iscritti a bilancio inferiore a 1 (ossia il fatturato generato nella gestione risulta inferiore ai debiti iscritti a bilancio in base all'ultima situazione disponibile).

b) presenti un progetto che contenga la strategia che l'enoteca intende attuare, in un arco temporale di almeno 3 anni, di riqualificazione interna al fine di migliorare la propria situazione economica.

- *Presentazione delle domande di contributo e presentazione delle rendicontazioni:*

Con successiva determinazione dirigenziale si stabiliranno le modalità operative di presentazione delle domande di contributo e delle rendicontazioni, che dovranno essere presentate al Settore Valorizzazione del sistema agroalimentare e tutela della qualità.

- *tipologia di spese ammissibili:*

Ai sensi della DGR 46-2278 del 27/02/2006 sono ammissibili a contributo le spese relative a:

- affitto e riscaldamento locali;
- tutti gli oneri per il personale dipendente, nelle varie forme previste dalle leggi, consulenti, collaboratori, indennità e rimborsi spese per amministratori e soci;
- telefoni e reti telematiche, luce, gas altre utenze e servizi per uso locali e attività connesse;
- cancelleria, beni strumentali e d'uso necessari per lo svolgimento dell'attività;
- manutenzione ordinaria delle sedi e dei beni patrimoniali;
- istituzione di centri di informazione nei Distretti dei Vini e nelle Strade del Vino;
- realizzazione e gestione di strutture esterne alla propria sede;
- partecipazione ad Enti, Associazioni, Società, Consorzi e altri soggetti che non abbiano fini di lucro e in coerenza con le finalità della L.R. n. 37/80, L.R. n. 20/99, L.R. n. 75/96;
- organizzazione o compartecipazione alla organizzazione di iniziative e manifestazioni nella propria sede o in altri posti, rientranti tra le finalità;
- partecipazione a manifestazioni e iniziative promozionali, divulgative, informative da altri organizzate, rientranti tra le finalità;
- attivazione conti correnti, mutui, ratei
- realizzazione di materiale documentale, libri, riviste, opuscoli, pubblicizzazione dell'attività, attività editoriali e promopubblicitarie, sponsorizzazioni, spese per vini utilizzati per omaggi promozionali e degustazioni gratuite;
- consulenze e partecipazioni di carattere tecnico, legale, amministrativo, contabile, di ideazione, progettazione e realizzazione di cui ai punti precedenti;
- lavori di ristrutturazione, manutenzione straordinaria, messa a norma dei locali, strutture e aree pertinenti;
- rinnovo arredi e strumenti.

- *Procedimento:*

Il procedimento di concessione del contributo e la relativa revoca è disciplinato dalla D.G.R. 41-4515 del 29/12/2016.