

**CIRCOLARE MINISTERO DELLE
POLITICHE AGRICOLE E
FORESTALI 16 luglio 2004, n. 8
Modifica della circolare ministeriale
21 febbraio 2000, n. 1, recante le
linee guida per l'applicazione dei
regolamenti comunitari sul
miglioramento della produzione e
commercializzazione del miele.**

in G.U. n. 195 del 20/8/2004

sommario

Allegato

Alle amministrazioni pubbliche interessate

Alle organizzazioni professionali apicole

All'AGEA

Con l'emanazione del regolamento (CE) n. 797/2004, del Consiglio, del 26 aprile 2004, relativo alle azioni dirette a migliorare le condizioni della produzione e della commercializzazione dei prodotti dell'apicoltura, è stato abrogato il regolamento (CE) n. 1221/97.

Per consentire la prosecuzione delle azioni previste dal programma nazionale sulla base della nuova normativa comunitaria e nelle more della pubblicazione di un apposito decreto ministeriale di applicazione, si rende necessario adeguare la circolare ministeriale n. 1, del 21 febbraio 2000 modificata da ultimo della circolare M/2081, del 17 dicembre 2002 con la quale sono state varate le disposizioni cui devono attenersi gli Enti partecipanti.

Pertanto, la circolare n. 1, del 21 febbraio 2000 è modificata come segue:

Per uniformità a quanto disposto all'art. 1.1 del regolamento (CE) n. 797/2004, i sottoprogrammi elaborati dagli enti che partecipano al programma nazionale italiano possono essere di durata triennale.

Il contributo comunitario e nazionale è versato ai beneficiari che ne hanno titolo dall'organismo pagatore competente.

I limiti finanziari di ciascuna azione di ogni sottoprogramma possono essere maggiorati o ridotti del 20%, rispetto al 10% previsto precedentemente, fermo restando il massimale totale del programma assegnato dal Ministero per ciascuna annualità.

Rimane inoltre valida la nota ministeriale n. M/606, del 23 febbraio 2004 con la quale, tra l'altro, è stata data informazione che in nessun caso l'I.V.A. può essere ammessa a contributo.

Tenuto conto delle nuove azioni previste dal citato regolamento (CE) n. 797/2004, l'unito allegato sostituisce l'allegato 1 della circolare n. 1, del 21 febbraio 2000.

La presente circolare è trasmessa alla Corte dei conti per la registrazione e verrà pubblicata nella Gazzetta Ufficiale della Repubblica italiana.

Roma, 16 luglio 2004

Il Ministro delle politiche agricole e forestali
Alemanno

Registrato alla Corte dei conti il 28 luglio 2004

Ufficio di controllo atti Ministeri delle attività produttive, registro n. 4, foglio n. 156

note

Id.883

Allegato

Azioni	%	Beneficiari
A ASSISTENZA TECNICA E FORMAZIONE PROFESSIONALE DEGLI APICOLTORI a1 corsi di aggiornamento a1.1 corsi di aggiornamento e formazione rivolti a dipendenti di enti pubblici	100%	Istituti di ricerca, Enti e forme associate
a1.2 corsi di aggiornamento e formazione rivolti a privati	90%	
a2 seminari e convegni tematici	100%	
a3 azioni di comunicazione: sussidi didattici, abbonamenti schede ed opuscoli informativi	90%	
a4 assistenza tecnica alle aziende	85%	
a5 individuazione e applicazione di tecniche avanzate per il trasferimento delle conoscenze sulle innovazioni in apicoltura	100%	
B LOTTA ALLA VARROOSI		
b1 incontri periodici con apicoltori, dimostrazioni pratiche ed interventi in apiario per l'applicazione dei mezzi di lotta da parte degli esperti apistici; distribuzione dei presidi sanitari appropriati	80%	Istituti di ricerca, Enti e forme associate
b2 indagini sul campo finalizzate all'applicazione di strategie di lotta alla varroa caratterizzate da basso impatto chimico sugli alveari; materiale di consumo per i campionamenti	100%	
b3 Acquisto di arnie con fondo a rete o modifica arnie esistenti	60%	Apicoltori, produttori e forme associate
b4 Acquisto degli idonei presidi sanitari	50%	Enti e forme associate
C RAZIONALIZZAZIONE DELLA TRANSUMANZA		
c1 Mappatura aree nettarifere; cartografia, raccolta dati sulle fioriture o flussi di melata; spese per la diffusione con vari mezzi dei dati raccolti	100%	Istituti di ricerca, Enti e forme associate
c2 Acquisto attrezzature per l'esercizio del nomadismo c2.1 Acquisto arnie	60%	Apicoltori, produttori apistici e loro forme associate che esercitano il nomadismo
c2.2 Acquisto macchine, attrezzature e materiali vari specifici per l'esercizio del nomadismo	50%	
c2.3 Acquisto autocarri per l'esercizio del nomadismo	20%	
D PROVVEDIMENTI A SOSTEGNO DEI LABORATORI DI ANALISI		
d1 Acquisto strumentazione	50%	Istituti di ricerca, Enti e forme associate
d2 Realizzazione di laboratori d'analisi finalizzati alla verifica della qualità dei mieli	50%	
d2 Presa in carico di spese per le analisi chimicofisiche, melissopalinologiche e residuali	80%	
E MISURE DI SOSTEGNO PER IL RIPOPOLAMENTO DEL PATRIMONIO APICOLO COMUNITARIO		
e1 acquisto di sciami ed api regine, materiale per la conduzione dell'azienda apistica da riproduzione	60%	Apicoltori, produttori apistici e loro forme associate
F COLLABORAZIONE CON ORGANISMI SPECIALIZZATI PER LA REALIZZAZIONE DI PROGRAMMI DI RICERCA		
f1 Miglioramento qualitativo del miele mediante analisi fisicochimiche e microbiologiche, studi di tipizzazione in base all'origine botanica e geografica	100%	Enti ed Istituti di ricerca
