
Regolamento (UE) n. 1144/2014 relativo ad azioni di informazione e di promozione
riguardanti i prodotti agricoli realizzate nel mercato interno e nei paesi terzi

Work Programme 2016
INVITO A PRESENTARE PROPOSTE 2016

“Programmi semplici” e “Programmi multipli”

 Un programma semplice è un programma presentato da una o più organizzazioni proponenti
provenienti dallo stesso Stato membro su uno dei 10 temi previsti.

 Un programma multiplo è un programma presentato da almeno due organizzazioni proponenti
di almeno due Stati membri o una o più organizzazioni europee.

REQUISITI DEL/I RICHIEDENTE/I
Requisiti di ammissibilità per la presentazione di un “programma semplice” o di un “programma
multiplo”:

- persone giuridiche, oppure
- altre entità non aventi personalità giuridica a norma del rispettivo diritto nazionale, purché i loro

rappresentanti abbiano la capacità di assumere impegni giuridici in nome dell’entità e offrano
garanzie per la tutela degli interessi finanziari dell’Unione equivalenti a quelle offerte dalle
persone giuridiche

- aventi sede in uno degli Stati Membri UE
- l’organizzazione proponente deve essere rappresentativa del proprio prodotto o settore, come

segue:

Tipologie di organizzazioni
ammissibili

Criteri di rappresentatività

Organizzazione professionale o
interprofessionale stabilita in
uno Stato membro o a livello
dell’UE

Se rappresenta almeno il 50% dei produttori o il 50% del
volume o del valore commercializzabile della produzione
del prodotto/dei prodotti o del settore interessati (articolo
1, paragrafo 1, lettera a), punto i), del regolamento
delegato (UE) 2015/1829)
Organizzazione interprofessionale riconosciuta dallo Stato
membro (articolo 1, paragrafo 1, lettera a), punto ii), del
regolamento delegato (UE) 2015/1829)
Gruppi oggetto dei regimi di qualità dell’UE: se
rappresenta almeno il 50% del volume o valore di
produzione del prodotto o dei prodotti commerciabili con
denominazione registrata (articolo 1, paragrafo 1, lettera
b), del regolamento delegato (UE) 2015/1829)

Organizzazione di
produttori/Associazione di
organizzazioni di produttori

Riconosciuta dagli Stati membri
(articolo 1, paragrafo 1, lettera c), punto ii), del
regolamento delegato (UE) 2015/1829)

Organismo del settore agro- - con obiettivi e attività intesi a fornire informazioni e a

1

alimentare promuovere prodotti agricoli;
- investito dallo Stato membro interessato di attribuzioni
di servizio pubblico chiaramente definite in questo
settore;
- stabilito almeno 2 anni prima della pubblicazione
dell’invito;
- che annovera rappresentanti del prodotto o del settore
tra i suoi membri
(articolo 7, paragrafo 1, lettera d), del regolamento (UE) n.
1144/2014).

- Capacità finanziaria
I richiedenti devono disporre di fonti di finanziamento solide e sufficienti a mantenere l’attività
per tutto il periodo di esecuzione dell’azione e a partecipare al finanziamento della stessa.
La capacità finanziaria di tutti i richiedenti sarà valutata in linea con i requisiti del regolamento
finanziario (UE, Euratom) n. 966/2012. Può essere effettuata un’autovalutazione compilando
l’apposito modulo online:
http://ec.europa.eu/research/participants/portal/desktop/en/organisations/lfv.html
Tale valutazione non sarà effettuata se:

 il contributo dell’UE richiesto dal richiedente è pari o inferiore a 60 000 EUR,
 il richiedente è un organismo pubblico.

- Capacità operativa
I richiedenti devono possedere le competenze professionali e le qualifiche necessarie a portare a
termine l’azione.
A titolo di prova, le seguenti informazioni devono essere fornite nella parte B della proposta:

 profili generali (qualifiche ed esperienze) del personale del richiedente principalmente
responsabile della gestione ed esecuzione dell’azione proposta,

 la relazione di attività dell’organizzazione o delle organizzazioni proponenti o una
descrizione delle attività svolte in relazione ai settori operativi ammissibili al
cofinanziamento (temi/tipologie di azioni ammissibili).

ATTIVITÀ E COSTI AMMISSIBILI
Tipologie di attività e relativi costi ammissibili a finanziamento in “programma semplice” o di un
“programma multiplo”:
1. Coordinamento del progetto: coordinamento del progetto con lo Stato o gli Stati membri o l'Agenzia,

tra i richiedenti e con gli organismi di esecuzione e gli altri subappaltatori
Costi di personale dell’organizzazione o delle organizzazioni proponenti
Altri costi di coordinamento del progetto

2.Strategia
Definizione della strategia di comunicazione
Definizione dell’identità visiva della campagna
Ricerca di mercato

Altro, ad esempio costi relativi al volto generale della campagna (celebrità)
3.Relazioni pubbliche

Attività permanenti di pubbliche relazioni (ufficio di pubbliche relazioni): collaborazione con i blogger,
compilazione di elenchi di contatti di giornalisti e blogger, elaborazione e lancio di comunicati
stampa, schede informative, organizzazione di interviste, redazione e costi di filmati pubblicitari,
redazione e invio di bollettini informativi a gruppi destinatari, raccolta e analisi di estratti dei mezzi di
comunicazione, ecc.
Eventi stampa: conferenze stampa e altri eventi destinati alla stampa, comprensive di tutti i costi
relativi alle spese di personale per la preparazione, l'affitto e la decorazione della sala, la ristorazione
e gli inviti.

4.Sito web, media sociali
Creazione, aggiornamento e manutenzione del sito web
Media sociali (creazione di account, pubblicazione periodica)
Altro (applicazioni per dispositivi mobili, piattaforme di e-learning, seminari via web, ecc.)

5.Pubblicità, compresa la pubblicità online
Stampa
TV, compresa la sponsorizzazione di programmi televisivi
Radio
Servizi online
Pubblicità esterna, cinema: comprende tabelloni, poster, pubblicità sugli autobus/tram ecc

6.Strumenti di comunicazione
Pubblicazioni, materiali informativi ad uso dei mezzi di informazione (media kit), articoli promozionali
Video promozionali

7.Eventi
Stand in fiere
Seminari, workshop, incontri tra imprese, corsi di formazione commerciale o per cuochi, attività nelle
scuole
Settimane dei ristoranti
Sponsorizzazione di eventi
Viaggi di studio in Europa
Altri eventi

8. Promozione presso i punti vendita
Giornate di degustazione, comprensive di tutte le spese: personale, affitto della sede, stand
temporanei, campioni dei prodotti, ecc.
Altro: promozione nelle pubblicazioni destinate ai dettaglianti, pubblicità presso i punti vendita

9. Altre attività
10. Valutazione dei risultati

COSTI AMMISSIBILI
- Costi diretti di personale
- Costi diretti di subappalto

Costi di studi di valutazione dei risultati delle azioni di informazione e di promozione realizzati da
un organo esterno indipendente e qualificato Il subappalto, ossia l’esternalizzazione di compiti o
attività specifiche che formano parte dell’azione quale descritta nella proposta, deve soddisfare,

in aggiunta alle condizioni applicabili a tutti gli appalti di esecuzione (secondo quanto sopra
specificato), le condizioni seguenti:

 deve essere giustificato tenuto conto della natura dell’azione e degli elementi necessari
alla sua esecuzione,

 deve essere chiaramente indicato nella parte tecnica e nella parte finanziaria della
proposta

I subappalti possono essere concessi anche alle entità che hanno un legame strutturale con il
beneficiario, ma solo se il prezzo è limitato ai costi effettivi sostenuti dall’entità (vale a dire senza
alcun margine di profitto).
I compiti che devono essere attuati da tali entità devono essere chiaramente indicati nella parte
tecnica della proposta.
Il beneficiario deve aggiudicare l’appalto all’offerta economicamente più vantaggiosa o con il
prezzo più basso (a seconda dei casi), evitando conflitti di interesse e conservando la
documentazione ai fini di un eventuale audit.

- Altri costi diretti: costi di viaggi, certificati di audit, garanzie di prefinanziamento, attrezzature e
costi dovuti all’acquisto di altri beni e servizi,

- Costi indiretti: 4% del costo del personale

PRESENTAZIONE DELLE DOMANDE
- entro il 28/04/2016
- le domande devono essere presentate online dal coordinatore, tramite il Participant Portal
- le proposte possono essere redatte in una qualunque delle lingue ufficiali dell’Unione europea,

tuttavia è opportuno:
 nel caso di progetti semplici: redigere la proposta nella lingua dello Stato membro del

richiedente (i contratti saranno gestiti dagli Stati membri),
 nel caso di progetti multipli: redigere la proposta in lingua inglese (i contratti sono gestiti

dall’Agenzia Chafea).
- la proposta, se presentata in italiano, dovrebbe, preferibilmente, essere accompagnata da una

traduzione in inglese della parte tecnica (parte B)

DATI E DOCUMENTAZIONE DA PRESENTARE
- Account ECAS per l’accesso al portale di presentazione delle proposte
- Codice PIC
- Modulo di domanda: Parte A – Informazioni amministrative – DA COMPLETARE ONLINE
- Modulo di domanda: Parte B — Contenuto tecnico – MAX 70 PAGINE – Modello Word DA

CARICARE IN FORMATO PDF – In Italiano e in Inglese
- Budget delle attività - Allegato VI – Modello Excel DA CARICARE IN FORMATO PDF
- Documentazione/dichiarazioni sull’ente richiedente – accompagnate da una traduzione in lingua

inglese o almeno da una sintesi in inglese dei documenti presentati:
 ente privato: estratto della Gazzetta ufficiale, copia dello statuto, estratto del registro

delle imprese o delle associazioni, certificato di assoggettamento all’IVA (se, come in
taluni paesi, il numero del registro delle imprese corrisponde al numero di partita IVA,
basta fornire uno di questi due documenti),

 entità prive di personalità giuridica: documenti che attestino la capacità dei
rappresentanti di assumere impegni giuridici a loro nome ente pubblico: copia della

https://ec.europa.eu/research/participants/portal/desktop/en/opportunities/agrip/index.html

risoluzione o della decisione che istituisce la società pubblica o altro documento ufficiale
che istituisce l’ente di diritto pubblico,

- Dichiarazione di cui all’Allegato IV: attestazione e documentazione che il richiedente soddisfa i
criteri di rappresentatività di cui all’articolo 1 del regolamento delegato (UE) 2015/1829

- Se il contributo dell’UE richiesto dal richiedente è superiore a 60 000 EUR o se il richiedente è
un ente privato, documentazione attestante la capacità finanziaria:

 conti annuali (compreso lo stato patrimoniale e il conto profitti e perdite) per l’ultimo
esercizio finanziario per il quale sono stati chiusi i conti (per le persone giuridiche di
nuova costituzione, il piano economico in sostituzione dei conti),

 modulo di capacità finanziaria precompilato che sintetizzi i dati necessari provenienti dai
conti annuali che contribuiscono alla valutazione della capacità finanziaria del richiedente
(Allegato V) – DA CARICARE IN FORMATO PDF

 Per un coordinatore o altro beneficiario che richiede un contributo UE pari o superiore a
750 000 EUR (soglia applicabile per beneficiario):

 una relazione di audit effettuata da un revisore dei conti esterno riconosciuto che
certifichi i conti dell’ultimo esercizio disponibile. Questa disposizione non si
applica agli enti pubblici.

Ulteriori requisiti
PROGRAMMI SEMPLICI NEL MERCATO INTERNO O NEI PAESI TERZI
(2016/C 41/03) - Scadenza 28.4.2016
Dotazione finanziaria complessiva: 93 650 000

Ulteriori requisiti del richiedente

- Le proposte di programmi semplici possono essere presentate da una o più organizzazioni
proponenti provenienti dallo stesso Stato membro.

- L'organizzazione proponente dispone delle risorse tecniche, finanziarie e professionali necessarie
a svolgere efficacemente il programma.

- L'organizzazione proponente non riceve sostegno per programmi di informazione e di
promozione relativi al medesimo prodotto o regime, svolti nel medesimo mercato geografico,
per più di due volte consecutive.
Deroga alla norma del 50% (articolo 1, paragrafo 2 del regolamento delegato (UE) 2015/1829).
Si possono accettare soglie di volume o del valore commercializzabile più basse se nella proposta
l'organizzazione proponente dimostra la presenza di circostanze specifiche, compresi dati
concreti sulla struttura del mercato a giustificazione del trattamento dell'organizzazione
proponente come rappresentante del prodotto/dei prodotti o del settore interessati.

Il coordinatore del partenariato è responsabile della presentazione della domanda, tutti gli altri
richiedenti (esclusi i subappaltatori) devono essere registrati nel registro dei beneficiari (ECAS) e
devono comunicare al coordinatore il proprio numero PIC.
Nel caso in cui le organizzazioni proponenti intendano eseguire determinate parti della
proposta, è necessario attestare un’esperienza di almeno tre anni nell’esecuzione di azioni di
informazione e di promozione.

Tipologie di azioni ammissibili
La domanda presentata deve rientrare nell’ambito di applicazione di uno dei 10 temi prioritari (p.to 6.2
dell’avviso).

Azioni nell’ambito della priorità tematica 1:
programmi semplici nel mercato interno

Dotazione
finanziaria

Tema 1 Programmi di informazione e di promozione destinati a rafforzare la
consapevolezza e il riconoscimento dei regimi di qualità ad eccezione di quelli
che riguardano esclusivamente il latte o i prodotti lattiero-caseari, i prodotti a
base di carne suina o una combinazione dei due.
L’obiettivo consiste nel rafforzare la consapevolezza e il riconoscimento dei
regimi di qualità specifici dell’Unione

 Regimi di qualità: denominazione di origine protetta (DOP), indicazione

10 050 000
EUR

geografica protetta (IGP), specialità tradizionale garantita (STG) e
indicazioni facoltative di qualità.

 Agricoltura biologica.
 Prodotti originari delle regioni ultraperiferiche dell’Unione.

I programmi non riguardano il latte e i prodotti lattiero caseari, i prodotti a base
di carne suina o una combinazione dei due. Essi possono tuttavia riguardare i
prodotti suddetti se associati ad altri prodotti.
Tema 2 Programmi di informazione e di promozione destinati a mettere in
evidenza le specificità dei metodi di produzione agricola nell’Unione sul piano
della sicurezza degli alimenti, della tracciabilità, dell’autenticità,
dell’etichettatura, degli aspetti nutrizionali e sanitari, del benessere degli animali,
del rispetto dell’ambiente e della sostenibilità, e le caratteristiche dei prodotti
agroalimentari europei - qualità, sapore, diversità e tradizioni - ad eccezione di
quelli che riguardano esclusivamente il latte o i prodotti lattiero-caseari, i prodotti
a base di carne suina o una combinazione dei due.
I programmi non riguardano il latte e i prodotti lattiero caseari, i prodotti a base
di carne suina o una combinazione dei due. Essi possono tuttavia riguardare i
prodotti suddetti se associati ad altri prodotti.

6 700 000 EUR

Tema 3 Programmi d’informazione e di promozione del latte e dei prodotti
lattiero-caseari, dei prodotti a base di carne suina o di una combinazione dei
due, con l’obiettivo di:

- rafforzare la consapevolezza e il riconoscimento dei regimi di qualità
specifici dell’Unione che riguardano esclusivamente il latte e i prodotti
lattiero-caseari o i prodotti a base di carne suina

- mettere in evidenza le specificità dei metodi di produzione agricola
nell’Unione, in particolare sul piano della sicurezza degli alimenti, della
tracciabilità, dell’autenticità, dell’etichettatura, degli aspetti nutrizionali e
sanitari, del benessere degli animali, del rispetto dell’ambiente e della
sostenibilità

- mettere in evidenza le caratteristiche del latte e dei prodotti lattiero-
caseari o dei prodotti a base di carne suina, in particolare in termini della
loro qualità, sapore, diversità o tradizioni.

9 000 000 EUR

Azioni nell’ambito della priorità tematica 2:
programmi semplici nei paesi terzi

Dotazione
finanziaria

Tema 4 Programmi di informazione e di promozione destinati a uno o più dei
seguenti paesi: Cina, Giappone, Corea del Sud o Taiwan

11 725 000
EUR

Tema 5 Programmi di informazione e di promozione destinati a uno o più dei
seguenti paesi: Stati Uniti o Canada

11 725 000
EUR

Tema 6 Programmi di informazione e di promozione destinati a uno o più paesi
dell’America centrale e meridionale o ai Caraibi

7 035 000 EUR

Tema 7 Programmi di informazione e di promozione destinati a uno o più paesi
del Sud-Est asiatico, ossia Brunei, Cambogia, Indonesia, Laos, Malaysia,
Myanmar/Birmania, Filippine, Singapore, Thailandia, Timor Leste e Vietnam

7 035 000 EUR

Tema 8 Programmi di informazione e di promozione destinati a uno o più dei
paesi dell’Africa e del Medio Oriente

4 690 000 EUR

Tema 9 Programmi di informazione e di promozione destinati ad altre zone
geografiche

4 690 000 EUR

Tema 10 Programmi d’informazione e di promozione del latte e dei prodotti
lattiero-caseari, dei prodotti a base di carne suina o di una combinazione dei due
destinati ad un paese terzo

21 000 000
EUR

I programmi sui temi 4 a 9 non riguardano il latte e i prodotti lattiero caseari, i prodotti a base di carne
suina o una combinazione dei due. Essi possono tuttavia riguardare i prodotti suddetti se associati ad
altri prodotti.
Nel caso in cui un’organizzazione proponente intenda attuare un solo programma in diverse regioni
prioritarie nei paesi terzi, deve presentare più domande (una domanda per ciascun tema). In alternativa,
potrebbe anche presentare domanda nell’ambito del tema «Programmi di informazione e di promozione
destinati ad altre aree geografiche». Questo tema riguarda le zone geografiche che non sono comprese
nei temi dal 4 all’8 (Tema 9), ma può anche riguardare una combinazione di diverse regioni prioritarie
elencate nei temi suddetti.

Durata del programma
Minimo 1 anno
Massimo 3 anni
Data di inizio dell’azione (data indicativa): 1.12.2016
NON retroattività: È esclusa la concessione retroattiva di sovvenzioni per azioni già concluse. Può
essere concessa una sovvenzione per azioni già avviate solo se il richiedente può provare la necessità
di avviare l’azione prima della firma della convenzione di sovvenzione. Le spese ammissibili al
finanziamento non possono essere state sostenute prima della data di presentazione della domanda
di sovvenzione

Cofinanziamento
 per i programmi semplici nel mercato interno: 70 % dei costi ammissibili del programma,
 per i programmi semplici nei paesi terzi: 80 % dei costi ammissibili del programma,
 per i programmi semplici nel mercato interno dei beneficiari stabiliti in uno degli Stati membri che, al

1o gennaio 2014 o dopo tale data, beneficiano di assistenza finanziaria in conformità agli articoli 136
e 143 del TFUE (1): 75 % dei costi ammissibili del programma,

 per i programmi semplici nei paesi terzi dei beneficiari stabiliti in uno degli Stati membri che, al 1o
gennaio 2014 o dopo tale data, beneficiano di assistenza finanziaria in conformità agli articoli 136 e
143 del TFUE: 85 % dei costi ammissibili del programma.

Le domande di anticipo, di pagamento intermedio e di saldo sono presentate allo Stato Membro
interessato.
Il pagamento dell’anticipo è subordinato alla costituzione, da parte dell’organizzazione proponente, di
una cauzione a favore dello Stato membro di importo pari a quello dell’anticipo.

Ulteriori requisiti
PROGRAMMI MULTIPLI NEL MERCATO INTERNO O NEI PAESI TERZI
(2016/C 41/04) - Scadenza 28.4.2016
Dotazione finanziaria complessiva: 14 300 000

Ulteriori requisiti del richiedente

Un programma multiplo è un programma presentato da almeno due organizzazioni proponenti di
almeno due Stati membri o una o più organizzazioni europee.

I richiedenti devono essere:
 organizzazioni di cui all’articolo 7, paragrafo 1, del regolamento (UE) n. 1144/2014;
 rappresentativi del settore o del prodotto interessato, secondo quanto stabilito all’articolo 1 del

regolamento delegato (UE) 2015/1829.
Le proposte possono essere presentate da:
 almeno due organizzazioni di cui ai punti a), c) o d) dell’articolo 7, paragrafo 1, del regolamento (UE)

n. 1144/2014, provenienti da almeno due Stati membri; oppure
 una o più organizzazioni dell’Unione di cui all’articolo 7, paragrafo 1, lettera b), del regolamento (UE)

n. 1144/2014.

Sono ammesse solo le domande presentate da entità stabilite in uno degli Stati membri dell’UE.

Il ricevimento e la valutazione delle proposte, la preparazione e la firma delle convenzioni di
sovvenzione dei programmi multipli e il monitoraggio dell’esecuzione è affidata dalla Commissione
Europea all’Agenzia esecutiva per i consumatori, la salute, l’agricoltura e la sicurezza alimentare (in
appresso «Chafea»).

Tipologie di azioni ammissibili

Mercato interno
L’obiettivo dei programmi nel mercato interno è invece rafforzare la consapevolezza e il riconoscimento
dei regimi di qualità specifici dell’Unione e mettere in evidenza le specificità dei metodi di produzione
agricola dell’Unione, in particolare in termini di sicurezza alimentare, tracciabilità, autenticità,
etichettatura, aspetti nutrizionali e sanitari, benessere degli animali, rispetto dell’ambiente e
sostenibilità, sottolineando le caratteristiche dei prodotti agricoli e alimentari, specialmente per quanto
riguarda la qualità, il sapore, la diversità e il retaggio tradizionale. I risultati attesi sono l’aumento del
livello di riconoscimento del logo associato ai regimi di qualità dell’Unione da parte dei consumatori
europei e il rafforzamento della competitività e del consumo dei prodotti agricoli e alimentari
dell’Unione e delle rispettive quote nel mercato interno.

Paesi terzi

L’obiettivo dei programmi nei paesi terzi è potenziare la competitività e il consumo dei prodotti
agroalimentari dell’Unione, valorizzarne l’immagine e aumentarne la quota di mercato nei suddetti
paesi destinatari.

Durata del programma
Minimo 1 anno
Massimo 3 anni
Data di inizio dell’azione (data indicativa): 1.1.2017

Cofinanziamento
 per i programmi multipli nel mercato interno e nei paesi terzi: 80 % dei costi ammissibili del

programma,
 per i richiedenti stabiliti in uno degli Stati membri che, al 1o gennaio 2014 o dopo tale data,

beneficiano di assistenza finanziaria in conformità agli articoli 136 e 143 del TFUE (1), il tasso è pari
all’85 %. I tassi sopra indicati si applicano solo alle sovvenzioni firmate dalla Chafea prima della data
in cui lo Stato membro interessato cessa di ricevere tale assistenza finanziaria.

L’importo definitivo della sovvenzione dipende dalla misura effettiva in cui l’azione viene attuata in
conformità con i termini e le condizioni della convenzione di sovvenzione.
L’importo è calcolato dalla Chafea, al momento del pagamento del saldo, secondo l’iter seguente:
 applicazione del tasso di rimborso ai costi ammissibili;
 limite all’importo massimo della sovvenzione;
 riduzione dovuta al divieto del fine di lucro;
 riduzione per attuazione inadeguata o violazione di altri obblighi.

Erogazione della sovvenzione
Secondo le condizioni stabilite nella convenzione di sovvenzione è trasferito al coordinatore un
prefinanziamento pari al 20 % dell’importo della sovvenzione.
I pagamenti intermedi sono versati al coordinatore secondo le condizioni stabilite nella convenzione di
sovvenzione.
I pagamenti intermedi sono destinati a rimborsare o coprire i costi ammissibili sostenuti per l’esecuzione
del programma nel corso dei corrispondenti periodi di riferimento.
L’importo complessivo del prefinanziamento e dei pagamenti intermedi non supera il 90 % dell’importo
massimo della sovvenzione.
Nel caso in cui la capacità finanziaria del richiedente non sia soddisfacente, può essere richiesta una
garanzia di prefinanziamento per un importo massimo pari all’importo del prefinanziamento.

	Ulteriori requisiti
	PROGRAMMI SEMPLICI NEL MERCATO INTERNO O NEI PAESI TERZI
	(2016/C 41/03) - Scadenza 28.4.2016
	Dotazione finanziaria complessiva: 93 650 000
	Ulteriori requisiti
	PROGRAMMI MULTIPLI NEL MERCATO INTERNO O NEI PAESI TERZI
	(2016/C 41/04) - Scadenza 28.4.2016
	Dotazione finanziaria complessiva: 14 300 000

