

I. DISPOSICIÓN XERAIS

MINISTERIO DE MEDIO AMBIENTE, E MEDIO RURAL E MARIÑO

1396 *Real decreto 66/2010, do 29 de xaneiro, sobre a aplicación nos anos 2010 e 2011 dos pagamentos directos á agricultura e á gandaría.*

O Regulamento (CE) n.º 73/2009 do Consello, do 19 xaneiro de 2009, polo que se establecen disposicións comúns aplicables aos réximes de axuda directa aos agricultores no marco da política agrícola común e se instauran determinados réximes de axuda aos agricultores e polo que se modifican os regulamentos (CE) n.º 1290/2005, (CE) n.º 247/2006, (CE) n.º 378/2007 e se derroga o Regulamento (CE) n.º 1782/2003, materializa as modificacións aprobadas no marco da reforma a medio prazo da política agrícola común denominada coloquialmente o “recoñecemento médico”.

A aplicación en España do “recoñecemento médico” foi aprobada por acordo en Conferencia Sectorial de Agricultura e Desenvolvemento Rural o 20 de abril; mediante este acordo alcanzouse un consenso entre o Ministerio de Medio Ambiente, e Medio Rural e Mariño e as comunidades autónomas en canto aos aspectos en que o Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro de 2009, deixa certa marxe de discrecionalidade aos Estados membros.

No que se refire a determinados elementos de nova integración e de simplificación do réxime de pagamento único, publicouse o Real decreto 1680/2009, do 13 de novembro, sobre a aplicación do réxime do pagamento único na agricultura e a integración de determinadas axudas agrícolas nel a partir do ano 2010.

Agora, mediante este real decreto regulanse as diferentes condicións de concesión das axudas ou pagamentos directos. En primeiro lugar, os pagamentos procedentes do réxime de pagamento único. E en segundo lugar, os pagamentos que aínda permanecen ligados á produción para os anos 2010 e 2011. Isto inclúe a axuda á produción ao tomate de transformación, que só perdurará en 2010, xa que durante o ano 2011 se desligará totalmente.

Para 2012 haberá que promulgar outra norma máis sinxela, xa que, a partir do 1 de xaneiro de 2012, case todos os pagamentos directos quedarán desligados, ou ben recibirán unha axuda específica vía o artigo 68 do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro de 2009.

A regulación básica aplicable ao réxime de pagamento único, contida neste real decreto, dítase en desenvolvemento e facendo uso da potestade regulamentaria habilitada polo artigo 120 da Lei 62/2003, do 30 de decembro, de medidas fiscais, administrativas e da orde social, e de acordo coa disposición derradeira sexta da Lei 45/2007, do 13 de decembro, para o desenvolvemento sustentable do medio rural, que faculta o Goberno para ditar cantas disposicións sexan necesarias para o desenvolvemento e execución da dita lei nas materias competencia do Estado.

Para posibilitar un control eficaz, dispónse neste real decreto a identificación única dos produtores que presenten solicitudes para diferentes réximes de axuda e a identificación das parcelas agrícolas utilizando as técnicas do Sistema de Información Xeográfica de Parcelas Agrícolas. Así mesmo, establécese unha única solicitude para todos os réximes de axuda que solicite o agricultor, incluído o réxime do pagamento único.

Co obxecto de lograr un maior equilibrio entre os instrumentos destinados a promover unha agricultura sustentable e os destinados a fomentar o desenvolvemento rural, establécese unha redución progresiva dos pagamentos directos, denominados modulación, destinados a financiar novos e exixentes retos, con exención daqueles pagamentos directos que non superen os 5000 €, implantándose un mecanismo de crecente redución

aos pagamentos de maior contía, cuxos beneficios se deben utilizar tamén para afrontar os novos retos.

A xestión de importes de pequena contía é unha tarefa de difícil rendibilidade, polo que se establecen neste real decreto os requisitos mínimos para poder recibir os pagamentos directos, e se determina un limiar polo que non se concederán pagamentos directos a un agricultor.

Así mesmo, para amortecer os efectos do proceso de reestruturación regulada polo Regulamento (CE) n.º 320/2006 do Consello, do 20 de febreiro de 2006, polo que se establece un réxime temporal para a reestruturación do sector do azucre na Comunidade, debe manterse a axuda prevista para os produtores de remolacha azucreira e cana de azucre por un período máximo de cinco anos consecutivos a partir da campaña 2009/2010.

En aplicación do artigo 68 do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro de 2009, procede conceder axudas específicas ata o 10 por cento do límite máximo nacional para abordar aspectos ambientais, de benestar animal, e mellorar a calidade ou a comercialización dos produtos agrícolas, así como para atenuar as consecuencias da redución progresiva da cota láctea e da disociación dalgúns sectores particularmente sensibles. Para poder cumprir coas obrigacións internacionais, os recursos que se poidan destinar a calquera axuda asociada á produción deben limitarse a un nivel apropiado.

Este real decreto establece un período transitorio ata 2012 para aquelas axudas acollidas ao artigo 69 do Regulamento (CE) n.º 1782/2003 do Consello, do 29 de setembro de 2003, polo que se establecen disposicións comúns aplicables aos réximes de axuda directa no marco da política agrícola común, para permitir unha transición suave ás novas normas de axuda específica.

Co fin de continuar facendo viable a produción de froitos de casca en España, é conveniente que a axuda alcance un determinado nivel. Doutra banda, as especiais características de produción e a competencia das importacións aconsellan establecer unha axuda adicional para a abeleira. Os Estados membros poden outorgar unha axuda nacional, ademais da comunitaria, e dado que existe un tope máximo financeiro global dentro deste réxime de axudas, no caso en que for necesario aplicar un coeficiente corrector, España pode conceder unha axuda nacional, parte da cal é conveniente que se realice con cargo aos orzamentos do Ministerio de Medio Ambiente, e Medio Rural e Mariño. Pola súa banda, as comunidades autónomas poderán conceder unha axuda con cargo aos seus orzamentos. No entanto, o importe total das axudas citadas non pode superar un límite máximo por hectárea para evitar distorsións entre os mercados das diferentes zonas produtoras.

Non obstante a directa e inmediata aplicación dos regulamentos comunitarios, considerouse conveniente transcribir certos preceptos para facilitar a súa comprensión.

Por outra banda, debido ao elevado número de regulamentos comunitarios e á súa extensión e complexidade, por seguridade xurídica, considerouse necesario efectuar no texto as remisións concretas a eles.

Na elaboración desta disposición foron consultadas as comunidades autónomas e as entidades representativas dos sectores afectados.

Na súa virtude, por proposta da ministra de Medio Ambiente, e Medio Rural e Mariño, coa aprobación previa da vicepresidenta primeira do Goberno e ministra da Presidencia, de acordo co Consello de Estado e logo de deliberación do Consello de Ministros na súa reunión do día 29 de xaneiro de 2010,

DISPOÑO:

TÍTULO I

Disposicións xerais

Artigo 1. *Obxecto e ámbito de aplicación.*

1. Este real decreto ten por obxecto establecer a normativa básica aplicable aos seguintes réximes de axuda comunitarios establecidos no Regulamento (CE) n.º 73/2009 do Consello, do 29 de xaneiro de 2009, polo que se establecen disposicións comúns aplicables aos réximes de axuda directa aos agricultores no marco da política agrícola común e se instauran determinados réximes de axuda aos agricultores e polo que se modifican os regulamentos (CE) n.º 1290/2005, (CE) n.º 247/2006, (CE) n.º 378/2007 e se derroga o Regulamento (CE) n.º 1782/2003:

a) Pagamento único para os titulares de dereitos segundo o establecido no artigo 3, punto 1, do Real decreto 1680/2009, do 13 de novembro, sobre a aplicación do réxime de pagamento único na agricultura e a integración de determinadas axudas agrícolas nel a partir da campaña 2010/2011 e de acordo co título II.

b) Réximes de axuda por superficie contidos no título III.

c) Réximes de axuda por gando vacún contidos no título IV.

d) Pagamentos adicionais por aplicación do artigo 69 do Regulamento (CE) n.º 1782/2003 do Consello, do 29 de setembro, polo que se establecen disposicións comúns aplicables aos réximes de axuda directa no marco da política agrícola común, contidos no título V.

e) Axudas específicas aos produtores por aplicación do artigo 68 do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro, contidos no título VI.

2. Así mesmo, establécense as bases para a aplicación en España do sistema integrado de xestión e control de determinados réximes de axudas comunitarios, de acordo co previsto no Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro.

3. Este real decreto será de aplicación en todo o territorio nacional salvo na Comunidade Autónoma de Canarias, onde se aplicarán os seus programas específicos.

Artigo 2. *Definicións.*

Para os efectos deste real decreto serán de aplicación as definicións do artigo 2 do Real decreto 1680/2009, do 13 de novembro.

Así mesmo, entenderase por:

a) «Autoridade competente»: o órgano competente da comunidade autónoma para a tramitación, resolución e pagamento das axudas. Será aquela en que radique a explotación ou a maior parte da súa superficie e, en caso de non dispor de superficie, onde se atopen o maior número de animais.

b) «Utilización»: a que se faga da superficie en termos de tipo de cultivo ou cuberta vexetal ou a ausencia deles.

c) «Parcela agrícola»: superficie de terra continua en que un só agricultor cultiva un único cultivo.

d) «Parcela SIXPAC»: superficie continua de terreo cunha referencia alfanumérica única representada graficamente no Sistema de Información Xeográfica de Parcelas Agrícolas, en diante, SIXPAC.

e) «Recinto SIXPAC»: cada unha das superficies continuas de terreo dentro dunha parcela SIXPAC, cun uso agrícola único dos definidos no SIXPAC.

f) «Réximes de axuda por superficie»: o réxime de pagamento único e todos os réximes de axuda establecidos no título IV do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro, excepto os establecidos nas seccións 10 e 11.

g) «Réximes de axuda por gando vacún»: os réximes de prima por vaca nutriz e prima por sacrificio, previstos na sección 11 do capítulo 1 do título IV do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro.

h) «Pagamentos adicionais»: os pagamentos nos sectores do algodón, da remolacha e da cana de azucre, e do gando vacún de carne e de leite, por aplicación do artigo 69 do Regulamento (CE) n.º 1782/2003 do Consello, do 29 de setembro.

i) «Axudas específicas»: medidas específicas de axuda aos agricultores e aos gandeiros, por aplicación do artigo 68 do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro.

j) «Superficie forraxeira»: a superficie da explotación, incluídas as superficies utilizadas en común e as que estean dedicadas a un cultivo mixto, dispoñible durante todo o ano natural, para a cría de bovinos, ovinos ou cabrúns, conforme o disposto no sistema integrado de xestión e control previstos no Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro. Non se contabilizarán nesta superficie:

1.º As construcións, os bosques, os corgos nin os camiños.

2.º As superficies que se empreguen para outros cultivos beneficiarios dun réxime de axuda comunitario ou que se utilicen para cultivos permanentes ou hortícolas.

3.º As superficies a que se lles aplique o réxime de apoio fixado para os produtores de determinados cultivos herbáceos, utilizadas para o réxime de axuda para as forraxes desecadas ou obxecto dun programa nacional ou comunitario de retirada de terras.

k) «Pasteiros permanentes»: as terras utilizadas para o cultivo de gramíneas ou outras forraxes herbáceas, xa sexan naturais (espontáneas) ou cultivadas (sementadas), e non incluídas na rotación de cultivos da explotación durante cinco anos ou máis, excluídas as terras retiradas de conformidade coa normativa comunitaria.

l) «Período de retención»: o período durante o cal un animal se debe manter na explotación para poder percibir a axuda.

m) «Vaca nutriz»: a vaca que pertenza a unha raza cárnica ou que proceda dun cruzamento con algunha desas razas e que forme parte dun rabaño que estea destinado á cría de xatos para a produción de carne.

n) «Xovenca»: o bovino femia a partir da idade de oito meses que non pariu aínda.

o) «Código NC»: código da nomenclatura combinada establecido no Regulamento (CE) n.º 2658/87 do Consello, do 23 de xullo, relativo á nomenclatura arancelaria e estatística e ao arancel alfandegueiro común.

p) «Pagamento ligado»: pagamento directo subordinado á produción dun produto específico.

q) «Ovella»: a femia da especie ovina que pariu polo menos unha vez ou que ten un ano de idade, como mínimo, en 1 de xaneiro do ano de presentación da solicitude única.

r) «Cabra»: a femia da especie cabrúna que pariu polo menos unha vez ou que ten un ano de idade, como mínimo, en 1 de xaneiro do ano de presentación da solicitude única.

s) «Profesional da agricultura»: tal e como se define no artigo 16 da Lei 45/2007, do 13 de decembro, para o desenvolvemento sustentable do medio rural, é a persoa física titular dunha explotación agrícola, gandeira ou forestal que requira un volume de emprego de polo menos media unidade de traballo agraria e que obteña polo menos o 25 por cento da súa renda de actividades agrarias ou complementarias. Así mesmo, presumiráselle o carácter de profesional da agricultura ao titular dunha explotación agrícola, gandeira ou forestal dado de alta no sistema especial para traballadores por conta propia agrarios do réxime especial dos traballadores por conta propia ou autónomos, así como os encadrados no dito réxime pola súa actividade agraria.

Tamén terán a consideración de profesionais da agricultura as entidades asociativas agrarias titulares de explotacións agrícolas, gandeiras ou forestais que requiran un volume de emprego de polo menos unha unidade de traballo anual.

Artigo 3. *Superación de superficies ou do número de animais.*

1. No caso dos réximes de axuda en que se teñan en conta superficies básicas nacionais, o Ministerio de Medio Ambiente, e Medio Rural e Mariño, en función da información de superficies recibida das comunidades autónomas, calculará, antes do 15 de novembro, as eventuais superacións das superficies ou subsuperficies básicas, e comunicará ás comunidades autónomas os correspondentes coeficientes de axuste que se aplicarán ás superficies, excepto no caso do algodón, en que se comunicará o importe axustado da axuda.

2. Para a prima específica ás proteaxinosas as comunidades autónomas aplicarán os coeficientes de axuste establecidos pola Comisión Europea.

3. No caso da prima por sacrificio, o Ministerio de Medio Ambiente, e Medio Rural e Mariño, en función da información recibida das comunidades autónomas, calculará, antes do 1 de maio do ano seguinte ao da presentación da solicitude única, as eventuais superacións do número máximo de animais a nivel nacional e comunicará ás comunidades autónomas os correspondentes coeficientes de redución.

Artigo 4. *Superación dos límites orzamentarios.*

1. Os pagamentos directos non poderán superar o límite establecido, de ser o caso, para cada liña de axuda, nin o límite global establecido no anexo IV do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro.

2. O Ministerio de Medio Ambiente, e Medio Rural e Mariño, baseándose na información recibida da totalidade das comunidades autónomas correspondente a cada unha das liñas de axuda, verificará o respecto aos límites orzamentarios e comunicará ás comunidades autónomas o coeficiente que se deba aplicar aos importes que se pagarán por cada réxime de axuda ou, de ser o caso, o importe unitario que se vaia aplicar.

Artigo 5. *Condiciónalidade.*

Todo beneficiario de calquera pagamento directo relacionado no artigo 1 terá que cumprir o establecido polo Real decreto 486/2009, do 3 de abril, polo que se establecen os requisitos legais de xestión e as boas condicións agrarias e ambientais que deben cumprir os agricultores que reciban pagamentos directos no marco da política agrícola común, os beneficiarios de determinadas axudas de desenvolvemento rural e os agricultores que reciban axudas en virtude dos programas de apoio á reestruturación e reconversión e á prima de arrinca da viña.

Artigo 6. *Modulación.*

1. A todo agricultor ao cal se lle deba conceder un montante total de pagamentos directos cuxo importe sexa superior a 5000 €, e soamente sobre o importe por encima dos ditos 5000 €, aplicaráselle a seguinte redución:

2010: 8%

2011: 9%

2. A porcentaxe de redución prevista no punto 1 incrementarase en catro puntos porcentuais para os montantes dos pagamentos directos que excedan os 300.000 euros, e non será de aplicación este incremento para os primeiros 300.000 euros.

Artigo 7. *Cláusula antielusión.*

Sen prexuízo de calquera disposición específica contida no réxime de axudas concreto, non se efectuará ningún pagamento a ningún beneficiario cando se demostre que este creou artificialmente as condicións requiridas para a concesión de tales pagamentos, con vistas a obter unha vantaxe contraria aos obxectivos do réxime de axuda.

TÍTULO II

Réxime de pagamento único

Artigo 8. *Beneficiarios.*

Terán dereito a percibir o pagamento único os agricultores que posúan, en propiedade ou en réxime de arrendamento, dereitos de pagamento único conforme o establecido no artigo 3 do Real decreto 1680/2009, do 13 de novembro.

Artigo 9. *Requisitos.*

Os agricultores a que se refire o artigo 8 deberán:

1. Presentar a solicitude única establecida no artigo 97.
2. Na dita solicitude incluíranse os dereitos de pagamento único polos que o titular queira percibir o pagamento conforme o disposto no anexo I, que establece a información mínima que debe conter a solicitude. Os dereitos de axuda só poderán ser solicitados para os fins do pagamento polo agricultor que os ten dispoñibles na data límite para a presentación da solicitude única ou que os recibe con posterioridade á dita data por unha cesión ou por unha asignación de novos dereitos.
3. Cada dereito de axuda polo cal se solicite o pagamento único deberá xustificarse cunha hectárea admisible situada no territorio nacional, con excepción das situadas na Comunidade Autónoma de Canarias. Non obstante o anterior, os agricultores que soliciten o cobramento de dereitos especiais de pagamento único quedan exentos da obrigación de xustificar estes con hectáreas admisibles, coa condición de que manteñan polo menos o 50 por cento da actividade exercida no período de referencia expresada en unidades de gando maior, en diante UGM.

Artigo 10. *Hectáreas admisibles.*

1. As hectáreas admisibles, necesarias para a utilización dos dereitos de pagamento único normais, serán as definidas no artigo 2 do Real decreto 1680/2009, do 13 de novembro.
2. As hectáreas cumprirán os criterios de admisibilidade en todo momento ao longo do ano natural en que se presenta a solicitude, excepto en caso de forza maior ou en circunstancias excepcionais.

Artigo 11. *Utilización agraria das terras.*

1. Os agricultores poderán utilizar as parcelas declaradas correspondentes ás hectáreas admisibles para xustificaren o pagamento dos dereitos de pagamento único en calquera actividade agraria con excepción, ata o 31 de decembro de 2010, da produción de patacas distintas das destinadas á fabricación de fécula, os viveiros e as froitas e hortalizas distintas ás citadas na definición de hectárea admisible recollida no punto 1 do artigo 10.
2. Por outra parte, pódense realizar cultivos secundarios, establecidos no artigo 1, punto 1, alíneas i) e j) do Regulamento (CE) n.º 1234/2007 do Consello, do 22 de outubro de 2007, polo que se crea unha organización de mercados agrícolas e se establecen disposicións específicas para determinados produtos agrícolas, durante un período máximo de tres meses a partir da data establecida para ese efecto na normativa comunitaria.
3. No caso de destinar as parcelas ao cultivo do cânabo, só se poderán utilizar as sementes certificadas que figuran no “Catálogo común das variedades de especies de plantas agrícolas” o 15 de marzo do ano respecto ao cal se concede o pagamento e publicadas de conformidade co artigo 17 da Directiva 2002/53/CE, con excepción das variedades Finola e Tiborszallasi.

Artigo 12. *Parcelas á disposición do agricultor.*

As parcelas de hectáreas admisibles utilizadas para xustificar dereitos de axuda deberán estar á disposición do agricultor o 31 de maio do ano en que se solicita a axuda.

Artigo 13. *Xustificación de dereitos especiais con superficie. Cambio de tipoloxía.*

Os agricultores con dereitos especiais que decidan declarar un ou varios dereitos cun número de hectáreas admisibles correspondente, deberán ter efectuado un cambio na tipoloxía dos seus dereitos, que pasarán desde ese momento a considerarse dereitos de axuda normais. Non se poderá solicitar o restablecemento das condicións especiais para estes dereitos.

Artigo 14. *Consideracións sobre a xustificación dos dereitos de axuda especiais.*

1. Para determinar a utilización dos dereitos especiais xustificadas con actividade gandeira empregárase a información contida na base de datos informatizada creada de conformidade co Real decreto 728/2007, do 13 de xuño, polo que se establece e regula o Rexistro Xeral de Movementos de Gando e o Rexistro Xeral de Identificación Individual de Animais. No caso do gando ovino e cabrún, a comunidade autónoma poderá optar entre utilizar a información contida na dita base de datos ou utilizar os rexistros do libro de explotación establecidos no Real decreto 947/2005, do 29 de xullo, polo que se establece un sistema de identificación e rexistro dos animais das especies ovina e cabrúa. Segundo esa información:

a) Considerarase que se respectou o requisito relativo á actividade agraria mínima de se cumprir, polo menos, ese 50 por cento de actividade gandeira de media durante o período de retención da axuda axustada por vaca nutriz ou do pagamento adicional ás explotacións que manteñan vacas nutrices.

b) No caso de non solicitar a prima por vaca nutriz ou o pagamento adicional ás explotacións que manteñan vacas nutrices, determinarase a media ponderada de animais presentes na explotación durante un período de 12 meses, que establecerá a comunidade autónoma competente.

c) Sen prexuízo do disposto nas alíneas anteriores, a autoridade competente poderá determinar que se cumpriu o requisito, comparando a actividade gandeira do ano en curso coa exercida durante o período de referencia.

2. Para considerar utilizados os dereitos especiais deberá cumprirse o requisito de manter o 50 por cento da actividade do período de referencia. De non se alcanzar a dita porcentaxe, o dereito considerarase como non utilizado na súa totalidade, non se admitirá a utilización de fraccións e non será posible considerar as UGM que manteña o agricultor para calcular un número teórico de dereitos especiais utilizados. Para estes efectos, consideraranse dereitos de axuda especiais utilizados unicamente aqueles por que se concedeu o pagamento.

Artigo 15. *Utilización dos dereitos de axuda.*

1. Consideraranse dereitos de axuda utilizados aqueles xustificadas na solicitude única cuxa superficie resulte determinada no sentido do sistema integrado de xestión e control previstos nos regulamentos (CE) n.º 1782/2003 e (CE) n.º 73/2009 do Consello e para a aplicación da condicionalidade prevista no Regulamento (CE) n.º 479/2008 do Consello, do 29 de abril de 2008, polo que se establece a organización común do mercado vitivinícola, se modifican os regulamentos (CE) n.º 1493/1999, (CE) n.º 1782/2003, (CE) n.º 1290/2005 e (CE) n.º 3/2008 e se derrogan os regulamentos (CE) n.º 2392/86 e (CE) n.º 1493/1999.

2. Para os efectos de utilización dos dereitos de axuda, considerarase que se utilizaron en primeiro lugar os dereitos de axuda normais de maior importe. Entre os

dereitos de axuda de idéntico valor considerárase a súa utilización segundo a orde de numeración que posúan.

3. Cando un agricultor, despois de utilizar todos os dereitos de axuda completos posibles, necesite utilizar un dereito de axuda unido a unha parcela que represente unha fracción de hectárea, este último dereito de axuda lexitimárase para recibir unha axuda calculada proporcionalmente ao tamaño da parcela e considerárase completamente utilizado.

TÍTULO III

Réximes específicos de axuda por superficie

Sección 1.^a Prima ás proteaxinosas

Artigo 16. *Obxecto e requisitos.*

1. Concederáselles aos agricultores produtores de proteaxinosas unha prima de 55,57 euros por hectárea, en diante €/ha.

2. A superficie máxima garantida en toda a Unión Europea é de 1.648.000 hectáreas.

3. As proteaxinosas polas que pode recibirse a axuda son os chícharos (NC 0713 10), tremozos doces (NC ex 1209 29 50) fabóns e fabonciños (NC 0713 50). A prima concederárase por hectárea cultivada e apañada despois da fase de maduración leitosa, salvo en caso das condicións excepcionais recollidas no segundo parágrafo do artigo 80 do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro.

Sección 2.^a Pagamento específico ao cultivo de arroz

Artigo 17. *Obxecto e requisitos.*

1. Aboaráselles unha axuda específica de 476,25 /ha aos agricultores produtores de arroz polas parcelas agrícolas definidas como de regadío no SIXPAC ou que figuren inscritas como de regadío nun rexistro público establecido pola comunidade autónoma competente.

2. Nas superficies deberanse ter efectuado os traballos normais requiridos para o cultivo do arroz e este ter chegado á floración.

3. A data límite de sementeira do arroz é o 30 de xuño.

4. As parcelas afectadas por unha solicitude de axuda específica aos produtores de arroz non poden ser obxecto de ningunha outra solicitude por superficie na mesma campaña, salvo a compatibilidade recollida no artigo 103.

5. Os agricultores de arroz que se acollan ao sistema de axuda específica deben realizar as seguintes declaracións:

a) Antes do 15 de outubro, declaración de existencias no seu poder en 31 de agosto anterior.

b) Antes do 15 de novembro, declaración da produción obtida e da superficie utilizada.

En ambas as declaracións se desagregarán as superficies, tipos e variedades de arroz, de acordo co establecido no artigo 1 do Regulamento (CE) n.º 1709/2003 da Comisión, do 26 de setembro, relativo ás declaracións de colleita e existencias de arroz.

Estas declaracións serán presentadas ante a autoridade competente.

6. Os industriais arrocceiros deberán realizar, ante a autoridade competente onde se atope almacenado o arroz, antes do 15 de outubro, unha declaración das existencias de arroz que estean no seu poder en 31 de agosto anterior, desagregadas tal como establece o artigo 2 do Regulamento (CE) n.º 1709/2003 da Comisión, do 26 de setembro.

Artigo 18. *Superficie básica nacional e subsuperficies básicas.*

A superficie básica nacional de arroz establecida queda dividida en dez subsuperficies básicas correspondentes a cada unha das comunidades autónomas produtoras de arroz, cuxa dimensión é a que figura no anexo II.

Sección 3.^a Axuda aos agricultores produtores de pataca con destino a fécula

Artigo 19. *Obxecto e requisitos.*

1. Concederáse unha axuda de 66,32 euros á cantidade de pataca producida que sexa necesaria para a produción dunha tonelada de fécula, aos produtores que cultiven patacas destinadas á produción de fécula. O produtor deberá realizar un contrato de cultivo co transformador, que se deberá presentar ante a autoridade competente antes do 30 de xuño.

2. A axuda cobre só a cantidade obxecto do contrato e está condicionada a que se lle pague ao agricultor o prezo mínimo establecido no artigo 95 bis do Regulamento (CE) n.º 1234/2007 do Consello, do 22 de outubro de 2007, polo que se crea unha organización común de mercados agrícolas e se establecen disposicións específicas para determinados produtos e ao cumprimento dos requisitos establecidos nos artigos 10 a 12 do Regulamento (CE) n.º 1121/2009 da Comisión, do 29 de outubro de 2009, polo que se establecen as disposicións de aplicación do Regulamento (CE) n.º 73/2009 do Consello con respecto aos réximes de axuda aos agricultores previstos nos seus títulos IV e V.

3. A solicitude única debe completarse coa presentación da proba de que o agricultor recibiu polo menos o prezo mínimo citado no punto anterior.

Sección 4.^a Axuda aos froitos de casca

Artigo 20. *Beneficiarios e requisitos.*

1. Os agricultores con plantacións de amendoeira, abeleira, nogueira, pistacho e alfarrobeira, que cumpran as condicións que se recollen no seguinte punto, poderanse beneficiar dunhas axudas por superficie comunitarias e nacionais cuxos importes se indican no seguinte artigo.

A concesión das axudas nacionais e autonómicas está supeditada ao cobramento da axuda comunitaria.

2. Para teren dereito ás axudas, as superficies deben cumprir os requisitos seguintes:

a) Ter unha densidade mínima por hectárea de 80 árbores para amendoeira, 150 para abeleira e pistacho, 60 para nogueira e 30 para alfarrobeira.

b) Estar incluídas entre os recursos produtivos dunha organización ou agrupación de produtores recoñecida para algunha das categorías que inclúan os froitos de casca, de acordo cos artigos 11 ou 14 do Regulamento (CE) n.º 2200/96 do Consello, do 28 de outubro, polo que se establece a organización común de mercados no sector das froitas e hortalizas, para os produtos citados no punto 1.

c) Ter unha superficie mínima por parcela de 0,1 ha.

Artigo 21. *Contía das axudas e financiamento.*

1. Concederáselles unha axuda comunitaria xeral aos agricultores, logo de presentación da solicitude única, de 241,50 euros por hectárea ás plantacións de amendoeira, abeleira, nogueira, pistacho e alfarrobeira. Complementariamente, ás plantacións de abeleira asignaráselles unha axuda comunitaria adicional de 105 euros por hectárea.

2. Se o importe obtido multiplicando as superficies con dereito a pagamento polas axudas unitarias citadas no punto 1 supera o límite máximo recollido no artigo 83 do

Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro, aplicarase un coeficiente corrector á axuda comunitaria xeral para evitar a superación do dito límite máximo.

3. No caso en que se precise a aplicación do coeficiente corrector, concederase unha axuda nacional por parte do Ministerio de Medio Ambiente, e Medio Rural e Mariño, cuxa contía será a metade da diferenza entre o importe unitario da axuda comunitaria xeral e o dito importe unitario reducido como consecuencia da aplicación do coeficiente corrector.

Esta axuda terá como límite a cantidade de 60,375 euros por hectárea.

4. As comunidades autónomas en cuxo territorio existan plantacións de froitos de casca poderán conceder, con cargo aos seus fondos, unha axuda por hectárea e ano que, sumada á achega do Ministerio de Medio Ambiente, e Medio Rural e Mariño, non poderá superar a cantidade de 120,75 euros por hectárea. Esta axuda será aboada ao agricultor pola comunidade autónoma onde estean situadas as parcelas de froitos de casca.

5. Cando non se alcance a cantidade máxima da axuda a que se refire o punto anterior, o Ministerio de Medio Ambiente, e Medio Rural e Mariño financiará un complemento da axuda ás superficies cuxo titular sexa agricultor profesional conforme o disposto na Lei 19/1995, do 4 de xullo, de modernización das explotacións agrarias.

O dito complemento da axuda, sumado á achega recollida no punto 3, ascenderá ata un máximo de 60,375 euros por hectárea, condicionado ás dispoñibilidades orzamentarias.

6. A axuda financiada polo Ministerio de Medio Ambiente, e Medio Rural e Mariño transferirase ás comunidades autónomas correspondentes, de acordo coa dispoñibilidade orzamentaria existente, conforme o establecido no artigo 86 da Lei 47/2003, do 26 de novembro, xeral orzamentaria.

Para estes efectos, o Ministerio de Medio Ambiente, e Medio Rural e Mariño transferirá ás comunidades autónomas os importes necesarios para afrontar o pagamento da axuda nacional, baseándose nas superficies para as cales se solicitou axuda, no importe previsto e nos posibles remanentes que existan de transferencias anteriores.

Sección 5.ª Axuda aos produtores de sementes

Artigo 22. Obxecto e requisitos.

1. Concederáselles a axuda prevista no artigo 87 do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro, aos produtores de sementes de base ou sementes certificadas das especies establecidas no seu anexo XII, no cal se indican os importes da axuda por especie e variedade que poderán percibir os beneficiarios.

2. A axuda supeditarase, ademais, ao cumprimento dos seguintes requisitos para as sementes:

a) Ter sido certificadas oficialmente.

b) Ter sido producidas nas condicións previstas no artigo 19 do Regulamento (CE) n.º 1121/2009 da Comisión, do 29 de outubro de 2009.

Para iso, deberase presentar para o seu rexistro, ante a autoridade competente, o correspondente contrato de multiplicación, que inclúa, polo menos, os datos mínimos que figuran no anexo III ou a declaración de cultivo, no caso de produción en cultivo directo polo establecemento de sementes, antes das datas límite que se indican a continuación:

1.º Para todas as especies, excepto o arroz, ata o final do prazo para a presentación da solicitude única nas sementeiras de outono, e o 15 de maio para as sementeiras de primavera.

2.º Para as sementes de arroz o 30 de xuño.

c) Ter sido colleitadas, no ano, no territorio nacional e comercializadas para a sementeira, antes do 15 de xuño do ano seguinte á colleita.

Considerarase que se cumpriu o requisito de comercializar unha semente para a sementeira cando fose vendida a un establecemento autorizado e, unha vez procesada e envasada, fose certificada oficialmente. A venda acreditarase mediante factura, albará ou

outros documentos que a proben. O establecemento autorizado deberá acreditar que a semente, unha vez envasada, precintada e certificada oficialmente, se comercializou segundo o disposto no artigo 21 do Regulamento (CE) n.º 1121/2009 da Comisión, do 29 de outubro de 2009.

Artigo 23. *Beneficiarios.*

1. Os beneficiarios destas axudas deberán cumprir os seguintes requisitos:

a) Xuntar á solicitude única de axuda unha copia do contrato de multiplicación ou, en caso de produción en cultivo directo, da declaración de cultivo. No entanto, no suposto das sementeiras de primavera de sementes distintas do arroz e no caso das sementes de arroz, tanto a declaración de cultivo como o contrato poderán non acompañar a dita solicitude, pero deberán presentarse con posterioridade ante a autoridade competente, antes das datas sinaladas no punto 2 do artigo anterior.

b) Presentar antes do día 30 de abril do ano seguinte, ante a autoridade competente, a información sobre a cantidade de semente certificada producida, expresada en quintais con dous decimais, para a cal se solicita a axuda, por cada especie, acompañada do certificado oficial expedido pola comunidade autónoma correspondente, no cal deberá figurar, como mínimo, a identificación da acta de precintaxe (número e data da acta), o número de cada lote correspondente á dita acta e a cantidade de semente certificada da totalidade de cada lote con indicación da que corresponda a ese beneficiario.

Para efectos do indicado no parágrafo anterior, a información sobre a cantidade de semente certificada producida consistirá nun certificado expedido polo establecemento de sementes, no caso de produción de sementes mediante contrato de multiplicación, ou nunha declaración da entidade produtora de sementes, no caso de produción de sementes en cultivo directo.

Tanto o certificado como a declaración deberán ir acompañados da certificación oficial expedida pola comunidade autónoma correspondente, que consistirá na validación oficial polo organismo responsable da certificación da comunidade autónoma que precintou a semente.

2. Para as sementes en que é posible a súa derivación a usos de alimentación humana ou animal, salvo que fosen tratadas ou coloreadas as sementes de forma que se imposibilite a dita derivación, deberá quedar suficientemente probada, á satisfacción da autoridade competente, a súa non derivación a tales usos.

Sección 6.ª Axuda específica ao cultivo do algodón

Artigo 24. *Obxecto e importe das axudas.*

Concederáselles unha axuda específica por hectárea admisible aos produtores de algodón, de acordo co establecido no artigo 88 e seguintes do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro.

A axuda será de 1.400 euros por hectárea de algodón para unha superficie básica nacional de 48.000 hectáreas.

Artigo 25. *Superficies admisibles, variedades, prácticas agronómicas e rendementos mínimos.*

1. O Ministerio de Medio Ambiente, e Medio Rural e Mariño, establecerá, para cada ano de sementeira:

a) Os criterios obxectivos sobre cuxa base as terras poderán ser recoñecidas para a axuda específica ao algodón. Os criterios deberán basear na economía agrícola das rexións para as cales a produción de algodón é importante, o estado edafoclimático das superficies en cuestión, a xestión das augas de rega, as rotacións e as técnicas culturais susceptibles de respectar o ambiente.

b) As variedades de algodón que, estando recollidas no catálogo comunitario, se adapten ás necesidades do mercado.

c) As condicións de cultivo e técnicas agronómicas, incluída a densidade de plantación, que se deberán respectar, e que permitan manter e colleitar o cultivo en condicións normais, obtendo un produto de calidade sa, cabal e comercial. Considerarase que o algodón é de calidade sa, cabal e comercial cando sexa entregado e aceptado baixo control do órgano pagador para a súa ripaxe por unha ripadora previamente autorizada conforme o previsto no punto 3 do artigo 46.

2. Ademais, as comunidades autónomas poderán establecer, ao abeiro do disposto nas normas comunitarias, outros criterios ou requisitos adicionais.

3. As comunidades autónomas poderán establecer os rendementos mínimos de cultivo como factor indicativo no marco do cumprimento do artigo 30 do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro.

4. Os agricultores porán á disposición das autoridades competentes cantos xustificantes permitan acreditar o cumprimento de todos os requisitos.

Artigo 26. *Organizacións interprofesionais autorizadas.*

1. Para os efectos do disposto no artigo 91 do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro, consideraranse «organizacións interprofesionais autorizadas» as entidades xurídicas compostas por produtores de algodón e, polo menos, unha ripadora. Os produtores que pertencen a unha organización interprofesional autorizada percibirán unha axuda adicional de 2 euros por hectárea.

2. Correspóndelles ás comunidades autónomas autorizar aquelas organizacións interprofesionais que o soliciten. No caso de que unha organización interprofesional comprenda superficies e ripadoras situadas en varias comunidades autónomas, a autoridade competente para a autorización será a da comunidade autónoma en que se sitúen a maioría das ripadoras.

3. Todos os anos, as comunidades autónomas autorizarán antes do 15 de decembro, con respecto á sementeira do ano seguinte, toda organización interprofesional que o solicite e reúna as condicións que se establecen no Regulamento (CE) n.º 1121/2009 da Comisión, do 29 de outubro de 2009.

Na solicitude deberá constar, polo menos, o seguinte: datos persoais e cargo que representa na entidade o solicitante; datos da entidade a que representa; acreditación do número de ripadoras, de produtores e de hectáreas susceptibles de seren sementadas de algodón que representa, e estatutos e regras de funcionamento interno da entidade.

Sección 7.ª Axuda aos tomates para transformación

Artigo 27. *Obxecto.*

Só durante o ano 2010 se concederá a axuda transitoria por superficie prevista no artigo 96 punto 1 do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro, para os agricultores produtores de tomates con destino a transformación sempre que cumpran as condicións establecidas nas normativas comunitarias e nacionais.

Artigo 28. *Beneficiarios e requisitos.*

1. Os agricultores con plantacións de tomates, que cumpran as condicións que se recollen no seguinte punto, poderanse beneficiar das axudas por superficie establecidas no seguinte artigo.

2. Para ter dereito ás axudas, o agricultor deberá:

a) Destinar á transformación a produción procedente das parcelas declaradas para os efectos desta axuda, amparada mediante un contrato de transformación que terá as características establecidas no artigo 30.

b) Entregar para a transformación un mínimo de 35.000 quilogramos por hectárea de tomate, de agora en diante kg/ha. No entanto, se o agricultor entregar a súa produción a

través dunha organización de produtores (en diante OP), o requisito de entrega mínima verificarase para os agricultores incluídos no conxunto dos contratos formalizados pola dita OP, cando se alcance un rendemento global establecido como cociente entre os quilogramos entregados baixo os ditos contratos e a súa superficie total.

- c) Identificar na súa solicitude única a entidade a que vai realizar as entregas.

Artigo 29. Contía e límite da axuda.

1. A contía indicativa da axuda por hectárea será de 1.100 €/ha.
2. O importe final da axuda por hectárea será determinado polo Ministerio de Medio Ambiente, e Medio Rural e Mariño, antes do 30 de decembro de 2010, dividindo o límite máximo mencionado no punto 3 entre o total das superficies determinadas, que se obterá das comunicacións efectuadas polas comunidades autónomas segundo o establecido na alínea g) do punto 2 do artigo 109. No entanto, o dito importe non será inferior a 1.100 €/ha para a superficie determinada cuxa produción se destinase á fabricación de tomate pelado enteiro, cun límite de 1.300 ha.
3. Os pagamentos desta axuda neste sector e para a campaña non poderán superar o límite orzamentario de 28.116.500 euros.

Artigo 30. Forma, contido e data de celebración dos contratos de transformación.

1. Subscribirase un contrato para a transformación de tomate, que deberá levar un número de identificación.
2. Os contratos poderán ser:
 - a) Un contrato que se celebrará entre:
 - 1.º Parte vendedora, que poderá ser un agricultor ou unha OP.
 - 2.º Parte compradora, que será un transformador autorizado.
 - b) Un compromiso de entrega cando a OP actúe tamén como transformador. Neste caso, cando a OP reciba materia prima de agricultores que non son socios dela para a súa transformación pola OP, deberase formalizar contrato de transformación entre os ditos agricultores e a OP.
3. A parte vendedora só poderá subscribir un contrato por un tipo de produto elaborado e por transformador.
4. Unha OP poderá contratar cantidades destinadas á transformación producidas por outros produtores distintos aos seus agricultores afiliados; nese caso será necesaria a celebración dun acordo asinado entre o agricultor e a OP.
5. Os agricultores que contraten directamente cun transformador deberán contratar unha superficie mínima de cultivo de 30 hectáreas.
6. Os contratos deberán conter, polo menos, os datos que se indican a continuación:
 - a) A identificación das partes contratantes. No caso dos compromisos de entrega deberá figurar a identificación da OP.
 - b) A relación de todos os produtores solicitantes da axuda amparados polo contrato e a superficie total das parcelas das cales procedan os tomates entregados á transformación e que sexan incluídas nas respectivas solicitudes únicas.No caso de que unha OP formalice contratos con varios transformadores, a dita relación poderase presentar como unha única listaxe global en que se inclúan todos os produtores amparados polos contratos subscritos.
- c) A cantidade de materia prima que se deba entregar para a transformación.
- d) O período en que se realicen as entregas nas fábricas de transformación.

e) A obrigación dos transformadores de transformar as cantidades entregadas en virtude do contrato e admitidas a transformación, e o compromiso de que as ditas cantidades non saian da fábrica nin sexan utilizadas para outros fins.

f) O prezo de compravenda da materia prima.

7. Os contratos celebraranse, como máis tarde, o 15 de febreiro de 2010.

Artigo 31. *Períodos de entrega.*

As entregas de materia prima ás transformadoras realizaranse entre o 15 de xuño e o 15 de novembro de 2010.

Artigo 32. *Presentación dos contratos e xustificación das entregas.*

1. Os contratos presentaranse ante a autoridade competente onde radique a sede social da OP ou, no caso de que o contrato o realizase un agricultor individual, onde lle corresponda presentar a súa solicitude única, nos 10 días hábiles seguintes ao da data da súa formalización. A dita autoridade asignará un número de identificación ao contrato e comunicarlle á OP ou ao agricultor individual e ao transformador.

A listaxe mencionada na alínea b) do punto 6 do artigo 30 así como, de ser o caso, a modificación dos contratos presentados por un agricultor ou por unha OP, poderanse presentar ante a autoridade competente ata o 31 de maio de 2010.

2. Os transformadores deberán remitir á autoridade competente onde se atope a fábrica de transformación unha xustificación das cantidades entregadas á transformación con base en cada contrato, antes do 1 de decembro de 2010.

3. A comunidade autónoma receptora dos datos indicados nos puntos anteriores remitirá á autoridade competente que corresponda a información relativa aos solicitantes que non presentaron a solicitude única no seu ámbito territorial.

Artigo 33. *Autorización dos transformadores.*

1. Os transformadores que, estando autorizados, actúen como tales nalgunha das tres campañas previas á campaña 2010-2011, consideraranse autorizados para a dita campaña.

2. Para as novas autorizacións de transformadores que desexen participar no réxime de axudas, os interesados deberán presentar unha solicitude, antes do 12 de febreiro de 2010, ante a autoridade competente en cuxo territorio radiquen as súas instalacións.

3. A solicitude de autorización dos transformadores conterá, polo menos, os datos que figuran no anexo IV.

Xunto coa solicitude, os transformadores xustificarán, para cada unha das súas fábricas, a capacidade de transformación por hora do produto e tipo de elaborado correspondente. A acreditación de tales extremos conterá, polo menos, os datos que figuran no anexo V. Así mesmo, deberanse comprometer a levar unha contabilidade específica que permita obter, polo menos, a información, por tipo de produto elaborado, a que se refire o punto 2 do artigo 34.

4. O Ministerio de Medio Ambiente, e Medio Rural e Mariño publicará, antes do 14 de febreiro de 2010, con base na información recibida en virtude do disposto na alínea g) do punto 2 do artigo 109, as relacións de transformadores autorizados para 2010.

Artigo 34. *Requisitos dos transformadores.*

1. Os transformadores comunicaranlle á autoridade competente a semana en que vaian comezar as operacións de transformación cunha antelación mínima de cinco días hábiles antes do comezo delas.

2. O 1 de febreiro de 2011, como máis tarde, os transformadores de tomates comunicaranlles ás autoridades competentes:

a) A cantidade de materia prima transformada en produtos acabados recollidos no artigo 2 do Regulamento (CE) n.º 1535/2003 da Comisión, do 29 de agosto, polo que se establecen disposicións de aplicación do Regulamento (CE) n.º 2201/96 do Consello, no relativo ao réxime de axuda no sector dos produtos transformados a base de froitas e hortalizas, desagregada por tipo de produto elaborado e en función dos seguintes conceptos:

- 1.º Cantidade recibida en virtude de contratos.
- 2.º Cantidade recibida á marxe de contratos.

b) A cantidade de produtos acabados obtida a partir de cada unha das cantidades indicadas na alínea a).

c) A cantidade de produtos acabados recollidos na alínea b) que tiveren en existencias o 14 de xuño de 2010, desagregada por produtos vendidos e sen vender.

As cantidades de zume de tomate e de tomate concentrado engadidas a tomates en conserva incluíranse nas cantidades de tomates pelados ou sen pelar.

3. Nas comunicacións sinaladas nas alíneas b) e c) do punto precedente, incluíranse as cantidades dos produtos recollidos nos puntos 9, 11, 12, 13 e 14 do artigo 2, do Regulamento (CE) n.º 1535/2003 da Comisión, do 29 de agosto, utilizados para elaborar os produtos definidos no punto 15 do citado artigo.

As cantidades indicadas expresaranse en peso neto. As comunicacións anteriormente mencionadas irán asinadas polo transformador, que certificará así a súa veracidade.

4. Os transformadores porán á disposición da Administración a súa contabilidade específica, establecida con base no indicado no artigo 30, para as comprobacións e controis que resulten necesarios.

Sección 8.ª Axuda aos produtores de remolacha azucreira

Artigo 35. Obxecto, requisitos e contía da axuda.

1. Concederáselles unha axuda aos produtores de remolacha azucreira por azucre producido ao abeiro de cotas das campañas de comercialización 2010/2011 e 2011/2012. A axuda concederáse en función da cantidade de azucre de cota obtida a partir da remolacha azucreira subministrada conforme contratos de subministración.

A axuda será de 48,2481 euros por tonelada de azucre branco de calidade corrente.

2. As industrias azucreiras deberán levar unha contabilidade específica das entregas para cada agricultor co cal teñan establecido un contrato de subministración e responderán da veracidade dos datos de cada entrega.

Antes do 10 de setembro do ano seguinte á solicitude única, as industrias azucreiras que transformen remolacha mediante contrato para producir azucre de cota enviarán aos órganos competentes das comunidades autónomas onde se sitúe a fábrica azucreira unha relación de todos os produtores e as súas entregas en quilos, expresadas en azucre de cota de calidade corrente. A comunidade autónoma, receptora dos datos anteriores, remitirá á autoridade competente que corresponda a información relativa a datos das solicitudes únicas non presentadas no seu ámbito territorial.

3. Os produtores de remolacha azucreira que desexen obter a axuda prevista neste artigo deberán presentar os contratos formalizados coas industrias azucreiras en 2010 e/ou en 2011, respectivamente, á autoridade competente da comunidade autónoma como máis tarde o 15 de maio para a sementeira primaveral e o 1 de decembro para a sementeira outonal do ano en que se realiza a solicitude única. Alternativamente á presentación do contrato por parte do produtor, a Administración competente poderá solicitar directamente das industrias azucreiras a información correspondente aos referidos contratos.

TÍTULO IV

Réximes de axuda por gando vacún*Sección 1.^a Disposicións comúns***Artigo 36. Identificación e rexistro do gando.**

Para que un animal poida dar dereito a percibir algunha das axudas descritas neste título deberá estar identificado e rexistrado conforme as disposicións do Real decreto 1980/1998, do 18 de setembro, polo que se establece un sistema de identificación e rexistro dos animais da especie bovina. A explotación a que pertencen os animais susceptibles de percibir a axuda deberá cumprir as disposicións establecidas no Real decreto 479/2004, do 26 de marzo, polo que se establece o Rexistro Xeral de Explotacións Gandeiras.

Artigo 37. Uso ou tenza de substancias prohibidas.

1. Cando, en aplicación do Real decreto 1749/1998, do 31 de xullo, polo que se establecen as medidas de control aplicables a determinadas substancias e os seus residuos nos animais vivos e os seus produtos, se detecten substancias prohibidas, en virtude do Real decreto 2178/2004, do 12 de novembro, polo que se prohíbe utilizar determinadas substancias de efecto hormonal e tireostático e substancias betagonistas de uso na cría de gando, ou de substancias utilizadas ilegalmente, nun animal pertencente ao gando bovino dun agricultor, ou cando se atope unha substancia ou un produto autorizado, pero posuídos de forma ilegal na explotación deste agricultor, en calquera forma, este quedará excluído do beneficio dos importes das primas solicitadas durante a campaña correspondente e previstos nas disposicións deste capítulo sen prexuízo das responsabilidades de toda índole que puideren derivar, especialmente as previstas na Lei 8/2003, do 24 de abril, de sanidade animal.

En caso de reincidencia, o período de exclusión prorrogarase, en función da gravidade da infracción, ata cinco anos a partir do ano en que se detectou a reincidencia.

2. En caso de obstrución, por parte do propietario ou do posuidor dos animais, das inspeccións e das tomas de mostras necesarias para a aplicación dos plans nacionais de control de residuos, así como das investigacións e controis recollidos no Real decreto 1749/1998, do 31 de xullo, aplicaranse as exclusións previstas no punto 1.

3. Calquera autoridade que, no exercicio das súas competencias, detecte algunha das anomalías establecidas nos puntos anteriores, deberá comunicarllelo ás autoridades competentes da xestión e do control das primas gandeiras.

*Sección 2.^a Prima por vaca nutriz***Artigo 38. Tipos de primas, contía e límites.**

As axudas por vaca nutriz, establecidas no artigo 111 do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro, son de dous tipos, prima por vaca nutriz cuxo importe unitario base é de 186,00 euros por cabeza e prima complementaria por vaca nutriz cuxo importe unitario é de 22,46 euros por cabeza.

Os límites nacionais determinaranse atendendo ao establecido no artigo 53 do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro, e na sección 11 do título IV.

Artigo 39. Prima por vaca nutriz.

1. O gandeiro que manteña vacas nutrices, logo de solicitude, incluída dentro da solicitude única, poderá obter a prima por vaca sempre que reúna os seguintes requisitos:

a) Ter asignado un límite máximo individual de dereitos de prima, de acordo co establecido no Real decreto 1839/1997, do 5 de decembro, polo que se establecen as normas para a realización de transferencias e cesións de dereitos de prima e para o acceso ás reservas nacionais respecto dos gandeiros de ovino e cabrún e dos que manteñen vacas nutrices.

b) Non ter vendido leite ou produtos lácteos da súa explotación durante os doce meses seguintes á presentación da solicitude ou, se o venden, que teñan unha cantidade de referencia individual, dispoñible en 31 de marzo do ano de solicitude da prima, inferior ou igual a 120.000 quilogramos.

c) Respetar o período de retención correspondente, para o cal o produtor deberá manter na súa explotación, durante polo menos seis meses sucesivos a partir do día seguinte ao da presentación da solicitude, un número de vacas nutrices polo menos igual ao 60 por cento do número total de animais por que se solicita a prima e un número de xovencas que non supere o 40 por cento do citado número total. Calquera variación do número de animais obxecto de solicitude, incluído o seu traslado, deberá ser comunicado polo solicitante á autoridade competente na forma en que esta determine.

No caso de que o cálculo do número máximo de xovencas, expresado en forma de porcentaxe, dea como resultado un número fraccionario de animais, o dito número arredondarase á unidade inferior se é inferior a 0,5 e ao número enteiro superior se é igual ou superior a 0,5.

2. Serán obxecto de axuda as vacas nutrices e as xovencas que pertencen a unha raza cárnica ou procedan dun cruzamento cunha destas razas e que formen parte dun rabaño destinado á cría de xatos para a produción de carne. Para estes efectos, non se considerarán vacas ou xovencas de raza cárnica as das razas bovinas enumeradas no anexo IV do Regulamento (CE) n.º 1121/2009 da Comisión, do 29 de outubro de 2009.

3. Cando na explotación se venda leite, para determinar o número de cabezas con dereito a prima, a pertenza dos animais ao censo de vacas leiteiras ou ao de nutrices establecerase mediante a relación entre a cantidade de referencia do beneficiario e o rendemento leiteiro medio para España establecido no anexo V do Regulamento (CE) n.º 1121/2009 da Comisión, do 29 de outubro de 2009.

No entanto, os produtores que acrediten ante a autoridade competente un rendemento leiteiro superior poderán utilizar este último para a realización do cálculo.

Artigo 40. *Prima complementaria por vaca nutriz.*

1. Os beneficiarios da prima por vaca nutriz poderán obter unha prima complementaria para o mesmo número de cabezas.

2. O financiamento desta prima complementaria efectuarase da seguinte forma:

a) Con cargo ao Fondo Europeo Agrícola de Garantía (FEAGA) de as explotacións se atoparen nalgunha das rexións establecidas na normativa comunitaria para o efecto, en particular, o Regulamento (CE) n.º 1082/2006 do Consello, do 11 de xullo de 2006, polo que se establecen as disposicións xerais relativas ao Fondo Europeo de Desenvolvemento Rexional, ao Fondo Social Europeo e ao Fondo de Cohesión, e se derroga o Regulamento (CE) n.º 1260/1999 e disposicións de desenvolvemento da dita normativa, en concreto as decisións da Comisión do 4 de agosto de 2006, 2006/595/CE, pola que se establece a lista das rexións que poden recibir financiamento dos fondos estruturais conforme o obxectivo de Convergencia para o período 2007-2013, e a 2006/597/CE, pola que se establece a lista das rexións que poden recibir financiamento dos fondos estruturais de forma transitoria e específica conforme o obxectivo de competitividade rexional e emprego para o período 2007-2013.

b) Con cargo aos orzamentos xerais do Estado, que se transferirán ás comunidades autónomas de acordo co disposto no punto 2 do artigo 86 da Lei 47/2003, do 26 de novembro, de as explotacións se situaren noutras rexións.

Sección 3.^a Primas por sacrificio

Artigo 41. *Tipos de primas, contía e límites.*

1. De conformidade co previsto no artigo 116 do Regulamento (CE) n.º 73/2009, do Consello, do 19 de xaneiro, poderanse conceder aos produtores criadores de gando vacún primas por sacrificio de bovinos adultos por un importe unitario de 26,40 €/cabeza e primas por sacrificio de xatos por un importe unitario de 46,50 euros/cabeza.

2. Os límites nacionais determinaranse atendendo ao establecido no artigo 53 do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro, e na sección 11 do título IV. No caso da prima por sacrificio, a contía correspondente aos pagamentos por aplicación do artigo 69 do Regulamento (CE) n.º 1782/2003 do Consello, do 29 de setembro, descontarase exclusivamente da parte que permanece ligada da dita prima.

Artigo 42. *Condicións de concesión.*

1. Os produtores de gando vacún poderán obter, logo de solicitude, que se integrará dentro da solicitude única, a prima por sacrificio, cando os seus animais se sacrifiquen no interior da Unión Europea ou se exporten vivos a un país terceiro.

Para poderen optar á prima polo sacrificio de animais sacrificados en España, os agricultores deberán presentar, xunto coa solicitude única, unha declaración de participación no réxime de prima por sacrificio no prazo de presentación de solicitudes previsto no punto 2 do artigo 99.

A presentación da solicitude da prima por sacrificio de animais sacrificados noutro Estado membro da Unión Europea ou exportados vivos a un país terceiro poderase efectuar nos períodos de presentación de solicitudes establecidos nos puntos 2 e 3 do artigo 99, nun prazo que non poderá ser de máis de catro meses seguintes á data do sacrificio ou da exportación de animais vivos a países terceiros.

2. Serán obxecto de subvención os bovinos que, na data de sacrificio:

a) Teñan polo menos oito meses de idade, para obter a prima polo sacrificio de bovinos adultos, ou

b) Teñan máis de un mes e menos de oito meses de idade e un peso en canal de 185 quilogramos como máximo, para obter a «prima polo sacrificio de xatos». En todo caso entenderase que cumpren este requisito os animais de menos de seis meses.

Nos demais casos, para a determinación do peso en canal terase en conta a presentación e a preparación das canais que se describe no anexo VI.

Se, por circunstancias excepcionais, non é posible determinar o peso en canal do animal, considerarase que se cumpren as condicións regulamentarias sempre que o peso «en vivo» non exceda os 300 quilogramos.

3. Para ter dereito á prima, o período de retención mínimo será de dous meses. O dito período de retención deberá finalizar no prazo máximo dun mes antes do sacrificio ou dous meses antes da exportación do animal. No caso dos xatos sacrificados antes do tres meses de idade, o período de retención será dun mes.

4. Cando o número de animais subvencionables supere os límites nacionais previstos, reducirase proporcionalmente o número de animais con dereito a prima de cada produtor.

Artigo 43. *Declaración de participación dos establecementos de sacrificio.*

1. Co fin de simplificar a xestión e facilitar o control das primas por sacrificio, os establecementos de sacrificio autorizados que desexen participar por primeira vez como colaboradores no réxime de primas por sacrificio deberánlle comunicar previamente a súa participación á autoridade competente.

2. A declaración de participación conterá, polo menos, os seguintes extremos:

a) Identificación do establecemento, incluíndo o número de rexistro sanitario e o número de rexistro de explotacións atribuído en virtude do Real decreto 479/2004, do 26 de marzo.

b) O compromiso de levar un rexistro, que poderá estar informatizado, relativo aos sacrificios de todos os animais bovinos, que inclúa, como mínimo:

- 1.º Data de sacrificio.
- 2.º Números de identificación dos animais, de acordo co establecido no Real decreto 1980/1998, do 18 de setembro.
- 3.º Números de identificación das canais, relacionados cos dos animais.
- 4.º Peso de cada unha das canais dos bovinos de idades comprendidas entre os seis e menos de oito meses.

c) Descrición da presentación e a preparación habitual das canais dos bovinos de máis de un mes e menos de oito meses que se utiliza no establecemento e o compromiso de realizar a determinación do peso das canais conforme o procedemento descrito no anexo VI.

d) O compromiso de someterse aos controis que estableza a autoridade competente e colaborar á realización destes.

e) Autorización expresa ao Ministerio de Medio Ambiente, e Medio Rural e Mariño para facer pública a relación de establecementos de sacrificio que participan como colaboradores no réxime de primas por sacrificio.

3. O matadoiro deberalle comunicar á autoridade competente calquera variación na información contida na declaración de participación, no prazo de 20 días hábiles.

4. O incumprimento dalgún dos compromisos contidos na declaración de participación, ou das obrigacións establecidas no artigo 13 do Real decreto 1980/1998, do 18 de setembro, ou do prazo establecido para a comunicación das baixas ao servidor central da base de datos do sistema de identificación e rexistro dos bovinos dará lugar á exclusión do establecemento da participación no réxime de primas durante un ano, sen prexuízo das responsabilidades de toda índole que puideren derivar, especialmente as recollidas na Lei 8/2003, do 24 de abril, de sanidade animal.

Artigo 44. *Proba de sacrificio no caso de animais sacrificados en España.*

1. Só se poderán ter en conta, para os efectos desta prima, os animais que fosen sacrificados en establecementos de sacrificio que comunicasen a súa participación nas ditas primas e que estean rexistrados conforme o previsto no Real decreto 479/2004, do 26 de marzo.

2. A comunicación da baixa do animal realizada polo establecemento de sacrificio conforme o establecido no artigo 13 do Real decreto 1980/1998, do 18 de setembro, terá a consideración de proba de sacrificio. As ditas baixas deberán constar no Rexistro Xeral de Identificación Individual de Animais (RIIA), nunha data anterior á do pagamento da axuda.

3. Para os animais que na data do sacrificio teñan unha idade comprendida entre 6 e 8 meses, o establecemento de sacrificio comunicará o peso da canal á autoridade competente, na forma que esta determine. Ademais, por petición do produtor, o establecemento de sacrificio expedirá unha certificación do peso en canal para os animais que na data do sacrificio teñan unha idade comprendida entre 6 e 8 meses.

Artigo 45. *Concesión da prima ao sacrificio no caso de expedición ou exportación dos animais.*

1. No caso de expedición de animais subvencionables a outro Estado membro da Unión Europea, a prima solicitarase e concederase en España. A proba de sacrificio neste caso consistirá nun certificado emitido polo matadoiro do Estado membro de destino, que conterá as mencións descritas na alínea a) do punto 1 do artigo 78 do Regulamento (CE) n.º 1121/2009 da Comisión, do 29 de outubro de 2009.

2. De os animais seren exportados a un país non pertencente á Unión Europea, as condicións serán as mesmas, pero a proba de sacrificio será substituída pola presentación

das probas da exportación, tal e como figura no anexo I. Para estes efectos, as cidades de Ceuta e Melilla serán consideradas como países terceiros.

TÍTULO V

Pagamentos adicionais por aplicación do artigo 69 do Regulamento (CE) n.º 1782/2003 do Consello, do 29 de setembro.

CAPÍTULO I

Axuda aos agricultores

Sección 1.ª Pagamentos adicionais no sector do algodón

Artigo 46. *Obxecto e requisitos.*

1. A axuda concederáselles aos agricultores que entreguen na ripadora un produto de calidade sa, cabal e comercial, exento de restos de plásticos, que cumpra, polo menos, os seguintes requisitos:

- a) Ter unha porcentaxe máxima de humidade do 12 por cento.
- b) Ter unha porcentaxe máxima de materias estrañas do 5 por cento.

A axuda aboarase por hectárea de algodón en que se alcance un limiar mínimo de produción por hectárea, determinado pola comunidade autónoma correspondente para cada termo municipal, e cuxa produción cumpra os requisitos recollidos no parágrafo anterior.

2. As comunidades autónomas poderán establecer, con base nos criterios do punto anterior, varios tramos de axuda, definindo para cada un un importe diferente dela, así como outros requisitos complementarios de calidade.

3. As ripadoras que desexen colaborar neste réxime de axudas:

a) Presentarán, á autoridade competente, unha solicitude de participación. Nela debe figurar o compromiso de levar unha contabilidade material de algodón sen ripar, algodón ripado e subprodutos obtidos; recollerase a cantidade recibida e o seu contido en humidade e impurezas.

b) Responderán da exactitude e veracidade das operacións contabilizadas.

c) Porán á disposición da Administración a súa contabilidade para as comprobacións e os controis que resulten necesarios.

4. O algodón sen ripar que entre na ripadora non poderá saír dela salvo causa de forza maior e logo de comunicación á Administración.

Artigo 47. *Cálculo da axuda.*

1. O importe global da axuda será do 10 por cento do límite máximo correspondente a este sector, dentro do límite nacional establecido no artigo 40 do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro.

2. O Ministerio de Medio Ambiente, e Medio Rural e Mariño establecerá, unha vez recibidos os datos correspondentes das comunidades autónomas segundo o establecido no artigo 109, unha axuda unitaria de referencia que será igual para toda a superficie de algodón cuxa produción cumpra os requisitos mínimos establecidos, sen prexuízo de que a comunidade autónoma poida aplicar os criterios de diferenciación mencionados no punto 2 do artigo 46.

3. Antes do 15 de febreiro do ano seguinte ao da solicitude, as ripadoras que participen no réxime de axudas enviaranlle á autoridade competente unha relación de todos os

produtores que efectuasen entregas na cal se recollan, para cada un deles, o total de quilos entregados de cada unha das categorías establecidas pola comunidade autónoma onde radique a explotación do produtor.

Sección 2.ª Pagamentos no sector da remolacha e da cana de azucre

Artigo 48. *Obxecto, requisitos e dotación.*

1. Os agricultores produtores de remolacha azucreira e cana de azucre poderán recibir un pagamento adicional para a realización de actividades que melloren a calidade da produción que se entregue na industria azucreira para a súa transformación en azucre de cota mediante contrato de subministración. Para iso realizarán a súa solicitude no modelo de solicitude única establecido nas comunidades autónomas.

2. A remolacha terá, como mínimo, 13,5 graos polarimétricos e unha porcentaxe de terra, coroa e outros elementos externos incorporados á raíz, menor do 25 por cento, e a cana de azucre terá, como mínimo, 10,6 graos polarimétricos.

3. A axuda aboarase por tonelada de remolacha e de cana de azucre.

4. As industrias azucreiras deberán levar unha contabilidade específica das entregas para cada agricultor con que teñan establecido un contrato de subministración, responderán da veracidade dos datos de cada entrega previstos no punto 2 e porán estes á disposición das autoridades competentes.

Antes do 15 de abril seguinte ao ano da solicitude, as industrias azucreiras que transformen remolacha ou cana de azucre mediante contrato para producir azucre de cota enviarán á autoridade competente unha relación de todos os produtores e das súas entregas en quilos. A comunidade autónoma, receptora dos datos anteriores, remitirá á autoridade competente que corresponda a información relativa a datos das solicitudes únicas non presentadas no seu ámbito territorial.

5. O Ministerio de Medio Ambiente, e Medio Rural e Mariño establecerá, unha vez recibidos os datos correspondentes da comunidade autónoma segundo o establecido na alínea f) do punto 2 do artigo 109, unha axuda por tonelada de remolacha e cana de azucre tipo que será igual para toda a produción que cumpra os requisitos mínimos establecidos.

6. O límite máximo nacional dos pagamentos concedidos en virtude deste artigo será de 9.620.300 euros para cada unha das campañas de comercialización 2010/2011 e 2011/2012.

CAPÍTULO II

Axudas á gandeiros

Sección 1.ª Pagamento adicional ás explotacións que manteñan vacas nutrices

Artigo 49. *Obxecto e dotación.*

1. O obxecto é conceder un pagamento adicional aos agricultores que manteñan vacas nutrices, co fin de incentivar o mantemento de actividades gandeiras ambientalmente beneficiosas, que realicen unha utilización racional dos recursos naturais pacibles e conserven o patrimonio xenético do noso gando.

2. O importe total na liña orzamentaria dos pagamentos adicionais ao sector das vacas nutrices será de 47.966.000 euros.

3. O Ministerio de Medio Ambiente, e Medio Rural e Mariño, segundo a información fornecida polas comunidades autónomas tal e como establece o punto 2 do artigo 109, establecerá anualmente un importe unitario para cada tramo de modulación do pagamento adicional por estratos nas explotacións que manteñan vacas nutrices segundo o establecido no artigo 51.

Artigo 50. Requisitos.

1. Os pagamentos concederánselles aos agricultores polas vacas nutrices que manteñan, teñan ou non dereitos de prima, durante o período de retención, que será de polo menos seis meses sucesivos a partir do día seguinte ao de presentación da solicitude. Non se admitirá un número de xovencas superior ao 40 por cento do número total de animais obxecto de subvención.

2. A concesión destes pagamentos estará supeditada a que a carga gandeira da explotación do solicitante non exceda as 1.5 UGM por hectárea, dedicada á alimentación dos animais nela mantidos, de acordo coa declaración de superficie forraxeira realizada polo solicitante e calculada segundo o establecido no anexo VII. No entanto, os produtores quedarán exentos da aplicación da carga gandeira cando o número de animais que manteñan na súa explotación e que se deba tomar en consideración para a determinación da dita carga non supere as 15 UGM.

Artigo 51. Modulación do pagamento adicional por estratos do rabaño.

1. O importe por cabeza modularase proporcionalmente aos efectivos da explotación, de forma que:

- a) Polas primeiras 40 cabezas cobrarase o pagamento adicional completo.
 - b) De 41 a 70 cabezas percibiranse dous terzos do pagamento adicional.
 - c) De 71 a 100 cabezas percibiranse un terzo do pagamento adicional.
2. En cada rabaño, só polas 100 primeiras cabezas se recibirá axuda.

3. No caso de explotacións asociativas, esta modulación aplicarase por cada profesional da agricultura, con data de finalización do prazo de solicitude. En ningún caso computará para os efectos de modulación se algún dos socios da explotación, aínda que sexa profesional da agricultura, percibe xa unha axuda das previstas por este mesmo pagamento adicional.

4. Para efectos de aplicar esta modulación, no caso de que o titular das explotacións sexa unha persoa física, poderase considerar a muller cotitular inscrita no rexistro da titularidade compartida do Real decreto 297/2009, do 6 de marzo, sobre titularidade compartida nas explotacións agrarias, así como os familiares de primeiro grao tanto por consanguinidade como por afinidade do titular, sempre que estes sexan profesionais da agricultura. En explotacións familiares, en ningún caso computará para os efectos de modulación se algún destes profesionais da agricultura percibe xa unha axuda das previstas por este mesmo pagamento adicional.

Artigo 52. Exclusiones.

Serán excluídos da percepción deste pagamento aqueles agricultores que incumpran:

- a) O establecido no artigo 36 para efectos da identificación e rexistro das explotacións. Verificarase o cumprimento das disposicións establecidas no Real decreto 479/2004, do 26 de marzo, durante o período de retención.
- b) O establecido no artigo 37 para efectos de uso ou tenza de substancias prohibidas.

Ademais, para poder percibir algunha das axudas descritas nesta sección, cada animal deberá estar identificado e rexistrado conforme as disposicións do Real decreto 1980/1998, do 18 de setembro.

Sección 2.ª Pagamento adicional á produción de carne de vacún de calidade recoñecida oficialmente

Artigo 53. Obxecto, importes e dotación.

1. O obxecto é concederlles aos agricultores de carne de vacún un pagamento adicional para incentivar a mellora da calidade e a comercialización da carne de vacún.

2. O importe global máximo que se destinará a estes pagamentos é de 7 millóns de euros.

3. O Ministerio de Medio Ambiente, e Medio Rural e Mariño, segundo a información subministrada polas comunidades autónomas de acordo co establecido na alínea i) do punto 2 do artigo 109 e no anexo VIII, establecerá anualmente a contía do pagamento adicional por cabeza dividindo o montante global dos fondos entre o número de cabezas que cumpran as condicións de concesión do artigo 54, cun máximo de 200 cabezas por explotación.

No caso de cebadeiros comunitarios, o límite máximo de 200 cabezas por explotación para percibir estes pagamentos aplicarase a cada gandeiro socio do cebadeiro. Achegarse a documentación necesaria que xustifique a pertenza dos socios ao cebadeiro comunitario. A este respecto, verificarase que os cebadeiros comunitarios cumpren as seguintes condicións:

a) Que teñan entre os seus obxectivos a engorda ou ceba en común dos xatos nados nas explotacións de vacas de cría dos seus socios. Para verificar este extremo, o límite de 200 cabezas por socio para percibir estes pagamentos reducirase ao número de xatos nados das vacas nutrices da explotación, se é un número inferior a 200 cabezas.

b) Que todos os socios que achegan animais á solicitude posúan vacas nutrices e dereitos de prima e soliciten a prima por vaca nutriz no ano civil de que se trate. Os animais dos socios que non cumpren este requisito non se incluírán na modulación adicional do cebadeiro comunitario.

Os socios que figuren nunha solicitude presentada por un cebadeiro comunitario tamén poderán solicitar o pagamento adicional á produción de carne de vacún de calidade a título individual. No entanto, o total de animais aboados a un produtor, correspondente á suma das solicitudes individuais e da solicitude presentada polo cebadeiro comunitario, en ningún caso superará o límite de 200 animais. Nestes casos, o produtor deberá indicar na solicitude que presente a título individual que é socio dun cebadeiro comunitario que solicitou o pagamento adicional indicando o NIF do dito cebadeiro.

Artigo 54. Requisitos.

1. O pagamento adicional concederáselles aos agricultores de carne de vacún polas cabezas sacrificadas dentro dalgún dos seguintes sistemas de calidade de carne recoñecidos oficialmente mediante a correspondente norma legal:

De ámbito comunitario:

- a) Indicacións xeográficas protexidas.
- b) Denominacións de orixe protexidas.
- c) Gandaría ecolóxica.

De ámbito nacional:

- d) Gandaría integrada.
- e) Etiquetaxe facultativa da carne que implique uns requisitos superiores aos exixidos na normativa xeral. Neste caso, soamente se poderán aceptar os que inclúan como elementos valorizantes algún dos que se relacionan a continuación:

1.º Características do animal: animais pertencentes a razas autóctonas.

2.º Características de produción: produción en réxime extensivo ou ceba e sacrificio de animais que permanezan coa nai un período mínimo de cinco meses.

3.º Alimentación: sistemas de alimentación que inclúan porcentaxes ou cantidades mínimas no penso de cereais, vitaminas, ácidos graxos ou outros compoñentes coa finalidade de mellorar a calidade organoléptica ou nutritiva da carne.

4.º Ambiente: utilización de enerxías renovables na explotación, programas de aforro enerxético ou de recursos, principalmente hídricos, redución de emisións de gases de efecto invernadoiro.

En todo caso, o alcance do prego débese estender desde a explotación gandeira, de forma que todas as características de calidade valorizantes que conteña deberán poder ser verificadas na propia explotación.

Todos os pregos se axustarán ao previsto en Real decreto 1698/2003, do 12 de decembro, polo que se establecen disposicións de aplicación dos regulamentos comunitarios sobre o sistema de etiquetaxe da carne de vacún. As entidades independentes de control verificarán o cumprimento das características valorizantes a través de auditorías, aplicando criterios técnicos suficientes que permitan asegurar o control das características de toda a produción amparada polo prego. O proceso de control das ditas entidades incluirá polo menos unha visita anual á explotación.

A entidade xestora do prego deberá ter no seu poder toda a información de identificación e rexistro dos animais sacrificados ao abeiro do prego de etiquetaxe facultativa, para, de ser o caso, póla á disposición do órgano xestor da comunidade autónoma por requirimento deste, para os efectos da comunicación indicada na alínea i) do punto 2 do artigo 109.

Para estes efectos, a partir da información achegada polas comunidades autónomas segundo se establece na alínea i) do punto 2 do artigo 109, o Ministerio de Medio Ambiente, e Medio Rural e Mariño elaborará e fará pública, antes do 1 de febreiro de cada ano de solicitude, unha relación nacional de pregos de etiquetaxe facultativa que cumpran coas condicións establecidas neste punto.

2. Soamente se admitirán animais cebados e sacrificados en España dentro dalgún sistema de calidade de carne recoñecido en España.

3. Para poderen realizar o pagamento, os responsables dos pregos de etiquetaxe facultativa, consellos reguladores das identificacións xeográficas protexidas ou as entidades que acreditan a produción gandeira ecolóxica comunicaranlles aos organismos competentes das comunidades autónomas, para estes efectos, antes do 1 de febreiro do ano seguinte ao da presentación da solicitude única por parte do produtor, a información necesaria sobre os animais sacrificados durante o ano anterior completo dentro destes programas de calidade dos cales sexan responsables, segundo os datos mínimos que se especifican no anexo VIII.

Artigo 55. *Exclusións.*

Serán excluídos da percepción deste pagamento aqueles agricultores que incumpran:

a) O establecido no artigo 36 para efectos da identificación e o rexistro das explotacións.

b) O establecido no artigo 37 para efectos de uso ou tenza de substancias prohibidas.

Ademais, para poder percibir algunha das axudas descritas nesta sección, cada animal deberá estar identificado e rexistrado conforme as disposicións do Real decreto 1980/1998, do 18 de setembro.

Sección 3.ª Pagamentos adicionais no sector lácteo

Artigo 56. *Obxecto e dotación.*

1. O obxecto é concederlles un pagamento aos agricultores de explotacións de gando vacún leiteiro para favorecer a calidade do leite cru producido nas ditas explotacións, co compromiso do gandeiro de se acoller a un sistema de aseguramento da calidade.

2. O límite orzamentario dos pagamentos adicionais ao sector lácteo será de 18.963.000 euros.

3. O Ministerio de Medio Ambiente, e Medio Rural e Mariño establecerá todos os anos o importe anual do pagamento adicional por cada quilogramo de cota dispoñible en 31 de marzo de cada ano, tendo en conta os seguintes casos:

a) A cota para considerar será cero cando o produtor se acollese a un programa de abandono no período que remata o 31 de marzo do ano de solicitude.

b) No caso de transferencias vinculadas á explotación, computará como cota dispoñible a favor do adquirente o total da cantidade obxecto de transferencia.

c) En todo caso, a cota dispoñible para estes efectos terá un máximo por explotación de 500.000 kg. No caso de explotacións asociativas, o límite de 500.000 kg será modificado en función do número de profesionais da agricultura que integren a asociación na data de finalización do prazo de solicitude. A este respecto, en ningún caso se poderá considerar se algún dos socios da explotación, aínda que sexa profesional da agricultura, percibe xa unha axuda das previstas por este mesmo pagamento adicional.

Cando o titular da explotación sexa unha persoa física, computarase, ademais da muller cotitular inscrita no Rexistro da Titularidade Compartida do Real decreto 297/2009, do 6 de marzo, sobre titularidade compartida nas explotacións agrarias, os familiares de primeiro grao tanto por consanguinidade como por afinidade, sempre que estes cumpran o establecido na alínea s) do artigo 2. En explotacións familiares, en ningún caso computará para efectos de modulación se algún destes profesionais da agricultura percibe xa unha axuda das previstas por este mesmo pagamento adicional.

O Ministerio de Medio Ambiente, e Medio Rural e Mariño calculará o importe anual por quilogramo de cota con dereito a pagamento, dividindo o montante global dos fondos entre a cota con dereito a pagamento que sumen todos os solicitantes de cada ano tendo en conta os datos subministrados polas comunidades autónomas segundo o establecido na alínea i) do punto 2 do artigo 109.

Artigo 57. *Requisitos.*

O pagamento adicional concederáselles aos agricultores con explotacións de gando vacún leiteiro que efectúen entregas ou venda directa de leite no período de taxa que se inicia o ano de solicitude e que cumpran, na data de finalización do prazo de solicitude, as condicións seguintes:

a) Que presentasen unha declaración de acollese de forma voluntaria ao sistema de calidade descrito na Guía de prácticas correctas de hixiene no sector produtor lácteo, publicadas na páxina web do Ministerio de Medio Ambiente, e Medio Rural e Mariño ou nas guías similares aprobadas polas comunidades autónomas de acordo co previsto na regulamentación comunitaria en materia de hixiene dos produtos alimenticios, co fin de alcanzar o seu cumprimento nos aspectos relacionados coas condicións hixiénico-sanitarias da produción de leite ou a programas análogos de aseguramento da calidade aprobados pola autoridade competente.

b) Non ter sido sancionado por incumprimento da normativa vixente en materia de calidade do leite cru nos últimos tres anos anteriores ao ano en que se soliciten as axudas.

c) Non ter sido sancionado, no ano anterior ao ano en que se solicite a axuda, con motivo dun control destinado a comprobar a coherencia entre a capacidade de produción da explotación e as entregas declaradas, no marco do establecido no Real decreto 754/2005, do 24 de xuño, polo que se regula o réxime da taxa láctea, e no capítulo IV do Regulamento (CE) n.º 595/2004 da Comisión, do 30 de marzo de 2004, polo que se establecen disposicións de aplicación do Regulamento (CE) n.º 1788/2003 do Consello, do 29 de setembro, polo que se establece unha taxa no sector do leite e os produtos lácteos.

Artigo 58. *Exclusións.*

Serán excluídos da percepción deste pagamento aqueles agricultores que incumpran:

a) O establecido no artigo 36 para efectos da identificación e rexistro das explotacións. Verificarase o cumprimento das disposicións establecidas no Real decreto 479/2004, do 26 de marzo, en 31 de marzo do ano de solicitude.

b) O establecido no artigo 37 para efectos de uso ou tenza de substancias prohibidas.

TÍTULO VI

Axudas específicas por aplicación do artigo 68 do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro

CAPÍTULO I

Axuda aos agricultores

Sección 1.ª Programa nacional para o fomento de rotacións de cultivo en terras de secaño

Artigo 59. *Obxecto, ámbito de aplicación e dotación.*

En virtude do punto 1, alínea a), inciso v), do artigo 68 do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro, apróbase o Programa nacional para o fomento de rotacións de cultivo en terras de secaño, polo que se lles concederá unha axuda específica, que adoptará a forma de pagamento por explotación, aos agricultores que produzan, conforme o establecido nesta sección, os cultivos herbáceos elixibles recollidos no anexo IX.

Esta axuda específica cumpre as disposicións establecidas no Regulamento (CE) n.º 1120/2009, do 29 de outubro, que establece disposicións de aplicación do réxime de pagamento único previsto no título III do Regulamento (CE) n.º 73/2009 do Consello, polo que se establecen disposicións comúns aplicables aos réximes de axuda directa aos agricultores no marco da política agrícola común e se instauran determinados réximes de axuda aos agricultores.

O obxectivo do programa é inverter a forte tendencia dos últimos anos cara ao monocultivo de cereal, implantando de novo as tradicionais rotacións de cultivo mediante a introdución de oleaxinosas, proteaxinosas e leguminosas nas alternativas.

O programa terá como ámbito de aplicación a superficie de secaño situada en comarcas con rendemento medio para cereais en secaño menor ou igual a 2 toneladas por hectárea (en diante t/ha) no Plan de Rexionalización Produtiva de España, que figuran no anexo X.

Considérase superficie elixible para efectos da axuda recollida nesta sección aquela que, pertencendo ao ámbito de aplicación, de acordo co título I do Real decreto 1618/2005, do 30 de decembro, sobre aplicación do réxime de pagamento único e outros réximes de axuda directa á agricultura e á gandería, sexa determinada en 2007 para:

- a) o pagamento da axuda axustada aos produtores de cultivos herbáceos
- b) a xustificación do cobramento dos dereitos de axuda de retirada, e
- c) o cumprimento dos índices comarcais de barbeito tradicional.

Considérase superficie con dereito a pagamento da axuda recollida nesta sección a superficie elixible solicitada unha vez descontadas as hectáreas correspondentes ao cumprimento dos índices de barbeito simplificado, expresados en hectáreas de barbeito por cada 100 hectáreas solicitadas con dereito a pagamento, que figuran no anexo XI, diferenciados por índice de rendemento comarcal. Se non se respectar este valor, a

superficie pola que se solicita o pagamento por explotación obxecto do programa reducirase proporcionalmente ata alcanzar o índice de barbeito correspondente.

O barbeito deberase realizar, sobre hectáreas elixibles, de acordo coas seguintes directrices:

a) O barbeito realizarase mediante os sistemas tradicionais de cultivo, de mínima labra ou mantendo unha cuberta vexetal adecuada, tanto espontánea como cultivada, para minimizar os riscos de erosión, de aparición de incendios, malas herbas, pragas e enfermidades, conservar o perfil salino do solo, a súa capacidade produtiva e favorecer o incremento da biodiversidade.

b) As aplicacións de herbicidas autorizados serán efectuadas con aqueles que non teñan efecto residual e sexan de baixo perigo.

c) No caso de manter unha cuberta vexetal, esta non poderá ser utilizada para a produción de sementes nin aproveitada con fins agrarios, excepto para o pastoreo, antes do 31 de xullo ou antes do 15 de xaneiro seguinte para producir cultivos destinados a seren comercializados.

A superficie determinada será igual á superficie da cal se comprobou que efectivamente ten dereito a pagamento tras superar os controis pertinentes. Esta superficie non superará as 100 hectáreas por beneficiario.

A dotación orzamentaria do programa é de 69,6 millóns de euros anuais para 2010 e 2011.

Artigo 60. *Beneficiarios.*

Poderán ser beneficiarios do pagamento por explotación, tal como se define no artigo 62, os agricultores que o soliciten anualmente na solicitude única pola superficie determinada da explotación que cumpra co establecido no artigo 59.

Artigo 61. *Requisitos.*

Os beneficiarios do pagamento por explotación deberán cumprir os seguintes requisitos obrigatorios:

a) Solicitar anualmente na solicitude única, na maneira establecida, o dito pagamento.

b) Cultivar, conforme as prácticas locais, con cultivos herbáceos elixibles, recollidos no anexo IX, toda a superficie con dereito a pagamento pola cal se solicita a axuda. O cultivo deberase manter como mínimo ata o 31 de maio ou, de ser o caso, ata a data establecida pola comunidade autónoma.

c) Cultivar, polo menos, o 20 por cento das hectáreas con dereito a pagamento polas cales se solicita a axuda, coas oleaxinosas, proteaxinosas e/ou leguminosas elixibles citadas no anexo IX, columnas 2, 3 e 4.

Artigo 62. *Pagamento por explotación.*

1. O pagamento por explotación calcularase para cada beneficiario como a suma de:

a) os produtos dos montantes de base da axuda por hectárea para as 50 primeiras hectáreas, polo número de hectáreas determinadas ata un máximo de 50 por beneficiario, e

b) os produtos dos montantes de base da axuda por hectárea que excedan as 50 hectáreas e ata un máximo de 100, polo número de hectáreas determinadas que excedan as 50 pagas en virtude da alínea a) e ata un máximo doutras 50 por beneficiario, e

c) de ser o caso, o produto do montante de axuda por hectárea do complemento 1 polo número de hectáreas determinadas

d) de ser o caso, o produto do montante de axuda por hectárea do complemento 2 polo número de hectáreas determinadas.

2. Sen prexuízo do disposto nos artigos 3 e 4, o Ministerio de Medio Ambiente, e Medio Rural e Mariño, segundo a información subministrada polas comunidades autónomas de acordo co establecido na alínea j) do artigo 109, calculará e comunicará ás comunidades autónomas os montantes da axuda base por hectárea para os dous tramos de volume de superficie, así como os montantes de axuda por hectárea para o complemento 1 e o complemento 2.

Artigo 63. Cálculo do montante base da axuda por hectárea.

1. O montante base da axuda por hectárea será de 60 €/ha para todas as hectáreas determinadas con dereito a pagamento ata un límite de 100 hectáreas por beneficiario e dun millón cento sesenta mil hectáreas para a totalidade dos beneficiarios.

2. En caso de se superar o dito límite dun millón cento sesenta mil hectáreas, aplicaranse os seguintes criterios de priorización por volume de superficie determinada para o cálculo do montante base da axuda por hectárea:

a) Para as 50 primeiras hectáreas determinadas por beneficiario, o montante base da axuda por hectárea será igual ao cociente entre a dotación orzamentaria deste programa e o número de hectáreas determinadas tendo en conta só as ditas 50 hectáreas por beneficiario cun máximo de 60 €/ha.

b) Para as hectáreas determinadas que excedan as 50 e ata un máximo doutras 50 por beneficiario, será igual a 0 €/ha se o montante base da axuda por hectárea calculado na alínea a) for menor a 60 €/ha. En caso contrario, o montante base da axuda por hectárea excedente de 50 e ata un máximo de 100 hectáreas será igual á dotación orzamentaria do programa, unha vez descontados os importes resultantes da aplicación da alínea a), entre o número de hectáreas determinadas e non pagadas en virtude do dito punto, cun máximo de 60 €/ha.

Artigo 64. Beneficiarios e cálculo do montante de axuda por hectárea do complemento 1.

1. Poderanse beneficiar do complemento 1, por un número de hectáreas igual ás determinadas para o pagamento da axuda base, aqueles beneficiarios do programa que incrementen en 5 puntos porcentuais o compromiso establecido na alínea c) do artigo 61.

2. O montante de axuda do complemento 1 será igual a 0 €/ha se o montante base da axuda por hectárea calculado no artigo 63.2.b) for menor a 60 €/ha. En caso contrario, calcularase dividindo a dotación orzamentaria deste programa unha vez restados os importes correspondentes ao pagamento do montante base da axuda por hectárea a que se refire o artigo anterior, entre o número de hectáreas determinadas para os beneficiarios a que fai referencia o punto anterior, cun máximo de 20 €/ha.

Artigo 65. Beneficiarios e cálculo do montante de axuda do complemento 2.

1. Poderanse beneficiar do complemento 2 os beneficiarios do complemento 1, por un número igual de hectáreas, que dediquen o mínimo do 25% de superficie con dereito a pagamento ao cultivo de unha ou de varias das leguminosas elixibles que figuran no anexo IX, columna 4.

2. O montante de axuda do complemento 2 será igual a 0 €/ha se o montante de axuda por hectárea do complemento 1 for menor a 20 €/ha. En caso contrario, calcularase dividindo a dotación orzamentaria deste programa, unha vez restados os importes correspondentes tanto ao pagamento do montante base da axuda por hectárea a que se refire o artigo 63 como ao pagamento do complemento 1, entre o número de hectáreas determinadas para os beneficiarios a que fai referencia o punto anterior, cun máximo de 20€/ha.

3. Non serán, en ningún caso, hectáreas con dereito a pagamento do complemento 2 aquelas con que se xustifique o cobramento da axuda prevista no Programa nacional para a calidade dos legumes que se describe na sección 2ª deste capítulo.

Artigo 66. *Priorización da axuda por explotación por continuidade no programa.*

1. A partir do segundo ano de aplicación do programa, serán considerados prioritarios da axuda por explotación a que se refire o programa os beneficiarios do ano anterior.

Así, procederáse en primeiro lugar ao pagamento das hectáreas determinadas, solicitadas no ano que corre, polos beneficiarios do ano anterior, con idénticos montantes de axuda base por hectárea aos cobrados o ano anterior, incluídos, de ser o caso, os complementos 1 e 2, ata un máximo das efectivamente pagadas no dito ano.

Posteriormente, procederáse ao cálculo dos montantes base da axuda por hectárea para novos beneficiarios ou para novas hectáreas incorporadas por beneficiarios do ano anterior, no modo establecido no artigo 63, unha vez descontados á dotación orzamentaria do programa e en cada un dos puntos os importes resultantes da aplicación do parágrafo anterior e ás hectáreas determinadas, as pagadas en virtude del.

2. En ningún caso o montante base de axuda por hectárea superará no ano que corre o aplicado aos beneficiarios do ano anterior no dito ano que corre, polo que se deberán igualar ambos os montantes se o resultado dos cálculos establecidos así o determinar.

3. O cálculo do complemento 1 e do complemento 2 a que fan referencia os artigos 64 e 65 serán calculados do modo establecido neles unha vez descontada á dotación orzamentaria do programa os importes resultantes da aplicación dos parágrafos anteriores deste artigo, e á superficie determinada para o pagamento dos ditos complementos a xa complementada en virtude do segundo parágrafo do punto 1 deste artigo.

Artigo 67. *Compatibilidade do Programa nacional para o fomento de rotacións de cultivo en terras de secaño con medidas de desenvolvemento rural.*

1. O artigo 38 do Regulamento (CE) n.º 1120/2009 da Comisión, do 29 de outubro, establece a necesidade de que os Estados membros velen pola coherencia entre medidas e garantan a inexistencia de dobre financiamento para unha mesma operación.

2. Co obxecto de dar cumprimento á dita disposición, as comunidades autónomas que conteñan nos seus programas de desenvolvemento rural medidas agroambientais que inclúan entre as súas operacións porcentaxes mínimas obrigatorias de cultivos alternativos ao cereal elixibles co obxecto do programa, deberán comunicar, como máis tarde o 28 de febreiro de 2010, ao Ministerio de Medio Ambiente, e Medio Rural e Mariño, a opción escollida entre as dúas seguintes:

a) Modificar as ditas medidas agroambientais contidas nos seus programas de desenvolvemento rural co obxecto de delimitalas xeograficamente a aquelas superficies situadas en comarcas de índice de rendemento comarcal de máis de 2 t/ha para os cereais en secaño.

b) Non modificar as ditas medidas.

As comunidades autónomas que opten pola opción recollida na alínea a) deberán modificar a medida agroambiental de acordo co establecido no artigo 6 do Regulamento (CE) n.º 1974/2006 da Comisión, do 15 de decembro de 2006, polo que se establecen disposicións de aplicación do Regulamento (CE) n.º 1698/2005 do Consello, relativo á axuda ao desenvolvemento rural a través do Fondo Europeo Agrícola de Desenvolvemento Rural (FEADER).

Para os beneficiarios das comunidades autónomas que opten pola opción recollida na alínea b), o 20 por cento a que fai referencia a alínea c) do artigo 61 será incrementado na porcentaxe mínima de substitución exixida para a dita medida agroambiental no Programa de desenvolvemento rural. Sobre a porcentaxe así establecida aplicaranse o punto 1 do artigo 64 e o punto 1 do artigo 65.

Artigo 68. *Ruptura de compromisos agroambientais para os beneficiarios.*

As comunidades autónomas que se acollan ao criterio de delimitación establecido no punto 2 a) do artigo anterior poderán por termo aos compromisos agroambientais das

medidas suprimidas sen que os beneficiarios estean obrigados a reembolsar os importes recibidos, sempre que se cumpra co establecido no punto 3 do artigo 39 do Regulamento (CE) n.º 1698/2005 do Consello, do 20 de setembro.

Sección 2.ª Programa nacional para a calidade dos legumes

Artigo 69. Obxecto, ámbito de aplicación e dotación.

En virtude do punto 1, alínea a), inciso ii), do artigo 68 do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro, apróbase un Programa nacional para a calidade dos legumes polo cal se lles concederá unha axuda específica, que adoptará a forma de pagamento por explotación, aos agricultores que produzan, conforme o establecido nesta sección, leguminosas de consumo humano das establecidas na parte I do anexo XII.

Esta axuda específica cumpre as disposicións establecidas no Regulamento (CE) n.º 1120/2009, do 29 de outubro.

O programa ten como obxectivo o fomento e a defensa dunha produción de calidade no sector dos legumes.

O programa terá como ámbito de aplicación a superficie dedicada á produción de leguminosas de gran de consumo humano e como superficie elixible a rexistrada ou en trámite de rexistro en denominacións de orixe protexidas (en diante DOP), indicacións xeográficas protexidas (en diante IXP), que se producen no marco regulamentario da agricultura ecolóxica, ou en denominacións de calidade diferenciada recoñecidas a nivel nacional ou privado e enumeradas, en 1 de febreiro do ano de presentación da solicitude, na parte II do anexo XII.

Excepcionalmente, para o ano 2010 a data indicada no parágrafo anterior será o 31 de marzo.

A dotación orzamentaria do programa é de 1 millón de euros anuais para 2010 e 2011.

Artigo 70. Pagamento por explotación

O pagamento por explotación calcularase como o produto do importe da axuda base por hectárea polo número de hectáreas determinadas para o cobramento da axuda máis, de ser o caso, o importe por hectárea do complemento para DOP e IXP polo número de hectáreas determinadas, rexistradas ou en proceso de rexistro baixo as ditas denominacións e/ou, de ser o caso, o importe por hectárea do complemento para o resto de denominacións de calidade polo número de hectáreas determinadas, rexistradas ou en proceso de rexistro baixo as ditas denominacións.

O importe máximo anual por explotación será de 3.000 euros.

Artigo 71. Beneficiarios.

Poderán ser beneficiarios do pagamento por explotación, tal como se define no artigo anterior, os agricultores que o soliciten anualmente na solicitude única pola superficie da explotación que cumpra co establecido no artigo 69 e estean inscritos ou en proceso de inscrición nalgunha denominación de calidade das relacionadas, en 1 de febreiro do ano da presentación da solicitude, na parte II do anexo XII.

Excepcionalmente, para o ano 2010 a data indicada no parágrafo anterior será o 31 de marzo.

Para ese efecto, cada consello regulador ou entidade acreditativa da produción agrícola ecolóxica ou outras denominacións de calidade diferenciada das incluídas na parte II do anexo XII, deberá remitir, antes do 30 de xuño do ano que corre, á autoridade competente, os NIF dos agricultores inscritos ou en trámite de inscrición en denominacións de calidade diferenciada para os legumes así como a superficie rexistrada por cada un deles.

Artigo 72. Requisitos.

Os beneficiarios do pagamento por explotación deberán cumprir os seguintes requisitos obrigatorios:

- a) Solicitar anualmente na solicitude única, do xeito establecido, o dito pagamento.
- b) Cultivar con leguminosas de gran, pertencentes a algunha das denominacións de calidade recollidas na parte II do anexo XII, a totalidade da superficie pola cal se solicita a axuda. Permitiranse sistemas de produción asociados se o prego de condicións da denominación de calidade diferenciada así o exige nos seus métodos de produción.

Para se poderen acoller a esta axuda, as denominacións de calidade diferenciada recoñecidas a nivel nacional a que se refire a última frase do punto 2 do artigo 69 deberán cumprir co establecido no artigo 22.2 do Regulamento (CE) n.º 1974/2006 da Comisión, do 15 de decembro, polo que se establecen disposicións de aplicación do Regulamento (CE) n.º 1698/2005 do Consello, do 20 de setembro. Para tal obxecto a inclusión das ditas denominacións na parte II do anexo XII deberá ser aceptada pola Dirección Xeral de Recursos Agrícolas e Gandeiros para o cal a produción do legume en cuestión debe estar suxeita a un regulamento técnico específico e a controis específicos efectuados por un organismo independente e o legume debe pertencer a algunha das especies elixibles recollidas na parte I do anexo XII.

Para tal fin, toda denominación de calidade diferenciada que desexe ser incluída na parte II do anexo XII deberá remitir, antes do 1 de outubro, a información acreditativa do anteriormente exposto á Dirección Xeral de Recursos Agrícolas e Gandeiros do Ministerio de Medio Ambiente, e Medio Rural e Mariño para que os seus agricultores inscritos poidan pedir esta axuda na solicitude única do seguinte ano.

Excepcionalmente, para o ano 2010 o prazo indicado no parágrafo anterior será dun mes desde a entrada en vigor deste real decreto.

Artigo 73. Importe da axuda base por hectárea.

1. A axuda base por hectárea será de 100 euros.
2. A superficie de base total será de 10.000 hectáreas dividida en tres subsuperficies:

- a) Subsuperficie de base 1: DOP, IXP: 4.000 hectáreas.
- b) Subsuperficie de base 2: agricultura ecolóxica: 5.500 hectáreas.
- c) Subsuperficie de base 3: outras denominacións de calidade diferenciada distintas das anteriores: 500 hectáreas.

3. Sen prexuízo do establecido nos artigos 3 e 4, no caso de que a superficie determinada para a axuda supere a superficie de base total, efectuarase unha redución lineal en cada un dos tramos de subsuperficie de base proporcional ao seu exceso unha vez compensados, de ser o caso, con posibles déficit de superficie determinada nalgún tramo de subsuperficie, os excesos de superficie determinada no outro. Compensaranse prioritariamente os excesos na subsuperficie de base 1.

En ningún caso o montante de axuda por hectárea para outras denominacións de calidade diferenciada superará o da agricultura ecolóxica nin este o montante de axuda por hectárea para superficies baixo DOP ou IXP; igualaranse os montantes de axuda por hectárea nos tipos de denominacións implicados no caso de ocorrer isto.

Artigo 74. Complemento para DOP e IXP

1. Se a superficie determinada para a axuda base é menor á superficie base total, concederase un complemento da axuda ás superficies determinadas, rexistradas, ou en trámite de rexistro, baixo DOP e IXP.

2. O dito complemento calcularase como o cociente entre a superficie de base, unha vez deducida a superficie determinada, multiplicada por 100 entre o número de hectáreas determinadas correspondentes á subsuperficie de base 1.

3. O montante por hectárea do complemento non superará os 50€/ha, e igualarase ao dito importe se o resultado dos cálculos establecidos no punto anterior acadar un importe superior. Neste caso concederase un complemento adicional ao resto de superficies determinadas baixo outras denominacións de calidade diferenciada de igual contía por hectárea para todas elas por importe máximo de 50 €/ha.

Sección 3.ª Programa para o fomento da calidade do tabaco

Artigo 75. Obxecto e dotación.

1. En virtude do artigo 68, punto 1, alínea a), inciso ii), do Regulamento (CE) n.º 73/2009, apróbase un Programa para o fomento da calidade do tabaco, polo que se lles concederá unha axuda específica aos agricultores que produzan tabaco cru do código NC 2401, conforme o establecido nesta sección.

2. O montante total desta axuda específica ascende a 5,88 millóns de euros e determínase aplicando, de conformidade co recollido no artigo 69, punto 2, do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro, unha retención do dez por cento do límite máximo nacional da axuda desligada do tabaco, establecido a partir de 2010.

Artigo 76. Beneficiarios.

Poderanse beneficiar desta axuda os agricultores que percibisen, durante as colleitas 2006, 2007, 2008 e/ou 2009, a axuda á produción de tabaco recollida no Regulamento (CE) n.º 1782/2003, que cultiven tabaco e o entreguen, con independencia do grupo de variedades cultivado (I, II, III e IV) que se describen no anexo XVII, punto I, en virtude dun contrato de cultivo, a unha empresa de primeira transformación. No caso de que pertencen a unha agrupación de produtores recoñecida, poderán autorizar esta para que presente no seu nome comunicacións e xustificacións de forma colectiva.

Artigo 77. Requisitos.

Deberá mellorarse a calidade intrínseca do tabaco curado que produce o cultivador e a súa presentación ante as empresas transformadoras, co obxecto de optimizar a súa comercialización e competitividade.

Os requisitos que deberá cumprir o tabaco no momento da entrega á empresa de primeira transformación serán os seguintes:

- a) Proceder de sementes acreditadas producidas por empresas públicas ou privadas autorizadas e especializadas no cultivo do tabaco.
- b) Utilizar no seu cultivo produtos fitosanitarios autorizados para o tabaco e recomendados polas empresas e industrias do sector.
- c) Estar libre de materias estrañas sintéticas (plásticos, restos de poliuretano e outras), así como de materias inorgánicas (pedras, terra, metais, vidro e outras) e orgánicas (vexetais e animais).
- d) Estar libre de: follas moi danadas pola sarabia, follas que teñan máis dun terzo da súa superficie gravemente danada, follas enfermas ou danadas polos insectos en máis do vinte e cinco por cento da superficie, follas que presenten residuos de praguicidas, follas xeadas, follas balorecidas ou podres e follas das xemas axilares.
- e) Estar separado por posición foliar e ser colleitado no seu óptimo de madurez.
- f) Estar perfectamente curado. Deberá estar exento de follas inmaduras ou de cor totalmente verde e follas con nervios non curados.
- g) Deberase presentar o tabaco cos seguintes contidos de humidade de referencia, por grupo de variedades: grupo I, 16 %; grupo II, 20 %; grupos III e IV, 22 %; aceptarase unha tolerancia máxima por encima da humidade de referencia do 3% para os grupos I e IV, e do 5% para os grupos II e III, e unha tolerancia máxima por baixo da humidade de referencia do 2% para os grupos I e IV e do 3% para os grupos II e III, tal como queda reflectido na táboa recollida no anexo XVIII punto I.

En consecuencia, se o grao de humidade difire do fixado, adaptarase o peso por cada punto porcentual de diferenza, dentro dos límites de tolerancia indicados. No anexo XVIII, punto II, recóllense os métodos para determinar o grao de humidade, así como os niveis e frecuencias da toma de mostras e o modo de cálculo do peso adaptado.

O tabaco entregado non presentará danos por exceso de humidade, nin terá un exceso de temperatura debido a unha humidade elevada e excesiva presión.

h) O cheiro será o característico dun tabaco no seu óptimo de madurez, propio de cada variedade de tabaco, e deberá estar libre de cheiros estraños (fitosanitarios, fertilizantes, combustibles, lubricantes, fumes e humidade).

i) As distintas formas de presentación do tabaco (fardos, caixas...), que se pactarán entre as partes, serán homoxéneas e terán as dimensións e os pesos reflectidos contractualmente. Estarán perfectamente codificadas para permitir a súa rastrexabilidade e garantir a súa integridade, e serán conformes coa lexislación vixente sobre envases e residuos de envases. No caso de fardos, estarán atados exclusivamente con cordas de orixe vexetal que non estean tratadas quimicamente para evitar residuos indesexables.

Quedarán excluído da axuda específica á calidade o tabaco clasificado nos dous últimos graos de calidade contractuais.

Artigo 78. *Importe unitario da axuda específica.*

1. O importe unitario establecerase por quilogramo de tabaco entregado ás empresas de primeira transformación, que cumpra os requisitos establecidos no artigo anterior. Será uniforme para todos os grupos de variedades e, de ser o caso, poderá diferenciarse para incentivar a calidade.

2. O Ministerio de Medio Ambiente, e Medio Rural e Mariño, establecerá o importe unitario da axuda nos 20 días laborables seguintes ao da data límite en que as comunidades autónomas deben comunicar as entregas finais realizadas de conformidade coa alínea l) do punto 2 do artigo 109.

Artigo 79. *Contrato de cultivo.*

1. Os contratos de cultivo deberán ser asinados entre o produtor individual ou a agrupación recoñecida de produtores de tabaco e un primeiro transformador antes do 15 de marzo do ano da colleita, excepto en caso de forza maior debidamente acreditada.

En cada colleita, un agricultor só poderá contratar e entregar tabaco dunha variedade determinada, cunha única empresa de primeira transformación.

Os contratos realizaranse por variedade ou grupo de variedades. O primeiro transformador comprométese a recibir a cantidade referida no contrato, e o produtor ou, de ser o caso, a agrupación de produtores, a entregar a dita cantidade, sempre que a súa produción o permita.

2. Os contratos deberán enviar para o seu rexistro ao órgano competente da comunidade autónoma en que teña lugar a transformación, dentro dos 15 días naturais posteriores ao da data límite fixada para a súa celebración, excepto en caso de forza maior debidamente acreditada. Cando a transformación se realice nunha comunidade autónoma distinta daquela en que se cultivou o tabaco, o organismo competente da comunidade autónoma de transformación transmitirá inmediatamente unha copia do contrato rexistrado ao organismo competente da comunidade autónoma de produción.

En caso de transformación noutro Estado membro da Unión Europea, os contratos serán enviados para o seu rexistro ao órgano competente da comunidade autónoma onde radique o correspondente centro de compra autorizado. No caso de que o dito centro de compra se sitúe nunha comunidade autónoma distinta da de produción, o órgano competente da comunidade autónoma onde se atope o centro de compra transmitirá inmediatamente unha copia do contrato rexistrado ao órgano competente da comunidade autónoma de produción.

3. Cando o contrato se asine entre un transformador e unha agrupación de produtores, débese xuntar a este a lista de produtores implicados e as cantidades máximas que deberá entregar cada un, así como a localización das súas correspondentes parcelas cultivadas e

as súas superficies. Toda esta información será desagregada por comunidades autónomas.

4. As partes implicadas nun contrato de cultivo poderán incrementar, mediante unha cláusula adicional escrita, as cantidades inicialmente estipuladas no dito contrato. A cláusula adicional presentárase para efectos do seu rexistro ao órgano competente, como máis tarde, o 15 de abril do ano da colleita.

Os requisitos mínimos que deberán incluír os contratos establécense no punto I do anexo XIX.

Artigo 80. *Entregas de tabaco.*

1. Excepto en casos de forza maior, os agricultores deben entregar toda a súa produción á empresa de primeira transformación antes do 15 de marzo do ano seguinte ao ano da colleita. En caso contrario, perderán o dereito á axuda.

2. As entregas de tabaco efectuaranse nos centros de transformación ou nos centros de compra autorizados polo órgano de control competente da comunidade autónoma. Os centros de compra autorizados deberán contar, polo menos, coas instalacións apropiadas, equipamentos homologados de pesaxe e locais adaptados.

3. O órgano competente de control da comunidade autónoma onde se realicen as entregas diarias de cada un dos produtores emitirá un certificado de control que remitirá ao órgano correspondente da comunidade autónoma competente para o pagamento da axuda. O dito documento certificará a recepción, por parte da empresa de primeira transformación, da cantidade de tabaco que cumpre os requisitos cualitativos establecidos no artigo 77, así como a entrega desta cantidade en virtude dun contrato rexistrado.

Artigo 81. *Agrupacións de agricultores produtores de tabaco.*

1. Pola autoridade competente a que se refire o punto 5 do artigo 14 do Real decreto 684/2002, do 12 de xullo, sobre regulación do tabaco cru, poderán ser recoñecidas, como agrupacións de produtores de tabaco as cooperativas agrarias, as sociedades agrarias de transformación e calquera outra entidade con personalidade xurídica que cumpra os requisitos que se determinan na normativa comunitaria e nacional e, en especial, os seguintes:

a) Dispor dunha cantidade mínima de 400 toneladas de tabaco, correspondentes a unha superficie mínima de cultivo de 100 hectáreas e cun número mínimo de 75 produtores.

Nas rexións de produción illada de Castilla y León, Navarra e zona de Campezo no País Vasco, disporase dunha cantidade mínima de 35 toneladas de tabaco, correspondentes a unha superficie mínima de cultivo de 14 hectáreas e cun número mínimo de 5 produtores.

b) Estar constituídas por iniciativa dos seus membros e co obxecto de adaptar en común a produción de tabaco cru dos seus socios e comercializala conxuntamente.

c) Establecer normas comúns de produción e comercialización, e facer que os seus membros as apliquen, principalmente no que respecta á calidade dos produtos e á utilización de prácticas de cultivo e curado.

d) Dispor dun estatuto que estableza o seu obxecto e regule o seu funcionamento. O estatuto debe incluír, polo menos, a obriga de que os seus membros:

- 1.º Comercialicen a totalidade da produción de tabaco a través da agrupación.
- 2.º Se axusten ás normas comúns de produción e comercialización.

Así mesmo, o dito estatuto deberá incluír disposicións que garantan que os socios produtores que queiran renunciar á súa calidade de tales poidan facelo, tras participar como mínimo un ano a partir da súa adhesión á agrupación, coa condición de que o comuniquen por escrito, como máis tarde o 31 de outubro, con efecto a partir da colleita seguinte. Estas disposicións aplicaranse sen prexuízo das disposicións legais ou

reglamentarias nacionais que teñan por obxecto protexer en determinados casos a agrupación ou os seus acredores fronte ás consecuencias financeiras que puideren derivar da perda dun membro, ou impedir a partida dun membro durante o exercicio orzamentario.

Nos estatutos reflectirase o órgano competente na entidade para decidir as altas e baixas dos socios produtores de tabaco.

2. A comercialización da produción por parte da agrupación a que se refiren as alíneas b) e d) do punto 1 comprenderá, polo menos, as seguintes actividades:

a) A celebración, por parte da agrupación, no seu nome e pola súa conta, dos contratos de cultivo para toda a produción dos seus membros.

b) A achega á agrupación da totalidade da produción dos seus membros, preparada segundo normas comúns, para a súa entrega aos transformadores.

3. Un produtor de tabaco só poderá pertencer a unha agrupación de produtores. A adscrición ou non a unha agrupación por parte dun produtor é voluntaria.

4. As agrupacións de produtores de tabaco non poderán exercer a actividade de primeira transformación.

5. As entidades que desexen ser recoñecidas como agrupacións de produtores deberán presentar a solicitude que conteña a documentación recollida no punto II do anexo XIX, antes do 30 de novembro do ano anterior ao da colleita para a que se solicita o recoñecemento, ante o órgano competente da comunidade autónoma onde se atope a maior parte da súa superficie. A actualización dos datos para as sucesivas campañas deberán presentarse antes da dita data, salvo que non varíen, caso en que se manterá o recoñecemento.

No caso de que a agrupación non cumpra as condicións para o recoñecemento, deberá efectuar as correccións oportunas para iso e presentar unha solicitude de recoñecemento, antes do vencemento do prazo para a celebración dos contratos de cultivo fixado no artigo 79, con obxecto de poder manter o recoñecemento para a colleita do mesmo ano.

Artigo 82. *Empresas de primeira transformación de tabaco.*

1. Defínese como empresa de primeira transformación toda persoa física ou xurídica autorizada que efectúe a primeira transformación do tabaco cru explotando, no seu propio nome ou por conta propia, un ou varios establecementos de primeira transformación de tabaco equipados convenientemente para este fin.

Para poder desenvolver a actividade de primeira transformación en España, deberán estar recoñecidas e autorizadas para asinar contratos de cultivo pola autoridade competente a que se refire o capítulo VI do Real decreto 684/2002, do 12 de xullo, e deberán cumprir os requisitos e as características que alí se establecen e, ademais, os seguintes:

a) Dispor dun delegado ou administrador para a xestión da empresa e, polo menos, dun técnico competente experto no sector;

b) As súas instalacións de primeira transformación estarán localizadas nas zonas de produción recoñecidas para as variedades que comercialicen, cuxa relación figura no punto II do anexo XVII;

c) Polo menos o 60 por cento do tabaco de orixe comunitaria comercializado de que dispoñan deberá ser vendido directa ou indirectamente sen transformacións posteriores a empresas de fabricación de tabaco.

2. As solicitudes de autorización das empresas interesadas deberán presentarse ante o órgano competente, antes do 30 de novembro do ano anterior, e achegar a documentación que acredite fidedignamente o cumprimento dos requisitos de autorización establecidos na normativa comunitaria e neste artigo. O órgano competente fixará a data a partir da cal producirá efecto o recoñecemento no caso de que este se acepte.

3. No suposto de incumprimento da data límite de pagamento ao produtor do prezo comercial establecido no punto I do anexo XIX, retiraráselle durante un ano a autorización

á empresa de primeira transformación. Cada período adicional de 30 días provocará a retirada da autorización durante un ano máis ata un máximo de tres anos.

4. No suposto de incumprimento, deliberado ou por negligencia grave, das disposicións aplicables ao tabaco cru a escala comunitaria ou nacional, retiraráselle a autorización á empresa de primeira transformación.

CAPÍTULO II

Axudas aos gandeiros

Artigo 83. *Disposicións comúns.*

1. Para poderen percibir os pagamentos recollidos neste capítulo, os solicitantes deberán cumprir:

a) O establecido no Real decreto 479/2004, do 26 de marzo, no momento da solicitude.

b) O establecido no artigo 37 para efectos de uso ou tenza de substancias prohibidas.

Ademais, para poder percibir algunha das axudas descritas neste capítulo, cada animal deberá estar identificado e rexistrado conforme as disposicións do Real decreto 1980/1998, do 18 de setembro, no caso dos animais da especie bovina ou, de ser o caso, conforme as disposicións do Real decreto 947/2005, do 29 de xullo, para as especies ovina e cabrúa.

2. No caso das axudas establecidas para o sector vacún de leite, deberanse cumprir os seguintes requisitos:

a) Non ter sido sancionado por incumprimento da normativa vixente en materia de calidade do leite cru, nos últimos 3 anos anteriores ao ano en que se soliciten as axudas.

b) Non ter sido sancionado, no ano anterior ao ano en que se solicite a axuda, con motivo dun control destinado a comprobar a coherencia entre a capacidade de produción da explotación e as entregas declaradas, no marco do establecido no Real decreto 754/2005, do 24 de xuño, e no capítulo IV do Regulamento (CE) n.º 595/2004, da Comisión.

c) A explotación deberá dispor de cota láctea asignada e realizar entregas de leite ou venda directa, conforme as definicións do Real decreto 347/2003, do 21 de marzo, polo que se regula o sistema de xestión de cota láctea, no período de taxa que se inicia o ano de solicitude.

3. As accións obxecto das axudas recollidas neste capítulo serán susceptibles de seren incluídas en contratos territoriais de explotación a que se refire a Lei 45/2007, do 13 de decembro, para o desenvolvemento sustentable do medio rural, celebrados entre as administracións públicas e os titulares das explotacións.

Sección 1.ª Axudas específicas destinadas a agricultores de ovino e cabrún cuxa produción estea amparada por denominacións de produción de calidade.

Artigo 84. *Obxecto e dotación.*

1. En virtude do punto 1.a).ii) do artigo 68 do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro, concederáselles unha axuda específica aos agricultores de ovino e cabrún que comercialicen polo menos unha parte da súa produción de leite e/ou carne ao abeiro dunha denominación de calidade.

2. O importe global máximo que se destinará a estes pagamentos é de 7,2 millóns de euros.

3. O Ministerio de Medio Ambiente, e Medio Rural e Mariño, segundo a información subministrada polas comunidades autónomas de acordo co establecido na alínea n) do punto 2 do artigo 109 e no anexo XIII, establecerá anualmente a contía da axuda específica por cabeza dividindo o montante global dos fondos entre o número de cabezas que cumpran as condicións de concesión do artigo 86.

Artigo 85. *Requisitos.*

1. Os agricultores que queiran optar a estas axudas deberán comercializar baixo os programas de produción de calidade de que se trate a produción de polo menos un 15% das femias elixibles da explotación. No caso de explotacións con ambas as orientacións produtivas, carne e leite, para considerar cumprido este requisito, deberase alcanzar a dita porcentaxe nalgunha das dúas orientacións produtivas da explotación. En todo caso a axuda percibirase só por unha das dúas orientacións produtivas.

2. Para a determinación destas porcentaxes mínimas aplicaranse os coeficientes de conversión das cantidades de leite ou número de cordeiros e/ou cabritos comercializados, durante o ano de presentación da solicitude única, a número de reproductoras, conforme se establece no anexo XIV.

Artigo 86. *Condicións de concesión.*

1. A axuda aboarase por animal elixible que será toda ovella ou cabra, tal e como foi definida no artigo 2, que ademais estea correctamente identificada e rexistrada conforme se establece no Regulamento (CE) n.º 21/2004 do Consello, do 17 de decembro de 2003, polo que se establece un sistema de identificación e rexistro dos animais das especies ovina e cabrúa, en 1 de xaneiro do ano de presentación da solicitude única, nas explotacións que cumpran os requisitos establecidos no artigo 85.

2. Terán a consideración de denominación de calidade para estes efectos os seguintes sistemas de calidade recoñecidos oficialmente no sector ovino e cabrún na data de presentación da solicitude mediante a correspondente norma legal:

De ámbito comunitario:

- a) Indicacións xeográficas protexidas.
- b) Denominacións de orixe protexidas.
- c) Especialidades tradicionais garantidas.
- d) Gandaría ecolóxica.

De ámbito nacional:

- e) Gandaría integrada
- f) Etiquetaxe facultativa desenvolvida con base no establecido no Real decreto 104/2008, do 1 de febreiro. Deberán ser conformes coas condicións recoñecidas mediante a Resolución do 10 de setembro de 2009, da Dirección Xeral de Recursos Agrícolas e Gandeiros, pola que se aproba a guía da etiquetaxe facultativa de carne de cordeiro e cabrito.

Para estes efectos, a partir da información achegada polas comunidades autónomas segundo se establece na alínea n) do punto 2 do artigo 109, o Ministerio de Medio Ambiente, e Medio Rural e Mariño elaborará e fará pública, antes do 1 de febreiro de cada ano de solicitude, unha relación nacional de pregos de etiquetaxe facultativa que cumpran coas condicións establecidas neste punto.

3. O importe das axudas por animal elixible será:

- a) No caso de denominacións de calidade de ámbito comunitario: o importe completo da axuda.
- b) No caso de denominacións de calidade de ámbito nacional: o 80 por cento do importe completo da axuda.

Para poderen realizar o pagamento da axuda, os responsables dos pregos de etiquetaxe facultativa, consellos reguladores das indicacións xeográficas protexidas,

denominacións de orixe protexidas ou as entidades que acreditan a produción gandeira ecolóxica e integrada comunicarán aos organismos competentes das comunidades autónomas, para estes efectos, antes do 1 de febreiro do ano seguinte ao da presentación da solicitude única, a información necesaria sobre as explotacións e titulares que comercialicen a súa produción durante o ano anterior completo ao abeiro destes programas de calidade dos cales sexan responsables, segundo os datos mínimos que se especifican no anexo XIII.

Sección 2.^a Axudas destinadas a agricultores de ovino e cabrún cuxas explotacións se orientan á produción de carne, co fin de compensar as desvantaxes específicas ligadas á viabilidade económica deste tipo de explotación

Artigo 87. *Obxecto e dotación.*

1. En virtude da alínea b) do punto 1 do artigo 68 do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro, concederáselles unha axuda específica ás explotacións de ovino e cabrún de aptitude cárnica que se agrupen entre si co fin de que, a través do fomento da mellora da súa competitividade ou da ordenación da oferta ou do incremento do valor da súa produción, se poida garantir a súa permanencia na actividade.

2. O importe global máximo que se destinará a estas axudas é de 26,2 millóns de euros.

3. O Ministerio de Medio Ambiente, e Medio Rural e Mariño, segundo a información subministrada polas comunidades autónomas de acordo co establecido na alínea o) do punto 2 do artigo 109, establecerá anualmente a contía do pagamento adicional por cabeza dividindo o montante global dos fondos entre o número de cabezas que cumpran as condicións establecidas nos artigos 88 e 89.

Artigo 88. *Requisitos e compromisos.*

1. As axudas limitaranse a produtores integrados en calquera das explotacións asociativas que define o artigo 6, alíneas a) e b) da Lei 19/1995, do 4 de xullo, cuns censos mínimos de reprodutoras para vida, propiedade dos titulares de explotación asociados de 5.000 reprodutoras e en cuxos estatutos se estableza como finalidade algún dos seguintes obxectivos:

a) A dotación de infraestruturas para a ceba e tipificación de cordeiros e/ou a comercialización en común de carne e/ou de la.

b) Emprender accións comúns para mellora da rastrexabilidade e/ou da etiquetaxe da produción.

c) Dotación de servizos comúns e de substitución (por exemplo, para o pastoreo, rapa...).

d) Levar a cabo accións comúns de formación, mellora tecnolóxica ou innovación, no ámbito da produción e/ou da comercialización.

2. Pola súa vez, as agrupacións comprometeranse a:

a) Manter a súa actividade e o censo indicativo asociado durante os tres anos seguintes á data de percepción da última axuda, é dicir, durante o ano de percepción e os dous seguintes.

b) Achegar compromiso individual dos produtores integrantes de permanecer polo menos 3 anos na agrupación e de comunicar a súa baixa cunha antelación mínima de 6 meses á súa data efectiva.

Artigo 89. *Condicións de concesión.*

A axuda aboarase por animal elixible, que será toda ovella ou cabra, tal e como foi definida no artigo 2, que non se muxa con fins de comercializar leite ou produtos lácteos e

que estea correctamente identificada e rexistrada conforme se establece no Regulamento (CE) n.º 21/2004 do Consello, do 17 de decembro de 2003, polo que se establece un sistema de identificación e rexistro dos animais das especies ovina e cabrúa, en 1 de xaneiro do ano da presentación da solicitude única en explotacións que non comercialicen leite nin produtos lácteos e cumpran os requisitos establecidos no artigo 88.

Sección 3.ª Axudas para compensar as desvantaxes específicas que afectan os agricultores do sector lácteo en zonas economicamente vulnerables ou sensibles desde o punto de vista ambiental e para tipos de produción economicamente vulnerables

Artigo 90. *Obxecto e dotación.*

1. En virtude do punto 1, alínea b) do artigo 68 do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro, concederáse unha axuda específica ás explotacións leiteiras que estean en zonas desfavorecidas, segundo a relación que recolle o anexo 9.1.1. Listaxe de zonas desfavorecidas de España, do Programa de desenvolvemento rural para as medidas de acompañamento, do período de programación 2000/2006, aprobado por Decisión C (2000) 3549, do 24 de novembro, e modificado por Decisión C (2006) 607, do 22 de febreiro, así como as modificacións desta relación definidas polo procedemento establecido no artigo 90, punto 2, do Regulamento (CE) 1698/2005, primando, a través dun apoio adicional, ás que dispoñan de superficie para a alimentación do seu gando produtor de leite.

2. A Comunidade Autónoma de Illes Balears será considerada zona desfavorecida con limitacións específicas na totalidade do seu territorio.

3. O importe global máximo que se destinará a estas axudas é de 40,2 millóns de euros.

Este importe distribuirase da seguinte forma:

a) 13,4 millóns de euros para unha axuda ás explotacións situadas en zonas de montaña e zonas con limitacións específicas.

b) 13,4 millóns de euros para unha axuda ás explotacións situadas en zonas desfavorecidas por despoboamento.

c) 13,4 millóns de euros para unha axuda complementaria ás explotacións das anteriores que, ademais, dispoñan da base territorial para a alimentación do gando produtor de leite que se establece no artigo 94.

4. O Ministerio de Medio Ambiente, e Medio Rural e Mariño, segundo a información subministrada polas comunidades autónomas de acordo co establecido na alínea p) do punto 2 do artigo 109, establecerá anualmente as contías das axudas por cabeza, dividindo os montantes dos fondos correspondentes descritos no punto 3 entre o número de cabezas que cumpran as condicións de concesión do artigo 92, e tendo en conta a modulación prevista no artigo 93.

Artigo 91. *Requisitos.*

Ademais do establecido nas disposicións comúns do artigo 83, deberanse cumprir os seguintes requisitos:

1. Poderán optar a estas axudas os titulares de explotacións de gando vacún leiteiro localizadas nas zonas desfavorecidas conforme se establece no artigo anterior.

2. Aqueles agricultores que posúan unha superficie forraxeira dispoñible na súa explotación para a alimentación do gando produtor de leite poderán solicitar unha axuda complementaria coa condición de que a dita superficie sexa superior a 0,40 hectáreas por vaca elixible conforme se define no punto 1 do artigo 92.

3. Para os efectos desta axuda entenderase por superficie forraxeira aquela que, ademais de responder á definición da alínea j) do artigo 2, teña uso PS (pasteiro) ou TA

(terra arable) no SIXPAC e estea situada no termo municipal onde se atopa a explotación ou en municipios adxacentes.

Artigo 92. *Condicións de concesión.*

1. As axudas concederanse por animal elixible e ano. Serán animais elixibles as vacas de aptitude láctea que pertencen a algunha das razas de vacún enumeradas no anexo IV do Regulamento (CE) 1121/2009, do 29 de outubro, ou aquelas consideradas mediante normativa da comunidade autónoma como de aptitude eminentemente láctea que teñan unha idade igual ou maior a 24 meses que estean inscritas no Rexistro Xeral de Identificación Individual de Animais (RIIA), conforme se establece no Real decreto 728/2007, localizadas na explotación en 30 de abril do ano de solicitude.

2. O órgano competente da comunidade autónoma determinará o número de animais elixibles de cada explotación que cumpra os requisitos establecidos no artigo 91 en cada tipo de zona desfavorecida e en cada tramo de modulación que se establecen no artigo 93.

Artigo 93. *Modulación das axudas.*

O importe das axudas por animal elixible será:

a) No caso de explotacións localizadas en zonas de montaña e zonas con limitacións específicas ou zonas desfavorecidas por despoboamento: o importe completo da axuda para os 40 primeiros animais e o 80 por cento do importe completo para os seguintes, ata un máximo de 100 animais por explotación.

b) No caso de explotacións con superficie forraxeira e cultivable destinada á alimentación do gando produtor de leite superior a 0,40 hectáreas por animal potencialmente elixible: o importe completo da axuda complementaria para os 40 primeiros animais e o 70 por cento do importe completo para os seguintes, ata un máximo de 100 animais por explotación.

Sección 4.^a Axuda para fomentar a produción de produtos lácteos de calidade

Artigo 94. *Obxecto e dotación.*

1. En virtude da alínea a)ii do punto 1 do artigo 68 do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro, concederáselles unha axuda específica aos titulares de explotacións de vacún de leite que comercialicen a súa produción ao abeiro dunha denominación de calidade.

2. O importe global máximo que se destinará a estes pagamentos é de 800.000 euros.

3. O Ministerio de Medio Ambiente, e Medio Rural e Mariño, segundo a información subministrada polas comunidades autónomas de acordo co establecido na alínea q) do punto 2 do artigo 109 e no anexo XV, establecerá anualmente a contía do pagamento adicional por cabeza dividindo o montante global dos fondos entre o número de cabezas que cumpran as condicións de concesión do artigo 96.

Artigo 95. *Requisitos.*

Ademais do establecido nas disposicións comúns do artigo 83, os agricultores que queiran optar a estas axudas deberán comercializar, baixo os programas de produción de calidade de que se trate, a produción de polo menos un 25 por cento das vacas de aptitude láctea da explotación.

Artigo 96. *Condicións de concesión.*

1. A axuda aboarase por animal elixible e ano. Serán animais elixibles as vacas de idade igual ou maior a 24 meses que estean inscritas no Rexistro Xeral de Identificación Individual de Animais (RIIA), conforme se establece no Real decreto 728/2007, localizadas

na explotación en 30 de abril do ano de solicitude, cuxa produción sexa comercializada ao abeiro dunha denominación de calidade das consideradas nesta sección.

2. Terán a consideración de denominación de calidade para estes efectos os seguintes sistemas de calidade recoñecidos oficialmente no sector vacún leiteiro na data de presentación da solicitude mediante a correspondente norma legal:

De ámbito comunitario:

- a) Indicacións xeográficas protexidas.
- b) Denominacións de orixe protexidas.
- c) Especialidades tradicionais garantidas.
- d) Gandaría ecolóxica.

De ámbito nacional:

e) Gandaría integrada.
f) Esquemas de certificación de calidade recoñecida polas autoridades competentes que impliquen uns requisitos superiores aos exixidos na normativa xeral. Neste caso, soamente se poderán aceptar os que inclúan como elementos valorizantes algún dos que se relacionan a continuación:

- 1.º Características de produción: produción en réxime extensivo.
- 2.º Alimentación: sistemas de alimentación que inclúan porcentaxes ou cantidades mínimas no penso de cereais, vitaminas, ácidos graxos ou outros compoñentes que melloren a calidade organoléptica ou nutritiva do leite.
- 3.º Ambiente: utilización de enerxías renovables na explotación, programas de aforro enerxético ou de recursos (auga), redución de emisións de gases de efecto invernadoiro.
- 4.º Calidade hixiénico-sanitaria do leite máis aló dos requisitos legais obrigatorios.

En todo caso, o alcance destes esquemas débese estender desde a explotación gandeira, de forma que todas as características de calidade valorizantes que conteña deberán poder ser verificadas na propia explotación.

Todos os esquemas de certificación se axustarán ao previsto na súa correspondente norma legal establecida mediante normativa básica ou polo órgano competente da comunidade autónoma.

Para estes efectos, a partir da información achegada polas comunidades autónomas segundo se establece na alínea q) do punto 2 do artigo 109, o Ministerio de Medio Ambiente, e Medio Rural e Mariño fará pública, antes do 1 de febreiro de cada ano de solicitude, unha relación nacional dos esquemas de certificación de calidade que cumpran coas condicións establecidas neste punto.

g) Etiquetaxe facultativa co logotipo "Letra Q" conforme se establece na correspondente normativa básica.

As entidades independentes de control verificarán o cumprimento das características valorizantes a través de auditorías, aplicando criterios técnicos suficientes que permitan asegurar o control das características de toda a produción amparada polos esquemas de certificación ou prego de etiquetaxe facultativa. O proceso de control das ditas entidades incluirá, polo menos, unha visita anual á explotación.

3. Os responsables dos consellos reguladores das indicacións xeográficas protexidas, denominacións de orixe protexidas ou especialidades tradicionais garantidas, así como os da produción gandeira ecolóxica, integrada, esquemas de certificación de calidade e do logotipo "Letra Q", comunicarán aos organismos competentes das comunidades autónomas, para estes efectos, antes do 1 de febreiro do ano seguinte ao da presentación da solicitude única, a información establecida no anexo XV.

4. Para determinar o número de vacas elixibles por cada explotación que cumpra os requisitos do artigo 95, dividirase a cantidade en quilogramos comercializados durante o ano de presentación da solicitude única baixo as distintas denominacións de calidade entre o rendemento lácteo medio recoñecido para España no Regulamento (CE) n.º 316/2009 da Comisión, do 17 de abril de 2009, que modifica o Regulamento (CE) n.º 1973/2004, derogado

polo Regulamento (CE) n.º 1121/2009, do 29 de outubro. Non obstante, a autoridade competente poderá utilizar calquera documento por ela recoñecido para certificar un rendemento medio do gando leiteiro diferente para cada agricultor.

5. O importe das axudas por animal elixible será:

a) No caso de denominacións de calidade de ámbito comunitario: o importe completo da axuda.

b) No caso do resto de denominacións de calidade: o 80 por cento do importe completo da axuda.

TÍTULO VII

Solicitudes, control, compatibilidade, pagamento das axudas e comunicacións

Sección 1.ª Solicitudes e declaracións

Artigo 97. *Solicitud e única.*

Os agricultores que desexen obter no ano algunha ou algunhas das axudas citadas no artigo 1 deberán presentar unha solicitude única segundo o establecido no anexo I.

Artigo 98. *Contido da solicitude única.*

1. A solicitude única cubrirase nos formularios e soportes establecidos para o efecto polas autoridades competentes das comunidades autónomas, e deberá conter, como mínimo, a información que se recolle no anexo I acompañada, segundo o réxime de axudas que se solicite, da documentación adicional que se indica nos anexos correspondentes.

2. A solicitude poderase presentar por calquera das formas posibles, incluídas as electrónicas.

3. En función da información que estea á disposición da autoridade competente, esta decidirá a documentación que deberá presentar o administrado.

Artigo 99. *Lugar e prazo de presentación da solicitude única.*

1. A solicitude dirixirase á autoridade competente da comunidade autónoma en que radique a explotación ou a maior parte da súa superficie e, en caso de non dispor de superficie, onde se atopen o maior número de animais.

2. A solicitude única deberase presentar no período comprendido entre o día 1 de febreiro e o 30 de abril en calquera dos lugares previstos no punto 4 do artigo 38 da Lei 30/1992, do 26 de novembro, de réxime xurídico das administracións públicas e do procedemento administrativo común.

3. Ademais do previsto no punto anterior, cando a prima por sacrificio se solicite por animais sacrificados noutro Estado membro da Unión Europea, ou exportados vivos a países terceiros, as solicitudes de primas por sacrificio presentaranse nos seguintes períodos do ano de solicitude da prima:

- Do 1 ao 30 de xuño.
- Do 1 ao 30 de setembro.
- Do 1 de decembro ao 15 de xaneiro do ano seguinte.

O ano do sacrificio ou da exportación determinará o ano de imputación dos animais que sexan obxecto dunha solicitude de prima por sacrificio ou pagamento adicional á produción de carne de vacún de calidade.

Mesmo cando a solicitude de prima por sacrificio se presente nalgún dos períodos recollidos nas alíneas a), b) ou c), os produtores que posúan superficies deberán presentar a solicitude única coa declaración de superficies no período previsto no punto 2, aínda que non soliciten pagamento único nin outras primas.

4. Non obstante o disposto nos puntos anteriores, admitiranse solicitudes de axudas ata 25 días naturais seguintes ao da data de finalización do prazo establecido. Nese caso e fóra dos casos de forza maior e circunstancias excepcionais, os importes reduciranse un 1 por cento por cada día hábil en que se exceda a dita data. Se o atraso é superior a 25 días naturais, a solicitude considerárase inadmisíble.

A redución mencionada no punto anterior tamén será aplicable respecto da presentación de contratos ou declaracións e doutros documentos ou xustificantes que sexan elementos constitutivos da admisibilidade da axuda de que se trate, segundo o previsto na normativa comunitaria.

Artigo 100. *Modificación das solicitudes.*

Os agricultores que presenten a solicitude única poderán modificala no correspondente a réximes de axuda por superficie sen ningunha penalización ata o 31 de maio. Non se admitirán modificacións despois desa data.

Artigo 101. *Comunicación de non sementeira.*

Os agricultores que, nas datas límite de sementeira do 14 de xuño para o tomate destinado a transformación e do 30 de xuño para o arroz, non sementasen, na súa totalidade ou en parte, a superficie dos cultivos citados declarada na súa solicitude de axuda, deberanllo comunicar ao órgano competente da comunidade autónoma en que presentaron a solicitude, como máis tarde na data límite de sementeira fixada para o cultivo, e na forma seguinte:

1. Os que non sementasen parte da superficie declarada dos cultivos en cuestión, deberán cubrir o formulario fixado pola correspondente comunidade autónoma, no cal se apuntarán as parcelas ou a parte delas que non fosen sementadas, así como o cultivo de que se trate.

2. Os que non realizasen a sementeira dos cultivos en cuestión nas superficies declaradas, deberán comunicalo, facendo constar os datos mínimos que figuran no anexo XVI.

Artigo 102. *Límites mínimos por solicitude.*

1. A superficie mínima por solicitude para cada un dos réximes específicos da prima ás proteaxinosas, pagamento específico ao cultivo de arroz, a axuda para as sementes e a axuda transitoria polos tomates destinados a transformación respectivamente, do título IV do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro, será de 0,3 hectáreas.

2. Para o réxime de axuda aos froitos de casca, ao algodón e no réxime de pagamento único, a superficie mínima será de 0,1 hectáreas.

3. Non se lles concederán pagamentos directos aos agricultores cuxo importe total de pagamentos directos solicitados ou resultantes antes de aplicar reducións ou exclusións sexa inferior a 100 euros.

Artigo 103. *Compatibilidade dos réximes de axuda por superficie.*

1. As parcelas declaradas para xustificar os dereitos de axuda do réxime de pagamento único pódense utilizar para as actividades agrarias expresadas no artigo 11 (utilización agraria das terras). Por conseguinte, o pagamento do dito réxime é compatible cos pagamentos ligados derivados dos réximes correspondentes ás utilizacións permitidas.

No entanto, no caso de que a superficie aceptada para a certificación de sementes, e para a cal se solicite a axuda para as sementes, se utilice tamén para xustificar dereitos de axuda do réxime de pagamento único, deducirase do importe da axuda para as sementes o importe da axuda do réxime de pagamento único para a superficie de que se trate, ata un límite de 0. Exceptúanse desta dedución as axudas ás sementes de cereais e oleaxinosas relacionadas nos puntos 1 e 2 do anexo XIII do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro.

2. Nun ano dado, non se poderá presentar respecto dunha parcela agrícola máis dunha solicitude de pagamento por superficie en virtude dun réxime financiado de conformidade coa alínea c) do punto 1 do artigo 3 do Regulamento (CE) n.º 1290/2005 do Consello, do 21 de xuño de 2005, sobre o financiamento da política agrícola común, e o artigo 3 do Regulamento n.º (CE) 73/2009, do 19 de xaneiro.

3. Porén, ademais da compatibilidade do réxime de pagamento único recollida no punto 1, prevese a seguinte compatibilidade do pagamento específico ao cultivo de arroz e axuda ás sementes de arroz, establecida no Regulamento (CE) n.º 1121/2009, do 29 de outubro.

4. Serán compatibles as axudas previstas no Programa nacional para o fomento de rotacións de cultivo en terras de secaño a que se refire a sección 1ª do capítulo I do título VI coa axuda ás proteaxinosas e coa axuda ás sementes a que se refiren respectivamente a sección 1ª e sección 5ª do título III. Serán compatibles a axuda base e o complemento 1 previstos no Programa nacional para o fomento de rotacións de cultivo en terras de secaño a que se refire a sección 1ª do capítulo I do título VI coa axuda prevista no Programa nacional para a calidade dos legumes a que se refire a sección 2ª do capítulo I do título VI.

Sección 2.ª Control e pagamento das axudas

Artigo 104. Disposicións xerais.

1. O Fondo Español de Garantía Agraria (en diante FEGA), en colaboración coas comunidades autónomas, elaborará un plan nacional de control para cada campaña.

O Plan Nacional de Control deberá recoller calquera aspecto que se considere necesario para a realización dos controis, tanto administrativos como sobre o terreo, das solicitudes de axudas. Este plan elaborárase de conformidade cos criterios especificados no Regulamento (CE) n.º 1120/2009 da Comisión, do 29 de outubro, e no Regulamento (CE) n.º 1121/2009 da Comisión, do 29 de outubro.

2. As comunidades autónomas elaborarán plans rexionais de control axustados ao plan nacional. Os plans rexionais deberán ser comunicados ao FEGA.

3. Correspóndelles ás autoridades competentes a responsabilidade dos controis das axudas. Naqueles casos en que o control dunha solicitude única o leven a cabo dúas ou máis comunidades autónomas, deberanse establecer, entre as administracións implicadas, os mecanismos de colaboración para a mellor xestión dela.

Artigo 105. Superficies e animais con dereito a pagamento.

1. Para efectos do establecemento das superficies e animais con dereito a pagamento teranse en conta, segundo proceda, as disposicións específicas aplicables a cada un dos réximes incluídos no artigo 1, así como as establecidas no artigo 3 e no Regulamento (CE) n.º 1122/2009, do 29 de outubro de 2009, polo que se establecen normas de desenvolvemento do Regulamento (CE) n.º 73/2009, do Consello, no referido á condicionalidade, á modulación e ao sistema integrado de xestión e control nos réximes de axuda directa aos agricultores establecidos por ese regulamento, e normas de desenvolvemento do Regulamento (CE) n.º 1234/2007 do Consello no referido á condicionalidade no réxime de axuda establecido para o sector vitivinícola.

2. Os pagamentos correspondentes estarán sometidos ás reducións como consecuencia dos límites orzamentarios e da modulación recollidos nos artigos 4 e 6.

Artigo 106. Resolucións e pagamento.

1. O outorgamento e pagamento ou a denegación das axudas a que se refire corresponde á autoridade competente.

2. As axudas reguladas neste real decreto financiaranse con cargo ao Fondo Europeo Agrícola de Garantía (en diante FEAGA), coa excepción de parte da axuda aos froitos de casca segundo o previsto no artigo 21, da prima complementaria por vaca nutriz, segundo

o previsto no punto 2 do artigo 40, e da loita contra a mosca da oliveira de acordo co punto 1 da disposición adicional primeira. Nestes casos, nas resolucións da axuda deberase facer constar a parte da axuda financiada con cargo aos orzamentos do FEAGA e a parte financiada con cargo aos orzamentos xerais do Estado.

Artigo 107. *Períodos de pagamento e anticipos.*

1. Con carácter xeral, os pagamentos correspondentes ás axudas recollidas no artigo 1 efectuaranse entre o 1 de decembro e o 30 de xuño do ano natural seguinte. Os pagamentos poderanse efectuar ata en dous prazos.

2. O pagamento da axuda aos produtores de remolacha azucreira establecida no artigo 35 realizarase no período comprendido desde o 1 de decembro ao 15 de outubro do ano natural seguinte.

3. A axuda á pataca para fécula pagaráselles aos agricultores unha vez entregada a totalidade das cantidades de pataca que corresponden á campaña, dentro dos catro meses seguintes á data en que se presentou a proba de pagamento do prezo mínimo por parte da industria.

4. Os anticipos previstos para os réximes de prima por vaca nutriz, axuda ás sementes e axuda á pataca para fécula aboaranse nos prazos e condicións establecidos no Regulamento (CE) n.º 1121/2009, do 29 de outubro, para cada un deles.

5. Para o réxime de prima por sacrificio aboarase un anticipo igual ao 60 por cento do importe correspondente aos animais subvencionables.

Artigo 108. *Devolución dos pagamentos indebidamente percibidos.*

1. No caso de pagamentos indebidos, os produtores deberán reembolsar os seus importes, máis os xuros correspondentes ao tempo transcorrido entre a notificación da obrigaçión de reembolso ao produtor e o reembolso ou a deduçión efectivas, de acordo co disposto no artigo 80 do Regulamento (CE) n.º 1122/2009 da Comisión, do 29 de outubro de 2009, polo que se establecen normas de desenvolvemento do Regulamento (CE) n.º 73/2009 do Consello no referido á condicionalidade, á modulaci3n e ao sistema integrado de xestión e control nos réximes de axuda directa aos agricultores establecidos por ese regulamento, e normas de desenvolvemento do Regulamento (CE) n.º 1234/2007 do Consello no referido á condicionalidade no réxime de axuda establecido para o sector vitivinícola. O tipo de xuro que se vai aplicar será o da demora establecida na correspondente Lei de orzamentos xerais do Estado.

2. No caso de que os importes que se van reembolsar sexan iguais ou inferiores a 100 euros, xuros non incluídos, por agricultor e por campaña, poderá non exixirse o reembolso.

3. A obrigaçión de reembolso non se aplicará se o pagamento indebido é consecuencia dun erro da propia autoridade competente ou doutro órgano administrativo e non puidese ser razoablemente detectado polo produtor, excepto nos casos que se indican no punto 3 do artigo 80 do Regulamento (CE) n.º 1122/2009 da Comisión, do 29 de outubro de 2009.

Sección 3.ª Comunicaci3ns

Artigo 109. *Comunicaci3ns das comunidades autónomas.*

As comunidades autónomas remitirán ao Ministerio de Medio Ambiente, e Medio Rural e Mariño, a seguinte informaci3n:

1. Informaci3n xeral.

Antes do 15 de agosto e do 30 de outubro do ano de presentaci3n da solicitude, e antes do 15 de xullo do ano seguinte, a informaci3n segundo se establece no artigo 4, punto 1, alíneas a), c) e e) do Regulamento (CE) n.º 1121/2009 da Comisión, do 29 de outubro de 2009.

Antes do 30 de setembro do ano de presentación da solicitude, as superficies determinadas correspondentes ao réxime de prima ás proteaxinosas segundo se prevé no artigo 4, punto 1, alínea b) do Regulamento (CE) n.º 1121/2009 da Comisión, do 29 de outubro de 2009.

2. Información específica.

a) Respecto ao réxime de pagamento único, as autoridades competentes remitirán a seguinte información ao Ministerio de Medio Ambiente, e Medio Rural e Mariño:

Como máis tarde o 15 de agosto do ano de presentación da solicitude, o número total de solicitudes do réxime de pagamento único presentadas no ano que corre, así como o importe total correspondente aos dereitos de axuda cuxo pagamento se solicita e o número total de hectáreas admisibles. A información correspondente aos sectores que se incorporan ao réxime de pagamento único durante o dito ano basearase en dereitos provisionais.

Como máis tarde o 15 de febreiro do ano seguinte ao da presentación da solicitude, a mesma información recollida no guión anterior baseada en dereitos definitivos, a condición de que se incorporase algún sector ao réxime durante o ano anterior.

Como máis tarde o 15 de agosto do ano seguinte ao da presentación da solicitude, o número total de solicitudes aceptadas ao pagamento, o importe total correspondente aos pagamentos que se concederon e o número total de hectáreas admisibles determinadas.

b) Respecto á axuda á pataca para fécula, antes do 15 de xuño do ano seguinte ao de presentación da solicitude, as cantidades de pataca que se beneficiaron da axuda para efectos de dar cumprimento ao previsto no artigo 18 do Regulamento (CE) n.º 571/2009 da Comisión, do 30 de xuño de 2009, que establece as disposicións de aplicación do Regulamento (CE) n.º 1234/2007 do Consello no que respecta ao establecemento dun réxime de continxentes para a produción de fécula de pataca.

c) Respecto á axuda para as sementes, tendo en conta o disposto no anexo do Regulamento (CE) n.º 491/2007 da Comisión, do 3 de maio de 2007, polo que se establecen as disposicións de aplicación do Regulamento (CE) n.º 1947/2005 do Consello, no que incumbe á comunicación dos datos relativos ás sementes, antes do 1 de novembro do ano da colleita a superficie total incluída na certificación e a colleita calculada; e antes do 15 de setembro do ano seguinte á colleita a cantidade total cultivada e as existencias almacenadas polos comerciantes por xunto ao final da campaña de comercialización.

d) Respecto ás axudas para o algodón:

Antes do 15 de decembro do ano anterior á presentación da solicitude, a súa proposta sobre as variedades autorizadas, os criterios de superficie admisible, a densidade mínima de plantación e as prácticas agronómicas exixidas.

Antes do 31 de xaneiro do ano da presentación da solicitude, os criterios adoptados a que se refire o punto 2 do artigo 25.

Antes do 1 de outubro do ano da presentación da solicitude, os criterios a que se refire o punto 2 do artigo 46.

Antes do 15 de abril do ano de presentación da solicitude, os nomes das organizacións interprofesionais autorizadas así como a superficie que agrupan, os seus potenciais de produción, nome dos produtores e ripadores que a compoñen e a súa capacidade de ripaxe.

Antes do 1 de marzo do ano seguinte ao de presentación da solicitude, a superficie en hectáreas a que se lle recoñeceu o dereito ao pagamento adicional ao algodón.

Antes do 15 de agosto do ano de presentación da solicitude, o número total de solicitudes da axuda adicional do algodón presentadas no ano que corre.

Antes do 15 de agosto do ano seguinte ao de presentación da solicitude, o número total de solicitudes aceptadas ao pagamento e o importe pagado.

e) Respecto á axuda aos froitos de casca:

En relación co punto 6 do artigo 21, antes do 15 de agosto do ano de presentación da solicitude, as superficies solicitadas por especies para as cales o titular é agricultor profesional, así como os remanentes existentes de transferencias anteriores correspondentes á axuda do Ministerio de Medio Ambiente, e Medio Rural e Mariño.

Antes do 15 de xullo do ano seguinte ao de presentación da solicitude, as superficies polas cales se pagou axuda para as que o titular é agricultor profesional, por especies de árbores de froitos de casca.

f) Respecto ás axudas á remolacha:

En canto á axuda adicional á remolacha, as autoridades competentes remitirán:

Antes do 15 de agosto do ano de presentación da solicitude, o número total de solicitudes da axuda adicional á remolacha presentadas no ano que corre.

Antes do 15 de agosto do ano seguinte ao de presentación da solicitude, o número total de solicitudes aceptadas ao pagamento e o importe pagado.

Antes do 30 de abril do ano seguinte ao da solicitude, para calcular o importe da axuda adicional á remolacha tipo, mencionada no artigo 48, as autoridades competentes remitirán as cantidades entregadas polos produtores ás industrias azucreiras de remolacha e cana que cumpran cos requisitos establecidos no dito artigo.

En canto á axuda aos produtores de remolacha:

Antes do 15 de setembro do ano seguinte ao da solicitude, para comprobar o respecto dos límites orzamentarios, as autoridades competentes remitirán as cantidades con dereito a cobrar a axuda aos produtores.

g) Respecto á axuda transitoria aos tomates para transformación:

Antes do 15 de xullo de 2011, o importe total correspondente aos pagamentos que se concederon en relación coa solicitude única de 2010.

Antes do 15 de decembro de 2010, co fin de establecer o importe final da axuda a que se refire o punto 2 do artigo 29, as superficies con dereito a axuda por tipo de produto elaborado.

Antes do 13 de febreiro de 2010, a relación dos transformadores autorizados e as localidades onde estean situadas as súas fábricas.

h) Respecto ás axudas ligadas no sector do vacún.

Antes do 15 de xaneiro e do 15 de febreiro do ano de presentación da solicitude, a información sobre solicitudes presentadas prevista nas alíneas c) e d) do punto 1 do artigo 4 do Regulamento (CE) 1121/2009 da Comisión, do 29 de outubro de 2009. Antes do 15 de xullo do ano seguinte, a información referente ás solicitudes pagadas.

A relación dos establecementos de sacrificio do seu ámbito territorial que estean a participar como colaboradores no réxime de primas ao sacrificio, notificando nos dez primeiros días do mes as modificacións que se produzan respecto do mes anterior, para garantir a xestión e o control eficaz e que o Ministerio poida facer pública a lista de establecementos de sacrificio participantes do conxunto do Estado.

Antes do 1 de xuño, 1 de setembro e 1 de decembro do ano de presentación da solicitude de prima por sacrificio e antes do 1 de marzo do ano seguinte, as comunidades autónomas remitirán unha relación dos animais obxecto de solicitude que sexan sacrificados noutros Estados membros da Unión Europea, agrupados por establecementos de sacrificio, para as solicitudes presentadas, respectivamente, no primeiro, segundo, terceiro ou cuarto períodos de presentación.

i) Respecto aos pagamentos adicionais ao sector vacún:

Antes do 15 de agosto do ano de presentación da solicitude, o número de solicitudes presentadas o ano que corre.

Antes do 1 de xaneiro do ano de presentación da solicitude, lista de pregos de etiquetaxe facultativa que cumpran coas condicións establecidas na alínea e) do punto 1 do artigo 54.

Antes do 15 de agosto do ano seguinte ao de presentación da solicitude, o número total de solicitudes aceptadas ao pagamento e o importe pagado.

Para calcular o importe unitario mencionado no punto 3 dos artigos 49, 53 e 56:

Antes do 20 de novembro do ano de presentación da solicitude, para o pagamento adicional ao sector lácteo, datos definitivos de solicitudes aceptadas para o pagamento e quilogramos de cota láctea con dereito a pagamento.

Antes do 1 de marzo do ano seguinte ao de presentación da solicitude, un ficheiro informático conforme a estrutura detallada no anexo VIII, que incluíra os animais sacrificados baixo sistemas de vacún de calidade en cada comunidade autónoma durante o ano anterior completo, que lles foron comunicados polos responsables dos pregos de etiquetaxe facultativa, consellos reguladores das identificacións xeográficas protexidas ou as entidades que acreditan a produción gandeira ecolóxica segundo o establecido no punto 3 do artigo 54.

Antes do 1 de maio do ano seguinte ao de presentación da solicitude:

Para o pagamento adicional á produción de carne de vacún de calidade, número total de solicitudes aceptadas para o pagamento e número de animais con dereito a pagamento.

Para o pagamento adicional ás explotacións que manteñan vacas nutrices, solicitudes aceptadas para o pagamento e número de animais con dereito a pagamento para cada estrato dos mencionados no punto 1 do artigo 51.

j) Respecto do Programa nacional para o fomento de rotacións de cultivo en terras de secaño a que se refire a sección 1ª do capítulo I do título VI.

Para dar cumprimento ao punto 1.b) do artigo 51 do Regulamento (CE) n.º 1120/2009 da Comisión, do 29 de outubro, antes do 15 de xullo do ano de presentación da solicitude:

De ser o caso, o número de solicitudes presentadas no ano que corre e a superficie elixible e a superficie con dereito a pagamento solicitada en virtude destas, desagregada esta última por volume de superficie (ata 50 hectáreas ou de 50 a 100 hectáreas por beneficiario) que foron obxecto de pagamento o ano anterior.

O número de solicitudes presentadas no ano que corre e a superficie elixible e a superficie con dereito a pagamento solicitada en virtude destas e que non foron obxecto de pagamento o ano anterior, desagregada esta última por volume de superficie (ata 50 hectáreas ou de 50 a 100 hectáreas por beneficiario).

Antes do 15 de novembro do ano de presentación da solicitude co obxecto de poder calcular os montantes de axuda por hectárea:

A superficie total determinada o ano que corre, que foi determinada e pagada o ano anterior, desagregada por estrato de dimensión, así como o importe total dos ditos pagamentos igualmente desagregados.

A superficie determinada, unha vez excluída aquela a que fai referencia o inciso anterior, desagregada por estrato de dimensión.

A superficie determinada para o pagamento, de ser o caso, do complemento 1.

A superficie determinada para o pagamento, de ser o caso, do complemento 2.

Para dar cumprimento aos puntos 3.c) e 4 do artigo 51 do Regulamento (CE) n.º 1120/2009 da Comisión, do 29 de outubro, antes do 15 de xullo do ano seguinte ao de presentación da solicitude:

Número definitivo de solicitudes e superficies elixibles determinadas así como as pagadas, desagregadas estas últimas por dimensión así como desagregadas por tipo de cultivo elixible.

k) Respecto ao Programa nacional para a calidade dos legumes a que se refire a sección 2ª do capítulo 1 do título VI.

Para dar cumprimento ao punto 1.b) do artigo 51 do Regulamento (CE) n.º 1120/2009 da Comisión, do 29 de outubro, antes do 15 de xullo do ano de presentación da solicitude, o número de solicitudes presentadas e a superficie elixible solicitada en virtude destas, desagregada por tipo de denominación de calidade, diferenciando a agricultura ecolóxica das DOP e IXP así como outras denominacións de calidade diferenciada recoñecidas.

Co obxecto de calcular os montantes de axuda por hectárea, antes do 15 de novembro do ano de presentación da solicitude, a superficie determinada para o pagamento da axuda desagregada por tipo de denominación de calidade, diferenciando a agricultura ecolóxica das DOP e IXP así como outras denominacións de calidade diferenciada recoñecidas.

Para dar cumprimento aos puntos 3.c) e 4 do artigo 51 do Regulamento (CE) n.º 1120/2009 da Comisión, do 29 de outubro, antes do 15 de xullo do ano seguinte ao de presentación da solicitude, o número definitivo de solicitudes e superficies pagadas desagregadas por tipo de denominación de calidade diferenciada.

l) Respecto ao Programa para o fomento da calidade do tabaco a que se refire a sección 3ª do capítulo I do título VI:

Antes do 15 de xaneiro do ano de presentación da solicitude, nome e enderezo dos órganos responsables do rexistro de contratos de cultivo e nome e enderezo das empresas de primeira transformación autorizadas e das agrupacións de produtores recoñecidas.

Antes do 30 de xuño do ano de presentación da solicitude, a información relativa aos contratos rexistrados.

Antes do 15 de xullo do ano de presentación da solicitude, o número de solicitudes presentadas, os quilos contratados en virtude destas, así como a superficie correspondente, diferenciados, ambos os conceptos, por grupo de variedades.

Antes do 31 de marzo do ano seguinte ao de presentación da solicitude, os datos relativos ás entregas realizadas nos centros de transformación ou nos centros de compra autorizados polas agrupacións de produtores ou produtores individuais e postas baixo control, correspondentes á colleita anterior, correctamente validadas, así como os datos relativos ás entregas admisibles para o cobramento da axuda específica á calidade do tabaco. Estas últimas serán as cantidades consideradas para o cálculo da axuda unitaria por quilogramo de tabaco.

Antes do 15 de xullo do ano seguinte ao de presentación da solicitude, os datos relativos á evolución de existencias dos primeiros transformadores con data do 30 de xuño.

Antes do 15 de xullo do ano seguinte ao de presentación da solicitude, o número total de solicitudes, quilos aceptados ao pagamento e importe pagado.

m) Respecto ás axudas específicas aos gandeiros:

Antes do 15 de agosto do ano de presentación da solicitude, o número de solicitudes presentadas o ano que corre.

Antes do 15 de agosto do ano seguinte ao de presentación da solicitude, o número total de solicitudes aceptadas ao pagamento e o importe pagado.

n) Respecto ás axudas específicas destinadas a produtores de ovino e cabrún cuxa produción estea amparada por denominacións de produción de calidade, a que se refire a sección 1ª do capítulo 2 do título VI, co obxecto de calcular o importe unitario mencionado no punto 3 do artigo 84:

Antes do 1 de xaneiro do ano de presentación da solicitude, lista de pregos de etiquetaxe facultativa que cumpran coas condicións establecidas na alínea f) do punto 2 do artigo 86.

Antes do 1 de marzo do ano seguinte ao de presentación da solicitude, un ficheiro informático conforme a estrutura detallada no anexo XIII, que incluíra as explotacións que comercializaron a súa produción ao abeiro das marcas de calidade indicadas no punto 2 do artigo 86 durante o ano anterior completo, que lles fosen comunicados polos responsables dos pregos de etiquetaxe facultativa, produción gandeira ecolóxica, consellos reguladores das indicacións xeográficas protexidas, denominacións de orixe protexidas ou segundo o establecido no artigo 86.

Antes do 1 de maio do ano seguinte ao de presentación da solicitude, número total de solicitudes aceptadas para o pagamento e número de animais con dereito a pagamento.

o) Respecto ás axudas específicas destinadas a produtores de ovino e cabrún cuxas explotacións se orientan á produción de carne, a que se refire a sección 2ª do capítulo 2 do título VI, co fin de compensar as desvantaxes específicas ligadas á viabilidade económica deste tipo de explotación, co obxecto de calcular o importe unitario mencionado no punto 3 do artigo 87.

Antes do 20 de novembro do ano de presentación da solicitude, número total de solicitudes aceptadas para o pagamento e número de animais con dereito a pagamento.

p) Respecto á axuda ás explotacións para compensar as desvantaxes específicas que afectan os produtores do sector lácteo en zonas economicamente vulnerables ou sensibles desde o punto de vista ambiental e para tipos de produción economicamente vulnerables, a que se refire a sección 3ª do capítulo 2 de título VI, co obxecto de calcular os importes unitarios mencionados no punto 4 do artigo 90:

Antes do 20 de novembro do ano de presentación da solicitude, as solicitudes aceptadas para o pagamento e o número de animais con dereito a pagamento en cada tramo de modulación para cada un dos dous grupos de zonas desfavorecidas e para os que dispoñen de superficie forraxeira suficiente para recibir o pagamento complementario.

q) Respecto da axuda para fomentar a produción de produtos lácteos de calidade, a que se refire a sección 4ª do capítulo 2 do título VI, co obxecto de calcular o importe unitario mencionado no punto 3 do artigo 94, as autoridades competentes remitirán ao Ministerio de Medio Ambiente, e Medio Rural e Mariño a seguinte información:

Antes do 1 de xaneiro do ano de presentación da solicitude, lista dos esquemas de certificación de calidade que cumpran coas condicións establecidas na alínea f) do punto 3 do artigo 96.

Antes do 1 de marzo do ano seguinte ao de presentación da solicitude, un ficheiro informático conforme a estrutura detallada no anexo XV, que incluíra as explotacións que comercializaron a súa produción ao abeiro das marcas de calidade indicadas no punto 3 do artigo 96 durante o ano anterior completo, que lles fosen comunicados polos responsables dos consellos reguladores das indicacións xeográficas protexidas, denominacións de orixe protexidas responsables do logotipo "Letra Q", da produción gandeira ecolóxica e integrada e dos esquemas de certificación de calidade, segundo o establecido no punto 4 do artigo 96.

Antes do 1 de maio do ano seguinte ao de presentación da solicitude, número total de solicitudes aceptadas para o pagamento e número de animais con dereito a pagamento.

3. Calquera outra información que o Ministerio de Medio Ambiente, e Medio Rural e Mariño lles solicite en relación coas axudas reguladas neste real decreto, para os efectos de poder cumprir coas obrigacións impostas aos Estados membros sobre información á Comisión Europea.

Disposición adicional primeira. *Loita contra a mosca da oliveira.*

1. Cualifícase de utilidade pública a loita contra a mosca da oliveira “*Bactrocera oleae*”, de acordo co disposto no artigo 15 da Lei 43/2002, do 20 de novembro, de sanidade vexetal.

2. O Ministerio de Medio Ambiente, e Medio Rural e Mariño, dentro dos límites establecidos polos créditos dispoñibles para estes fins, poderá colaborar coas comunidades autónomas que declarasen a existencia da praga e establecesen programas de control das súas poboacións, no financiamento dos gastos correspondentes das medidas que se establezan.

Disposición adicional segunda.

Os actos administrativos ditados desde o 15 de novembro, data de entrada en vigor do Real decreto 1680/2009, do 13 de novembro, sobre a aplicación do réxime de pagamento único na agricultura e a integración de determinadas axudas agrícolas nel a partir do ano 2010, ata a data de entrada en vigor deste real decreto, e que afecten a materia regulada por este real decreto, entenderanse ditados, en función da súa natureza e contido, ao abeiro deste real decreto ou do Real decreto 1612/2008, do 3 de outubro, sobre aplicación dos pagamentos directos á agricultura e á gandaría.

Disposición transitoria primeira. *Prazo para comunicacións das comunidades autónomas e elaboración de relacións por parte do Ministerio en relación con pagamentos e axudas específicas por calidade.*

Malia o disposto nos artigos 54.1, 86.2 e 96.2, o prazo para a elaboración polo Ministerio de Medio Ambiente, e Medio Rural e Mariño das relacións nacionais que se mencionan neles, no ano de solicitude de 2010, finalizará o 30 de abril de 2010.

Así mesmo, o prazo establecido no artigo 109.2, alíneas i), n) e q), para que as comunidades autónomas comuniquen ao Ministerio de Medio Ambiente, e Medio Rural e Mariño as listas que se mencionan neles, para o ano de solicitude de 2010, finalizará o 30 de marzo de 2010.

Disposición transitoria segunda. *Vixencia do Real decreto 684/2002, do 12 de xullo, sobre regulación do sector do tabaco cru.*

Continuarán vixentes o punto 5 do artigo 14 e o capítulo VI do Real decreto 684/2002, do 12 de xullo, sobre regulación do sector do tabaco cru.

Disposición derradeira primeira. *Título competencial.*

Este real decreto dítase ao abeiro do número 13 do punto 1 do artigo 149 da Constitución, que lle reserva ao Estado a competencia exclusiva en materia de bases e coordinación da planificación xeral da actividade económica.

Disposición derradeira segunda. *Facultade de desenvolvemento e modificación.*

Facúltase o ministro de Medio Ambiente, e Medio Rural e Mariño para adaptar ás exixencias derivadas da normativa comunitaria os seguintes aspectos deste real decreto:

- a) Os anexos.
- b) As datas que se establecen.
- c) A superficie mínima de cultivo de algodón exixida polo artigo 26.1 ás organizacións interprofesionais autorizadas.
- d) Os requisitos cualitativos para a concesión dos pagamentos adicionais no sector do algodón e da remolacha e cana de azucre recollidos nos artigos 46 e 48 respectivamente.
- e) Os requisitos cualitativos para a concesión da axuda específica á calidade do tabaco recollidos no artigo 77.

f) Os requisitos de recoñecemento das agrupacións de produtores de tabaco exixidos no artigo 81.

Disposición derradeira terceira. *Modificación do Real decreto 1724/2007, do 21 de decembro, polo que se establecen as bases reguladoras das subvencións destinadas ao fomento de sistemas de produción de razas gandeiras autóctonas en réximes extensivos.*

O Real decreto 1724/2007, do 21 de decembro, polo que se establecen as bases reguladoras das subvencións destinadas ao fomento de sistemas de produción de razas gandeiras autóctonas en réximes extensivos queda modificado como segue:

As alíneas b) e d) do artigo 2 quedan redactadas como segue:

«b) Explotación gandeira: todas as unidades de produción administradas por un mesmo titular situadas no territorio dunha mesma comunidade autónoma.

d) Raza autóctona: aquela raza clasificada como raza autóctona española segundo o Real decreto 2129/2008, do 26 de decembro, polo que se establece o Programa nacional de conservación, mellora e fomento das razas gandeiras.»

Disposición derradeira cuarta. *Modificación do Real decreto 1680/2009, do 13 de novembro, sobre a aplicación do réxime de pagamento único na agricultura e a integración de determinadas axudas agrícolas nel a partir do ano 2010.*

O Real decreto 1680/2009, do 13 de novembro, sobre a aplicación do réxime de pagamento único na agricultura e a integración de determinadas axudas agrícolas nel a partir do ano 2010 queda modificado como segue:

Un. Engádesse o seguinte punto 4 no artigo 10:

«4. Cando as hectáreas calculadas de acordo co punto anterior se tivesen en conta previamente para a asignación de dereitos de pagamento único no sector do viño, o importe dos dereitos existentes verase incrementado polo novo importe mencionado no punto 1.»

Dous. Na táboa do anexo I modifícase a fila correspondente á prima por sacrificio bovino e engádesse unha nova fila a continuación, conforme o seguinte:

Prima por sacrificio de bovinos adultos	2007-08 e 2008-09	33%	47.175
Prima por sacrificio de xatos	2007-08 e 2008-09	93%	560

Disposición derradeira quinta. *Entrada en vigor.*

Este real decreto entrará en vigor o día da súa publicación no «Boletín Oficial del Estado».

Dado en Madrid o 29 de xaneiro de 2010.

JUAN CARLOS R.

A ministra de Medio Ambiente,
e Medio Rural e Mariño,
ELENA ESPINOSA MANGANA

ANEXO I

Información mínima que debe conter a solicitude única

I. Información xeral

1. A identificación do agricultor: NIF, apelidos e nome do agricultor e do seu cónxuxe e réxime matrimonial, de ser o caso, ou razón social, domicilio (con rúa ou praza e o seu número, código postal, municipio e provincia), teléfono e apelidos e nome do representante legal no caso das persoas xurídicas, co seu NIF.

2. Os datos bancarios, con cita da entidade financeira así como das cifras correspondentes ao código de banco e ao de sucursal, os dous díxitos de control e o número da conta corrente, cartilla de aforros etc., onde se queiran recibir os pagamentos.

3. Declaración de que o titular da explotación coñece as condicións establecidas pola Unión Europea e o Estado español relativas aos réximes de axuda solicitados.

4. Compromiso expreso de colaborar para facilitar os controis que efectúe calquera autoridade competente para verificar que se cumpren as condicións regulamentarias para a concesión das axudas.

5. Compromiso expreso de devolver os anticipos ou axudas cobradas indebidamente, por requirimento da autoridade competente, incrementados, de ser o caso, no xuro correspondente.

6. Declaración de que non presentou noutra comunidade autónoma, nesta campaña, ningunha outra solicitude por estes réximes de axuda.

7. Declaración formal de que todos os datos consignados son verdadeiros.

8. As advertencias contidas na Lei orgánica 15/1999, do 13 de decembro, de protección de datos de carácter persoal, e demais normativa vixente.

9. No caso da prima por sacrificio por animais sacrificados noutro Estado membro da Unión Europea ou exportados vivos a países terceiros, as solicitudes presentadas nos tres últimos períodos deben incluír referencia á presentación de solicitude única que, de acordo co punto 3 do artigo 99, se deberá ter presentado no período xeral de presentación de solicitudes se o produtor ten superficies.

10. Declaración de todas as parcelas agrícolas da explotación, mesmo aquelas para as cales non se solicite ningún réxime de axuda, indicándose en todo caso e para cada parcela o recollido nos puntos 1 a 4 da epígrafe III deste anexo.

II. Declaración expresa do que solicita

1. Deberase indicar expresamente a superficie de cada un dos réximes de axuda polos cales solicita o pagamento.

2. Se se solicita o pagamento único, deberase indicar que se solicita por todos os dereitos que posúa na campaña en cuestión ou, en caso de non solicitar o pagamento único por todos os dereitos, deberá achegar unha relación identificativa dos dereitos solicitados.

Cando os agricultores que solicitasen o cobramento do pagamento único por dereitos especiais en campañas anteriores decidan declarar un ou varios deses dereitos de axuda co número de hectáreas admisibles correspondente, deberán indicalo expresamente na súa solicitude e estes pasarán, desde ese momento, a considerarse dereitos de axuda normais.

3. A consideración das superficies forraxeiras declaradas para o cálculo da carga gandeira, no caso de solicitar o pagamento adicional ás explotacións que manteñan vacas nutrices.

4. A consideración das superficies de forraxe destinada a desecación.

III. Réximes de axuda por superficie, pagamentos adicionais e axudas específicas aos agricultores

Deberanse declarar todas as parcelas agrícolas da explotación, indicándose en todo caso e para cada unha delas o recollido nos puntos 1 a 4 seguintes e, segundo o réxime de axuda solicitado, indicarse o que proceda do resto de puntos:

1. A identificación realizarase mediante as referencias alfanuméricas do SIXPAC. Porén, naqueles termos municipais en que se produzan modificacións territoriais ou outras razóns, debidamente xustificadas, as comunidades autónomas poderán determinar a autorización temporal doutras referencias oficiais.

2. A superficie en hectáreas, con dous decimais.

3. Os réximes para os cales se solicita a axuda.

4. A utilización das parcelas, indicándose en todo caso o produto cultivado, os pasteiros permanentes, outras superficies forraxeiras, o barbeito e o tipo deste, os cultivos permanentes, no caso da pataca se é para fécula ou para consumo humano. Poderase indicar «non cultivo» no caso de parcelas non cultivadas e declaradas exclusivamente para xustificar dereitos de pagamento único.

5. Declararanse por separado o barbeito ambiental e a repoboación forestal conforme o Regulamento (CE) n.º 1698/2005 do Consello, do 20 de setembro.

6. O sistema de explotación: secaño ou regadío, segundo proceda.

7. No caso de que a parcela se semente de cereais ou oleaxinosas, indicarse se a semente utilizada é certificada, provén de reemprego ou outros. A variedade sementada cando se trate de trigo duro, arroz, cânabo e algodón. No caso de cultivo de millo, deberase indicar se a variedade sementada está modificada xeneticamente ou non.

8. No caso das sementes, as especies coa denominación recollida no anexo XIII do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro.

9. No caso dos froitos de casca, o número de árbores de cada especie.

10. No caso da axuda aos tomates para transformación deberase indicar, para cada parcela, o tipo de tomate cultivado e o destino da produción.

11. No caso da axuda prevista no Programa nacional para o fomento de rotacións de cultivo en terras de secaño, a que se refire a sección 1ª do capítulo I do título VI, a superficie pola cal se solicita o pagamento deberase desagregar por tipo de cultivo, indicando especie, para cada tramo de índice de rendemento comarcal.

12. No caso da axuda prevista no Programa nacional para a calidade dos legumes, a que se refire a sección 2ª do capítulo 1 do título VI, a superficie deberase desagregar por tipo de denominación de calidade diferenciada, e especie cultivada, de ser o caso.

13. No caso da axuda prevista no Programa para o fomento da calidade do tabaco, a que se refire a sección 3ª do capítulo I do título VI, as variedades transplantadas, con indicación da superficie correspondente a cada variedade.

IV. Réximes de axuda por gando, pagamentos adicionais e axudas específicas aos gandeiros.

1. Indicación da comunidade autónoma que tramitou a súa solicitude de axuda o ano inmediatamente anterior.

2. Descrición completa de todas as unidades de produción que constitúen a explotación e nas cales se manterán animais obxecto de solicitudes de axuda ou que deben ser tidos en conta para a percepción destas. Incluirase referencia expresa ao código de identificación asignado a cada unidade de produción en virtude do Real decreto 479/2004, do 26 de marzo, polo que se establece e regula o Rexistro Xeral de Explotacións Gandeiras.

3. Para a prima por vaca nutriz e prima por sacrificio por animais sacrificados noutro Estado membro da Unión Europea ou exportados vivos a un país terceiro, declaración do número de animais por que se solicita a axuda.

Para a prima por sacrificio por animais sacrificados en España, declaración de participación no réxime da prima por sacrificio.

Para o pagamento adicional ás explotacións que manteñan vacas nutrices, o produtor debe solicitar que lle sexa concedida esta axuda polo máximo número de animais que manteña durante todo o período de retención e que cumpran os requisitos.

Para o pagamento adicional á produción de carne de vacún de calidade recoñecida oficialmente, as axudas específicas destinadas a agricultores de ovino e cabrún cuxa produción estea amparada por denominacións de produción de calidade e as axudas específicas destinadas aos titulares de explotacións de vacún de leite para fomentar a produción de produtos lácteos de calidade, o produtor debe declarar a súa petición de solicitar polo número máximo de animais que cumpran os requisitos, e este autorizará a autoridade competente para que poida solicitar aos consellos reguladores ou marcas de calidade a información que considere oportuna.

No caso das axudas específicas destinadas a agricultores de ovino e cabrún cuxas explotacións se orientan á produción de carne e das axudas específicas destinadas a compensar as desvantaxes específicas que afectan os agricultores do sector lácteo en zonas economicamente vulnerables, o produtor debe solicitar que lle sexa concedida esta axuda polo máximo número de animais que cumpran os requisitos.

No caso do pagamento adicional ao sector lácteo, o produtor debe declarar a súa petición de solicitar o pagamento pola cota dispoñible en 31 de marzo do ano de solicitude.

No caso da prima por sacrificio por animais sacrificados noutro Estado membro da UE ou exportados a un país terceiro, deberase incluír a relación dos números de identificación dos animais solicitados.

De acordo co que estableza a autoridade competente, a relación citada no parágrafo anterior pódese obviar con base na documentación adicional solicitada no número 9.b) do punto V deste anexo.

Ademais, de acordo co establecido no punto 3 do artigo 16 do Regulamento (CE) n.º 1122/2009 da Comisión, do 29 de outubro de 2009, a autoridade competente poderá substituír a relación por separado dos números de identificación, así como a presentación dos DIB, citadas nos parágrafos anteriores, pola información contida nas bases de datos.

Na prima por vaca nutriz, prima por sacrificio por animais sacrificados en España, pagamentos adicionais ás explotacións que manteñan vacas nutrices e pagamentos adicionais á produción de carne de vacún de calidade recoñecida oficialmente e en todas as axudas específicas recollidas no capítulo II do título VI, o produtor non debe indicar na solicitude a relación de brincos nin achegar os DIB dos animais polos cales pretende que se lle conceda a prima, o pagamento adicional ou a axuda específica.

Non obstante o anterior, no caso dos pagamentos adicionais á produción de carne de calidade recoñecida oficialmente, o produtor pode achegar, para efectos informativos, certificado en papel expedido pola marca de calidade, coa relación de brincos dos animais sacrificados para ese solicitante.

Cando sexa de aplicación o punto 3 artigo 16 do Regulamento (CE) n.º 1122/2009 da Comisión, do 29 de outubro de 2009, debe figurar na solicitude a declaración do produtor, afirmando que é consciente de que os animais para os cales se comprobouse que non están correctamente identificados ou rexistrados no sistema de identificación e rexistro, poderán contar como animais respecto dos cales se detectaron irregularidades, segundo se recolle nos artigos 65 e 69 do Regulamento (CE) n.º 1122/2009 da Comisión, do 29 de outubro de 2009.

No caso da prima por sacrificio, deberase indicar se se trata dunha solicitude de prima para animais sacrificados en territorio español, sacrificados noutro Estado membro da Unión Europea ou exportados vivos a países terceiros. Así mesmo, deberase indicar se se solicita prima para animais adultos ou para animais de 1 a menos de 8 meses. Naqueles casos en que, excepcionalmente o documento de identificación non detalle a data de nacemento por se tratar de bovinos nados antes do 1 de xaneiro 1998, existirá declaración do solicitante respecto de que se trata de animais de máis de 8 meses de idade.

4. Declaración de que os datos da súa explotación corresponden aos contidos na base de datos informatizada ou, en caso contrario, compromiso de lle comunicar ao órgano

competente a rectificación segundo o establecido no Real decreto 479/2004, do 26 de marzo.

Declaración de que os datos dos animais do sector vacún e ovino e cabrún corresponden aos contidos na base de datos informatizada ou, en caso contrario, compromiso de lle comunicar ao órgano competente a rectificación, segundo o establecido no Real decreto 1980/1998, do 18 de setembro, polo que se establece un sistema de identificación dos animais da especie bovina, e o Real decreto 947/2005, do 29 de xullo, polo que se establece un sistema de identificación e rexistro dos animais das especies ovina e cabrúa, respectivamente.

5. Para a prima por vaca nutriz, declaración, de ser o caso, respecto da venda de leite ou produtos lácteos procedentes da explotación do solicitante.

6. Para a prima por sacrificio, no caso de exportación de animais vivos a país non pertencente á UE, a solicitude debe incluír o nome e o enderezo do exportador, a relación dos números de identificación dos animais e da súa idade no caso dos nados despois do 1 de xaneiro de 1998 (para os demais, bastará indicar o ano de nacemento). No caso dos xatos de máis de seis meses e menos de oito, ademais, a indicación do peso vivo que non poderá superar os 300 quilogramos. A autoridade competente poderá substituír a relación da idade dos animais pola información contida na base de datos de identificación dos animais da especie bovina.

7. Compromisos de:

Notificar os traslados dos animais a outros lugares non indicados na solicitude.

Comunicar as diminucións do número de animais da explotación.

Para a prima por vaca nutriz, manter na súa explotación o mesmo número de animais obxecto de solicitude durante o período de retención.

Para a prima por vaca nutriz, manter durante o período de retención como máximo un número de xovencas que non supere o 40 por cento dos animais obxecto de solicitude.

No caso da prima por vaca nutriz, as indicacións e os compromisos relativos á cantidade de referencia de leite e produtos lácteos que o agricultor ten asignada conforme o Regulamento (CE) n.º 1255/1999 do Consello, do 17 de maio, e, de ser o caso, o compromiso de non incrementar a cantidade de referencia asignada, por encima do límite cuantitativo a que se refire o punto 1 do artigo 85, durante o período de doce meses seguinte á presentación da solicitude. A cota a que se fai referencia é a cota dispoñible na explotación á liquidación da supertaxa na campaña que finaliza o 31 de marzo do ano correspondente.

No caso do pagamento adicional ao sector lácteo, deberase achegar a aceptación do cumprimento da Guía de prácticas correctas de hixiene no sector produtor lácteo, publicada na páxina web do Ministerio de Medio Ambiente, e Medio Rural e Mariño, ou das guías similares aprobadas polas comunidades autónomas de acordo co previsto na regulamentación comunitaria en materia de hixiene dos produtos alimenticios ou de programas análogos de aseguramento da calidade aprobados pola autoridade competente.

8. No caso dos pagamentos adicionais no sector de gando vacún, deberase indicar na solicitude o número do DNI/NIF do titular da explotación e de todos os profesionais da agricultura que a integran.

No caso de cooperativas agrarias de produción, SAT, sociedades civís, comunidades de bens e outras persoas xurídicas, débese indicar na solicitude o número de DNI/NIF dos membros que as compoñen.

V. Información e documentación adicional

1. Esbozo das parcelas agrícolas cando o produtor non declare a totalidade dun recinto SIXPAC, excepto no caso de superficies forraxeiras e pasteiros permanentes de uso común.

2. No caso dos froitos de casca, achegarase á solicitude:

Un certificado da organización de produtores acreditativo de que o socio que solicita a axuda está integrado na súa organización, para efectos de xustificar o requisito establecido na alínea b) do punto 2 do artigo 20.

b) O compromiso do agricultor de realizar, de ser o caso, a entrega da súa colleita á organización de produtores citada.

c) No caso de que desexa acollerse ao complemento de axuda do punto 5 do artigo 21, deberá presentar unha declaración do solicitante de ser agricultor profesional.

3. No caso das sementes, achegarase copia do contrato de multiplicación que recolla polo menos a información que se indica no anexo III ou unha declaración de cultivo no caso de produción en cultivo directo polo establecemento de sementes, tendo en conta o establecido no punto 2 do artigo 22.

4. No caso da axuda específica ao cultivo do algodón, deberá indicar, de ser o caso, a organización interprofesional autorizada a que pertence.

5. No caso da axuda aos produtores de remolacha azucreira, achegarase copia do contrato formalizado coa industria ou autorizarase a Administración competente para que esta o poida solicitar directamente dela. Nese caso deberase indicar a denominación da dita industria.

6. No caso da axuda específica prevista no Programa para o fomento da calidade do tabaco, deberase indicar a referencia ao número de rexistro dos contratos. Ademais:

Se o agricultor contratou de forma individual, deberá indicar a/s empresa/s de primeira transformación con que contrate a colleita.

Se o agricultor contratou a través dunha agrupación de produtores recoñecida da cal é socio, abondará con indicar na solicitude a referencia á dita agrupación.

7. Réximes de axuda por gando.

a) Libro de rexistro actualizado.

Para a prima por vaca nutriz, deberase presentar fotocopia da folla en que figuren os datos identificativos da explotación e do propietario e das follas en que figuren as anotacións correspondentes ás vacas e xovencas polas cales solicita axudas.

Para os pagamentos específicos por gando ovino e cabrún, deberase presentar fotocopia da folla en que figuren os datos identificativos da explotación e do propietario e das follas en que figure o balance de reprodutoras da explotación.

No entanto, non será necesario que os agricultores presenten o libro de rexistro cando todas as unidades de produción gandeiras do titular estean radicadas na mesma comunidade autónoma.

b) No caso das primas por sacrificio por animais sacrificados noutro Estado membro ou exportados vivos a un país terceiro, será necesario presentar orixinais ou copias lexibles dos exemplares n.º 2 "para o interesado" dos documentos de identificación dos animais. A autoridade competente poderá decidir que a presentación dos ditos documentos non sexa obrigatoria, cando se aplique o establecido no punto 3 do artigo 16 do Regulamento (CE) n.º 1122/2009 da Comisión, do 29 de outubro de 2009.

c) No caso da prima por vaca nutriz, as axudas específicas destinadas a agricultores de ovino e cabrún cuxa produción estea amparada por denominacións de produción de calidade e as axudas específicas destinadas aos titulares de explotacións de vacún de leite para fomentar a produción de produtos lácteos de calidade, certificado oficial sobre rendemento leiteiro cando sexa necesario.

d) Prima por sacrificio:

Para animais sacrificados noutro Estado membro:

No caso de animais de idade comprendida entre 6 e 8 meses, certificado expedido polo centro de sacrificio, relativo ao peso en canal dos animais incluídos na solicitude de axuda.

Ademais, copia do documento de identificación para intercambios dos animais incluídos na solicitude e certificados de sacrificio deles, conforme o artigo 45 deste real decreto.»

Para animais exportados vivos a país terceiro:

Proba da saída do territorio alfandegueiro da comunidade (DUA) e certificado sanitario internacional que conteña unha relación expresa do número de identificación auricular dos animais que foron exportados.

e) Pagamentos adicionais no sector vacún:

I. Para acreditar a condición de profesional da agricultura deberase achegar a seguinte documentación:

Documentación xustificativa da condición de profesional da agricultura das persoas declaradas nesta solicitude como tales.

No caso de que non trate dunha explotación asociativa, documentación xustificativa da relación de cónxuxe ou familiar de primeiro grao co titular da explotación.

No caso de cooperativas agrarias de produción, SAT, sociedades civís, comunidades de bens e outras persoas xurídicas:

I) Fotocopia da declaración do imposto de sociedades e do de retencións dos rendementos de traballo.

II) Documentación que relacione e xustifique o número de membros.

f) Pagamentos específicos aos gandeiros:

No caso das axudas específicas destinadas a agricultores de ovino e cabrún cuxas explotacións se orientan á produción de carne, débese xuntar á solicitude:

Un xustificante documental de pertenza a unha explotación asociativa que cumpra as condicións establecidas no punto 1 do artigo 88, xunto cos estatutos da dita asociación.

Documentación que probe que existen os compromisos de permanencia da agrupación e do produtor recollidos no punto 2 do artigo 88.

No caso das axudas específicas destinadas a compensar as desvantaxes específicas que afectan os agricultores do sector lácteo en zonas economicamente vulnerables, o produtor que solicite a axuda complementaria ás explotacións que dispoñan de base territorial para a alimentación do gando produtor de leite e xustifiquen a dita base territorial con base nos pasteiros comunais deberán achegar un xustificante documental da dispoñibilidade dos ditos recursos para o seu gando.

Sen prexuízo do anterior, cando a autoridade competente teña acceso á documentación exixida neste punto V, eximirase o solicitante da necesidade de presentación da dita documentación, que se substituirá, de ser o caso, por unha autorización expresa á autoridade competente para acceder á dita información.

ANEXO II

Superficie e subsuperficies de base de arroz

Comunidades autónomas	Hectáreas
Andalucía	34.795
Aragón	12.017
Illes Balears	50
Castilla-La Mancha	370
Cataluña	20.850
Extremadura	20.486
Rexión de Murcia	400
Navarra	1.580
La Rioja	75
Comunidade Valenciana	14.350
España	104.973

ANEXO III

Disposicións sobre contratos de multiplicación de sementes

1) Requisitos mínimos que deben figurar nos contratos:

a) Os datos identificativos das partes do contrato e dos seus representantes, se for o caso (nomes, NIF e enderezos do agricultor multiplicador e da entidade produtora de sementes);

b) Especificacións de cultivo das sementes que se van multiplicar cubertas polo contrato:

Especie, variedade e categoría de semente que se vai producir.

Ano de colleita.

Superficie declarada en ha (con dous decimais).

c) Localización exacta do cultivo (lugar ou leira, termo municipal, provincia, comunidade autónoma).

d) Referencia SIXPAC da parcela (provincia, municipio, polígono, parcela, recinto).

e) Número da declaración de cultivo.

f) Estimación de posible colleita bruta en Qm (con dous decimais).

g) Especificacións das sementes utilizada na sementeira cubertas polo contrato:

Datos do produtor.

País ou comunidade autónoma de orixe da semente.

Número de lote.

Categoría da semente.

Peso en Qm (con dous decimais).

Data de sementeira.

h) Data e sinatura das partes.

2) Documentación que se debe xuntar: fotocopia da declaración de cultivo. Tendo en conta que a semente que se produza se deberá axustar á normativa vixente para a produción de semente de base ou de semente certificada, segundo corresponda.

ANEXO IV

Solicitud de autorización do transformador tomates

A empresa transformadora
con NIF n.º..... con domicilio en
localidade de....., provincia de....., tel.:.....
fax:, representada por D./D.^a.....
en calidade de (1)

EXPÓN

1. Que é titular dunha factoría en réxime de propiedade/arrendamento cuxa fotocopia do contrato se xunta (rísquese o que non proceda), situada en....., localidade de, provincia de, en que vai realizar a industrialización dos produtos que se solicita/n en 2010.

2. Que xunta certificado expedido por (2)..... relativo á capacidade industrial de transformación.

3. Que coñece e se compromete a cumprir as disposicións oficiais de regulación e desenvolvemento do réxime de axudas aos produtos que se solicitan.

SOLICITA

A autorización para participar no réxime de axuda establecido polo «Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro», no ano 2010 para os seguintes produtos:

Concentrado de tomate.
Tomates pelados enteiros en conserva.
Outros produtos a base de tomates.
(Rísquese o que non proceda)

En, o de de 20.....
Sr./Sra.

(1) Propietario, administrador único, copartícipe, director...

(2) Autoridade competente.

ANEXO V

(Para presentar co anexo IV)

Capacidade de transformación de tomates

D./D.^a.....
en calidade

CERTIFICA

Que persoal técnico desta unidade compareceu na factoría da empresa....., situada en....., localidade, provincia, e comprobou a existencia de liñas de industrialización de coas seguintes capacidades horarias industriais de transformación:

Tomates concentrados kg/h de froito fresco.
Tomates pelados enteiros en conserva kg/h de froito fresco.
Outros produtos a base de tomate kg/h de froito fresco.

É o que certifica, en, o de de 20....

ANEXO VI

Presentación e preparación das canal de bovinos de máis dun mes e menos de oito

1. A canal presentarase esfolada, eviscerada e sangrada, sen cabeza nin patas, separadas estas á altura das articulacións carpo-metacarpianas e tarso-metatarsianas, co fígado, os riles e a graxa dos riles.

2. O peso en canal determinarase:

Despois do delouro,

En quente, o antes posible despois do sacrificio. De determinarse en quente, aplicarase unha redución do 2 por cento.

3. Se a canal presenta unha preparación diferente á descrita no punto 1, con ausencia de determinados órganos da cavidade abdominal, o peso incrementarase como segue:

3,5 quilogramos polo fígado.

0,5 quilogramos polos riles.

3,5 quilogramos pola graxa dos riles.

ANEXO VII

Cálculo da carga gandeira

1. Para os efectos do artigo 14.

Para calcular a actividade exercida no período actual e comparala coa do período de referencia, débense ter en conta o total de animais presentes na explotación, excluindo os cordeiros.

O cálculo efectuarase cos seguintes coeficientes de conversión:

1.º Vacúns de máis de 24 meses: 1,0 UGM.

2.º Vacúns entre 6 e 24 meses: 0,6 UGM.

3.º Vacúns ata 6 meses: 0,2 UGM.

4.º Ovinos e cabrúns: 0,15 UGM.

5.º Vacas de leite: 1,0 UGM.

2. Para os efectos do artigo 50

A determinación da carga gandeira da explotación farase tendo en conta:

a) O número de animais converterase en unidades de gando maior (UGM) de acordo coas seguintes equivalencias:

1.º Bovinos machos e xovencas de máis de 24 meses de idade, vacas nutrices e vacas leiteiras, 1,0 UGM.

2.º Bovinos machos e xovencas de 6 a 24 meses de idade, 0,6 UGM.

3.º Ovinos e cabrúns, 0,15 UGM.

b) A superficie forraxeira, segundo a definición recollida no artigo 2.

Para determinar esta carga gandeira, terase en conta a media de seis días, considerando o primeiro día de cada mes do período de retención.

ANEXO VIII

Datos mínimos que conterá o ficheiro informático cos animais bovinos sacrificados baixo sistemas de vacún de calidade

O ficheiro informático terá formato Access, en calquera das súas versións, e incluírá os seguintes campos:

- A) Identificación do sistema de calidade diferenciada:
1. Denominación do sistema de calidade.
 2. NIF do titular do sistema de calidade.
 3. Teléfono, fax e enderezo de correo e electrónico do sistema de calidade.
- B) Identificación dos animais bovinos sacrificados durante o ano da presentación da solicitude única por parte do produtor:
1. Código do brinco do bovino sacrificado, conforme o establecido polo Real decreto 1980/1998, do 18 de setembro.
 2. Código REGA da explotación, conforme o establecido no artigo 5 do Real decreto 479/2004, do 26 de marzo.
 3. NIF do titular da explotación.

ANEXO IX

Cultivos herbáceos elixibles para o cobramento das axudas do Programa nacional para o fomento de rotacións de cultivo en terras de secaño recollido na sección 1ª do capítulo I do título VI

Columna 1	Columna 2	Columna 3	Columna 4
Cereais	Oleaxinosas	Proteaxinosas	Leguminosas
Trigo brando	Xirasol	Fabas	Feixón
Trigo duro	Colza	Fabonciños	Garavanzo
Orxo	Cártamo	Chícharo	Lentella
Avea		Tremozo doce	Tremozo
Centeo			Pedrelo
Triticale			Pedrelos bravos
			Ervellas bravas
Sorgo			Veza
Triticum Spelta			Veza forraxeira
Trigo mourisco			Mesturas:
Millo miúdo			Veza- Avea
Alpiste			Outras mesturas con
Trigo mesturado con centeo			leguminosa (*)
Outros cereais			

(*) A porcentaxe mínima de leguminosa na mestura deberá alcanzar os valores utilizados tradicionalmente neste tipo de mesturas.

ANEXO X

Índices de rendemento comarcal

Comarca de rexionalización	IRC	Comarca de rexionalización	IRC	Comarca de rexionalización	IRC	Comarca de rexionalización	IRC	Comarca de rexionalización	IRC
ANDALUCÍA		ARAGÓN		Hellín	1,5	La Sierra	1,2	Área metropolitana suroccidental	2,0
– Almería		– Huesca		– Ciudad Real		– Soria		Las Vegas	1,8
Los Velez	2,0	Hoya de Huesca I	1,8	Montes Norte	1,5	Pinares	2,0		
Alto Almanzora	1,5	Hoya de Huesca II	2,0	Campo de Calatraba	2,0	– Zamora		MURCIA	
Bajo Almanzora	1,5	Monegros I	1,8	Mancha	2,0	Sanabria	1,8	– Murcia	
Río Nacimiento	1,5	Bajo Cinca	1,8	Montes Sur	1,5	Benavente y los Valles	2,0	Nordés	1,5
Campo Tabernas	1,5	– Teruel		Pastos	1,5	Aliste	1,8	Noroeste	1,5
Alto Andarax	1,5	Serranía de Montalbán I	2,0	Campo de Montiel	1,5	Sayago	1,8	Centro	1,5
Campo Dalías	1,5	Bajo Aragón I	1,8	– Cuenca		EXTREMADURA		Río Segura	1,2
Campo Nijar y Bajo Andarax	1,5	Bajo Aragón II	2,0	Serranía Alta	1,5	– Badajoz		Suroeste-Valle Guadalentín	1,5
– Córdoba		Serranía de Albarracín	2,0	– Toledo		Alburquerque	1,5	Campo Cartagena	1,2
Pedroches I	1,5	Hoya de Teruel I	2,0	Talavera de la Reina	1,5	Mérida	1,8	NAVARRA	
La Sierra	1,5	Maestrazgo	2,0	Torrijos	2,0	Don Benito	1,8	– Pamplona	
– Granada		– Zaragoza		La Sagra	2,0	Puebla de Alcocer	1,5	Ribera Alta-Aragón I	1,8
Guadix	1,8	Ejea de los Caballeros I	1,8	La Jara	1,5	Herrera del Duque	1,5	Ribera Baja I	1,8
Baza	1,8	Ejea de los Caballeros II	2,0	Montes de Navahermosa	1,5	Badajoz	1,8	Ribera Baja II	2,0
Huescar	1,5	Borja I	1,8	Monte de los Yébenes	1,5	Almendralejo I	1,8	LA RIOJA	
La Costa	1,8	Calatayud I	2,0	La Mancha	2,0	Almendralejo II	2,0	– La Rioja	
Las Alpujarras	1,5	La Almunia de Doña Godina I	1,5	CASTILLA Y LEÓN		Castuera	1,5	Rioja Baja	2,0
Valle de Lecrín	1,8	La Almunia de Doña Godina II	2,0	– Ávila		Olivenza	1,5	C. VALENCIANA	
– Huelva		Zaragoza I	1,5	Ávila	2,0	Jerez de los Caballeros	1,5	– Alicante	
Sierra	1,5	Zaragoza II	1,8	Barco de Ávila-Piedrahita	1,8	Llerena I	1,5	Central	2,0
Andevalo Occidental	1,5	Daroca I	2,0	Gredos	1,2	Llerena II	1,8	Meridional	2,0
Andevalo oriental	1,5	Caspe I	1,5	Valle Bajo Alberche	1,5	Azuaga I	1,8	– Castellón	
Costa	1,5	Caspe II	1,8	Valle del Tietar	1,5	– Cáceres		Litoral Norte	2,0
– Jaén		BALEARES		– León		Cáceres	1,5	– Valencia	
Sierra Morena	1,8	– Baleares		Bierzo	1,5	Trujillo	1,5	Rincón de Ademuz	2,0
El Condado	1,5	Eivissa-Formentera	1,2	La Montaña de Luna	1,5	Brozas	1,5	Alto Turia	2,0
Sierra de Segura	1,5	Mayorca I	1,2	La Montaña de Riaño	1,5	Valencia de Alcántara	1,5	Campos de Liria	2,0
MMagina	1,8	Mayorca II	1,8	La Cabrera	1,5	Logrosán	1,5	Hoya de Buñol	2,0

Comarca de rexionalización	IRC	Comarca de rexionalización	IRC	Comarca de rexionalización	IRC	Comarca de rexionalización	IRC	Comarca de rexionalización	IRC
Sierra de Cazorla	1,8	Menorca	1,2	Astorga	1,8	Navalmoral de la Mata	1,5	Sagunto	2,0
- Málaga		CASTILLA LA MANCHA		Tierras de León	1,8	Jaraiz de la Vera	1,5	Huerta de Valencia	2,0
Serranía de Ronda	1,8	- Albacete		La Bañeza	1,8	Plasencia	1,5	Riberas del Júcar	2,0
Centro Sur o Guadalhorce	1,8	MMancha	2,0	El Páramo	1,8	Hervás	1,5	Gandía	2,0
Vélez-Málaga	1,8	Sierra Alcaraz	1,5	- Salamanca		Coria	1,5	Enguera y La Canal	2,0
- Sevilla		Almansa	1,5	Vitigudino	1,2	MADRID		La Costera de Játiva	2,0
La Sierra Norte	1,8	Sierra Segura	1,5	Ciudad Rodrigo	1,5	- Madrid		Valles de Albaida	2,0

Excepcións na rexionalización produtiva do secaño

Andalucía

Córdoba:

A comarca Pedroches dividiuse en dúas zonas denominadas Pedroches I e Pedroches II. A zona Pedroches I está constituída polos termos municipais de Alcaracejos, Añora, Belmez, Cardeña, Conquista, Dos Torres, Fuente La Lancha, El Guijo, Pedroche, Peñarroya-Pueblonuevo, Pozoblanco, Santa Eufemia, Torrecampo, Villanueva de Córdoba, Villanueva del Duque, Villaralto e El Viso, e a zona Pedroches II polo resto da comarca.

Segréganse da comarca Sierra os termos municipais de Hornachuelos e Montoro, que quedan integrados na comarca Campiña Baja e o termo municipal de Adamuz que queda integrado na comarca Pedroches II.

Granada:

Segréganse da comarca Guadix os termos municipais de Darro e Huélagos, que quedan integrados na comarca Iznalloz.

Huelva:

Segréganse da comarca Costa os termos municipais de Gibraleón, Huelva e Aljaraque, que quedan integrados na comarca Condado Campiña.

Jaén:

Segréganse da comarca Sierra Morena os termos municipais de Andújar, Ministerio de Medio Ambiente, e Medio Rural e Marinoolejo e Villanueva de la Reina, que quedan integrados na comarca Campiña do Norte.

Segréganse da comarca Sierra de Cazorla os termos municipais de Cazorla, Peal de Becerro e Santo Tomé, que quedan integrados na comarca La Loma.

Segrégase da comarca Mágina o termo municipal de Huelma, que queda integrado na comarca Sierra Sur.

Málaga:

Segréganse da comarca Serranía de Ronda os termos municipais de Ronda e Arriate, que quedan integrados na comarca Norte ou Antequera I.

Sevilla:

Segréganse da comarca Sierra Norte os termos municipais de Aznalcóllar, Gerena e Guillena, que quedan integrados na comarca El Aljarafe e o de Puebla de los Infantes, que queda integrado na de La Vega.

Aragón

Huesca:

A comarca Hoya de Huesca dividiuse en catro zonas denominadas Hoya de Huesca I, Hoya de Huesca II, Hoya de Huesca III e Hoya de Huesca IV. A zona Hoya de Huesca I está constituída polos termos municipais de Robres, Senés de Alcubierre, Tardienta e Torralba de Aragón; a zona Hoya de Huesca II está constituída por Gurrea de Gállego.

A comarca de Monegros dividiuse en dúas zonas denominadas Monegros I e Monegros II. A zona Monegros II está constituída polo termo de Peralta de Alcofea e a zona Monegros I polo resto da comarca.

Teruel:

A comarca Serranía de Montalbán dividiuse en dúas zonas denominadas Serranía de Montalbán I e Serranía de Montalbán II. A Serranía de Montalbán I está constituída polos termos municipais de Alcaine, Aliaga, Anadón, Bádenas, Camarillas, Cañizar del Olivar, Castel de Cabra, Cortes de Aragón, Crivillén, Ejulve, Escucha, Estercuel, Gargallo, La Hoz de la Vieja, Huesa del Común, Josa, Loscos, Maicas, Monforte de Moyuela, Montalbán, Nogueras, Obón, Palomar de Arroyos, Plou, Santa Cruz de Nogueras, Torre de las Arcas, Utrillas e La Zoma, e a zona Serranía de Montalbán II polo resto da comarca.

A comarca Bajo Aragón dividiuse en tres zonas denominadas Bajo Aragón I, Bajo Aragón II e Bajo Aragón III. A zona Bajo Aragón I está constituída polos termos municipais de Albalate del Arzobispo, Alcañiz, Azaila, Castelnou, Híjar, Jatiel, La Puebla de Híjar, Samper de Calanda, Urrea de Gaén e Vinaceite. A zona Bajo Aragón III está constituída polos termos municipais de Beceite, Cretas, Fuentespalda, Monroyo, Peñarroya de Tastavins, La Portellada, Ráfales, Torre de Arcas, Torre del Compte e Valderrobres, e a zona Bajo Aragón II polo resto da comarca.

A comarca Hoya de Teruel dividiuse en dúas zonas denominadas Hoya de Teruel I e Hoya de Teruel II. A Hoya de Teruel II está constituída polos termos municipais de Argente, Camañas, Lidón e Visiedo, e a zona de Hoya de Teruel I polo resto da comarca.

Zaragoza:

A comarca Ejea de los Caballeros dividiuse en catro zonas denominadas Ejea de los Caballeros I, Ejea de los Caballeros II, Ejea de los Caballeros III e Ejea de los Caballeros IV. A zona Ejea de los Caballeros I está constituída polos termos municipais de Castejón de Valdejasa, Pradilla de Ebro e Tauste; a zona Ejea de los Caballeros II está constituída polo de Ejea de los Caballeros.

A comarca de Borja dividiuse en dúas zonas denominadas Borja I e Borja II. A zona Borja II está constituída polos termos municipais Alcalá de Moncayo, Añón de Moncayo, Los Fayos, Grisel, Litago, Lituénigo, San Martín de la Virgen de Moncayo, Santa Cruz de Moncayo, Trasmoz e Vera de Moncayo, e a zona Borja I polo resto da comarca.

A comarca de Calatayud dividiuse en dúas zonas denominadas Calatayud I e Calatayud II. A zona Calatayud II está constituída polos termos municipais de Alconchel de Ariza, Aranda de Moncayo, Berdejo, Bijuesca, Bortalba, Cabolafuente, Calmarza, Campillo de Aragón, Cimballa, Clarés de Ribota, Jaraba, Malanquilla, Oseja, Pomer, Sisamón, Torrehermosa, Torrelapaja e Torrijo de la Cañada, e a zona Calatayud I polo resto da comarca.

A comarca da Almunia de Doña Godina dividiuse en tres zonas denominadas a Almunia de Doña Godina I, a Almunia de Doña Godina II e a Almunia de Doña Godina III. A zona Almunia de Doña Godina II está constituída polos termos municipais de Aguarón, Aguilón,

Codos, Encinacorba, Paniza, e Tosos; a zona Almunia de Doña Godina III está constituída polos termos municipais de Calcena e Purujosa e a zona Almunia de Doña Godina I polo resto da comarca.

A comarca de Zaragoza dividiuse en dúas zonas denominadas Zaragoza I e Zaragoza II. A zona Zaragoza I está constituída polos termos municipais de Almochuel, Belchite, Codo, Fuentes de Ebro, Gelsa, Mediana de Aragón, Quinto e Velilla de Ebro, e a zona Zaragoza II polo resto da comarca.

A comarca de Daroca dividiuse en dúas zonas denominadas Daroca I e Daroca II. A zona Daroca I está constituída polos termos municipais de Aladrén, Herrera de los Navarros, Luesma, Villar de los Navarros e Vistabella, e a zona Daroca II polo resto da comarca.

A comarca de Caspe dividiuse en dúas zonas denominadas Caspe I e Caspe II. A zona Caspe II está constituída polo termo municipal de La Almolda, e a zona Caspe I polo resto da comarca.

Illes Balears

Baleares:

A comarca de Mallorca dividiuse en tres zonas denominadas Mallorca I, Mallorca II e Mallorca III. A zona Mallorca I está constituída polos termos municipais de Alaró, Andratx, Artà, Banyalbufar, Bunyola, Calvià, Campanet, Capdepera, Deià, Escorca, Esporles, Estellencs, Fornalutx, Lloseta, Mancor de la Vall, Marratxí, Palma de Mallorca, Pollença, Puigpunyent, Santa María del Camí, Selva, Sóller, Son Servera e Valldemosa; a zona Mallorca II está constituída polos termos municipais de Alcúdia, Binissalem, Búger, Campos, Inca, Lluçmajor, Sa Pobla, Santanyí, Sant Llorenç des Cardassar e Ses Salines, e a zona Mallorca III polo resto da comarca.

Extremadura:

Badajoz:

Segregase da comarca Puebla de Alcocer o termo municipal de Navalvillar de Pela, que queda integrado na comarca Don Benito.

Segreganse da comarca Olivenza os termos municipais de Olivenza e Valverde de Leganés, que quedan integrados na comarca Badajoz.

A comarca Almendralejo dividiuse en dúas zonas denominadas Almendralejo I e Almendralejo II. A zona Almendralejo II está constituída polos termos municipais de Aceuchal, Almendralejo, Fuente del Maestre, Hinojosa del Valle, Puebla del Prior, Ribera del Fresno, Santa Marta, Los Santos de Maimona, Solana de los Barros, Villafranca de los Barros e Villalba de los Barros. A zona Almendralejo I está formada polo resto dos termos municipais da comarca.

A comarca Llerena dividiuse en tres zonas denominadas Llerena I, Llerena II e Llerena III. A zona Llerena III está constituída polos termos municipais de Bienvenida, Casas de Reina, Higuera de Llerena, Llerena, Usagre e Villagarcía de la Torre. A zona Llerena II queda constituída polos termos municipais de Calzadilla de los Barros e Fuente de Cantos. A zona Llerena I está constituída polo resto dos termos municipais da comarca.

A comarca Azuaga dividiuse en dúas zonas Azuaga I e Azuaga II. A zona Azuaga II está constituída polos termos municipais de Ahillones, Azuaga, Berlanga, Granja de Torrehermosa, Maguilla e Valencia de las Torres, e a zona de Azuaga I polo resto dos termos municipais da comarca.

Cáceres:

Segreganse da comarca Trujillo os termos municipais de Almoharín, Miajadas e Escorial, que quedan integrados na comarca Don Benito de Badajoz.

Segreganse da comarca Logrosán os termos municipais de Alcollarín, Campo Lugar e Madrigalejo, que quedan integrados na comarca Don Benito de Badajoz.

Navarra

Navarra:

A comarca Ribera Alta-Aragón dividiuse en catro zonas denominadas Ribera Alta-Aragón I, Ribera Alta-Aragón II, Ribera Alta-Aragón III e Ribera Alta-Aragón IV. A zona Ribera Alta-Aragón IV está constituída polos termos municipais de Lerín e Miranda de Arga; a zona Ribera Alta-Aragón III polos de Falces e Sesma; a zona Ribera Alta-Aragón II polos de Caparrosos, Carcastillo, Marcilla, Mélida, Murillo el Cuende, Murillo el Fruto, Peralta e Santacara, e a zona Ribera Alta-Aragón I polo resto da comarca. A comarca Ribera Baja dividiuse en dúas zonas denominadas Ribera Baja I e Ribera Baja II. A zona Ribera Baja II está constituída polo termo municipal de Valtierra e Las Bardenas Reales e a zona Ribera Baja I polo resto da comarca.

La Rioja

La Rioja

O termo municipal de Grávalos segrégase da comarca Rioja Baja e queda incluído na comarca Sierra Rioja Baja.

ANEXO XI

Índices de barbeito simplificado

IR – (t/ha)	IBS (hectáreas de barbeito por cada 100 que reciben a axuda do PNFR)
1,2	25
1,5	20
1,8	15
2,0	10

ANEXO XII

Leguminosas e denominacións de calidade do Programa nacional para a calidade dos legumes recollido na sección 2ª do capítulo I do título VI

Parte I. Leguminosas elixibles:

Garavanzo: *Cicer arietinum*

Lentella:

Lens sculenta

Lens culinaris

Feixón:

Phaseolus vulgaris

Phaseolus lunatus

Phaseolus coccineus

Parte II. Denominacións de calidade:

Agricultura ecolóxica

Denominacións de orixe protexidas e indicacións xeográficas protexidas:

IXP Alubia de La Bañeza-León

IXP Faba Asturiana

IXP Faba de Lourenzá

IXP Garbanzo de Fuentesauco

IXP Judías de El Barco de Ávila

IXP Lenteja de La Armuña

IXP Lenteja Pardina de Tierra de Campos

DOP Judía del Ganxet

Outras denominacións de calidade:

Alubia de Guernika

Alubia de Tolosa

Alubia Pinta Alavesa

ANEXO XIII

Datos mínimos que conterá o ficheiro informático que deberán remitir os responsables dos consellos reguladores, pregos facultativos e produción gandeira ecolóxica e integrada, coas explotacións e titulares dos agricultores de ovino e cabrún que comercializasen parte da súa produción baixo sistemas de calidade considerados no artigo 86

O ficheiro informático terá formato Access, en calquera das súas versións, e incluírá os seguintes campos:

A) Identificación do sistema de calidade diferenciada:

Denominación do sistema de calidade.

NIF do titular do sistema de calidade.

Teléfono, fax e enderezo de correo e electrónico do sistema de calidade.

B) Identificación das explotacións que comercializaron a súa produción ao abeiro das denominacións de calidade indicadas no punto artigo 86 durante o ano da presentación da solicitude única por parte do agricultor:

Cantidade expresada en litros de leite ou en número de cordeiros e/ou cabritos comercializados pola explotación durante o ano anterior completo ao abeiro destes programas de calidade dos que sexan responsables.

Código REGA da explotación, conforme o establecido no artigo 5 do Real decreto 479/2004, do 26 de marzo.

NIF do titular da explotación.

ANEXO XIV

**Coefficientes de conversión para determinar o número de reprodutoras utilizadas na
producción comercializada**

1. Para a produción de leite, a cantidade expresada en litros comercializada pola explotación ao abeiro dos programas de calidade correspondentes durante todo o ano da solicitude dividirase entre a cifra que corresponda a cada raza considerada:

a) Razas ovinas:

Raza	Índice de conversión
Churra	135
Manchega	175
Latxa	120
Castellana	130
Assaf	190
Carranzana	130
Outras	80

b) Razas cabrúas:

Raza	Índice de conversión
Murciano-granadina	730
Majorera	550
Malagueña	700
Tinerfeña	600
Verata	600
Pirenaica	550
Palmera	550
Payoya	650
Guadarrama	650
Florida	655
Blanca andaluza	650
Blanca celtibérica	600
Outras	550

2. No entanto, a autoridade competente poderá utilizar calquera documento por ela recoñecido para certificar un rendemento medio do gando leiteiro diferente para cada agricultor.

Para a produción de carne, o número de cordeiros e/ou cabritos comercializados, ao abeiro dos programas de calidade correspondentes, pola explotación durante todo o ano da solicitude dividirase entre 0,9.

ANEXO XV

Datos mínimos que conterá o ficheiro informático que deberán remitir os responsables dos consellos reguladores, do logotipo “Letra Q”, da produción gandeira ecolóxica e integrada e dos esquemas de certificación de calidade, coas explotacións e titulares dos produtores de vacún de leite que comercializasen toda ou parte da súa produción baixo sistemas de calidade considerados no artigo 96

O ficheiro informático terá formato Access, en calquera das súas versións, e incluírá os seguintes campos:

A) Identificación do sistema de calidade diferenciada:

Denominación do sistema de calidade.

NIF do titular do sistema de calidade.

Teléfono, fax e enderezo de correo e electrónico do sistema de calidade.

B) Identificación das explotacións que comercializaron a súa produción ao abeiro das marcas de calidade indicadas no punto 2 do artigo 96 durante o ano da presentación da solicitude única por parte do produtor:

Cantidade expresada en quilogramos de leite comercializados pola explotación ao abeiro dos programas de calidade correspondentes durante todo o ano da solicitude.

Código REGA da explotación, conforme o establecido no artigo 5 do Real decreto 479/2004, do 26 de marzo.

NIF do titular da explotación.

ANEXO XVI

Declaración de non sementeira

O titular da explotación cuxos datos identificativos persoais se consignan a continuación:

Apelidos e nome ou razón social:	NIF
Domicilio:	Teléfono:
Código postal/ Municipio:	Provincia:
Apelidos e nome do representante legal:	NIF

Declara que:

Contrariamente ao indicado na solicitude única, ano 200....., presentada con data do.....

Non se sementou na súa explotación: (*)	<input type="checkbox"/> Arroz <input type="checkbox"/> Tomate para transformación
---	---

(*) Márquese cun X o recadro que proceda.

En, o de de 200....

Asdo.:.....

Sr./Sra.....da Comunidade Autónoma de.....

ANEXO XVII

Grupos de variedades de tabaco cru e zonas de produción recoñecidas por grupo de variedadesI. *Grupos de variedades de tabaco cru*

As variedades de tabaco cru cultivadas no noso país clasifícanse nos grupos seguintes:

- I. Tabaco curado ao aire quente («flue cured»): tabaco curado en fornos en que a circulación do aire, a temperatura e o grao higrométrico están controlados;
- II. Tabaco rubio curado ao aire («light air-cured»): tabaco curado ao aire, a cuberto;
- III. Tabaco negro curado ao aire («dark air-cured»): tabaco curado ao aire, a cuberto, que se deixa fermentar antes da súa comercialización;
- IV. Tabaco curado ao lume («fire-cured»);

II. *Zonas de produción recoñecidas por grupo de variedades*

- I. Tabaco curado ao aire quente («flue cured»): Extremadura, Andalucía, Castilla y León e Castilla-La Mancha;
- II. Tabaco rubio curado ao aire («light air-cured»): Extremadura, Andalucía, Castilla y León e Castilla-La Mancha;
- III. Tabaco negro curado ao aire («dark air-cured»): Extremadura, Andalucía, Castilla y León, Castilla-La Mancha, Navarra e zona de Campezo (País Vasco);
- IV. Tabaco curado ao lume («fire-cured»): Extremadura e Andalucía.

ANEXO XVIII

Humidade de referencia e tolerancias máximas admisibles por grupo de variedade de tabaco e métodos para a determinación do grao de humidade do tabaco cruI. *Humidade de referencia e tolerancias máximas admisibles por grupo de variedade de tabaco*

Grupo de variedades de tabaco	Humidade de referencia — Porcentaxe	Tolerancias máximas — Porcentaxe
I	16	+3
		-2
II	20	+5
		-3
III	22	+5
		-3
IV	22	+3
		-2

II. *Métodos para a determinación do grao de humidade do tabaco cru*

I. Métodos que se deberán utilizar:

A) Método de Beaudesson:

1. Equipamento:

Estufa Beaudesson EM 10: secador eléctrico de aire quente en que o aire atravesa a mostra que debe secarse por convección forzada mediante un ventilador «ad hoc». O grao de humidade determínase por pesada antes e despois do curado, estando graduada a balanza de resorte de modo que a indicación dada para a masa de 10 gramos sobre a cal se opera corresponda directamente ao valor en % do grao de humidade.

2. Procedemento: pézase unha dose de 10 gramos nunha copa pequena de fondo perforado e colócase na columna de curado, onde se mantén mediante unha abrazadeira. Ponse en marcha a estufa durante cinco minutos, tempo en que o aire quente provoca o curado da mostra a unha temperatura próxima aos 100 graos Celsius.

Ao cabo de cinco minutos, un mecanismo de relaxaría detén o proceso. Obsérvase a temperatura alcanzada polo aire ao finalizar o curado nun termómetro incorporado. Pézase a mostra; a súa humidade vén dada directamente e, se procede, corríxese nalgunhas décimas de % en máis ou en menos, segundo a temperatura observada e de acordo cun baremo situado no aparello.

B) Método Brabender:

1. Equipamento:

Estufa Brabender: secador eléctrico constituído por un núcleo cilíndrico termorregulado e ventilado por convección forzada, no cal se colocan simultaneamente dez copas pequenas metálicas con 10 gramos de tabaco cada unha. As copas colócanse nun prato xiratorio con dez posicións que permite, grazas a un volante de manobra central, levar sucesivamente, despois do curado, cada unha das copas a un punto de pesada incluído no aparello; un sistema de panca permite colocar sucesivamente as copas sobre o fiel dunha balanza incorporada sen ter que sacar as mostras do núcleo. A balanza posúe un indicador óptico e proporciona unha lectura directa do grao de humidade.

O aparello leva unha segunda balanza que se utiliza unicamente para pesar as doses iniciais.

2. Procedemento:

Regulación do termóstato a 110 graos Celsius.

Quentamento previo do núcleo, como mínimo durante 15 minutos.

Preparación por pesada de dez doses de 10 gramos cada unha.

Colocación das doses na estufa.

Curado durante 50 minutos.

Lectura dos pesos para determinar o grao de humidade bruto.

C) Outros métodos: poderanse utilizar outros métodos de medida, baseados en particular na determinación da resistencia eléctrica ou na propiedade dieléctrica do lote, coa condición de cotexar estes resultados co exame dunha mostra representativa utilizando o método A ou B.

II. Toma de mostras:

Para a toma de mostras do tabaco en folla, co fin de determinar o seu grao de humidade segundo o método A ou B, procederáse do modo seguinte:

1. Selección das mostras

Extraer de cada un dos paquetes un número de follas proporcional ao seu peso respectivo. O número de follas debe ser suficiente para representar correctamente o paquete.

Débesse extraer un número igual de follas do bordo, do centro e do medio.

1. Homoxeneización: mestúranse todas as follas extraídas nun saco de plástico e procédese á picadura dalgúns quilogramos (largo de corte de 0,4 a 2 milímetros).

2. Toma de submostras: despois da picadura, mesturar con moito coidado o tabaco picado e extraer unha mostra representativa.

3. Medidas: as medidas deben efectuarse sobre a totalidade da mostra reducida, coidando de que:

Non se produzan variacións de humidade (recipiente ou saco estanco),

Non se produza a destrución da homoxeneidade por decantación (refugallos).

III. Niveis e frecuencias das tomas de mostras e modo de cálculo do peso adaptado:

O número de mostras que se deberá tomar para determinar o grao de humidade do tabaco cru deberá ser como mínimo de tres por entrega e por cada grupo de variedades. O agricultor e a empresa de primeira transformación poderán solicitar no momento da entrega do tabaco aumentar o número de mostras que se deben tomar.

O peso do tabaco entregado durante un mesmo día por grupo de variedades adaptárase sobre a base do grao de humidade medio rexistrado. Non haberá adaptación do peso do tabaco con dereito a axuda se o grao de humidade medio rexistrado é inferior ou superior en menos de 1 punto ao grao de humidade de referencia.

O peso adaptado será o peso neto total do tabaco entregado nun día por grupo de variedade $x (100 - \text{grao de humidade medio}) / (100 - \text{grao de humidade de referencia da variedade en cuestión})$. O grao de humidade medio deberá ser un valor enteiro, arredondado cara ao número enteiro inferior para os decimais comprendidos entre 0,01 e 0,49 ou cara ao número enteiro superior para os decimais comprendidos entre 0,50 e 0,99.

ANEXO XIX

Contido mínimo dos contratos de tabaco e documentación que cómpre entregar para a solicitude de recoñecemento dunha entidade como agrupación de produtores de tabaco

I. Contido mínimo dos contratos de tabaco

Respecto de cada colleita, os contratos de cultivo de tabaco deberán conter polo menos os elementos seguintes:

- a) Nome, apelidos e domicilio das partes contratantes;
- b) A variedade ou grupo de variedades de tabaco reguladas polo contrato;
- c) A cantidade máxima que deba entregar;
- d) Lugar preciso de produción do tabaco: a provincia, o municipio e a identificación da parcela de acordo co sistema integrado de control;
- e) A superficie da parcela en cuestión, excluídos os camiños de servizo e os cercados;
- f) O prezo de compra por grao cualitativo, excluídos os importes da axuda, os posibles servizos e os impostos;
- g) Os requisitos cualitativos mínimos acordados por grao cualitativo, cun mínimo de tres graos por posición na planta, e o compromiso do agricultor de entregar á empresa de transformación tabaco cru por graos de calidade que cumpra polo menos eses requisitos cualitativos;

- h) O compromiso da empresa de primeira transformación de lle pagar ao agricultor o prezo de compra por grao cualitativo;
- i) O prazo de pagamento do prezo de compra, que non poderá ser superior a 30 días a partir da data da entrega;
- j) O compromiso do agricultor de transplantar tabaco na parcela de que se trate antes do 20 de xuño do ano da colleita.

II. *Documentación que cómpre entregar para a solicitude de recoñecemento dunha entidade como agrupación de produtores de tabaco*

- a) NIF da entidade.
- b) Memoria que comprenda polo menos:

Programa de actuación (normas comúns de produción e comercialización).

Descrición dos medios técnicos e humanos con que conte a entidade.

Síntese das actividades da entidade.

Estatutos que recollan as disposicións establecidas no artigo 81, debidamente actualizados e inscritos no rexistro correspondente.

Certificación do rexistro correspondente onde se establezan os cargos de representación da entidade e/ou poder notarial debidamente inscrito no rexistro correspondente.

Libro de socios actualizado e dilixenciado. No caso de que a entidade solicitante estiver composta por entidades xurídicas de base formadas, pola súa vez, por socios produtores, entregaranse tamén os libros de socios das entidades xurídicas de base.