

I. DISPOSICIÓN XERAIS

MINISTERIO DE AGRICULTURA, ALIMENTACIÓN E MEDIO AMBIENTE

13256 *Real decreto 1075/2014, do 19 de decembro, sobre a aplicación a partir de 2015 dos pagamentos directos á agricultura e á gandaría e outros réximes de axuda, así como sobre a xestión e control dos pagamentos directos e dos pagamentos ao desenvolvemento rural.*

A aplicación en España do Regulamento (UE) n.º 1307/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, polo que se establecen normas aplicables aos pagamentos directos aos agricultores en virtude dos réximes de axuda incluídos no marco da política agrícola común e polo que se derrogan os regulamentos (CE) n.º 637/2008 e (CE) n.º 73/2009 do Consello, establece un novo réxime de pagamentos directos baseados no réxime de pagamento básico e noutros réximes de axuda. A aplicación do citado regulamento en España débese establecer tendo en conta, ademais, os acordos aprobados nas conferencias sectoriais de Agricultura e Desenvolvemento Rural dos días 24 e 25 de xullo de 2013 e do 21 de xaneiro de 2014. A normativa nacional pola que se desenvolva o acordado será de aplicación a partir do 1 de xaneiro de 2015.

Os pagamentos directos do primeiro pilar da PAC débense destinar ás explotacións agrarias verdadeiramente activas. A nova PAC posibilita unha mellor orientación das axudas, oportunidade que se debe aproveitar para garantir que os pagamentos se concederán a aqueles que xeren unha actividade real no ámbito agrario. Esta mellor orientación é necesaria para evitar o abandono da actividade agraria co impacto que este pode ter na produción de alimentos e na economía rural, así como corrixir determinadas situacións que danan a imaxe do sector agrario contribuíndo, ademais, a lexitimar as axudas ante os propios produtores e ante o conxunto da sociedade.

Así, no título II do Regulamento (UE) n.º 1307/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, establécense os límites máximos nacionais, os límites máximos netos e o mecanismo de disciplina financeira que é necesario aplicar aos pagamentos directos. Así mesmo, indícase a necesidade de establecer criterios para a definición da figura do agricultor activo, así como a redución do importe dos pagamentos directos en determinados casos. Procede desenvolver a aplicación de todas estas disposicións no caso de España.

Do mesmo modo, no título II do Regulamento (UE) n.º 1307/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, régúlase a figura do agricultor activo. Convén, por tanto, establecer os criterios que se deben ter en conta para garantir unha mellor canalización das axudas e que non se concedan pagamentos directos ás persoas físicas ou xurídicas a menos que a súa actividade agraria sexa significativa. Co fin de preservar a agricultura a tempo parcial, e por motivos de simplificación administrativa, determinadas comprobacións sobre os requisitos de agricultor activo só se levarán a cabo para os beneficiarios que reciban un importe de pagamentos directos anual superior a un determinado nivel.

Así mesmo, no título I do Regulamento (UE) n.º 1307/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, defínese actividade agraria. A actividade agraria sobre as superficies da explotación poderase acreditar mediante a produción, cría ou cultivo de produtos agrarios, ou mediante o seu mantemento en estado adecuado para o pasto ou o cultivo sen ningunha acción preparatoria que vaia máis aló dos métodos e maquinaria agrícolas habituais. Convén, por tanto, establecer os criterios a que se deben axustar os agricultores para cumprir coas actividades indicadas.

No título III do Regulamento (UE) n.º 1307/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, establécese o réxime de pagamento básico, polo que é necesario establecer os requisitos dos beneficiarios desta axuda, incluído o apoio suplementario que se concederá, en determinados casos, aos agricultores mozos. Así mesmo, en liña cos novos retos ligados á mellora do comportamento ambiental do sector agrario e á prevención do cambio climático, introdúcese un novo pagamento por prácticas agrícolas beneficiosas para o clima e o ambiente como suplemento do pagamento básico. Estas prácticas consistirán en actuacións sinxelas, xeneralizadas, de carácter anual, tales como diversificar cultivos, manter pastos permanentes e contar con superficies de interese ecolóxico nas explotacións.

En aplicación do título IV do Regulamento (UE) n.º 1307/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, procede conceder axudas asociadas a determinadas producións que afronten dificultades e que sexan especialmente importantes por motivos económicos, sociais ou ambientais. Así mesmo, en liña cos obxectivos do Protocolo n.º 4 sobre o algodón, adxunto á Acta de adhesión de 1979, débese manter o pagamento específico a este cultivo para previr calquera risco de perturbación nas rexións produtoras.

Con vistas a unha maior eficacia e simplificación da xestión dos pagamentos directos, no título V do Regulamento (UE) n.º 1307/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, recóllese o réxime dos pequenos agricultores, polo que é necesario definir os requisitos dos produtores que formarán parte deste novo réxime.

Por outro lado, para poder xestionar e controlar as axudas directas reguladas neste real decreto é preciso ter en conta o disposto no Regulamento (UE) n.º 1306/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, sobre o financiamento, xestión e seguimento da política agrícola común, polo que se derrogan os regulamentos (CE) n.º 352/78, (CE) n.º 165/94, (CE) n.º 2799/98, (CE) n.º 814/2000, (CE) n.º 1290/2005 e (CE) n.º 485/2008 do Consello. Segundo o dito regulamento débense establecer os principios básicos do sistema integrado de xestión e control.

O Regulamento (UE) n.º 1306/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, no seu título V regula o sistema integrado de xestión e control indicando que se aplicará tanto aos réximes de pagamentos directos regulados polo Regulamento (UE) n.º 1307/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, como a determinadas axudas ao desenvolvemento rural concedidas con base no Regulamento (UE) n.º 1305/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, relativo á axuda ao desenvolvemento rural a través do Fondo Europeo Agrícola de Desenvolvemento Rural (Feader) e polo que se derroga o Regulamento (CE) n.º 1698/2005 do Consello. Por tanto, as normas que se establezan en relación co dito sistema integrado afectarán tanto os pagamentos directos como as axudas de desenvolvemento rural que se deban controlar conforme este.

Por isto, débese establecer un sistema que permita a identificación única dos produtores que presenten solicitudes para os diferentes réximes de axuda, así como a identificación das parcelas agrícolas utilizando as técnicas do Sistema de información xeográfica de parcelas agrícolas (Sixpac). Para isto, establécese a solicitude única anual de axudas como medio para que o beneficiario poida presentar a súa solicitude para todos os réximes de pagamentos directos que considere, así como para as axudas ao desenvolvemento rural financiadas con cargo ao Feader.

A xestión do sistema integrado de xestión e control corresponde ás comunidades autónomas, ben que a Administración xeral do Estado, a través do FEGA, ten atribuídas facultades executivas imprescindibles para garantir o seu óptimo funcionamento cando para a súa realización sexa necesaria a coordinación cos servizos da Comisión Europea ou con outras unidades da dita Administración xeral do Estado como, por exemplo, a Dirección Xeral do Catastro do Ministerio de Facenda e Administracións Públicas. Tales actuacións teñen o carácter de actos de execución de natureza básica, de conformidade coa doutrina constitucional (por todas, as sentenzas do Tribunal Constitucional 95/1986, 213/1994, ou a recente 74/2014).

É necesario, tamén, ter en conta os regulamentos delegados e de execución da Comisión Europea que complementan ou desenvolven os regulamentos do Parlamento Europeo e do Consello citados previamente.

Cómpre indicar que debido ao elevado número de regulamentos comunitarios que se deben ter en conta neste real decreto e considerando a súa extensión e complexidade, por seguridade xurídica, considerouse necesario efectuar no texto as remisións concretas a eles.

En canto á estrutura da presente norma, esta divídese en diversos títulos. O título I contén as disposicións xerais, incluíndo o obxecto e un importante artigo destinado ás definicións necesarias para a aplicación precisa da normativa. O título II, como se anunciou, é capital, por canto incorpora no seu capítulo I a definición e os requisitos para considerar agricultor activo, o que permite entrar no sistema de pagamentos directos previsto neste real decreto, cuxo fin é orientar as axudas aos profesionais da agricultura para mellorar a eficacia do emprego dos fondos; o capítulo II describe en que consiste a actividade agraria: produción, cría ou cultivo de produtos agrarios ou mantemento das superficies nun estado adecuado. O título III expón os elementos esenciais do réxime de pagamento básico, sen prexuízo da concreción que se faga no real decreto regulador de tal sistema, xunto con outras prácticas que se poden sumar a aquel como pagamentos complementarios: o que se deu en denominar o 'pagamento verde' (prácticas agrícolas beneficiosas para o clima e o ambiente) e os pagamentos aos agricultores mozos. O título IV, pola súa parte, recolle unha serie de axudas asociadas a un determinado tipo de produción que teñen como finalidade o mantemento dos actuais niveis de produción en sectores que afrontan dificultades específicas. O título V sinala o réxime simplificado para pequenos agricultores, para beneficiarios de importes inferiores a 1.250 € anuais e que presenta numerosas vantaxes na súa xestión (como a exención dos requisitos de agricultor activo e das prácticas agrícolas do «pagamento verde» e das comprobacións da condicionalidade), reducindo as cargas administrativas para os perceptores. Este réxime aplicarase de oficio, a menos que o agricultor declare expresamente a súa vontade de formar parte do réxime xeral. Por último, no título VI establécese o Sistema integrado de xestión e control; régúlase a solicitude de axuda dos agricultores que se pretendan beneficiar dos pagamentos directos e das medidas de desenvolvemento rural cubertas por este sistema integrado de xestión e control; así mesmo, prevé as disposicións xerais de control e as penalizacións en caso de incumprimento, con especial atención ás persoas físicas ou xurídicas que poidan crear condicións artificiais para eludir o cumprimento dos requisitos ligados á figura de agricultor activo ou as exixencias de actividade agraria.

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

Na súa virtude, por proposta da ministra de Agricultura, Alimentación e Medio Ambiente, coa aprobación previa do ministro de Facenda e Administracións Públicas, de acordo co Consello de Estado e logo de deliberación do Consello de Ministros na súa reunión do día 19 de decembro de 2014,

DISPOÑO:

TÍTULO I

Disposicións xerais

Artigo 1. *Obxecto e ámbito de aplicación.*

1. Este real decreto ten por obxecto establecer a normativa básica aplicable para o período 2015-2020 aos seguintes réximes de axuda comunitarios establecidos no Regulamento (UE) n.º 1307/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, polo que se establecen normas aplicables aos pagamentos directos aos agricultores en virtude dos réximes de axuda incluídos no marco da política agrícola

común e polo que se derrogan os regulamentos (CE) n.º 637/2008 e (CE) n.º 73/2009 do Consello:

- a) Un pagamento básico aos agricultores («régime de pagamento básico»);
- b) un pagamento para os agricultores que apliquen prácticas agrícolas beneficiosas para o clima e o ambiente;
- c) un pagamento suplementario para os agricultores mozos que comecen a súa actividade agrícola;
- d) un réxime de axuda asociada voluntaria;
- e) un pagamento específico ao cultivo do algodón;

Igualmente, régúlase un réxime simplificado para os pequenos agricultores.

2. Así mesmo, establécense as bases para a aplicación en España do sistema integrado de xestión e control de determinados réximes de axudas comunitarios, incluída a solicitude única de axudas, de acordo co previsto no Regulamento (UE) n.º 1306/2013 do Parlamento e o Consello, do 17 de decembro. Este sistema integrado, ademais de se utilizar para a xestión e control das axudas indicadas no número anterior, tamén será de aplicación ás medidas de desenvolvemento rural, establecidas con base no Regulamento (UE) n.º 1305/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, relativo á axuda ao desenvolvemento rural a través do Fondo Europeo Agrícola de Desenvolvemento Rural (Feader) e polo que se derroga o Regulamento (CE) n.º 1698/2005 do Consello, que se listan no artigo 67.2 do Regulamento (UE) n.º 1306/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, sobre o financiamento, xestión e seguimento da política agrícola común, polo que se derrogan os regulamentos (CE) n.º 352/78, (CE) n.º 165/94, (CE) n.º 2799/98, (CE) n.º 814/2000, (CE) n.º 1290/2005 e (CE) n.º 485/2008 do Consello.

3. Para os efectos da aplicación deste real decreto, terase en conta o establecido pola Lei 35/2011, do 4 de outubro, sobre titularidade compartida das explotacións agrarias.

Artigo 2. *Aplicación ás illas Canarias.*

Este real decreto será de aplicación en todo o territorio nacional salvo na Comunidade Autónoma de Canarias onde se aplicarán os seus programas específicos de axudas directas comunitarias. Non obstante, será de aplicación nesa comunidade autónoma, *mutatis mutandis*, todo o que se especifique neste real decreto en relación coa figura do agricultor activo, a actividade agraria, a disciplina financeira e o sistema integrado de xestión e control para as medidas de desenvolvemento rural, así como as definicións, excepto a relativa á solicitude única.

Artigo 3. *Definicións.*

Para os efectos deste real decreto, serán de aplicación as definicións establecidas no Regulamento (UE) n.º 1307/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, e as seguintes:

- a) «Autoridade competente»: o órgano competente da comunidade autónoma a quen se debe dirixir a solicitude única, a solicitude de axuda e a solicitude de pagamento definidas na presente norma. Será aquela en que radique a explotación ou a maior parte da superficie agraria dela e, en caso de non dispor de superficie agraria, onde se encontre o maior número de animais.
- b) «Agricultor e gandeiro (en diante, agricultor)»: toda persoa física ou xurídica, ou todo grupo de persoas físicas ou xurídicas, cuxa explotación estea situada en España e que exerza unha actividade agraria conforme o establecido no capítulo II do título II do presente real decreto.
- c) «Beneficiario»: o agricultor que recibe axudas tal como se define no artigo 4.1.a) do Regulamento (UE) n.º 1307/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, e se recolle no capítulo I do título II deste real decreto, así como os

que reciben as axudas do desenvolvemento rural establecidas no ámbito do sistema integrado e os suxeitos á condicionalidade segundo o Real decreto 1078/2014, do 19 de decembro, polo que se establecen as normas da condicionalidade que deben cumprir os beneficiarios que reciban pagamentos directos, determinadas primas anuais de desenvolvemento rural, ou pagamentos en virtude de determinados programas de apoio ao sector vitivinícola. Para efectos das medidas de desenvolvemento rural establecidas no ámbito do sistema integrado de xestión e control tamén terá a consideración de beneficiario aquel que cumpra co previsto no artigo 2.10 do Regulamento (UE) n.º 1303/2013 do Parlamento Europeo e do Consello, do 17 de decembro, polo que se establecen disposicións comúns relativas ao Fondo Europeo de Desenvolvemento Rexional, ao Fondo Social Europeo, ao Fondo de Cohesión, ao Fondo Europeo Agrícola de Desenvolvemento Rural e ao Fondo Europeo Marítimo e da Pesca, e polo que se establecen disposicións xerais relativas ao Fondo Europeo de Desenvolvemento Rexional, ao Fondo Social Europeo, ao Fondo de Cohesión e ao Fondo Europeo Marítimo e da Pesca, e se derroga o Regulamento (CE) n.º 1083/2006 do Consello, ou os titulares de terras agrarias e forestais cando estea previsto nas súas respectivas axudas ao abeiro do disposto no Regulamento (UE) n.º 1305/2013 do Parlamento Europeo e do Consello, do 17 de decembro, relativo á axuda ao desenvolvemento rural a través do Fondo Europeo Agrícola de Desenvolvemento Rural (Feader) e polo que se derroga o Regulamento (CE) n.º 1698/2005 do Consello.

d) «Titular de explotación»: a persoa física, xa sexa en réxime de titularidade única ou compartida, inscrita no rexistro correspondente, ou a persoa xurídica que asume o risco empresarial derivado da actividade agraria e desenvolve na explotación a dita actividade agraria tal e como está definida no capítulo II do título II.

e) «Actividade agraria»: a produción, cría ou cultivo de produtos agrarios, con inclusión da colleita, a muxidura, a cría de animais e o mantemento de animais para efectos agrícolas ou o mantemento dunha superficie agraria nun estado adecuado para o pasto ou o cultivo sen ningunha acción preparatoria que vaia máis aló dos métodos e maquinaria agrícolas empregados de forma habitual.

f) «Superficie agraria»: calquera superficie dedicada a terras de cultivo, pastos permanentes ou cultivos permanentes.

g) «Terras de cultivo»: as terras dedicadas á produción de cultivos ou as superficies dispoñibles para a produción de cultivos pero en barbeito, incluídas as superficies retiradas da produción de conformidade cos artigos 22, 23 e 24 do Regulamento (CE) n.º 1257/1999 do Consello, do 17 de maio de 1999, sobre a axuda ao desenvolvemento rural a cargo do Fondo Europeo de Orientación e de Garantía Agrícola (Feoga) e polo que se modifican e derrogan determinados regulamentos; co artigo 39 do Regulamento (CE) n.º 1698/2005 do Consello, do 20 de setembro de 2005, relativo á axuda ao desenvolvemento rural a través do Fondo Europeo Agrícola de Desenvolvemento Rural (Feader) e co artigo 29 do Regulamento (UE) n.º 1305/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, con independencia de que se encontren en invernadoiros ou baixo protección fixa ou móbil.

h) «Cultivos permanentes»: os cultivos non sometidos á rotación de cultivos, distintos dos pastos permanentes, que ocupen as terras durante un período de cinco anos ou máis e produzan colleitas repetidas, incluídos os viveiros e as árbores forestais de ciclo curto.

i) «Pastos permanentes»: as terras utilizadas para o cultivo de herbas e outras forraxes herbáceas naturais (espontáneas) ou cultivadas (sementadas), incluídos os pasteiros permanentes e que non fosen incluídas na rotación de cultivos da explotación durante cinco anos ou máis; poden incluír outras especies arbustivas e arbóreas que poden servir de pastos, sempre que as herbas e outras forraxes herbáceas sigan sendo predominantes. Cando a autoridade competente o autorice poden, así mesmo, incluír terras que sirvan para pastos e que formen parte das prácticas locais establecidas, segundo as cales as herbas e outras forraxes herbáceas non predominaron tradicionalmente nas superficies para pastos.

- j) «Xovenca»: o bovino femia a partir da idade de oito meses que aínda non pariu.
- k) «Vaca»: o bovino femia que pariu.
- l) «Coeficiente de admisibilidade de pastos»: ás superficies de pastos que presenten características que de forma estable impidan un aproveitamento total destas pola presenza de elementos improditivos tales como zonas sen vexetación, pendentes elevadas, masas de vexetación impenetrable ou outras características que determine a autoridade competente, asignaráselles un coeficiente que reflicta a porcentaxe de admisibilidade en termos de recinto Sixpac, de modo que nese recinto a superficie máxima admisible, para efectos do sistema integrado de xestión e control, será a superficie do recinto multiplicada polo dito coeficiente.
- Para efectos do cálculo do coeficiente teranse en conta as características específicas de determinados sistemas agrosilvopastorais tradicionais de alto valor ecolóxico, económico e social, como o montado.
- m) «Herbas e outras forraxes herbáceas»: todas as plantas herbáceas forraxeiras que adoitan encontrarse nos pastos naturais ou que se inclúen nas mesturas de sementes para pastos ou prados de sega, tanto se se utilizan como se non para pasto dos animais.
- n) «Árbores forestais de ciclo curto»: superficies plantadas con especies arbóreas do código NC 0602 90 41 das listadas no anexo I que están compostas de cultivos leñosos perennes, cuxas raíces ou tocos permanecen no solo despois da colleita e dos cales xorden novos fillos na estación seguinte e cun ciclo máximo de colleita segundo o establecido no anexo I.
- o) «Pagamentos directos»: pagamentos aboados directamente aos agricultores en virtude dun réxime de axuda enumerado no anexo I do Regulamento (UE) n.º 1307/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, cando se refiran a 2015 e seguintes, ou en virtude dun réxime de axuda enumerado no anexo I do Regulamento (CE) n.º 73/2009 do Consello, do 19 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 e (CE) n.º 378/2007, e se derroga o Regulamento (CE) n.º 1782/2003, cando se refiran a 2014 ou anteriores.
- p) «Forza maior e circunstancias excepcionais»: as circunstancias previstas no artigo 17 do Real decreto 1076/2014, do 19 de decembro, sobre asignación de dereitos de réxime de pagamento básico da política agrícola común.
- q) «Parcela agrícola»: para un réxime de axuda por superficie concreto, de entre os definidos no artigo 1, a parcela agrícola defínese como a superficie de terra continua, declarada por un único agricultor, dedicada a un único grupo de cultivo válido para a axuda que se está solicitando.
- r) «Utilización»: en relación coa superficie, o uso que se faga ou se vaia facer dela, é dicir, o tipo de cultivo, pasto ou cuberta vexetal utilizada ou, se for o caso, o mantemento da superficie agraria nun estado adecuado para o pasto ou o cultivo.

Artigo 4. *Superación dos límites orzamentarios.*

1. O límite máximo orzamentario dos pagamentos directos que se poden conceder para cada un dos réximes de axuda que figuran no artigo 1.1 serán os recollidos no anexo II.

Con base na asignación dos importes baixo o réxime simplificado para os pequenos agricultores que se produza en 2015 segundo o establecido no capítulo IV do Real decreto 1076/2014, do 19 de decembro, sobre asignación de dereitos de réxime de pagamento básico da política agrícola común, e no título V do presente real decreto, os límites máximos orzamentarios recollidos no anexo II, para cada campaña, deberán ser modificados.

2. Os importes totais dos pagamentos directos non poderán superar os límites máximos orzamentarios determinados para os distintos réximes de axuda, así como tampouco o límite global establecido no anexo III do Regulamento (UE) n.º 1307/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013.

3. O Ministerio de Agricultura, Alimentación e Medio Ambiente, baseándose na información recibida das comunidades autónomas correspondente a cada un dos réximes de axuda, verificará o respecto aos límites orzamentarios e comunicará ás comunidades autónomas o coeficiente que se deba aplicar aos importes que se van pagar por cada réxime de axuda ou, se for o caso, o importe unitario que hai que aplicar.

4. Así mesmo, en virtude do disposto no artigo 7.1 do Regulamento (UE) n.º 1307/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, a teor da información facilitada polas comunidades autónomas en canto á previsión de pagamentos netos, así como dos pagamentos xa efectuados para cada campaña, o Ministerio de Agricultura, Alimentación e Medio Ambiente verificará se existe superación do límite previsto no anexo III do citado regulamento e calculará, se for o caso, un coeficiente de redución lineal para aplicar a todos os pagamentos directos que comunicará ás comunidades autónomas.

Artigo 5. *Aplicación da disciplina financeira.*

1. Os importes dos pagamentos directos, incluídos os que se aboan na Comunidade Autónoma de Canarias, que sexan superiores a 2.000 euros, poderán ser reducidos por aplicación do mecanismo de disciplina financeira previsto no artigo 26 do Regulamento (UE) n.º 1306/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, mediante a fixación dunha porcentaxe de axuste que se estableza, se procede, anualmente no ámbito comunitario.

2. Os anticipos a que se refire o artigo 105 do presente real decreto aboaranse sen ter en conta a porcentaxe de axuste por aplicación da disciplina financeira. O pagamento do saldo aos beneficiarios a partir do 1 de decembro do ano de presentación da solicitude única deberá ter en conta a citada porcentaxe de axuste en relación co importe total dos pagamentos directos para o ano natural correspondente.

Artigo 6. *Limiar mínimo para poder recibir pagamentos directos.*

Non se concederán pagamentos directos aos agricultores cuxo importe total antes de aplicar as penalizacións administrativas por incumprimento dos criterios de admisibilidade sexa inferior a:

- a) 100 euros para 2015.
- b) 200 euros para 2016.
- c) 300 euros a partir de 2017.

Artigo 7. *Redución dos pagamentos.*

1. A todo agricultor ao cal se lle deba conceder un montante en virtude do réxime de pagamento básico, recollido no capítulo I do título III deste real decreto, cuxo importe sexa superior aos 150.000 euros, aplicaráselle unha redución do 5% na parte do importe do réxime de pagamento básico que supere a dita cantidade. O produto estimado da redución dos pagamentos estará dispoñible en forma de axuda para as medidas en virtude da programación de desenvolvemento rural financiadas con cargo ao Feader.

2. Non obstante, antes de aplicar o número anterior, do importe dos pagamentos directos en virtude do réxime de pagamento básico restaranse os custos laborais relacionados coa actividade agraria realmente pagados e declarados polo agricultor no ano natural anterior, incluídos os impostos e cotizacións sociais relacionadas co emprego.

3. No caso das cooperativas agroalimentarias, das sociedades agrarias de transformación e das explotacións en réxime de titularidade compartida inscritas conforme se establece na Lei 35/2011, do 4 de outubro, a redución a que fai referencia no número 1 calcularase e aplicarase, se for o caso, individualmente a cada un dos membros que conformen esas entidades.

TÍTULO II

Agricultor activo e actividade agraria

CAPÍTULO I

Agricultor activo*Artigo 8. Determinación da figura de agricultor activo.*

1. En aplicación do disposto no artigo 9.3 do Regulamento (UE) n.º 1307/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, e no artigo 12.2 e 12.3 do Regulamento delegado (UE) n.º 639/2014 da Comisión, do 11 de marzo de 2014, que completa o Regulamento (UE) n.º 1307/2013 do Parlamento Europeo e do Consello, polo que se establecen normas aplicables aos pagamentos directos aos agricultores en virtude dos réximes de axuda incluídos no marco da política agrícola común, e que modifica o anexo X do dito regulamento, concederanse pagamentos directos a persoas físicas ou xurídicas, ou grupos de persoas físicas ou xurídicas:

a) Se os seus ingresos agrarios distintos dos pagamentos directos supoñen, ao menos, o 20% dos seus ingresos agrarios totais no período impositivo dispoñible máis recente, sen prexuízo do establecido no número 3; e

b) Se o solicitante se encontra inscrito nos rexistros que as autoridades competentes teñan dispostos de acordo co artigo 6 do Regulamento (CE) n.º 852/2004 do Parlamento Europeo e do Consello, do 29 de abril de 2004, relativo á hixiene dos produtos alimenticios no momento da solicitude.

2. Se o solicitante declara superficies de pastos permanentes sobre os que pretende recibir unha asignación de dereitos de pagamento, para ser considerado agricultor activo deberá estar inscrito como titular principal dunha explotación activa no Rexistro de Explotacións Gandeiras (Rega), regulado polo Real decreto 479/2004, do 26 de marzo, polo que se establece e se regula o Rexistro Xeral de Explotacións Gandeiras, no momento de efectuar a solicitude.

Ter obtido o rexistro dunha explotación gandeira no Rega no ano 2014 ou 2015 sen dispor del en 2013, co único obxectivo de cumprir aparentemente os requisitos en relación coa figura de agricultor activo poderá ser considerada unha operación de natureza especulativa, polo que será analizada pola autoridade competente, caso por caso, para efectos de descartar que se crearon condicións artificiais para recibir unha asignación de dereitos de pagamento básico contraria á regulamentación.

3. En relación co número 1.a), en caso de que un solicitante non conte cuns ingresos agrarios distintos dos pagamentos directos do 20% ou máis dos seus ingresos agrarios totais no período impositivo dispoñible máis recente, poderanse ter en conta os ingresos agrarios dalgún dos dous períodos impositivos inmediatamente anteriores. Unha vez realizada esta comprobación, se o solicitante non conta con ingresos agrarios distintos dos pagamentos directos do 20% ou máis, poderá ser considerado agricultor activo, pero será considerado como unha situación de risco para efectos de control conforme o indicado no artigo 12.3.

Non obstante, no caso de que aqueles se incorporen por primeira vez á actividade agraria, este requisito deberá ser acreditado como máis tardar no segundo período impositivo seguinte ao de solicitude. O requisito poderá ser acreditado con posterioridade en circunstancias debidamente xustificadas motivadas polo período de entrada en produción de determinados cultivos.

4. Entenderase por ingresos agrarios os definidos nos artigos 11.1 e 11.2 do Regulamento delegado (UE) n.º 639/2014 da Comisión, do 11 de marzo de 2014.

a) En caso de que o solicitante sexa unha persoa física, os ingresos agrarios serán os recollidos como ingresos totais na súa declaración do imposto sobre a renda das

persoas físicas, no número correspondente a rendementos de actividades agrícolas, gandeiras e forestais en estimación obxectiva e directa.

Cando os ingresos agrarios ou parte deles, debido á pertenza do solicitante a unha entidade integradora, non figuren consignados como tales no número mencionado anteriormente da declaración do imposto sobre a renda das persoas físicas, o solicitante deberá declarar na súa solicitude única a contía dos ditos ingresos percibidos no período impositivo máis recente. Cando a autoridade competente así o determine, o solicitante tamén deberá declarar igualmente os ingresos agrarios dos dous períodos impositivos anteriores. A autoridade competente exixirá todos aqueles documentos que considere necesarios para verificar a fiabilidade do dato declarado. Nestes casos, o solicitante, ademais, deberá consignar na súa solicitude o NIF da entidade integradora correspondente.

En ningún caso poderá haber duplicidade na declaración dos ingresos por parte das persoas físicas integrantes das entidades integradoras anteriores e por estas mesmas, no caso de que sexan tamén solicitantes.

Nos casos en que a actividade agraria se desenvolva no marco de sistemas de integración, os importes facturados pola entidade integradora en virtude dos correspondentes contratos de integración consideraranse como ingresos agrarios do integrado, sempre e cando o integrado asuma o risco da cría dos animais.

b) En caso de que o solicitante sexa unha persoa xurídica ou un grupo de persoas físicas ou xurídicas, deberá declarar na súa solicitude única o total de ingresos agrarios percibidos no período impositivo máis recente. Cando a autoridade competente así o determine, o solicitante tamén deberá declarar igualmente os ingresos agrarios dos dous períodos impositivos anteriores. A autoridade competente exixirá todos aqueles documentos que considere necesarios para verificar a fiabilidade do dato declarado. Se se trata dunha sociedade civil ou dunha comunidade de bens, a autoridade competente comprobará a coherencia entre os ingresos agrarios declarados polo solicitante e os ingresos recollidos na declaración informativa anual de entidades en réxime de atribución de rendas, correspondentes á actividade agrícola e gandeira.

En calquera caso, e para todos os efectos, as indemnizacións percibidas a través do Sistema de seguros agrarios combinados computarán como ingresos agrarios.

Artigo 9. *Excepcións aos requisitos de agricultor activo.*

1. En virtude do disposto no artigo 9.4 do Regulamento (UE) n.º 1307/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, os requisitos de agricultor activo establecidos no artigo 10 e no artigo 8.1.a) non se aplicarán a aqueles agricultores que no ano anterior recibisen pagamentos directos por un importe igual ou inferior a 1.250 euros.

2. Se o agricultor non presentou solicitude de pagamentos directos no ano mencionado no número anterior, o importe anual de pagamentos directos calcularáselle multiplicando o número de hectáreas elixibles declaradas conforme o artigo 72.1 do Regulamento (UE) n.º 1306/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, no ano de solicitude polo valor medio nacional dos pagamentos directos por hectárea para o ano anterior ao de solicitude.

O dito valor medio nacional por hectárea será o resultado de dividir o teito nacional do anexo II do Regulamento (UE) n.º 1307/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, para ese ano, entre o total de hectáreas elixibles declaradas en España para o mesmo ano, conforme o artigo 72.1.a) do Regulamento (UE) n.º 1306/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013.

Artigo 10. *Actividades excluídas.*

1. En virtude do artigo 9.2 do Regulamento (UE) n.º 1307/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, non se concederán pagamentos directos ás persoas físicas ou xurídicas, ou grupos de persoas físicas ou xurídicas, cuxo principal obxecto

social, conforme a Clasificación nacional de actividades económicas (CNAE), se corresponda cos códigos recollidos no anexo III.

2. Non obstante, considerarase que as ditas persoas ou grupos de persoas son agricultores activos se achegan probas verificables que demostren que concorre algunha das seguintes circunstancias:

a) Que o importe anual dos pagamentos directos é, ao menos, do 5% dos ingresos totais que se obteñen a partir de actividades non agrarias no período impositivo máis recente para o que se dispoña a dita proba.

b) Que a súa actividade agraria non é insignificante, sobre a base de que os seus ingresos agrarios distintos dos pagamentos directos sexan o 20% ou máis dos seus ingresos agrarios totais no período impositivo dispoñible máis recente.

En caso de que un solicitante non conte cuns ingresos agrarios, distintos dos pagamentos directos, do 20% ou máis dos seus ingresos agrarios totais no período impositivo dispoñible máis recente, poderanse ter en conta os ingresos agrarios dalgún dos dous períodos impositivos inmediatamente anteriores.

c) Que dentro dos seus estatutos figure a actividade agraria como parte do seu principal obxecto social.

En todo caso, as persoas físicas e xurídicas que concorran nalgunha destas circunstancias deberán cumprir co establecido no artigo 8.

3. O importe anual de pagamentos directos que se menciona no número 2.a) será a cantidade total de pagamentos directos recibidos polo agricultor no período impositivo máis recente sobre o que se dispoña de información fidedigna dos ingresos procedentes de actividades non agrarias. Esta cantidade calcularase sen ter en conta a aplicación dos artigos 63 e 91.1 do Regulamento (UE) n.º 1306/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013.

Se o agricultor non presentou solicitude de pagamentos directos no período impositivo máis recente sobre o que se dispoña de información dos ingresos procedentes de actividades non agrarias, o importe anual de pagamentos directos referido na letra a) do número anterior calcularáselle multiplicando o número de hectáreas elixibles declaradas conforme o artigo 72.1 do Regulamento (UE) n.º 1306/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, no ano de solicitude polo valor medio nacional dos pagamentos directos por hectárea no ano en que se dispón da mencionada información.

O dito valor medio nacional por hectárea será o resultado de dividir o teito nacional do anexo II do Regulamento (UE) n.º 1307/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, para ese ano, entre o total de hectáreas elixibles declaradas en España para ese ano, conforme o artigo 72.1 do Regulamento (UE) n.º 1306/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013.

Para os cálculos necesarios nas comprobacións anteriores observaranse as especificidades de índole tributaria segundo a natureza xurídica dos solicitantes.

CAPÍTULO II

Actividade agraria

Artigo 11. *Actividade agraria.*

1. Conforme o disposto no artigo 3, a actividade agraria sobre as superficies da explotación poderase acreditar mediante a produción, cría ou cultivo de produtos agrarios, con inclusión da colleita, a muxidura, a cría de animais ou mediante o mantemento das superficies agrarias en estado adecuado para o pasto ou o cultivo sen ningunha acción preparatoria que vaia máis aló dos métodos e maquinaria agrícolas empregados de forma habitual.

2. Para cada parcela ou recinto, o solicitante declarará na súa solicitude de axuda o cultivo ou aproveitamento ou, se for o caso, que o recinto é obxecto dun labor de

mantemento. No caso dos recintos de pastos, se estes van ser obxecto de mantemento mediante pastoreo ou outras técnicas.

3. As actividades de mantemento en estado adecuado para o pasto ou o cultivo consistirán na realización dalgunha actividade anual das recollidas no anexo IV. Deberase conservar á disposición das autoridades competentes toda a documentación xustificativa dos gastos e pagamentos incorridos na súa realización.

4. En casos debidamente xustificadas, por razóns ambientais, as comunidades autónomas poderán establecer que as actividades de mantemento recollidas no anexo IV se poidan realizar cada dous anos.

5. Cando o solicitante declare superficies de pastos como parte da súa actividade gandeira:

a) Deberá declarar o código ou códigos Rega das explotacións gandeiras de que sexa titular principal, en que manterá animais de especies gandeiras compatibles co uso do pasto e cuxa dimensión deberá ser coherente coa superficie de pasto declarada.

b) Para os efectos do número anterior, consideraranse especies compatibles co uso dos pastos, o vacún, ovino, cabrún, equino (explotacións equinas de produción e reprodución) e porcino, este último só en explotacións cualificadas polo seu sistema produtivo como «extensivo ou mixto» no Rega.

c) Así mesmo, a dimensión das explotacións consideraranse coherente coa superficie de pastos cando as explotacións teñan, ao menos, 0,20 unidades de gando maior (UGM) por hectárea admisible de pasto asociado. O cálculo realizarase tendo en conta unha media de animais na explotación e a táboa de conversión destes en UGM recollida no anexo V.

Cando non se alcance esta proporción ou cando o solicitante non sexa titular dunha explotación gandeira inscrita no Rega conforme o establecido nas letras a) e b) anteriores e vaia recibir axudas nas superficies de pastos entenderase que se están creando artificialmente as condicións para o cumprimento dos requisitos da actividade agraria, salvo que o agricultor presente probas de que realiza os labores de mantemento descritos no anexo IV na superficie que excede a dita proporción ou en toda a súa superficie, respectivamente.

6. En ningún caso se concederán pagamentos por superficies que se encontren en estado de abandono conforme o recollido no anexo VI.

7. O solicitante declarará de forma expresa e veraz na súa solicitude que os cultivos e aproveitamentos, así como as actividades de mantemento declaradas, constitúen un fiel reflexo da súa actividade agraria. Se, con motivo dun control administrativo ou sobre o terreo realizado pola autoridade competente, se comproba que non se realizaron os cultivos ou aproveitamentos ou as actividades de mantemento, con declaración falsa, inexacta ou negligente e que, ademais, a dita falta de concordancia condicionou o cumprimento dos requisitos relacionados coa actividade agraria sobre as superficies, a autoridade competente poderá considerar que se trata dun caso de creación de condicións artificiais para obter o beneficio das axudas e estarán suxeitas ao réxime de penalizacións previsto no artigo 102.

Artigo 12. *Situacións de risco.*

1. Consideraranse como unha situación de risco, para efectos de control, que as superficies de pastos declaradas no ámbito do artigo 11.5 do presente real decreto estean a unha distancia superior a 50 quilómetros da explotación ou explotacións de que é titular o solicitante. Esta distancia consideraranse como orientativa e a autoridade competente poderá modificala se, ao seu criterio, concorren causas que o xustifiquen.

2. Co obxecto de comprobar se se trata de superficies abandonadas, consideraranse como unha situación de risco para efectos de control que as parcelas ou recintos de terras de cultivo se declarasen, de forma reiterada, durante tres anos ou máis, en barbeito,

así como que os recintos de pasto arborizado e arbustivo se declarasen como mantidos en estado adecuado mediante técnicas ou prácticas distintas ao pastoreo.

3. Prestarase unha atención especial ás persoas físicas ou xurídicas que poidan crear condicións artificiais para eludir o cumprimento dos requisitos ligados á figura de agricultor activo ou as exixencias de actividade agraria nas superficies da súa explotación, nos termos previstos no capítulo II do título VI. En particular, considerarase como unha situación de risco para efectos de control, os casos en que o solicitante non conte con ingresos agrarios distintos dos pagamentos directos do 20% ou máis, nalgún dos tres períodos impositivos inmediatamente anteriores conforme o establecido no artigo 8.3. A este último respecto, cando sexa obxecto de control, comprobarase que o beneficiario asume o risco empresarial da actividade que declara na súa solicitude.

TÍTULO III

Réxime de pagamento básico e pagamentos relacionados

CAPÍTULO I

Réxime de pagamento básico

Artigo 13. *Beneficiarios e requisitos.*

1. Terán dereito a percibir o pagamento básico os agricultores que posúan, ben en réxime de propiedade, usufruto ou arrendamento, dereitos de pagamento básico conforme o establecido no Real decreto 1076 /2014, do 19 de decembro, sobre asignación de dereitos de réxime de pagamento básico da política agrícola común.

2. Os ditos agricultores, ademais, deberán cumprir os seguintes requisitos:

a) Presentar a solicitude única conforme o establecido no artigo 91 deste real decreto.

b) Na solicitude incluíranse os dereitos de pagamento básico polos que o titular queira percibir o pagamento conforme o disposto no anexo VII, onde se establece a información mínima que deberá conter a solicitude única de axuda. Os dereitos de axuda só poderán ser activados na rexión onde fosen asignados, polo agricultor que os teña dispoñibles na data límite para a presentación da solicitude única ou que os reciba con posterioridade á dita data mediante cesión ou unha asignación de novos dereitos. De maneira excepcional, durante o período de presentación da solicitude única correspondente ao ano 2015, o agricultor non coñecerá os dereitos de pagamento básico que se lle asignarán conforme o Real decreto 1076/2014, do 19 de decembro, sobre asignación de dereitos de réxime de pagamento básico da política agrícola común, polo que deberá indicar na súa solicitude que solicita o pagamento por todos os dereitos que se lle asignen nesa campaña.

3. Cada dereito de axuda polo que se solicite o pagamento básico deberase xustificar cunha hectárea admisible situada no territorio nacional, con excepción das situadas na Comunidade Autónoma de Canarias. Dado que o réxime de pagamento básico estará constituído por 50 rexións diferentes, de acordo co anexo II do Real decreto 1076/2014, do 19 de decembro, sobre asignación de dereitos de réxime de pagamento básico da política agrícola común, cada dereito unicamente poderá ser activado na rexión en que o dereito fose asignado no ano 2015.

4. O límite mínimo por solicitude para poder percibir o réxime de pagamento básico será de 0,2 hectáreas.

Artigo 14. *Hectáreas admisibles.*

1. Considéranse hectáreas admisibles, para efectos da asignación e activación dos dereitos de pagamento básico, as superficies agrarias da explotación, incluídas as

superficies plantadas de plantas forestais de rotación curta, en que se realice unha actividade agraria segundo a definición do artigo 3 ou, cando a superficie se utilice igualmente para actividades non agrarias, se utilice predominantemente para actividades agrarias. Cando unha superficie agraria dunha explotación se utilice tamén para actividades non agrarias, esta superficie considerárase predominantemente utilizada para actividades agrarias sempre que estas se poidan realizar sen estaren sensiblemente obstaculizadas pola intensidade, natureza, duración e calendario das actividades non agrarias.

No anexo I especificanse os tipos de plantas forestais de ciclo curto e a súa densidade e ciclo máximo de colleita ou plantación.

2. Igualmente, consideráranse superficies admisibles os elementos da paisaxe definidos no artigo 2 do Real decreto 1078/2014, do 19 de decembro, polo que se establecen as normas da condicionalidade que deben cumprir os beneficiarios que reciban pagamentos directos, determinadas primas anuais de desenvolvemento rural, ou pagamentos en virtude de determinados programas de apoio ao sector vitivinícola, que formen parte das parcelas agrícolas da explotación, declaradas de conformidade co recollido no artigo 92 deste real decreto.

3. Tamén se considerarán hectáreas admisibles as superficies utilizadas para xustificar dereitos de pagamento único no ano 2008, e que:

1.º Deixasen de cumprir a definición de «admisible» como consecuencia da aplicación da Directiva 2009/147/CE do Parlamento Europeo e do Consello, do 30 de novembro de 2009, relativa á conservación das aves silvestres, da Directiva 92/43/CEE do Consello, do 21 de maio de 1992, relativa á conservación dos hábitats naturais e da fauna e flora silvestres, ou da Directiva 2000/60/CE do Parlamento Europeo e do Consello, do 23 de outubro de 2000, pola que se establece un marco comunitario de actuación no ámbito da política de augas,

2.º Ou que, durante o transcurso do correspondente compromiso de cada agricultor, sexa forestada de conformidade co artigo 31 do Regulamento (CE) n.º 1257/1999 do Consello, do 17 de maio de 1999, sobre a axuda ao desenvolvemento rural a cargo do Fondo Europeo de Orientación e de Garantía Agrícola (Feoga), ou o artigo 43 do Regulamento (CE) n.º 1698/2005, do 20 de setembro de 2005, ou conforme o artigo 22 do Regulamento (UE) n.º 1305/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013,

3.º Ou que, durante o transcurso do correspondente compromiso de cada agricultor, sexa unha superficie que se retire da produción conforme os artigos 22 a 24 do Regulamento (CE) n.º 1257/1999, do 17 de maio de 1999, ou o artigo 39 do Regulamento (CE) n.º 1698/2005, do 20 de setembro de 2005, e o artigo 28 do Regulamento (UE) n.º 1305/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013.

4. As hectáreas só se considerarán admisibles se cumpren 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.

5. As hectáreas definidas como bosque no título VI para afectos das axudas ao desenvolvemento rural, así como a superficie considerada como bosque para recibir axuda ao desenvolvemento rural con base nos artigos 21, 22, 23, 24, 25, 26 e 34 do Regulamento (UE) n.º 1305/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, non terán a consideración de superficie admisible a menos que cumpran o estipulado no número 3.

6. De acordo co previsto no artigo 100, toda hectárea admisible deberá cumprir as condicións establecidas no Real decreto 1078/2014, do 19 de decembro, polo que se establecen as normas da condicionalidade que deben cumprir os beneficiarios que reciban pagamentos directos, determinadas primas anuais de desenvolvemento rural, ou pagamentos en virtude de determinados programas de apoio ao sector vitivinícola, en todo momento ao longo do ano natural en que se presenta a solicitude, excepto en caso de forza maior ou en circunstancias excepcionais.

7. Para efectos do establecido neste artigo, deberase ter en conta a definición do coeficiente de admisibilidade de pastos (en diante, CAP) de tal maneira que a superficie admisible máxima dun recinto de pastos permanentes será a superficie total do recinto multiplicada polo dito coeficiente.

8. Non terán consideración de hectáreas admisibles as superficies forestadas de conformidade co artigo 31 do Regulamento (CE) n.º 1257/1999 do Consello, do 17 de maio de 1999, sobre a axuda ao desenvolvemento rural a cargo do Fondo Europeo de Orientación e de Garantía Agrícola (Feoga), ou o artigo 43 do Regulamento (CE) n.º 1698/2005, do 20 de setembro de 2005, ou conforme o artigo 22 do Regulamento (UE) n.º 1305/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, unha vez finalizado o prazo máximo durante o cal as ditas superficies se poden beneficiar das axudas establecidas na dita normativa, excepto en caso de que contén coa autorización ambiental correspondente que permita a reversión a pasto da dita superficie.

9. No caso de destinar as parcelas agrícolas ao cultivo de cáñamo, só se poderán utilizar sementes certificadas das variedades que figuran no «Catalogo común das variedades de especies de plantas agrícolas», no Rexistro español de variedades comerciais ou que teñan concedida unha autorización de comercialización conforme a Decisión 2004/842/CE da Comisión, do 1 de decembro de 2004, na data do 15 de marzo do ano respecto ao cal se concede o pagamento. Estas variedades só serán admisibles se teñen un contido de tetrahidrocannabinol non superior ao 0,2%.

Artigo 15. *Parcelas agrícolas á disposición do agricultor.*

As parcelas agrícolas de hectáreas admisibles utilizadas para xustificar dereitos de axuda deberán estar á disposición do agricultor, ben en réxime de propiedade, usufruto, arrendamento, parzaría ou asignación por parte dunha autoridade pública xestora dun ben comunal, o día 31 de maio do ano en que se solicita a axuda.

Artigo 16. *Activación dos dereitos de pagamento.*

1. Consideraranse dereitos de pagamento activados aqueles xustificadas na solicitude única na rexión en que se asignaron en 2015, segundo o Real decreto 1076/2014, do 19 de decembro, sobre asignación de dereitos de réxime de pagamento básico da política agrícola común, cuxa superficie resulte determinada conforme o sistema integrado de xestión e control previsto no Regulamento (UE) n.º 1306/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013.

2. Para os efectos de activación dos dereitos de pagamento, considerarase que se utilizaron en primeiro lugar os dereitos de pagamento de maior importe. Entre os dereitos de pagamento de idéntico valor considerarase a súa utilización segundo a orde de numeración que posúan.

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

4. Se un agricultor que dispón de dereitos de pagamento non activa os ditos dereitos durante dous anos consecutivos, estes pasarán á reserva nacional.

CAPÍTULO II

Pagamento para prácticas agrícolas beneficiosas para o clima e o ambiente

Artigo 17. *Ámbito de aplicación.*

1. En virtude do disposto no capítulo 3 do título III do Regulamento (UE) n.º 1307/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, os agricultores con dereito a un pagamento en virtude do réxime de pagamento básico regulado polo Real

decreto 1076/2014, do 19 de decembro, sobre asignación de dereitos de réxime de pagamento básico da política agrícola común, deberán respectar, en todas as súas hectáreas admisibles, as prácticas agrícolas beneficiosas para o clima e o ambiente a que se refire o presente capítulo que lles sexan pertinentes de acordo coas características da súa explotación.

2. Concederáse un pagamento anual por cada hectárea admisible vinculada a un dereito de pagamento básico aos agricultores que observen as prácticas mencionadas no número anterior, na medida en que cumpran os requisitos establecidos no presente capítulo.

3. Non obstante, os agricultores acollidos a métodos de produción ecolóxica que cumpran os requisitos do artigo 29.1 do Regulamento (CE) n.º 834/2007 do Consello, do 28 de xuño de 2007, sobre produción e etiquetaxe dos produtos ecolóxicos e polo que se derroga o Regulamento (CEE) n.º 2092/91, terán dereito inmediato ao pagamento recollido no presente capítulo naquelas unidades da súa explotación que consistan nunha superficie e que se utilicen para a produción ecolóxica de conformidade co artigo 11 do mencionado regulamento.

4. Así mesmo, os agricultores cuxas explotacións estean situadas, total ou parcialmente, en zonas cubertas polas directivas 92/43/CEE do Consello, do 21 de maio de 1992; 2000/60/CE do Parlamento Europeo e do Consello, do 23 de outubro de 2000, ou 2009/147/CE do Parlamento Europeo e do Consello, do 30 de novembro de 2009, terán que respectar as prácticas agrícolas beneficiosas para o clima e o ambiente para ter dereito ao pagamento recollido no presente capítulo, na medida en que as ditas prácticas sexan compatibles cos obxectivos de tales directivas.

Artigo 18. *Dotación financeira e importe do pagamento.*

1. A dotación financeira anual correspondente ao pagamento para prácticas agrícolas beneficiosas para o clima e o ambiente será a que se indica no anexo II do presente real decreto.

2. O importe do pagamento correspondente a cada agricultor calcularase como unha porcentaxe do valor total dos dereitos de pagamento básico que activase o agricultor en cada ano pertinente. A dita porcentaxe determinarase anualmente dividindo o importe total da dotación financeira establecido no anexo II, para o ano dado, entre o valor total de todos os dereitos de pagamento básico activados o dito ano no ámbito nacional de conformidade co artigo 16. A porcentaxe así calculada publicarase anualmente na páxina web do Fondo Español de Garantía Agraria.

Artigo 19. *Prácticas agrícolas beneficiosas para o clima e o ambiente.*

1. As prácticas agrícolas beneficiosas para o clima e o ambiente que deberán respectar os agricultores para percibir o pagamento recollido no presente capítulo serán as seguintes:

- a) Diversificación de cultivos;
- b) Mantemento dos pastos permanentes existentes, e
- c) Contar con superficies de interese ecolóxico nas súas explotacións.

2. As superficies dedicadas a cultivos permanentes non terán que aplicar as prácticas citadas no número anterior.

Artigo 20. *Diversificación de cultivos.*

1. Para dar cumprimento á práctica de diversificación de cultivos, o agricultor deberá:

a) Cando a terra de cultivo da explotación cubra entre 10 e 30 hectáreas, cultivar, ao menos, dous tipos de cultivos diferentes na dita terra de cultivo, sen que o principal supoña máis do 75% da dita terra de cultivo; ou

b) Cando a terra de cultivo da explotación cubra máis de 30 hectáreas, cultivar, ao menos, tres tipos diferentes de cultivos na dita terra de cultivo, sen que o principal supoña máis do 75% da dita terra de cultivo e os dous principais xuntos non supoñan máis do 95% dela.

2. Non obstante, o número anterior non será de aplicación nos casos seguintes:

a) Cando a terra de cultivo estea completamente dedicada a cultivos baixo auga durante unha parte significativa do ano ou do ciclo de cultivo;

b) Cando máis do 75% das terras de cultivo se utilice para producir herba ou outras forraxes herbáceas, ou se deixe en barbeito, ou se dedique a unha combinación destes usos, sempre que a terra de cultivo restante non cuberta por estes usos non exceda as 30 hectáreas;

c) Cando máis do 75% da superficie agrícola admisible sexa utilizada como pasto permanente, ou para a produción de herba ou outras forraxes herbáceas ou de cultivos baixo auga durante unha parte significativa do ano ou do ciclo de cultivo, ou se dediquen a unha combinación destes usos, sempre que a terra de cultivo restante non cuberta por estes usos non exceda as 30 hectáreas;

d) Cando máis do 50% da terra de cultivo non fose declarada polo agricultor na solicitude de axuda do ano anterior e cando, baseándose na comparación das imaxes xeoespaciais correspondentes ás solicitudes de axuda de ambos os anos, todas as terras de cultivo se utilicen para cultivos diferentes aos do ano anterior.

3. Ademais, os limiares máximos requiridos conforme o número 1 non serán de aplicación ás explotacións cando máis do 75% das terras de cultivo estea cuberto por herba ou outras forraxes herbáceas ou por terras en barbeito. En tal caso, o cultivo principal da terra de cultivo restante non deberá cubrir máis de 75% da dita terra de cultivo restante, excepto se esta está cuberta por herba ou outras forraxes herbáceas ou por terras en barbeito.

4. Para os efectos do presente artigo, entenderase como cultivo calquera das seguintes acepcións:

a) o cultivo de calquera dos diferentes xéneros definidos na clasificación botánica de cultivos;

b) o cultivo de calquera das especies no caso de *Brassicaceae*, *Solanaceae* e *Cucurbitaceae*;

c) a terra en barbeito;

d) a herba ou outras forraxes herbáceas.

Os cultivos de inverno e primavera consideraranse cultivos distintos mesmo cando pertencen ao mesmo xénero, así como calquera outro tipo de xénero ou especie que sexa distinto dos anteriores e que sexa expresamente recoñecido como un cultivo distinto pola normativa comunitaria de directa aplicación nun futuro.

No caso de superficies con cultivos mixtos en sucos, cada cultivo contabilizarase como un cultivo distinto se representa, ao menos, o 25% da dita superficie. En tal caso, a superficie cuberta por cada cultivo calcularase dividindo a superficie total dedicada ao cultivo mixto polo número de cultivos presentes que cubran, como mínimo, o 25% da dita superficie, con independencia da proporción real de cada cultivo.

Nas superficies cubertas por un cultivo principal intercalado cun cultivo secundario, a superficie considerase cuberta unicamente polo cultivo principal.

As superficies en que se semente unha mestura de sementes consideraranse cubertas por un só cultivo denominado «cultivo mixto» independentemente dos cultivos específicos que conformen a mestura.

5. Para o cálculo das porcentaxes dos diferentes cultivos establecidos no número 1 teranse en conta todos aqueles cultivos declarados en cada recinto que se encontren nel ao longo do período principal do cultivo. Para estes efectos, considerase como período principal de cultivo o comprendido entre decembro e marzo, para os cultivos de inverno, e

entre maio e setembro, para os cultivos de primavera. No caso dos cultivos de primavera unicamente se exixirá que o cultivo se encuentre no recinto durante dous meses consecutivos dos indicados. Non obstante, as comunidades autónomas poderán axustar os ditos períodos no caso de cultivos cuxo ciclo vexetativo non permita dar cumprimento a este requisito, debido ás súas características agronómicas ou ás condicións agroclimáticas da rexión. En calquera caso, a mesma superficie de cada recinto contabilizarase unha soa vez por ano de solicitude para os efectos do cálculo das porcentaxes dos distintos cultivos.

Artigo 21. *Pastos permanentes ambientalmente sensibles.*

1. Non se poderán converter nin labrar, nin efectuar labores máis aló dos necesarios para o seu mantemento nos pastos permanentes designados como ambientalmente sensibles situados nas zonas recollidas polas directivas 92/43/CEE do Consello, do 21 de maio de 1992, ou 2009/147/CE do Parlamento Europeo e do Consello, do 30 de novembro de 2009, incluídos os pantanos e humidais situados nas ditas zonas. As superficies cubertas por estes pastos ambientalmente sensibles estarán identificadas no Sixpac.

2. No caso de que un agricultor convertese ou labrase pastos permanentes suxeitos á obrigaición recollida no número anterior, o agricultor estará obrigado á reconversión da dita superficie en pastos permanentes, así como, se a autoridade competente o determina, a respectar as instrucións que esta estableza coa finalidade de inverter os danos causados ao ambiente pola dita acción.

3. Tras a detección do incumprimento por parte da autoridade competente, o agricultor será informado da obrigaición de reconversión así como da data límite en que a dita obrigaición debe ser cumprida. Esta data non poderá ser posterior á data de presentación da solicitude única para o ano seguinte ao da notificación do incumprimento.

4. As superficies reconvertidas consideraranse como pastos permanentes desde o mesmo día da reconversión pola que se restaura o dano e estarán suxeitas ás obrigaicións establecidas no presente artigo.

Artigo 22. *Cálculo da proporción de referencia e da proporción anual de pastos permanentes.*

1. A proporción de referencia de pastos permanentes establecerase en 2015 no ámbito nacional e será a resultante da relación entre:

a) As superficies dedicadas a pastos permanentes que se declararon en 2012, de conformidade co Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro de 2009, máis as que se declaren en 2015 como pastos permanentes, de conformidade co artigo 91, e que non se declarasen en 2012;

b) e a superficie agraria total declarada en 2015 a teor do artigo 91.

2. Ademais, anualmente calcularase no ámbito nacional a proporción de superficies dedicadas a pastos permanentes en relación coa superficie agraria total declarada polos agricultores conforme o artigo 91.

3. En ambos os casos, unicamente se terán en conta as superficies declaradas polos agricultores suxeitos á obrigaición de respectar as prácticas agrícolas beneficiosas para o clima e o ambiente que regula o presente capítulo. En particular, non se considerarán as superficies seguintes:

a) As superficies declaradas polos agricultores que participen no réxime de pequenos agricultores a que fai referencia o título V.

b) As unidades dunha explotación utilizadas para a produción ecolóxica de conformidade co artigo 17.3.

4. A proporción de referencia de pastos permanentes deberá ser calculada novamente cando os agricultores suxeitos ás obrigaicións do presente capítulo se vexan

obrigados a reconverter as súas superficies en pastos permanentes en 2015 ou 2016 en cumprimento dos requisitos de condicionalidade establecidos no artigo 4 do Real decreto 1078/2014, do 19 de decembro, polo que se establecen as normas da condicionalidade que deben cumprir os beneficiarios que reciban pagamentos directos, determinadas primas anuais de desenvolvemento rural, ou pagamentos en virtude de determinados programas de apoio ao sector vitivinícola. Estas superficies engadiranse ás superficies de pastos permanentes que recolle o número 1.a).

5. Así mesmo, a proporción de referencia de pastos permanentes adaptarase cando existan cambios na superficie dedicada á produción ecolóxica ou no nivel de participación no réxime de pequenos agricultores que teñan unha incidencia significativa no seu cálculo.

Artigo 23. *Mantemento da proporción de pastos permanentes.*

1. A proporción anual de pastos permanentes, calculada de conformidade co establecido no artigo 22.2, non diminuíra máis do 5% en relación coa proporción de referencia establecida no artigo 22.1. Non obstante, cando a superficie dedicada a pastos permanentes un ano dado, en termos absolutos, non descenda en máis dun 0,5% da establecida conforme se indica no artigo 22.1.a), considerarase cumprida a obrigaçión de manter a proporción de pastos permanentes.

2. Cando o Ministerio de Agricultura, Alimentación e Medio Ambiente comprobe que a proporción de pastos permanentes no ámbito nacional, establecida conforme o artigo 22.2, representa unha diminución de máis dun 5% respecto da proporción de referencia, establecida conforme o artigo 22.1, así como que a variación en termos absolutos da superficie dedicada a pastos permanentes supera o límite establecido no número anterior e tiveron lugar conversións de pastos permanentes noutros usos, os agricultores responsables desas conversións terán a obrigaçión de restaurar esas superficies mediante a súa reconversión en pastos permanentes.

3. Os agricultores obrigados á dita reconversión serán aqueles que, sobre a base das solicitudes presentadas durante os dous anos naturais anteriores, ou, para o ano 2015, durante os tres anos naturais anteriores, de conformidade co artigo 91 do presente real decreto ou co artigo 19 do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro de 2009, teñan á súa disposición superficies agrarias que foron convertidas de superficies de pastos permanentes a superficies destinadas a outros usos e sexan agricultores suxeitos ás obrigaçións do presente capítulo, no que respecta ás superficies de pastos permanentes que non están suxeitas ás disposicións do artigo 21.

4. Os agricultores referidos no número 3 deberán reconverter a porcentaxe que se determine das ditas superficies en pastos permanentes ou converter outra superficie equivalente a esa porcentaxe en superficie de pastos permanentes.

5. A porcentaxe de pastos que hai que reconverter segundo o número 4 calcularase sobre a base da superficie convertida nos períodos mencionados no número 3 que estea á disposición do agricultor obrigado e da superficie necesaria para restaurar a proporción de pastos permanentes dentro da marxe do 5% no ámbito nacional.

6. As superficies de pastos permanentes que os agricultores creasen en virtude de compromisos adquiridos de conformidade co Regulamento (CE) n.º 1698/2005 do Consello, do 20 de setembro de 2005, e co Regulamento (UE) n.º 1305/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, non se contabilizarán na superficie reconvertida polo agricultor para o cálculo da porcentaxe a que se refire o presente artigo.

7. As autoridades competentes comunicarán a obrigaçión individual de reconversión e as normas para evitar novas conversións de pastos permanentes a outros usos, antes do 31 de decembro do ano en que se determinase a diminución superior ao 5% no ámbito nacional.

8. Os agricultores a que afecte a obrigaçión de reconversión deberán efectuala antes da data de presentación da solicitude única para o ano seguinte.

9. As superficies reconvertidas en pastos permanentes baixo as obrigacións especificadas anteriormente consideraranse pastos permanentes a partir do primeiro día da súa reconversión. As ditas superficies dedicaranse ao cultivo de herbas ou outras forraxes herbáceas durante, ao menos, cinco anos consecutivos a partir da data de reconversión. Non obstante, os agricultores afectados poderán utilizar, para o cumprimento desta reconversión en pastos permanentes, superficies xa dedicadas ao cultivo de herbas ou outras forraxes herbáceas, caso en que deberán manter estes usos durante o número restante de anos necesarios para alcanzar os cinco anos consecutivos.

Artigo 24. *Superficies de interese ecolóxico.*

1. Para dar cumprimento á práctica de contar con superficies de interese ecolóxico na súa explotación, o agricultor garantirá que, cando a terra de cultivo da súa explotación cubra máis de 15 hectáreas, ao menos o 5% da dita terra de cultivo declarada conforme o disposto no artigo 92.4 do presente real decreto, e das superficies forestadas recollidas no número 2.c), sexa superficie de interese ecolóxico.

2. Consideraranse superficies de interese ecolóxico:

- a) As terras en barbeito;
- b) As superficies dedicadas aos cultivos fixadores de nitróxeno que se enumeran no anexo VIII;
- c) As superficies forestadas de conformidade co artigo 31 do Regulamento (CE) n.º 1257/1999 do Consello, do 17 de maio de 1999; co artigo 43 do Regulamento (CE) n.º 1698/2005 do Consello, do 20 de setembro de 2005, ou conforme o artigo 22 de Regulamento (UE) n.º 1305/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, durante o transcurso do correspondente compromiso adquirido polo agricultor;
- d) As superficies dedicadas a agrosilvicultura que reciban ou recibisen axudas en virtude do artigo 44 do Regulamento (CE) n.º 1698/2005 do Consello, do 20 de setembro de 2005, ou do artigo 23 do Regulamento (UE) n.º 1305/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, ou de ambos.

Os requisitos e condicións que deberán cumprir estas categorías de superficies de interese ecolóxico detállanse no anexo VIII.

3. Con excepción das superficies forestadas da explotación recollidas no número 2.c), a superficie de interese ecolóxico deberá estar situada nas terras de cultivo da explotación.

4. Os agricultores poderán declarar a mesma superficie unha única vez nun ano de solicitude para efectos do cumprimento do requisito de ter superficie de interese ecolóxico.

5. Non obstante, o número primeiro non será de aplicación nos casos seguintes:

- a) Cando máis do 75% das terras de cultivo se utilice para producir herba ou outras forraxes herbáceas, ou se deixe en barbeito, ou se empregue para o cultivo de leguminosas, ou se dedique a unha combinación destes usos, sempre que a terra de cultivo restante non cuberta por estes usos non exceda as 30 hectáreas;
- b) Cando máis do 75% da superficie agrícola admisible sexa utilizada como pasto permanente, ou para a produción de herba ou outras forraxes herbáceas ou de cultivos baixo auga durante unha parte significativa do ano ou do ciclo de cultivo, ou se dedique a unha combinación destes usos, sempre que a terra de cultivo restante non cuberta por estes usos non exceda as 30 hectáreas.

6. Para a medición das hectáreas computables por cada unha das categorías de superficies de interese ecolóxico enumeradas no número 2 empregaranse os factores de ponderación incluídos no anexo IX.

CAPÍTULO III

Pagamento para agricultores mozos*Artigo 25. Beneficiarios e requisitos.*

Terán dereito a percibir o pagamento complementario para os agricultores mozos aqueles agricultores que cumpran os seguintes requisitos:

- a) Que non teñan máis de 40 anos de idade no ano de presentación da súa primeira solicitude de dereitos de pagamento básico.
- b) Que se instalen por primeira vez nunha explotación agraria como responsables dela, ou que se instalasen na dita explotación, como responsables, nos cinco anos anteriores á primeira presentación dunha solicitude ao abeiro do réxime de pagamento básico. Considerarase que un agricultor mozo é responsable da explotación se exerce un control efectivo a longo prazo no que respecta ás decisións relativas á xestión, aos beneficios e aos riscos financeiros da explotación. Para efectos deste número, a primeira instalación considerarase desde a data de alta no réxime da Seguridade Social correspondente á actividade agraria que determine a súa incorporación.
- c) Que teñan dereito a un pagamento en virtude do réxime de pagamento básico e activasen os correspondentes dereitos de pagamento.
- d) Que cumpran as condicións establecidas para os agricultores mozos, tanto persoas físicas como xurídicas, no marco da asignación de dereitos da reserva nacional de pagamento básico regulada no Real decreto 1076/2014, do 19 de decembro, sobre asignación de dereitos de réxime de pagamento básico da política agrícola común.

Artigo 26. Cálculo e duración do pagamento.

1. O importe do pagamento para agricultores mozos calcularase cada ano, multiplicando o número de dereitos de pagamento que o agricultor activase de conformidade co artigo 16 por unha cantidade fixa correspondente ao 25% do valor medio dos dereitos de pagamento, en propiedade ou en arrendamento, que posúa o agricultor. Nos casos en que un mozo se incorpore dentro dunha persoa xurídica, o número de dereitos que se terán en conta para este cálculo axustarase tendo en conta a porcentaxe de participación na persoa xurídica dos mozos que cumpran as características establecidas no artigo 24.3 a) e b) do Real decreto 1076/2014, do 19 de decembro, sobre asignación de dereitos de réxime de pagamento básico da política agrícola común, que sexan socios da dita persoa xurídica.

Para efectos do cálculo do importe do punto anterior, o máximo número de dereitos de pagamento activados que se terán que ter en conta non será maior de 90.

2. O importe da axuda para agricultores mozos resultante de conformidade co número 1 será concedido en forma de complemento da axuda recibida a través dos dereitos de pagamento básico, e o seu valor anual non será axustado por motivos derivados da converxencia a que se refire o artigo 16 do Real decreto 1076/2014, do 19 de decembro, sobre asignación de dereitos de réxime de pagamento básico da política agrícola común.

3. O pagamento concederase por un máximo de cinco anos a partir do ano da instalación. O dito período reducirase no número de anos transcorridos entre a instalación do agricultor mozo e a primeira presentación dunha solicitude de pagamento para esta axuda complementaria.

Artigo 27. Límite financeiro nacional.

1. Para efectos de financiar o pagamento para os agricultores mozos, establécese un 2% do límite máximo nacional anual. Non obstante o anterior, a dita porcentaxe poderá ser revisada, aínda que sen superar o 2%, como máis tardar o 1 de agosto de cada ano, con efecto a partir do ano seguinte.

2. En caso de que o importe total do pagamento para agricultores mozos nun ano concreto supere o límite que se estableza conforme o número 1, sempre e cando o dito límite sexa inferior ao 2%, a diferenza financiarase a través da aplicación dunha redución lineal, até un máximo que permita cubrir ese 2%, aos importes do réxime de pagamento básico que se deban conceder na dita campaña.

3. En caso que o importe total de pagamento para os agricultores mozos solicitado nun ano concreto supere o máximo establecido do 2%, aplicarase unha redución lineal aos importes que se deban aboar na dita campaña conforme o artigo anterior.

TÍTULO IV

Axuda asociada

CAPÍTULO I

Axudas aos agricultores

Sección 1.ª Disposicións xerais

Artigo 28. *Obxecto e requisitos xerais.*

1. De conformidade co establecido no artigo 52 do Regulamento (UE) n.º 1307/2013 do Parlamento Europeo e o Consello, concederase unha axuda asociada aos produtores de determinados cultivos que afronten dificultades, co obxectivo de incentivar o mantemento dos niveis de produción actuais. Así mesmo, de conformidade co artigo 56 do Regulamento (UE) n.º 1307/2013, concederase unha axuda aos agricultores que produzan algodón conforme as condicións establecidas no dito regulamento e no presente capítulo.

2. A axuda adoptará a forma dun pagamento anual por hectárea de superficie cultivada que cumpra estes requisitos xerais, así como os específicos establecidos en cada caso.

3. As axudas recollidas no presente capítulo unicamente se concederán aos agricultores que cumpran a definición de agricultor activo conforme o disposto no capítulo I do título II deste real decreto.

4. Os agricultores poderán solicitar unha única axuda asociada das recollidas no presente capítulo na mesma superficie agrícola nunha determinada campaña.

5. A superficie mínima por explotación susceptible de recibir cada unha das axudas asociadas previstas no presente capítulo será de 1 hectárea no caso de superficies de secaño e de 0,5 hectáreas para as superficies de regadío, salvo que nos requisitos específicos da axuda se dispoña outra cosa.

6. Para os efectos do presente capítulo, entenderase por superficie de secaño ou de regadío aquela que estea definida como tal no Sistema de información xeográfica de parcelas agrícolas (Sixpac).

7. Os agricultores porán á disposición das autoridades competentes cantos xustificantes permitan acreditar o cumprimento dos requisitos xerais e específicos para o cobramento das axudas asociadas, cando así lles sexa requirido.

Artigo 29. *Dotación financeira e compatibilidade co réxime de pequenos agricultores.*

1. A dotación financeira anual correspondente a cada unha das liñas de axuda será a que se indica no anexo II do presente real decreto.

2. Non obstante, a parte da dita dotación que se incorpore ao réxime simplificado de pequenos agricultores, conforme o disposto no artigo 33 do Real decreto 1076/2014, do 19 de decembro, sobre asignación de dereitos de réxime de pagamento básico da política agrícola común, deducirase anualmente a partir de 2015 para o cálculo do importe

unitario da axuda que percibirán os agricultores que non estean integrados no dito réxime, de acordo co método de cálculo que en cada caso se especifique.

Sección 2.^a Axuda asociada ao cultivo do arroz

Artigo 30. Obxecto, ámbito de aplicación e dotación.

1. Concederáse unha axuda aos agricultores que produzan arroz que cumpran os requisitos establecidos na presente sección.

2. O obxectivo desta axuda é garantir a viabilidade económica do cultivo do arroz, que permita obter unha produción competitiva e manter as superficies cultivadas, especialmente nas zonas de produción tradicionais que contan con escasas alternativas de cultivo e onde o cultivo do arroz xoga un importante papel desde o punto de vista ambiental.

3. A dotación orzamentaria desta medida é a que se indica no anexo II do presente real decreto, e empregárase anualmente tendo en conta o establecido no artigo 29.

4. O límite cuantitativo aplicable a esta medida é de 122.060 hectáreas.

Artigo 31. Beneficiarios e requisitos.

Poderán ser beneficiarios desta axuda os agricultores que produzan arroz, que a soliciten anualmente na solicitude única e que cumpran os seguintes requisitos:

- a) Cultivar arroz en recintos agrícolas de regadío.
- b) Empregar semente dalgunha das variedades recollidas no catálogo común de variedades de especies de plantas agrícolas da Unión Europea, no Rexistro de variedades comerciais ou que teñan concedida unha autorización de comercialización conforme a Decisión 2004/842/CE da Comisión, do 1 de decembro de 2004.
- c) Levar a cabo a sementeira do arroz antes da data límite do 30 de xuño.
- d) Efectuar os traballos normais requiridos para o cultivo do arroz e que este chegue á floración.

Artigo 32. Declaracións de colleita e de existencias de arroz.

1. Os agricultores que soliciten a axuda asociada ao cultivo do arroz deberán presentar anualmente as seguintes declaracións ante a autoridade competente:

- a) Antes do 15 de outubro, declaración de existencias no seu poder en 31 de agosto anterior.
- b) Antes do 15 de novembro, declaración de colleita que especifique a produción obtida e a superficie utilizada.

Ambas as declaracións se desagregarán por 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.

2. Os industriais arrocceiros deberán realizar, ante a autoridade competente onde se encontre almacenado o arroz, antes do 15 de outubro, unha declaración das existencias de arroz que se encontren 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 33. Importe da axuda.

1. O importe unitario da axuda será igual ao cociente entre a dotación orzamentaria da medida, efectuada, se for o caso, a dedución a que fai referencia o artigo 29.2, e a superficie con dereito a axuda no ano que se trate. O importe da axuda terá un valor máximo de 400 euros por hectárea.

2. O Ministerio de Agricultura, Alimentación e Medio Ambiente determinará anualmente, unha vez recibidos das comunidades autónomas os datos correspondentes, de acordo co establecido no artigo 107.4.a), o importe da axuda conforme o establecido no número anterior. O importe así calculado publicarase anualmente na páxina web do Fondo Español de Garantía Agraria.

Sección 3.^a Axuda asociada aos cultivos proteicos

Artigo 34. Obxecto, ámbito de aplicación e dotación.

1. Concederase unha axuda aos agricultores que produzan determinados cultivos proteicos en regadío, así como nas superficies de secaño situadas en municipios que figuran no anexo X, cuxo índice de rendemento comarcal (IRC) de cereais en secaño, segundo o Plan de rexionalización produtiva, é maior a 2.000 kg/ha, e que cumpran os requisitos establecidos na presente sección.

2. Para os efectos desta axuda, consideraranse cultivos proteicos os seguintes grupos de cultivos de alto contido en proteína vexetal cuxo destino sexa a alimentación animal:

- a) Proteaxinosas: chícharo, fabas, tremozo doce;
- b) Leguminosas: veza, ervellas bravas, alfarrobas, pedrelos bravos, pedrelos, alforba, ervellaca, ervella negra, alfalfa (só en superficies de secaño), esparcela, sula;
- c) Oleaxinosas: xirasol, colza, soia, camelina, cártamo.

Cando sexa unha práctica habitual de cultivo, admitiranse mesturas de veza e de sula con outros cultivos non incluídos nesta lista, sempre que estes sexan o cultivo predominante na mestura e o outro cultivo se encontre na lista de sectores a que se poderá conceder unha axuda asociada de conformidade co artigo 52.2 do Regulamento (UE) n.º 1307/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013.

3. O obxectivo desta axuda é contribuír á autonomía alimentaria do sector gandeiro baseada nos cultivos de alto contido proteico con destino á súa utilización en alimentación animal.

4. A dotación orzamentaria desta medida para cada grupo de cultivos é a que se indica no anexo II do presente real decreto, e empregarase anualmente tendo en conta o establecido no artigo 29.

5. O límite cuantitativo aplicable a esta medida é de 360.759 hectáreas de proteaxinosas e leguminosas e 572.287 hectáreas de oleaxinosas.

Artigo 35. Beneficiarios e requisitos.

Poderán ser beneficiarios desta axuda os agricultores que produzan algún dos cultivos proteicos citados no artigo anterior, que a soliciten anualmente na solicitude única e que cumpran os seguintes requisitos:

a) Empregar semente dalgunha das variedades ou especies recollidas no catálogo común de variedades de especies de plantas agrícolas da Unión Europea, no Rexistro español de variedades comerciais ou que teñan concedida unha autorización de comercialización conforme a Decisión 2004/842/CE da Comisión, do 1 de decembro de 2004. Exceptúanse deste requisito as sementes das especies para as que non existe catálogo de variedades ou está autorizada a súa comercialización sen necesidade de pertencer a unha variedade determinada.

b) Cultivar en recintos agrícolas de regadío, ou en recintos de secaño naqueles municipios con IRC de cereais en secaño maior de 2000 kg/ha, segundo o Plan de rexionalización produtiva, que figuran no anexo X.

c) Efectuar os labores agrícolas que aseguren o normal desenvolvemento do cultivo e mantelo no terreo até alcanzar o estado fenolóxico que se indica a continuación para

cada tipo de cultivo e aproveitamento, salvo causa de forza maior debidamente xustificada:

- i. Proteaxinosas e leguminosas para gran, incluída a soia: até o estado de madurez leitosa do gran.
 - ii. Proteaxinosas e leguminosas para aproveitamento forraxeiro anual: até o inicio da floración.
 - iii. Leguminosas forraxeiras plurianuais: durante todo o ano, excepto no ano de sementeira e de levantamento do cultivo, que se levarán a cabo conforme as prácticas tradicionais na zona.
 - iv. Oleaxinosas, excepto soia: até que o gran se logre.
- d) Permitirase o aproveitamento polo gando directamente sobre o terreo, sempre que sexa compatible coa especie e o cultivo se manteña, ao menos, até o inicio da floración.
- e) Dispor dunha proba de venda ou subministración a terceiros da produción ou, no caso de autoconsumo na propia explotación, dun código Rega en que figure como titular principal, con especies gandeiras e dimensión adecuada ao consumo que se declara.
- f) Quedarán excluídas do cobramento da axuda aquelas superficies cuxa produción se utilice como fertilización en verde, salvo causas de forza maior debidamente xustificadas.

Artigo 36. *Superficie máxima elixible de oleaxinosas.*

Co fin de garantir o cumprimento dos compromisos internacionais da Unión Europea, o total das superficies de oleaxinosas que se beneficiarán dunha axuda asociada no conxunto da Unión non poderá superar o máximo establecido no Memorando de acordo entre a Comunidade Económica Europea e os Estados Unidos de América sobre as sementes oleaxinosas no marco do GATT. De forma que, cando a superficie elixible de oleaxinosas no ámbito comunitario supere o dito máximo, a Comisión Europea calculará o correspondente coeficiente de redución, como o cociente entre a superficie máxima permitida e o total da superficie elixible da UE. O dito coeficiente de redución aplicarase en España, no ámbito individual, en proporción ao número de hectáreas elixibles de cada explotación.

Artigo 37. *Importe da axuda.*

1. O importe unitario da axuda, para cada grupo de cultivos, será igual ao cociente entre a dotación orzamentaria correspondente ao dito grupo, efectuada, se for o caso, a dedución a que fai referencia o artigo 29.2, e a superficie con dereito a axuda de cada grupo no ano que se trate. No caso das oleaxinosas, a superficie máxima elixible por explotación será de 50 hectáreas. O importe da axuda terá un valor máximo de 250 euros por hectárea.

2. O Ministerio de Agricultura, Alimentación e Medio Ambiente, unha vez recibidos das comunidades autónomas os datos correspondentes, de acordo co establecido no artigo 107.4.b), e aprobado, se for o caso, o acto de execución da Comisión Europea acerca do coeficiente de redución da superficie de oleaxinosas, de acordo co artigo 36, determinará o importe da axuda aos diferentes cultivos proteicos, conforme o establecido no número anterior. O importe así calculado publicarase anualmente na páxina web do Fondo Español de Garantía Agraria.

Sección 4.^a Axuda asociada aos froitos de casca e ás alfarrobas

Artigo 38. *Obxecto, ámbito de aplicación e dotación.*

1. Concederase unha axuda asociada por superficie en virtude do Regulamento (UE) n.º 1307/2013 do Parlamento Europeo e do Consello, do 17 de decembro, para os

agricultores con plantacións de amendoeira, abeleira e alfarrobeira que cumpran as condicións que se recollen no artigo seguinte.

2. O obxectivo desta axuda é frear o abandono que afecta as ditas especies, co conseguinte problema social, ambiental e económico que comportaría.

3. Créanse dúas rexións: España peninsular e rexión insular co fin de ter en conta, neste último caso, os seus maiores custos derivados da insularidade.

4. A dotación orzamentaria desta medida é a que se indica no anexo II do presente real decreto, e empregarase anualmente tendo en conta o establecido no artigo 29.

5. O límite cuantitativo aplicable para a rexión da España peninsular é de 390.500 hectáreas e para a rexión insular de 27.500 hectáreas.

Artigo 39. *Beneficiarios e requisitos.*

1. Poderán ser beneficiarios desta axuda asociada os agricultores con plantacións de amendoeira, abeleira e alfarrobeira que o soliciten anualmente a través da solicitude única.

2. As plantacións deberán cumprir os requisitos seguintes:

a) Ter unha densidade mínima por hectárea de 80 árbores para amendoeira, 150 para abeleira e 30 para alfarrobeira. Para plantacións mixtas de froitos de casca e alfarrobeiras, entenderase que se cumpre con este requisito se as ditas densidades se cumpren ao menos para unha das especies na totalidade da parcela ou se cumpren para a superficie equivalente en cultivo puro de cada especie, caso en que, para efectos da axuda, será a superficie que se compute.

b) Ter unha superficie mínima por parcela, pola que se solicita a axuda, de 0,1 hectáreas, e que a superficie mínima por explotación, pola que se solicita a axuda, e que cumpre o requisito anterior, sexa de 0,5 ha.

c) Ser cultivada en secaño e tamén en regadío exclusivamente para a especie abeleira.

Artigo 40. *Importe da axuda.*

1. O importe da axuda por hectárea será determinado polo Ministerio de Agricultura, Alimentación e Medio Ambiente, dividindo a dotación orzamentaria desta medida para cada unha das rexións entre o total das superficies determinadas para cada rexión, que se obterá das comunicacións efectuadas polas comunidades autónomas, de acordo co establecido no artigo 107.4.c). O importe así calculado publicarase anualmente na páxina web do Fondo Español de Garantía Agraria.

2. No caso de que a superficie pola que se solicita a axuda diminúa un ano determinado, a contía máxima da axuda non poderá superar os 105 euros/hectárea.

Sección 5.^a Axuda asociada aos legumes de calidade

Artigo 41. *Obxecto, ámbito de aplicación e dotación.*

1. Concederase unha axuda aos agricultores que produzan legumes de calidade con destino á alimentación humana que cumpran os requisitos establecidos na presente sección.

2. Para os efectos desta axudase consideraranse legumes de calidade as especies de garavanzo, lentella e feixón que se enumeran na parte I do anexo XI que se cultiven en superficies elixibles rexistradas, ou en trámite de rexistro, en denominacións de orixe protexidas (en diante, DOP) ou en indicacións xeográficas protexidas (en diante, IXP); ou producidas no marco regulamentario da agricultura ecolóxica; ou baixo denominacións de calidade diferenciada recoñecidas no ámbito nacional ou privado e enumeradas, en data do 1 de febreiro do ano de presentación da solicitude, na parte II do anexo XI.

3. O obxectivo desta axuda é o fomento e a defensa da produción tradicional de legumes para consumo humano que permita manter unha produción autóctona de calidade ante a drástica redución que tivo lugar nos últimos anos.

4. A dotación orzamentaria desta medida é a que se indica no anexo II do presente real decreto, e empregárase anualmente tendo en conta o establecido no artigo 29.

5. O límite cuantitativo aplicable a esta medida é de 10.000 hectáreas.

Artigo 42. *Beneficiarios e requisitos.*

Poderán ser beneficiarios desta axuda os agricultores que produzan algún dos legumes de calidade mencionados no artigo anterior que a soliciten anualmente na solicitude única e que cumpran os seguintes requisitos:

a) Estar inscritos, ou en proceso de inscrición, nalgunha denominación de calidade das relacionadas, en data do 1 de febreiro do ano da presentación da solicitude, na parte II do anexo XI.

Para tal efecto, cada consello regulador ou entidade acreditativa da produción agrícola ecolóxica ou outras denominacións de calidade diferenciada das incluídas na parte II do anexo XI deberá remitir á autoridade competente, antes do 30 de xuño do ano en curso, 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.

b) Cultivar leguminosas de gran pertencentes a algunha das denominacións de calidade recollidas na parte II do anexo XI na totalidade da superficie pola que 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.

Artigo 43. *Denominacións de calidade diferenciada recoñecidas no ámbito nacional ou privado.*

1. Para poder acollerse a esta axuda, as denominacións de calidade diferenciada recoñecidas no ámbito nacional ou privado a que se refire o artigo 41.2 deberán cumprir co establecido no artigo 16.1.b) do Regulamento (UE) n.º 1305/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, relativo á axuda ao desenvolvemento rural a través do Fondo Europeo Agrícola de Desenvolvemento Rural (Feader) e polo que se derroga o Regulamento (CE) n.º 1698/2005 do Consello.

2. A inclusión das ditas denominacións na parte II do anexo XI deberá ser autorizada pola Dirección Xeral de Producións e Mercados Agrarios do Ministerio de Agricultura, Alimentación e Medio Ambiente, para o que 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 referido anexo.

3. Para tal fin, toda denominación de calidade diferenciada que desexe ser incluída na parte II do anexo XI deberá remitir, antes do 1 de outubro, a información acreditativa do anteriormente exposto á Dirección Xeral de Producións e Mercados Agrarios para que, se está autorizada, os seus agricultores inscritos poidan solicitar esta axuda na solicitude única do seguinte ano.

Artigo 44. *Importe da axuda.*

1. O importe unitario da axuda será igual ao cociente entre a dotación orzamentaria da medida, efectuada, se for o caso, a dedución a que fai referencia o artigo 29.2, e a superficie con dereito a axuda no ano de que se trate. O importe da axuda terá un valor máximo de 400 euros por hectárea.

2. O Ministerio de Agricultura, Alimentación e Medio Ambiente, unha vez recibidos das comunidades autónomas os datos correspondentes, de acordo co establecido no artigo 107.4.d), determinará o importe da axuda, conforme o establecido no número

anterior. O importe así calculado publicarase anualmente na páxina web do Fondo Español de Garantía Agraria.

Sección 6.^a Axuda asociada á remolacha azucreira

Artigo 45. Obxecto, ámbito de aplicación e dotación.

1. Concederase unha axuda aos agricultores que produzan remolacha azucreira que cumpran os requisitos establecidos na presente sección.

2. O obxectivo desta axuda é contribuír ao mantemento do cultivo de remolacha azucreira nas zonas tradicionais de produción, así como favorecer a adecuada subministración de materia prima á industria transformadora asociada para asegurar a permanencia do complexo agroindustrial remolacheiro-azucreiro.

3. Para os efectos desta axuda, consideraranse as seguintes zonas homoxéneas de produción:

a) Zona de produción de remolacha azucreira de sementeira primaveral: correspóndese coa zona xeográfica situada ao norte do paralelo 39° norte.

b) Zona de produción de remolacha azucreira de sementeira outonal: correspóndese coa zona xeográfica situada ao sur do paralelo 39° norte.

4. A dotación orzamentaria desta medida, para cada zona de produción homoxénea, é a que se indica no anexo II do presente real decreto, e empregárase anualmente tendo en conta o establecido no artigo 29.

5. O límite cuantitativo aplicable a esta medida é de 32.500 hectáreas para a zona de produción de sementeira primaveral e de 7.600 hectáreas para a zona de produción de sementeira outonal.

Artigo 46. Beneficiarios e requisitos.

Poderán ser beneficiarios desta axuda os agricultores que produzan remolacha azucreira que a soliciten anualmente na solicitude única e que cumpran os seguintes requisitos:

a) Producir remolacha azucreira dalgunha das variedades recollidas no catálogo común de variedades de especies de plantas agrícolas da Unión Europea, no Rexistro de variedades comerciais ou que teñan concedida unha autorización de comercialización conforme a Decisión 2004/842/CE da Comisión, do 1 de decembro de 2004.

b) Empregar unha dose mínima de 1 unidade por hectárea nas zonas de produción de sementeira primaveral e de sementeira outonal en regadío e de 0,9 unidades por hectárea nas zonas de sementeira outonal en secaño.

c) Ter subscrito un contrato de subministración coa industria azucreira para a entrega da remolacha producida e a súa transformación en azucre.

Artigo 47. Importe da axuda.

1. O importe unitario da axuda, para cada zona homoxénea de produción, será igual ao cociente entre a dotación orzamentaria correspondente á dita zona, efectuada, se for o caso, a dedución a que fai referencia o artigo 29.2, e a superficie con dereito a axuda da dita zona no ano de que se trate. O importe da axuda terá un valor máximo de 1.600 euros por hectárea.

2. O Ministerio de Agricultura, Alimentación e Medio Ambiente, unha vez recibidos das comunidades autónomas os datos correspondentes, de acordo co establecido no artigo 107.4.e), determinará o importe da axuda correspondente a cada zona homoxénea de produción, conforme o establecido no número anterior. O importe así calculado publicarase anualmente na páxina web do Fondo Español de Garantía Agraria.

Sección 7.ª Axuda asociada ao tomate para industria

Artigo 48. Obxecto, ámbito de aplicación e dotación.

1. Concederáse unha axuda ligada por superficie para os agricultores que produzan tomates con destino á industria sempre que cumpran as condicións establecidas na normativa comunitaria e nacional.

2. A dotación orzamentaria desta medida é a que se indica no anexo II do presente real decreto, e empregárase anualmente tendo en conta o establecido no artigo 29.

3. O límite cuantitativo aplicable é de 25.000 hectáreas.

Artigo 49. Beneficiarios e requisitos.

1. Os agricultores con plantacións de tomate con destino á industria que cumpran as condicións que se recollen no seguinte número poderanse beneficiar da axuda ligada por superficie establecida na presente sección.

2. Para ter dereito á axuda, o agricultor deberá:

a) Destinar á transformación a produción de tomate que deberá estar amparada mediante un contrato en virtude do artigo seguinte.

b) Realizar unha sementeira mínima de 30.000 sementes por hectárea ou ben unha plantación mínima de 20.000 plantas por hectárea.

c) Realizar as entregas de materia prima ás industrias transformadoras entre o 15 de xuño e o 15 de novembro de cada ano.

Artigo 50. 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 organización de produtores definida de acordo co artigo 152 do Regulamento (UE) n.º 1308/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, a que pertenza ese agricultor (en diante, OP).

2.º Parte compradora, que será un transformador.

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, deberáse formalizar contrato de transformación entre os ditos agricultores e a OP.

3. Os contratos deberán conter, ao menos, os datos que se indican no anexo XII, sen prexuízo do cumprimento das exixencias contidas na Lei 12/2013, do 23 de agosto, de medidas para mellorar o funcionamento da cadea alimentaria.

4. Os contratos celebraranse, como máis tardar, o 15 de febreiro de cada ano.

Artigo 51. Presentación dos contratos.

1. Os contratos presentaranse ante a autoridade competente onde radique a maior parte da explotación do agricultor ou da OP, ou onde estea presente a solicitude única, nos 10 días hábiles seguintes á data da súa formalización. A dita autoridade asignará un número de identificación ao contrato e comunicarllo ao agricultor ou á OP e ao transformador.

2. O contido indicado no anexo XII, así como, se for o caso, a modificación dos contratos presentados por un agricultor ou unha OP, poderanse presentar ante a autoridade competente até o 31 de maio de cada ano.

Artigo 52. *Importe da axuda.*

1. O importe da axuda por hectárea será determinado polo Ministerio de Agricultura, Alimentación e Medio Ambiente, dividindo a dotación orzamentaria desta medida indicada no artigo 48.2 entre o total das superficies determinadas que se obterá das comunicacións efectuadas polas comunidades autónomas, de acordo co establecido no artigo 107.4.f). O importe así calculado publicárase anualmente na páxina web do Fondo Español de Garantía Agraria.

2. No caso de que a superficie pola que se solicita a axuda diminúa un ano determinado, a contía máxima da axuda non poderá superar os 1.016 euros/hectárea.

Sección 8.^a Pagamento específico ao cultivo do algodón

Artigo 53. *Obxecto, ámbito de aplicación e dotación.*

1. Concederáse unha axuda específica aos agricultores que produzan algodón do código NC 5201 00 que cumpran os requisitos establecidos na presente sección.

2. A dotación orzamentaria desta medida é a que se indica no anexo II do presente real decreto, e empregárase anualmente tendo en conta o establecido no artigo 29.

Artigo 54. *Beneficiarios e requisitos.*

1. O Ministerio de Agricultura, Alimentación e Medio Ambiente establecerá para cada ano de sementeira:

a) Os criterios obxectivos sobre a base dos cales as terras poderán ser recoñecidas para a axuda específica ao algodón. Os ditos criterios deberanse 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 previsto na Directiva 2002/53/CE, no Rexistro de variedades comerciais ou que teñan concedida unha autorización de comercialización conforme a Decisión 2004/842/CE da Comisión, do 1 de decembro de 2004, 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 recoller 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 artigo seguinte.

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

3. As autoridades competentes poderán establecer os rendementos mínimos de cultivo como factor indicativo no marco do cumprimento do artigo 60 do Regulamento (UE) n.º 1306/2013 do Parlamento Europeo e do Consello, do 17 de decembro.

Artigo 55. *Ripadoras autorizadas e período de entregas.*

1. As ripadoras que desexen colaborar neste réxime de axuda deberán solicitalo ante a autoridade competente da comunidade autónoma en que estean situadas.

2. Na solicitude deberán figurar expresamente os seguintes compromisos:

a) Levar unha contabilidade da cantidade de algodón sen ripar recibida, por produtor e data de cada entrega.

- b) Responsabilizarse da exactitude e veracidade das operacións contabilizadas.
- c) Ter homologados, de acordo coa normativa en vigor, todos os equipos de pesaxe.
- d) Pór á disposición do organismo de control a contabilidade para as comprobacións e controis necesarios.
- e) As entregas de algodón poderanse realizar ás ripadoras autorizadas entre o 1 de setembro e o 31 de xaneiro.

3. O algodón sen ripar que entre na ripadora non sairá dela salvo causa de forza maior e logo de comunicación á autoridade competente.

Artigo 56. *Organizacións interprofesionais autorizadas.*

1. Para efectos do disposto no artigo 59 do Regulamento (UE) n.º 1307/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, consideraranse «organizacións interprofesionais autorizadas» as entidades xurídicas compostas por produtores de algodón cunha superficie non inferior a 4.000 hectáreas e, ao menos, unha ripadora. Os produtores que pertencen a unha organización interprofesional autorizada percibirán unha axuda adicional de 2 euros por hectárea.

2. Corresponde ás autoridades competentes autorizar aquelas organizacións interprofesionais que o soliciten. En 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 autoridades competentes 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 delegado (UE) n.º 639/2014 da Comisión, do 11 de marzo de 2014, que completa o Regulamento (UE) n.º 1307/2013 do Parlamento Europeo e do Consello.

4. Na solicitude de autorización deberá constar, ao 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.

Artigo 57. *Importe da axuda.*

1. A axuda será de 1.267,525 euros por hectárea de algodón para unha superficie básica nacional de 48.000 hectáreas.

2. O Ministerio de Agricultura, Alimentación e Medio Ambiente, unha vez recibidos das comunidades autónomas os datos correspondentes, de acordo co establecido no artigo 107.4.g), calculará a eventual superación da superficie básica e, se for o caso, comunicará ás comunidades autónomas o importe axustado da axuda. O importe así calculado publicarase anualmente na páxina web do Fondo Español de Garantía Agraria.

CAPÍTULO II

Axudas aos gandeiros

Sección 1.ª *Disposicións xerais*

Artigo 58. *Obxecto e requisitos xerais.*

1. De conformidade co establecido no artigo 52 do Regulamento (UE) n.º 1307/2013 do Parlamento Europeo e o Consello, do 17 de decembro de 2013, concederase unha axuda asociada aos produtores de determinados sectores que afronten dificultades, co obxectivo de incentivar o mantemento dos niveis de produción actuais.

2. A axuda adoptará a forma dun pagamento anual por animal elixible que cumpra estes requisitos xerais, así como os específicos establecidos en cada caso.

3. Para que un animal poida xerar dereito a percibir algunha das axudas descritas no presente capítulo deberá estar identificado e rexistrado conforme as disposicións do Regulamento (CE) n.º 1760/2000 do Parlamento Europeo e do Consello, do 17 de xullo de 2000, que establece un sistema de identificación e rexistro dos animais da especie bovina e relativo á etiquetaxe da carne de vacún e dos produtos a base de carne de vacún e polo que se derroga o Regulamento (CE) n.º 820/97 do Consello, así como segundo o disposto no Real decreto 1980/1998, do 18 de setembro, polo que se establece un sistema de identificación e rexistro de animais de especie bovina, ou, para o caso das especies ovina e cabrúa, conforme o establecido 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 e se modifica o Regulamento (CE) n.º 1782/2003 e as directivas 92/102/CEE e 64/432/CEE, e conforme o establecido no Real decreto 685/2013, do 16 de setembro, polo que se establece un sistema de identificación e rexistro dos animais das especies ovina e cabrúa.

4. Ningún animal poderá recibir axuda asociada por máis dunha das axudas asociadas establecidas con independencia de que poida reunir os requisitos de elixibilidade simultaneamente para máis dunha delas.

5. 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.

6. Para poder recibir algunha das axudas asociadas descritas no presente capítulo, o solicitante deberá cumprir os requisitos que determinan a figura de agricultor activo conforme se especifica no capítulo I do título II deste real decreto.

Artigo 59. *Dotación financeira e compatibilidade co réxime de pequenos agricultores.*

1. A dotación financeira anual correspondente a cada unha das liñas de axuda será a que se indica no anexo II do presente real decreto.

2. Non obstante, a parte da dita dotación que se incorpore ao réxime simplificado de pequenos agricultores, conforme o disposto no artigo 33 do Real decreto 1076/2014, do 19 de decembro, sobre asignación de dereitos de réxime de pagamento básico da política agrícola común, deducirase anualmente a partir de 2015 para o cálculo do importe unitario da axuda que percibirán os agricultores que non estean integrados no dito réxime, de acordo co método de cálculo que en cada caso se especifique.

Sección 2.ª Axuda asociada para as explotacións que manteñan vacas nutrices

Artigo 60. *Obxecto, ámbito de aplicación e dotación orzamentaria.*

1. Concederase unha axuda asociada aos gandeiros que manteñan vacas nutrices co fin de garantir a súa viabilidade económica e reducir o risco de abandono desta actividade produtiva.

2. A dotación orzamentaria total que se destinará cada ano ao sector das vacas nutrices será a que se recolle no anexo II deste real decreto, e empregárase anualmente tendo en conta o establecido no artigo 59 do presente capítulo.

3. Créanse dúas rexións: España peninsular e rexión insular.

Nos casos en que a explotación se compoña de máis dunha unidade de produción, situadas en distintas rexións, para determinar a rexión en que se sitúa a explotación do solicitante atenderase ao número de animais elixibles en cada unha das unidades de produción. A explotación entenderase situada na rexión onde radiquen as unidades de produción que sumen o maior número de animais elixibles, de forma que todos os animais elixibles recibirán o importe correspondente a esa rexión, con independencia de que parte deles estean situados en unidades pertencentes á outra.

4. O límite cuantitativo aplicable a esta medida para a rexión de España peninsular é de 2.100.000 vacas nutrices e para a rexión insular de 3.000 vacas nutrices.

Artigo 61. *Beneficiarios e requisitos xerais.*

1. As axudas concederanse por animal elixible e ano. Serán animais elixibles as vacas nutrices que se encontren inscritas no Rexistro xeral de identificación individual de animais (RIIA), conforme se establece no Real decreto 728/2007, do 13 de xuño, polo que se establece e se regula o Rexistro xeral de movementos de gando e o Rexistro xeral de identificación individual de animais. Adicionalmente, e co fin de impedir a creación artificial das condicións para o cobramento desta axuda, só se considerarán elixibles as vacas que parisen nos 20 meses previos á data final de solicitude anual, que pertencan 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 enumeradas no anexo XIII, nin aquelas que a autoridade competente na materia determine como de aptitude eminentemente láctea.

Para determinar os animais con dereito ao cobramento desta axuda farase unha comprobación dos animais presentes na explotación en 1 de xaneiro, outra en 30 de abril e dúas comprobacións máis en datas intermedias que se determinarán, no período comprendido entre estas dúas datas, ambas iguais para todas as explotacións de España. Os animais que se computarán serán aqueles presentes nas catro comprobacións realizadas.

2. Sen prexuízo do anterior, tamén poderán ser elixibles as xovencas que cumpran con todas as condicións do número anterior, a excepción da de ter parido. Non obstante, en todo caso, o número de xovencas elixibles por explotación non será superior ao 15% das vacas nutrices que resulten elixibles.

En 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.

3. As explotacións onde se deberán situar os animais elixibles deberán estar inscritas no Rexistro xeral de explotacións gandeiras (Rega) como explotacións de bovino cunha clasificación zootécnica de «reprodución para a produción de carne» ou «reprodución para produción mixta».

4. Cando na explotación se venda leite, para determinar o número de cabezas con dereito a esta axuda asociada, a pertenza dos animais ao censo de vacas leiteiras ou ao de nutrices establecerase mediante a relación entre a cantidade de leite comercializado durante o período comprendido entre o 1 de outubro do ano anterior á solicitude e o 30 setembro do ano de solicitude e o rendemento leiteiro medio establecido para España en 6.500 quilogramos.

Non obstante, os produtores que acrediten ante a autoridade competente un rendemento leiteiro diferente poderán utilizar este último para a realización do cálculo.

Artigo 62. *Importe da axuda.*

1. O Ministerio de Agricultura, Alimentación e Medio Ambiente, segundo a información subministrada polas comunidades autónomas tal e como se establece no artigo 107.5.b), establecerá anualmente o importe unitario para as vacas nutrices en cada unha das dúas rexións creadas, dividindo o montante destinado a esta axuda en cada rexión conforme se establece no anexo II entre os animais elixibles correspondentes en cada unha delas. O importe así calculado publicarase anualmente na páxina web do Fondo Español de Garantía Agraria.

2. En ningún caso o importe unitario deste pagamento poderá superar os 400 euros por animal elixible.

*Sección 3.^a Axuda asociada para as explotacións de vacún de ceba**Artigo 63. Obxecto, ámbito de aplicación e dotación orzamentaria.*

1. Concederáse unha axuda asociada ás explotacións dedicadas á actividade de ceba de gando vacún co obxecto de garantir a viabilidade económica destas explotacións.

2. A dotación orzamentaria total que se destinará cada ano a esta medida será a que se recolle para cada liña de axuda no anexo II deste real decreto, e empregárase anualmente tendo en conta o establecido no artigo 59.

3. Dentro desta axuda asociada establécense as seguintes liñas de axuda:

a) Xatos cebados na mesma explotación de nacemento ou en cebadeiros comunitarios xestionados por produtores de vaca nutriz na rexión España peninsular.

b) Xatos cebados na mesma explotación de nacemento ou en cebadeiros comunitarios xestionados por produtores de vaca nutriz na rexión insular.

c) Xatos cebados procedentes doutra explotación na rexión peninsular.

d) Xatos cebados procedentes doutra explotación na rexión insular.

Nos casos en que a explotación se compoña de máis dunha unidade de produción, situadas en distintas rexións, para determinar a rexión en que se sitúa a explotación do solicitante atenderase ao número de animais elixibles en cada unha das unidades de produción. A explotación entenderase situada na rexión onde radiquen as unidades de produción que sumen o maior número de animais elixibles, de forma que todos os animais elixibles recibirán o importe correspondente a esa rexión, con independencia de que parte deles estean situados en unidades pertencentes á outra.

Artigo 64. Beneficiarios e requisitos xerais.

1. Non poderán optar a esta axuda os solicitantes que fosen titulares de dereitos especiais en 2014 e que, na solicitude única de cada campaña, non dispoñan de hectáreas admisibles sobre as cales activar dereitos de pagamento básico.

2. As axudas concederanse por animal elixible e ano. Serán animais elixibles os bovinos entre 6 e 24 meses de idade que fosen cebados entre o 1 de outubro do ano anterior á solicitude e o 30 de setembro do ano de solicitude na explotación do beneficiario ou nun cebadeiro comunitario de onde saísen nese mesmo período con destino ao sacrificio en matadoiro ou exportación. Todos eles deberán estar inscritos no Rexistro xeral de identificación individual de animais (RIIA), conforme se establece no Real decreto 728/2007, do 13 de xuño.

A determinación do destino dos animais, así como das datas en que os animais entraron na explotación e a data de saída cara aos destinos que dan lugar á elixibilidade, farase a través de consultas á base de datos Sitran. Entre a data de saída a eses destinos e a data de entrada na explotación deberá haber unha diferenza mínima de tres meses para determinar a elixibilidade dos animais.

3. As explotacións onde se deberán localizar os animais elixibles deberán estar inscritas no Rexistro xeral de explotacións gandeiras (Rega) como explotacións de bovino cunha clasificación zootécnica de «reprodución para a produción de carne», ou «reprodución para produción de leite», ou «reprodución para produción mixta», ou «ceba ou cebadeiro», e serán a última explotación onde se localizaban os animais antes do seu destino ao matadoiro ou exportación. No caso dos xatos procedentes doutra explotación, só será válida a última das clasificacións mencionadas.

4. Non obstante o anterior, se os animais abandonaron a última explotación con destino a unha explotación intermedia, como un tratante ou centro de concentración, que estea rexistrada como tal no Rega, e desta saen cara ao sacrificio ou á exportación, a explotación en que se localizaron os animais antes do dito movemento á explotación intermedia poderase beneficiar da axuda, sempre que cumpran todos os requisitos mencionados e non permanezan na explotación intermedia máis de 15 días.

5. No caso de cebadeiros comunitarios, será preciso achegar a documentación que xustifique a pertenza dos socios ao cebadeiro comunitario, o cal deberá cumprir coas seguintes condicións:

a) Que teña 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 aspecto, as cabezas que darán lugar ao cobramento desta axuda asociada serán só as que nacesen das vacas nutrices da explotación.

b) Que todos os socios que achegan animais á solicitude posúan femias da especie bovina e solicitasen a axuda asociada por vaca nutriz e/ou a axuda ao vacún de leite no ano de solicitude de que se trate.

6. Só recibirán esta axuda asociada os titulares de explotacións que posúan cada ano un mínimo de 3 animais elixibles.

Artigo 65. *Importe da axuda.*

1. Dentro da dotación orzamentaria destinada á actividade de ceba de gando vacún reservaranse as cantidades que figuran no anexo II para cada unha das liñas de axuda establecidas no artigo 63.3.

2. Os límites cuantitativos aplicables serán os seguintes:

a) Xatos cebados na mesma explotación de nacemento ou en cebadeiros comunitarios xestionados por produtores de vaca nutriz na rexión España peninsular: 370.996 animais.

b) Xatos cebados na mesma explotación de nacemento ou en cebadeiros comunitarios xestionados por produtores de vaca nutriz na rexión insular: 1.627 animais.

c) Xatos cebados procedentes doutra explotación na rexión peninsular: 2.458.879 animais.

d) Xatos cebados procedentes doutra explotación na rexión insular: 14.469 animais.

3. O Ministerio de Agricultura, Alimentación e Medio Ambiente, segundo a información subministrada polas comunidades autónomas tal e como se establece no artigo 107.5.c), establecerá anualmente un importe unitario en cada unha das liñas de axuda establecidas. O dito importe unitario será o resultado de dividir cada montante establecido no anexo II entre os animais elixibles en cada caso. Os importes así calculados publicaranse anualmente na páxina web do Fondo Español de Garantía Agraria.

4. Os socios que figuren nunha solicitude presentada por un cebadeiro comunitario tamén poderán solicitar esta axuda asociada a título individual. Para efectos do cálculo dos importes unitarios, terase en conta a suma de todos os animais presentados en ambas as solicitudes. Nestes casos, o produtor deberá indicar na solicitude que presente a título individual que é socio dun cebadeiro comunitario que solicitou tamén esta axuda asociada, e indicará o NIF do dito cebadeiro.

5. En ningún caso o importe unitario desta axuda asociada poderá superar os 125 euros por animal elixible.

Sección 4.^a Axuda asociada para as explotacións de vacún de leite

Artigo 66. *Obxecto, ámbito de aplicación e dotación orzamentaria.*

1. Concederase unha axuda asociada ás explotacións de gando vacún de leite co obxecto de garantir a viabilidade económica destas explotacións e reducir o risco de abandono desta actividade produtiva.

2. A dotación orzamentaria total que se destinará cada ano a esta medida para cada liña de axuda será a que se recolle no anexo II deste real decreto, e empregárase anualmente tendo en conta o establecido no artigo 59.

3. Dentro desta axuda asociada establécense as seguintes liñas de axuda:

- a) Axuda destinada ás primeiras 75 vacas das explotacións situadas na rexión España peninsular.
- b) Axuda destinada ás primeiras 75 vacas das explotacións situadas na rexión insular e zonas de montaña (conforme a definición existente no Regulamento (UE) n.º 1305/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013).
- c) Axuda destinada ás vacas distintas das 75 primeiras das explotacións situadas na rexión España peninsular.
- d) Axuda destinada ás vacas distintas das 75 primeiras das explotacións situadas na rexión insular e zonas de montaña (conforme a definición existente no Regulamento (UE) n.º 1305/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013).

Para estes efectos, entenderase por rexión España peninsular todo o territorio peninsular excepto as zonas de montaña conforme se definen no Regulamento (UE) n.º 1305/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013.

Nos casos en que a explotación se compoña de máis dunha unidade de produción, situadas en distintas rexións, para determinar a rexión en que se sitúa a explotación do solicitante atenderase ao número de animais elixibles en cada unha das unidades de produción. A explotación entenderase situada na rexión onde radiquen as unidades de produción que sumen o maior número de animais elixibles, de forma que todos os animais elixibles recibirán o importe correspondente a esa rexión, con independencia de que parte deles estean situados en unidades pertencentes á outra.

Artigo 67. *Beneficiarios e requisitos xerais.*

1. Non poderán optar a esta axuda os solicitantes que fosen titulares de dereitos especiais en 2014 e que, na solicitude única de cada campaña, non dispoñan de hectáreas admisibles sobre as que activar dereitos de pagamento básico.

2. As axudas concederanse por animal elixible e ano. Serán animais elixibles as femias da especie bovina de aptitude láctea pertencentes a algunha das razas enumeradas no anexo XIII deste real decreto ou a aquelas razas que a autoridade competente na materia determine como de aptitude eminentemente láctea, de idade igual ou maior a 24 meses na data en que finalice o prazo de solicitude e que se encontren inscritas no Rexistro xeral de identificación individual de animais (RIIA), conforme se establece no Real decreto 728/2007, do 13 de xuño.

Para determinar os animais con dereito ao cobramento desta axuda farase unha comprobación dos animais presentes na explotación do solicitante en 1 de xaneiro, outra en 30 de abril e dúas comprobacións máis en datas intermedias por determinar, no período comprendido entre estas dúas datas, ambas iguais para todas as explotacións de España. Os animais que se computarán serán aqueles presentes nas catro comprobacións realizadas.

3. As explotacións onde se deberán localizar os animais elixibles deberán cumprir os seguintes requisitos:

- a) Estar inscritas no Rexistro xeral de explotacións gandeiras (Rega) como explotacións de bovinos cunha clasificación zootécnica de «reprodución para a produción de leite» ou «reprodución para produción mixta»; e
- b) Ter realizado entregas de leite a compradores ao menos durante 6 meses no período comprendido entre o 1 de outubro do ano anterior á solicitude e o 30 setembro do ano de solicitude ou ter presentado a declaración de vendas directas neste último ano con cantidades vendidas.

Artigo 68. *Requisitos específicos relacionados coas zonas de montaña.*

Nos casos en que a explotación se compoña de máis dunha unidade de produción situada en zonas de montaña e en zonas distintas ás de montaña, para determinar o tipo

de zona en que se sitúa a explotación do solicitante atenderase ao número de animais elixibles en cada unha das unidades de produción. A explotación entenderase situada na zona onde radiquen as unidades de produción que sumen o maior número medio de animais elixibles nas catro datas indicadas no artigo 67.2, de forma que todos os animais elixibles recibirán o importe correspondente a esa zona, con independencia de que parte deles estean localizados en unidades pertencentes a outras zonas.

Artigo 69. *Importe da axuda.*

1. Dentro da dotación orzamentaria destinada ás explotacións de vacún de leite, reservaranse as cantidades que figuran no anexo II para cada unha das liñas de axuda establecidas no artigo 66.3.

2. Os límites cuantitativos aplicables serán os seguintes:

a) Axuda destinada ás primeiras 75 vacas das explotacións situadas na rexión España peninsular: 436.146 animais.

b) Axuda destinada ás primeiras 75 vacas das explotacións situadas na rexión insular e zonas de montaña: 206.215 animais.

c) Axuda destinada ás vacas distintas das 75 primeiras das explotacións situadas na rexión España peninsular: 162.789 animais

d) Axuda destinada ás vacas distintas das 75 primeiras das explotacións situadas na rexión insular e zonas de montaña: 39.023 animais.

3. O Ministerio de Agricultura, Alimentación e Medio Ambiente, segundo a información subministrada polas comunidades autónomas tal e como se establece no artigo 107.5.d), establecerá anualmente un importe unitario en cada unha das liñas de axuda establecidas. O dito importe unitario será o resultado de dividir cada montante establecido no anexo II entre os animais elixibles en cada caso. Os importes así calculados publicaranse anualmente na páxina web do Fondo Español de Garantía Agraria.

4. En ningún caso o importe unitario deste pagamento poderá superar os 430 euros por animal elixible.

Sección 5.^a Axuda asociada para as explotacións de ovino

Artigo 70. *Obxecto, ámbito de aplicación e dotación orzamentaria.*

1. Concederase unha axuda asociada ás explotacións de gando ovino co obxecto de garantir a viabilidade económica destas explotacións e reducir o risco de abandono desta actividade produtiva.

2. A dotación orzamentaria total que se destinará cada ano a esta medida será a que se recolle no anexo II deste real decreto e empregárase anualmente tendo en conta o establecido no artigo 59.

3. Créanse dúas rexións: España peninsular e rexión insular.

Nos casos en que a explotación se compoña de máis dunha unidade de produción, situadas en distintas rexións, para determinar a rexión en que se sitúa a explotación do solicitante atenderase ao número de animais elixibles en cada unha das unidades de produción. A explotación entenderase situada na rexión onde radiquen as unidades de produción que sumen o maior número de animais elixibles, de forma que todos os animais elixibles recibirán o importe correspondente a esa rexión, con independencia de que parte deles estean situados en unidades pertencentes á outra.

4. O límite cuantitativo aplicable a esta medida para a rexión de España peninsular é de 15.831.764 ovellas e para a rexión insular de 254.854 ovellas.

Artigo 71. *Beneficiarios e requisitos xerais.*

1. Non poderán optar a esta axuda os solicitantes que fosen titulares de dereitos especiais en 2014 e que, na solicitude única de cada campaña, non dispoñan de hectáreas admisibles sobre as que activar dereitos de pagamento básico.

2. As axudas concederanse por animal elixible e ano. Serán animais elixibles as femias da especie ovina mantidas como reproductoras conforme a declaración censual obrigatoria establecida no artigo 11.4 do Real decreto 685/2013, do 16 de setembro, e que estean correctamente identificadas e rexistradas conforme a normativa vixente, en 1 de xaneiro do ano de presentación da solicitude única, nas explotacións que cumpran os requisitos establecidos na presente sección.

3. Só recibirán esta axuda asociada os titulares de explotacións cun censo de femias elixibles igual ou superior a 30. Non obstante, o mencionado límite inferior poderano rebaixar ou eliminar as autoridades competentes das comunidades autónomas cuxo censo de ovino respecto ao censo nacional é inferior ao 2%.

4. As explotacións onde se deberán localizar os animais elixibles deberán cumprir os seguintes requisitos:

a) Estar inscritas no Rexistro xeral de explotacións gandeiras (Rega) como explotacións de ovino cunha clasificación zootécnica de «reproducción para a produción de carne», «reproducción para a produción de leite» ou «reproducción para produción mixta»; e

b) Co fin de evitar a creación artificial das condicións para percibir esta axuda, ter un limiar mínimo de movementos de saída da explotación de, ao menos, 0,4 cordeiros por femia elixible e ano.

As explotacións clasificadas zootecnicamente como «reproducción para a produción de leite» poderán, alternativamentemente, cumprir o requisito anterior se teñen unha produción mínima de leite de 60 litros por reproductora e ano.

Artigo 72. *Importe da axuda.*

1. O Ministerio de Agricultura, Alimentación e Medio Ambiente, segundo a información subministrada polas comunidades autónomas tal e como se establece no artigo 107.5.e), establecerá anualmente o importe unitario por ovella correspondente a cada unha das dúas rexións establecidas conforme o artigo 70.3, dividindo o montante destinado a cada rexión segundo se describe no anexo II entre os animais elixibles en cada unha delas. O importe así calculado publicarase anualmente na páxina web do Fondo Español de Garantía Agraria.

2. En ningún caso o importe unitario deste pagamento poderá superar os 60 euros por animal elixible.

Sección 6.ª Axuda asociada para as explotacións de cabrún

Artigo 73. *Obxecto, ámbito de aplicación e dotación orzamentaria.*

1. Concederase unha axuda asociada ás explotacións de gando cabrún co obxecto de garantir a viabilidade económica destas explotacións e reducir o risco de abandono desta actividade produtiva.

2. A dotación orzamentaria total que se destinará cada ano a esta medida será a que se recolle no anexo II deste real decreto, e empregarase anualmente tendo en conta o establecido no artigo 59.

3. Créanse dúas rexións: as zonas de montaña conforme a definición existente no Regulamento (UE) n.º 1305/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, xunto coa rexión insular, e o resto do territorio nacional.

Nos casos en que a explotación se compoña de máis dunha unidade de produción, situadas en distintas rexións, para determinar a rexión en que se sitúa a explotación do solicitante, atenderase ao número de animais elixibles en cada unha das unidades de produción. A explotación entenderase situada na rexión onde radiquen as unidades de produción que sumen o maior número de animais elixibles, de forma que todos os animais elixibles recibirán o importe correspondente a esa rexión, con independencia de que parte deles estean situados en unidades pertencentes á outra.

4. O límite cuantitativo aplicable a esta medida para as zonas de montaña máis rexión insular é de 860.571 cabras, e para a rexión resto de España, de 801.881 cabras.

Artigo 74. *Beneficiarios e requisitos xerais.*

1. Non poderán optar a esta axuda os solicitantes que fosen titulares de dereitos especiais en 2014 e que, na solicitude única de cada campaña, non dispoñan de hectáreas admisibles sobre as que activar dereitos de pagamento básico.

2. As axudas concederanse por animal elixible e ano. Serán animais elixibles as femias da especie cabrúa mantidas como reproductoras conforme a declaración censual obrigatoria establecida no artigo 11.4 do Real decreto 685/2013, do 16 de setembro, e que estean correctamente identificadas e rexistradas conforme a normativa vixente, en 1 de xaneiro do ano de presentación da solicitude única, nas explotacións que cumpran os requisitos establecidos na presente sección.

3. Só recibirán esta axuda asociada os titulares de explotacións cun censo de femias elixibles igual ou superior a 10. Non obstante, o mencionado límite inferior poderano rebaixar ou eliminar as autoridades competentes das comunidades autónomas cuxo censo de cabrún respecto ao censo nacional é inferior ao 2%.

4. As explotacións onde se deberán localizar os animais elixibles deberán cumprir os seguintes requisitos:

a) Estaren inscritas no Rexistro xeral de explotacións gandeiras (Rega) como explotacións de cabrún cunha clasificación zootécnica de «reproducción para a produción de carne», «reproducción para a produción de leite» ou «reproducción para produción mixta»; e

b) Teren un limiar mínimo de movementos de saída da explotación de, ao menos, 0,4 cabritos por femia elixible e ano, para evitar que se creen artificialmente as condicións para percibir esta axuda.

As explotacións poderán, alternativamente, cumprir o requisito anterior se teñen unha produción mínima de leite de 100 litros por reproductora e ano.

Artigo 75. *Requisitos específicos relacionados coas zonas de montaña.*

Nos casos en que a explotación se compoñe de máis dunha unidade de produción situada en zonas de montaña e en zonas distintas ás de montaña, para determinar a rexión en que se sitúa a explotación do solicitante, atenderase ao número de animais elixibles en cada unha das unidades de produción. A explotación entenderase situada na rexión onde radiquen as unidades de produción que sumen o maior número de animais elixibles, de forma que todos os animais elixibles recibirán o importe correspondente a esa rexión, con independencia de que parte deles estean situados en unidades pertencentes á outra.

Artigo 76. *Importe da axuda.*

1. O Ministerio de Agricultura, Alimentación e Medio Ambiente, segundo a información subministrada polas comunidades autónomas tal e como se establece no artigo 107.5.f), establecerá anualmente un importe unitario para as cabras en explotacións situadas nas dúas rexións establecidas conforme o artigo 73.3, dividindo o montante destinado a cada rexión segundo se describe no anexo II entre os animais elixibles en cada unha delas. O importe así calculado publicarase anualmente na páxina web do Fondo Español de Garantía Agraria.

2. En ningún caso o importe unitario deste pagamento poderá superar os 30 euros por animal elixible.

Sección 7.^a Axuda asociada para os gandeiros de vacún de leite que mantiveron dereitos especiais en 2014 e non dispoñen de hectáreas admisibles para a activación de dereitos de pagamento básico

Artigo 77. Obxecto, ámbito de aplicación e dotación orzamentaria.

1. Concederase unha axuda aos gandeiros de vacún de leite que mantivesen dereitos especiais en 2014 e non dispoñan de hectáreas admisibles para a activación de dereitos de pagamento no réxime de pagamento básico.
2. A dotación orzamentaria total que se destinará cada ano a esta medida será a que se recolle no anexo II deste real decreto,
3. O límite cuantitativo aplicable a esta medida é de 15.650 animais.

Artigo 78. Beneficiarios e requisitos.

1. Serán beneficiarios desta axuda asociada os gandeiros de vacún de leite que fosen titulares de dereitos especiais en 2014 e que, na solicitude única de cada campaña, non dispoñan de hectáreas admisibles sobre as que activar dereitos de pagamento básico.
2. Non poderán optar a esta axuda os titulares de dereitos especiais que en 2014 tamén fosen titulares de dereitos normais e que declarasen na dita campaña unha superficie igual ou maior a 0,2 hectáreas.
3. Deberán ser titulares de explotacións gandeiras inscritas no Rexistro xeral de explotacións gandeiras (Rega).
4. A axuda concederase por animal elixible e ano. Os animais elixibles polos que poderá percibir o pagamento cada gandeiro en cada ano serán:

Femias da especie bovina de aptitude láctea pertencentes a algunha das razas enumeradas no anexo VI deste real decreto ou aquelas razas que a autoridade competente na materia determine como de aptitude eminentemente láctea, de idade igual ou maior de 24 meses na data en que finalice o prazo de solicitude e que se encontren inscritas no Rexistro xeral de identificación individual de animais (RIIA), conforme se establece no Real decreto 728/2007, do 13 de xuño.

Para determinar os animais con dereito ao cobramento desta axuda farase unha comprobación dos animais presentes na explotación do solicitante en 1 de xaneiro, outra en 30 de abril e dúas comprobacións máis en datas intermedias por determinar, no período comprendido entre estas dúas datas, ambas iguais para todas as explotacións de España. Os animais que se computarán serán aqueles presentes nas catro comprobacións realizadas.

Artigo 79. Importe da axuda.

1. O Ministerio de Agricultura, Alimentación e Medio Ambiente, segundo a información subministrada polas comunidades autónomas tal e como se establece no artigo 107.5.g), establecerá anualmente un importe unitario para cada animal, dividindo o montante destinado a esta axuda segundo se describe no artigo 77.2 entre os animais elixibles. O importe así calculado publicarase anualmente na páxina web do Fondo Español de Garantía Agraria.
2. En ningún caso o importe unitario deste pagamento poderá superar os 210 euros por animal elixible.

Sección 8.^a Axuda asociada para os gandeiros de vacún de ceba que mantiveron dereitos especiais en 2014 e non dispoñen de hectáreas admisibles para a activación de dereitos de pagamento básico

Artigo 80. Obxecto, ámbito de aplicación e dotación orzamentaria.

1. Concederase unha axuda aos gandeiros de vacún de ceba que mantivesen dereitos especiais en 2014 e non dispoñan de hectáreas admisibles para a activación de dereitos de pagamento no réxime de pagamento básico.

2. A dotación orzamentaria total que se destinará cada ano a esta medida será a que se recolle no anexo II deste real decreto.

3. O límite cuantitativo aplicable a esta medida é de 19.220 animais.

Artigo 81. *Beneficiarios e requisitos.*

1. Serán beneficiarios desta axuda asociada os gandeiros de vacún de ceba que fosen titulares de dereitos especiais en 2014 e que, na solicitude única de cada campaña, non dispoñan de hectáreas admisibles sobre as que activar dereitos de pagamento básico.

2. Non poderán optar a esta axuda os titulares de dereitos especiais que en 2014 tamén fosen titulares de dereitos normais e que declarasen na dita campaña unha superficie igual ou maior de 0,2 hectáreas.

3. Deberán ser titulares de explotacións gandeiras inscritas no Rexistro xeral de explotacións gandeiras (Rega).

4. A axuda concederáse por animal elixible e ano. Os animais elixibles polos que poderá percibir o pagamento cada gandeiro en cada ano serán:

Os bovinos entre 6 e 24 meses de idade que fosen cebados entre o 1 de outubro do ano anterior á solicitude e o 30 de setembro do ano de solicitude na explotación do beneficiario da cal saísen nese mesmo período con destino ao sacrificio en matadoiro ou exportación. Todos eles deberán estar inscritos no Rexistro xeral de identificación individual de animais (RIIA), conforme se establece no Real decreto 728/2007, do 13 de xuño.

Non obstante o anterior, se os animais abandonaron a última explotación con destino a unha explotación intermedia, como un tratante ou centro de concentración, que estea rexistrada como tal no Rega, e desta saen cara ao sacrificio ou á exportación, a explotación en que se localizaron os animais antes do dito movemento á explotación intermedia poderase beneficiar da axuda, sempre que cumpran todos os requisitos mencionados e non permanezan na explotación intermedia máis de 15 días.

A determinación do destino dos animais, así como das datas en que os animais entraron na explotación e a data de saída cara aos destinos que dan lugar á elixibilidade farase a través de consultas á base de datos Sitran. Entre a data de saída a eses destinos e a data de entrada na explotación deberá haber unha diferenza mínima de tres meses para determinar a elixibilidade dos animais.

No caso de que o solicitante pertenza a un cebadeiro comunitario ao cal achega animais para a ceba, os animais achegados ao cebadeiro computarán na axuda asociada deste solicitante e descontaranse para efectos do cálculo dos importes de axuda ao cebadeiro, excepto que este último tamén reúna os requisitos para esta axuda asociada. Neste último caso procederáse da mesma forma que a establecida para a axuda asociada da sección 3.^a

Artigo 82. *Importe da axuda.*

1. O Ministerio de Agricultura, Alimentación e Medio Ambiente, segundo a información subministrada polas comunidades autónomas tal e como se establece no artigo 107.5.h), establecerá anualmente un importe unitario para cada animal, dividindo o montante destinado a esta axuda segundo se describe no artigo 80.2 entre os animais elixibles. O importe así calculado publicarase anualmente na páxina web do Fondo Español de Garantía Agraria.

2. En ningún caso o importe unitario deste pagamento poderá superar os 112 euros por animal elixible.

Sección 9.^a Axuda asociada para os gandeiros de ovino e cabrún que mantiveron dereitos especiais en 2014 e non dispoñen de hectáreas admisibles para a activación de dereitos de pagamento básico

Artigo 83. Obxecto, ámbito de aplicación e dotación orzamentaria.

1. Concederáse unha axuda aos gandeiros de ovino e cabrún que mantivesen dereitos especiais en 2014 e non dispoñan de hectáreas admisibles para a activación de dereitos de pagamento no réxime de pagamento básico.

2. A dotación orzamentaria total que se destinará cada ano a esta medida será a que se recolle no anexo II deste real decreto.

3. O límite cuantitativo aplicable a esta medida é de 1.073.000 animais.

Artigo 84. Beneficiarios e requisitos.

1. Serán beneficiarios desta axuda asociada os gandeiros de ovino e cabrún que fosen titulares de dereitos especiais en 2014 e que, na solicitude única de cada campaña, non dispoñan de hectáreas admisibles sobre as que activar dereitos de pagamento básico.

2. Non poderán optar a esta axuda os titulares de dereitos especiais que en 2014 tamén fosen titulares de dereitos normais e que declarasen na dita campaña unha superficie igual ou maior a 0,2 hectáreas.

3. Deberán ser titulares de explotacións gandeiras inscritas no Rexistro xeral de explotacións gandeiras (Rega).

4. A axuda concederáse por animal elixible e ano. Os animais elixibles polos que poderá percibir o pagamento cada gandeiro en cada ano serán:

As femias da especie ovina mantidas como reprodutoras conforme a declaración censual obrigatoria establecida no artigo 11.4 do Real decreto 685/2013, do 16 de setembro, e que se encontren correctamente identificadas e rexistradas conforme a normativa vixente, en 1 de xaneiro do ano de presentación da solicitude única, nas explotacións que cumpran os requisitos establecidos na sección 5.^a

As femias da especie cabrúa, mantidas como reprodutoras conforme a declaración censual obrigatoria establecida no artigo 11.4 do Real decreto 685/2013, do 16 de setembro e que se encontren correctamente identificadas e rexistradas conforme a normativa vixente, en 1 de xaneiro do ano de presentación da solicitude única, nas explotacións que cumpran os requisitos establecidos na sección 6.^a

Artigo 85. Importe da axuda.

1. O Ministerio de Agricultura, Alimentación e Medio Ambiente, segundo a información subministrada polas comunidades autónomas tal e como se establece no artigo 107.5.i), establecerá anualmente un importe unitario para cada animal, dividindo o montante destinado a esta axuda segundo se describe no artigo 83.2 entre os animais elixibles. O importe así calculado publicarase anualmente na páxina web do Fondo Español de Garantía Agraria.

2. En ningún caso o importe unitario deste pagamento poderá superar os 45 euros por animal elixible.

TÍTULO V

Réxime simplificado para pequenos agricultores

Artigo 86. Beneficiarios, características e requisitos.

1. Os agricultores que en 2015 posúan dereitos de pagamento básico, en propiedade, usufruto ou en arrendamento, e o importe total de pagamentos directos que

vaian percibir sexa inferior a 1.250 euros quedarán incluídos automaticamente pola autoridade competente no réxime para pequenos agricultores cuxa activación se establece no capítulo IV do Real decreto 1076/2014, do 19 de decembro, sobre asignación de dereitos de réxime de pagamento básico da política agrícola común, a menos que expresamente decidan non participar nel, caso en que deberán comunicalo á autoridade competente antes do 15 de outubro de 2015.

2. Antes do 30 de setembro de 2015 efectuarase un cálculo provisional estimatorio do importe do pagamento de todos os pagamentos directos por produtor e comunicarse a aqueles agricultores aos cales a dita estimación supoña un pagamento menor de 1.250 euros. Así mesmo, serán informados sobre o seu dereito a decidir non participar no réxime de pequenos agricultores, aínda que cumpran as condicións para isto. Esta comunicación poderá ser realizada por calquera das formas posibles que lles permita aos beneficiarios o coñecemento dos seus datos, incluída a posibilidade de acceso á base de datos.

3. A partir de 2015 só se poderán incorporar novos agricultores ao réxime de pequenos agricultores nos casos en que se lles asignen dereitos de pagamento a través da reserva nacional e vaian percibir menos de 1.250 euros en concepto de axudas directas nos termos establecidos no capítulo III do Real decreto 1076/2014, do 19 de decembro, sobre asignación de dereitos de réxime de pagamento básico da política agrícola común, así como aqueles produtores que se incorporen a este réxime a través dunha cesión tal e como establece no capítulo IV do dito real decreto.

4. A pertenza ao réxime de pequenos agricultores é incompatible coa percepción de calquera outro pagamento directo recollido neste real decreto ou no Real decreto 1076/2014, do 19 de decembro, sobre asignación de dereitos de réxime de pagamento básico da política agrícola común.

5. Para aqueles agricultores que estean incluídos no réxime simplificado para os pequenos agricultores, a solicitude única consistirá unicamente na presentación dunha confirmación do seu acordo de seguir pertencendo ao dito réxime para cobrar a anualidade correspondente, xunto coa información mínima para cada parcela que se establece no anexo VII.

6. Durante a súa participación no réxime para os pequenos agricultores, os agricultores deberán manter ao menos un número de hectáreas admisibles correspondente ao número de dereitos activados no ano 2015.

7. Os dereitos de pagamento activados en 2015 por un agricultor que participe no réxime de pequenos agricultores consideraranse dereitos activados para todo o período de participación do agricultor no dito réxime.

8. En sucesivas campañas a partir de 2015, os agricultores incluídos no réxime de pequenos agricultores poderán presentar a súa renuncia ao seu mantemento nel, durante o período de solicitude única.

9. En caso de que un agricultor renuncie á súa participación neste réxime non poderá volver solicitar a súa inclusión nel.

Artigo 87. *Vantaxes deste réxime.*

1. Os agricultores que participen neste réxime quedarán exentos de aplicar as prácticas agrícolas establecidas no capítulo II do título III.

2. Os agricultores que participen no réxime simplificado de pequenos agricultores non serán controlados con base no artigo 100 relativo á aplicación da condicionalidade. Por outro lado, non lles será de aplicación o establecido no capítulo I do título II excepto no referente á necesidade de estaren inscritos nos rexistros pertinentes.

3. As penalizacións previstas por declaración incompleta das superficies de todas as parcelas agrícolas da explotación na solicitude única non se aplicarán no marco do réxime para os pequenos agricultores.

4. Non se publicarán os nomes dos agricultores que participen no réxime simplificado de pequenos agricultores na lista de beneficiarios das axudas directas que os organismos pagadores deberán publicar anualmente en función do establecido no artigo 111 do

Regulamento (UE) n.º 1306/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013. Así, no caso dos agricultores incluídos neste réxime para pequenos agricultores a publicación dos seus datos farase mediante a utilización dun código que substitúa a súa identificación individual.

Artigo 88. *Cálculo e duración do pagamento.*

O cálculo do pagamento levarase a cabo de acordo co establecido no artigo 33 do Real decreto 1076/2014, do 19 de decembro, sobre asignación de dereitos de réxime de pagamento básico da política agrícola común. O pagamento realizarase conforme o dito artigo mentres o agricultor non renuncie á súa participación neste réxime e presente unha confirmación anual para poder recibir este pagamento.

TÍTULO VI

Sistema integrado de xestión e control

Artigo 89. *Conceptos.*

1. Conceptos aplicables ao presente título.

a) «Sistema integrado de xestión e control»: o conxunto de aplicacións informáticas e sistemas de xestión, incluídas as solicitudes de axuda e solicitudes de pagamento, con que a autoridade competente deberá xestionar e controlar os pagamentos directos e os pagamentos ao desenvolvemento rural indicados no artigo 67.2 do Regulamento (UE) n.º 1306/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013.

b) «Solicitudade única»: a solicitudade anual de axudas que se realiza no marco dos pagamentos directos e das medidas de desenvolvemento rural establecidas no ámbito do sistema integrado de xestión e control.

2. Conceptos relativos á xestión e ao control das medidas de desenvolvemento rural. Para os efectos das medidas de desenvolvemento rural establecidas no ámbito do sistema e xestión e control teranse en conta, ademais das establecidas no número anterior e no artigo 3, as seguintes definicións:

a) «Solicitudade de axuda»: unha solicitudade de axuda ou de participación nunha medida de desenvolvemento rural, establecida no ámbito do sistema integrado de xestión e control, en virtude do Regulamento (UE) n.º 1305/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013. No caso de que o seu prazo de solicitudade coincida co da solicitudade única, estará incluída na dita solicitudade.

b) «Solicitudade de pagamento»: unha solicitudade de pagamento dun beneficiario ás autoridades nacionais en virtude do Regulamento (UE) n.º 1305/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, para as medidas de desenvolvemento rural incluídas no ámbito do sistema integrado de xestión e control. Deberá estar sempre incluída na solicitudade única.

c) «Outra declaración»: calquera documento distinto das solicitudes de axuda ou de pagamento que ten que ser presentado ou estar en posesión dun beneficiario ou terceiro para cumprir os requisitos específicos de determinadas medidas de desenvolvemento rural e que deberán estar sempre incluídas na solicitudade única.

d) «Medidas de desenvolvemento rural establecidas no ámbito do sistema integrado»: medidas de axuda concedidas de acordo co artigo 21.1.a) e 21.1.b), e os artigos 28 a 31, 33, 34 e 40 do Regulamento (UE) n.º 1305/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, e, cando proceda, o artigo 35.1.b) e 35.1.c) do Regulamento (UE) n.º 1303/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, coa excepción das medidas recollidas no artigo 28.9 do Regulamento (UE) n.º 1305/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, e

as medidas previstas no artigo 21.1.a) e 21.1.b) do dito regulamento no que respecta aos custos de implantación.

e) «Medidas de axuda relacionadas cos animais»: as medidas de desenvolvemento rural a que corresponde unha axuda baseada no número de animais ou de unidades de gando maior declarado.

f) «Medidas de axuda por superficie»: as medidas de desenvolvemento rural ou os tipos de operacións a que corresponde unha axuda baseada no tamaño da superficie declarada.

g) «Bosque»: para efectos das medidas de desenvolvemento rural establecidas no ámbito do sistema integrado, a zona de terra dunha extensión superior a 0,5 hectáreas, con árbores de máis de 5 metros de altura e unha cuberta de copas de máis dun 10%, ou árbores que poidan alcanzar tales valores *in situ*, sen incluír a terra que se destine predominantemente a uso agrícola ou urbano. Non obstante, poderase optar por aplicar outra definición de «bosque», baseada no dereito nacional ou autonómico, sempre que a dita definición se inclúa no Programa de desenvolvemento rural.

Artigo 90. *Ámbito de aplicación do sistema integrado de xestión e control.*

O sistema integrado de xestión e control aplicarase aos réximes de axuda enumerados no anexo I do Regulamento (UE) n.º 1307/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, e á axuda concedida de acordo co artigo 21.1.a) e 21.1.b), os artigos 28 a 31, 33, 34 e 40 do Regulamento (UE) n.º 1305/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, e, cando proceda, o artigo 35.1.b) e 35.1.c) do Regulamento (UE) n.º 1303/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013.

Non obstante, non se aplicará ás medidas recollidas no artigo 28, número 9, do Regulamento (UE) n.º 1305/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, nin ás medidas previstas no artigo 21.1.a) e 21.1.b) do dito regulamento no que respecta aos custos de implantación.

CAPÍTULO I

Solicitud única

Artigo 91. *Solicitud única.*

1. Os agricultores que desexen obter no ano algún dos pagamentos directos citados no artigo 1.1 deberán presentar unha solicitude única segundo o establecido no anexo VII.

2. Na dita solicitude única incluíranse tamén as solicitudes de pagamento que se establezan en función dos programas de desenvolvemento rural derivados do Regulamento (UE) n.º 1305/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, no que respecta ás medidas de desenvolvemento rural no ámbito do sistema integrado: servizos silvoambientais e climáticos e conservación dos bosques e, cando proceda, a realización das operacións conforme a estratexia de desenvolvemento local participativo e a preparación e realización das actividades de cooperación do grupo de acción local.

3. A solicitude única no caso dos pagamentos directos deberá ser presentada polo titular da explotación tal e como está definida no capítulo II do título II. Por tanto, deberá dispor de toda a documentación correspondente inherente ao desenvolvemento normal da dita actividade no que se refire aos diferentes rexistros e libros de explotacións establecidos pola normativa específica.

4. O titular da explotación é o responsable de que a información declarada na súa solicitude sexa veraz en todos os seus aspectos e, en concreto, no que se refire á admisibilidade para a axuda, á situación para o cumprimento dos requisitos de agricultor activo e da realización da actividade agraria establecidos no título II. En caso contrario, aplicaranse as penalizacións establecidas no capítulo II do título VI e na normativa comunitaria, en concreto, as previstas

nos artigos 63 e seguintes do Regulamento (UE) n.º 1306/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013.

5. O FEAGA e, se for o caso, as comunidades autónomas publicarán cada ano na súa páxina web a base de datos do Sixpac actualizada.

Artigo 92. *Contido da solicitude única.*

1. A solicitude única presentarase polos medios electrónicos establecidos para o efecto polas autoridades competentes, excepto en casos excepcionais que deberá determinar a autoridade competente e nos que a dita autoridade será a responsable de incorporar en formato electrónico a solicitude presentada polo agricultor.

2. Para efectos da súa identificación e localización, deberanse delimitar graficamente e en formato dixital as parcelas agrícolas da explotación (en diante, «declaración gráfica»). Para isto utilizaranse as ferramentas informáticas baseadas na tecnoloxía dos sistemas de información xeográfica que a autoridade competente da comunidade autónoma estableza.

3. A aplicación do parágrafo anterior farase, como máis tarde, como segue:

a) A partir da campaña 2016, será obrigatorio para todos os solicitantes que declaren máis de 200 ha;

b) A partir da campaña 2017, será obrigatorio para todos os solicitantes que declaren máis de 30 ha;

c) A partir da campaña 2018, será obrigatorio para todos os solicitantes.

Nos casos excepcionais que determine a autoridade competente, en que o beneficiario non sexa capaz de realizar a declaración gráfica, a delimitación das parcelas agrícolas farase en papel e a Administración procederá á súa transformación en declaración gráfica.

Mentres non sexa obrigatoria a declaración gráfica, a identificación de cada parcela agrícola declarada realizarase mediante o código de identificación do recinto ou recintos Sixpac que a integren e indicarse a superficie en hectáreas con dous decimais.

4. Na solicitude única declararanse todas as parcelas agrícolas que conforman toda a superficie agraria da explotación e que estean á disposición do seu titular, xa sexa en réxime de propiedade, usufruto, arrendamento, parzaría ou asignación de superficies comunais por parte dunha autoridade pública xestora delas, incluídas aquelas polas que non se solicite ningún réxime de axuda. No caso das medidas de axuda por superficie dos programas de desenvolvemento rural deberase tamén incluír a superficie non agrícola pola que se solicita axuda.

5. O tamaño mínimo das parcelas agrícolas polas cales se poderán percibir as axudas recollidas no artigo 1 deste real decreto será de 100 metros cadrados de superficie admisible.

6. O agricultor deberá facer unha declaración expresa en que dará a súa conformidade á delimitación, ao uso e á demais información contida no Sixpac para cada un dos recintos declarados. En caso contrario, deberá facer as correspondentes alegacións segundo se especifica no artigo seguinte.

7. Con base nos criterios e procedementos que, se for o caso, estableza a autoridade competente, o agricultor declarará na solicitude única a utilización de todos os recintos declarados ou os labores de mantemento realizados en estado adecuado para o pasto ou para o cultivo con base na lista establecida no anexo IV.

8. O agricultor incluírá na súa solicitude única unha autorización para que a autoridade competente obteña da Administración tributaria a información fiscal para poder determinar o cumprimento dos requisitos recollidos no capítulo I do título II. En caso de non presentar a dita autorización, o agricultor deberá achegar a documentación xustificativa dos seus ingresos fiscais.

9. Ademais do previsto no presente artigo, a solicitude deberá conter, como mínimo, a información que se recolle no anexo VII acompañada, segundo o réxime de axudas que se solicite, da documentación adicional que se indica na epígrafe V do dito anexo. Non

obstante, en función da información que estea á disposición da autoridade competente, esta decidirá a información e a documentación que debe presentar o agricultor e o soporte utilizado para isto.

Artigo 93. *Declaración de pastos na solicitude única.*

1. No caso de declarar recintos de pastos, a superficie que se declare deberá ser a superficie bruta, é dicir, sen aplicar o coeficiente de admisibilidade de pastos (CAP) definido no artigo 3.

2. As hectáreas admisibles netas de pastos obteranse conforme o establecido no artigo 14. O agricultor deberá comprobar que o coeficiente de admisibilidade de pastos asignado ás súas parcelas agrícolas é acorde coa realidade do terreo.

3. Cando se trate de pastos utilizados en común, a comunidade autónoma poderá establecer que a declaración de superficies se realice ben seguindo o criterio xeral recollido no artigo 93 ben con base nunhas referencias identificativas das parcelas agrícolas distintas das establecidas no Sixpac, conforme o recollido no anexo XIV. En caso de aplicar esta opción, e sen prexuízo do establecido no número 1, o agricultor declarará a superficie neta que lle foi asignada pola autoridade xestora do pasto, é dicir, a superficie admisible unha vez aplicado o coeficiente de admisibilidade en pastos que corresponda.

Artigo 94. *Alegacións ao Sixpac.*

1. Para os efectos das solicitudes de axudas recollidas no artigo 1 deste real decreto, o agricultor que declara os recintos Sixpac polos cales se solicitan as ditas axudas é o responsable último de que a información, tanto gráfica como alfanumérica, rexistrada no Sixpac sexa verídica e coincidente coa realidade. En particular, o solicitante comprobará que a delimitación gráfica e o uso do recinto Sixpac se corresponden coa realidade do terreo e que o recinto non contén elementos non elixibles como camiños, edificacións ou outros elementos improdutivos de carácter permanente. Por último, no caso de recintos de pasto, asegurárase de que o coeficiente de admisibilidade de pastos asignado ao recinto reflicte adecuadamente a porcentaxe de superficie admisible del.

2. En caso de que a información recollida no Sixpac non coincida coa realidade da súa explotación, o solicitante deberá presentar, seguindo o procedemento establecido no artigo 7 do Real decreto 1077/2014, do 19 de decembro, polo que se regula o sistema de información xeográfica de parcelas agrícolas, ante a autoridade competente onde estea situado o recinto correspondente, para cada un dos recintos afectados, as alegacións ou solicitudes de modificación que correspondan sobre o uso, a delimitación ou outra información do contido do sistema de información xeográfica de parcelas agrícolas.

3. Sen prexuízo do anterior, cando a solicitude de modificación se refira á información gráfica ou alfanumérica inherente á parcela catastral que contén o recinto en cuestión, a dita solicitude deberase presentar ante a autoridade competente para a xestión do catastro inmobiliario da provincia onde se sitúa a parcela.

Artigo 95. *Lugar e prazo de presentación da solicitude única.*

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

2. O prazo de presentación da solicitude única para o ano 2015 iniciárase o 1 de marzo e finalizará o día 15 de maio do mencionado ano, ambos inclusive. A partir do ano 2016 o prazo iniciárase o 1 de febreiro e finalizará o 30 de abril de cada ano. As solicitudes poderanse presentar en calquera dos lugares previstos no artigo 38.4 da Lei 30/1992, do 26 de novembro, de réxime xurídico das administracións públicas e do procedemento administrativo común.

3. Non obstante o disposto no parágrafo anterior, admitiranse solicitudes de axuda até 25 días naturais seguintes á data de finalización do prazo establecido, caso en que, e coa excepción dos casos de forza maior e circunstancias excepcionais, os importes se reducirán un 1 por cento por cada día hábil en que se supere a dita data. A redución mencionada neste parágrafo tamén será aplicable respecto á presentación de contratos ou declaracións e outros documentos ou xustificantes que sexan elementos constitutivos da admisibilidade da axuda de que se trate, segundo o previsto na normativa comunitaria. No ano en que se asignen dereitos de pagamento básico incluído cando proceda un incremento do valor deses dereitos, esa redución será dun 3 por cento por cada día hábil en que se supere a dita data para ese réxime de axudas. Se o atraso é superior a 25 días naturais, a solicitude considerárase inadmisibile.

Artigo 96. *Modificación das solicitudes.*

Unha vez finalizado o prazo para a presentación da solicitude única, os agricultores poderán, até o día 31 de maio, engadir parcelas individuais ou dereitos de pagamento individuais sempre que se cumpran os requisitos fixados no réxime de axuda de que se trate. Ademais, poderase modificar a utilización ou o réxime de axuda solicitado das parcelas agrícolas xa declaradas na solicitude única sempre que este xa se solicitase con outras parcelas agrícolas na solicitude única. Cando estas modificacións repercutan nalgún xustificante ou contrato que se debe presentar, tamén estará permitido modificalo.

Artigo 97. *Compatibilidade dos réximes de pagamentos directos.*

1. As parcelas agrícolas declaradas para xustificar os dereitos de axuda do réxime de pagamento básico pódense utilizar para as actividades agrarias expresadas no artigo 14.1. Por conseguinte, o pagamento do dito réxime é compatible cos pagamentos ligados derivados dos réximes correspondentes ás utilizacións permitidas.

2. Nun ano dado, non se poderá presentar respecto a unha parcela agrícola máis dunha solicitude de pagamento ligado.

Artigo 98. *Publicación e cesión de datos.*

1. A autoridade competente informará os beneficiarios, na resolución do pagamento, de que os seus datos se publicarán conforme o artigo 111 do Regulamento (UE) n.º 1306/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013. Así mesmo, informaraos, mediante a inclusión dun número na solicitude única, de que os seus datos poderán ser tratados por organismos de auditoría e investigación da Unión Europea e de España, para salvagardar os intereses financeiros da Unión.

2. A autoridade competente informará os beneficiarios dos seus dereitos conforme as normas en materia de protección de datos e dos procedementos aplicables para o exercicio de tales dereitos. Non obstante, os datos que non sexan de carácter persoal que se obteñan a partir da solicitude única de axudas poderanse ceder para os fins que se consideren necesarios no ámbito da Administración pública.

3. Os datos relativos á declaración de cada recinto no que se refire ao réxime de tenza e ao cultivo declarado nel facilitaránse á Dirección Xeral de Catastro do Ministerio de Facenda e Administracións Públicas segundo determine a lexislación de catastro inmobiliario.

CAPÍTULO II

Xestión e pagamento das axudas no marco do sistema integrado de xestión e control

Artigo 99. *Disposicións xerais de control.*

1. O FEGA, en colaboración coas comunidades autónomas, elaborará plans nacionais de control para cada campaña. Os plans nacionais de control deberán recoller

calquera aspecto que se considere necesario para a realización dos controis, tanto administrativos como sobre o terreo, das solicitudes únicas ou das solicitudes de axuda presentadas.

2. Estes plans elaboraranse de conformidade cos criterios especificados no Regulamento delegado (UE) n.º 640/2014 da Comisión, do 11 de marzo de 2014, polo que se completa o Regulamento (UE) n.º 1306/2013 do Parlamento Europeo e o Consello no que respecta ao sistema integrado de xestión e control e ás condicións sobre a denegación ou retirada dos pagamentos e sobre as sancións administrativas aplicables aos pagamentos directos, á axuda ao desenvolvemento rural e á condicionalidade.

3. As comunidades autónomas elaborarán plans rexionais de control axustados aos plans nacionais. Os plans rexionais deberán ser comunicados ao FEGA.

4. Corresponde 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 súa mellor xestión.

5. O FEGA coordinará o correcto funcionamento dos sistemas de control para cuxo efecto prestará a asistencia técnica necesaria e, no ámbito das súas competencias, establecerá, se for o caso, convenios de colaboración coas comunidades autónomas para xestionar as bases de datos necesarias para tal efecto e, cando proceda, asegurar a correcta realización dos controis por teledetección establecidos no artigo 40 do Regulamento de execución (UE) n.º 809/2014 da Comisión, do 17 de xullo de 2014, polo que se establecen disposicións de aplicación do Regulamento (UE) n.º 1306/2013 do Parlamento Europeo e do Consello, no que se refire ao sistema integrado de xestión e control, ás medidas de desenvolvemento rural e á condicionalidade.

Artigo 100. *Aplicación da condicionalidade.*

Todo beneficiario que presente a solicitude única terá que cumprir o establecido polo Real decreto 1078/2014, do 19 de decembro, polo que se establecen as normas da condicionalidade que deben cumprir os beneficiarios que reciban pagamentos directos, determinadas primas anuais de desenvolvemento rural, ou pagamentos en virtude de determinados programas de apoio ao sector vitivinícola, que deben cumprir os beneficiarios que reciban pagamentos directos, determinadas primas anuais de desenvolvemento rural ou pagamentos en virtude dos programas de apoio á reestruturación e reconversión ou de apoio á colleita en verde, do viñedo.

Artigo 101. *Creación de condicións artificiais.*

1. En aplicación do artigo 60 do Regulamento (UE) n.º 1306/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, non se concederán pagamentos directos nin outras axudas ás persoas físicas ou xurídicas das cales se demostre que crearon artificialmente as condicións exixidas para obter as ditas axudas. En función do incumprimento cometido, determinaranse os importes que o beneficiario non poderá percibir.

2. Non se concederá ningunha vantaxe consistente en evitar a redución dos pagamentos a que fai referencia o artigo 7 a aqueles agricultores dos cales se demostre que, a partir do 18 de outubro de 2011, crearon condicións artificiais co fin de evitar os efectos da dita redución.

3. Non se concederá ningunha vantaxe das previstas no réxime de pequenos agricultores a aqueles agricultores respecto dos cales se demostre que, a partir do 18 de outubro de 2011, crearon artificialmente as condicións exixidas para acollerse a el.

4. Considerarase que se están creando as condicións artificiais para o cobramento do pagamento aos agricultores mozos cando se demostre a incorporación artificial de agricultores mozos como socios ou membros de empresas agrarias con personalidade xurídica, co único obxectivo de cualificar aquelas empresas para recibir o dito pagamento.

5. No caso de que nun control dunha parcela solicitada por dous ou máis agricultores se detecte que un agricultor a declarou intencionadamente na solicitude única sen estar á súa disposición en réxime de propiedade, usufruto, arrendamento ou asignación por parte dunha autoridade pública xestora dun ben comunal, considerarase que está creando as condicións artificiais para a obtención da axuda.

Artigo 102. *Penalizacións.*

1. Enténdese por penalización a consecuencia derivada do incumprimento das condicións, dos compromisos e das obrigacións regulamentariamente establecidas relativas á concesión das axudas, tal como se establece no artigo 63 do Regulamento (UE) n.º 1306/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013.

2. Os pagamentos directos e medidas de desenvolvemento rural no ámbito do sistema integrado estarán suxeitas ás penalizacións previstas no capítulo IV do título II, Sistema integrado de xestión e control, do Regulamento delegado (UE) n.º 640/2014 da Comisión, do 11 de marzo de 2014. Estas penalizacións incluírán aquelas que deriven dunha falsa declaración na solicitude única en relación coa actividade agraria que se vaia realizar na superficie da explotación.

3. Para efectos do cálculo das penalizacións previstas no artigo 16 do dito regulamento delegado, por declaración incompleta das superficies de todas as parcelas agrícolas da explotación na solicitude única, calcularase a diferenza entre, por unha parte, a superficie global declarada na solicitude única e, por outra, esta superficie global declarada máis a superficie global das parcelas agrícolas non declaradas.

Se esta diferenza supón unha porcentaxe maior ao 3 por cento sobre a superficie global declarada, o importe global dos pagamentos directos por superficie e axuda das medidas ao agricultor, ou o que corresponda, reducirase segundo os seguintes criterios:

a) Se a porcentaxe é superior ao 3 por cento pero inferior ou igual ao 25 por cento aplicarase unha redución do 1 por cento do total dos pagamentos directos e axuda das medidas, ou nun dos dous.

b) Se a porcentaxe é superior ao 25 por cento pero inferior ou igual ao 50 por cento aplicarase unha redución do 2 por cento do total dos pagamentos directos e axuda das medidas, ou nun dos dous.

c) Se a porcentaxe é superior ao 50 por cento aplicarase unha redución do 3 por cento do total dos pagamentos directos e axuda das medidas, ou nun dos dous.

4. Á penalización calculada conforme o número 2 restaráselle o importe de toda penalización establecida por non declarar toda a superficie como terra de cultivo para ser eximido das obrigacións do pagamento establecido no capítulo II do título III ou por non declarar todos os seus pastos permanentes.

Artigo 103. *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 na solicitude única, así como os límites máximos orzamentarios establecidos conforme o artigo 4 e no Regulamento delegado (UE) n.º 640/2014 da Comisión, do 11 de marzo de 2014.

2. Os pagamentos correspondentes estarán sometidos, se for o caso, ás reducións como consecuencia dos límites máximos nacionais e límites máximos netos e da disciplina financeira recollidos nos artigos 4 e 5, respectivamente.

Artigo 104. *Resolucións e pagamento.*

1. A concesión e o pagamento ou a denegación das axudas a que se refire o presente real decreto corresponde á autoridade competente, excepto no caso de explotacións situadas entre dúas ou máis comunidades autónomas en que cada

comunidade autónoma aboará ou denegará as axudas das medidas de desenvolvemento rural no ámbito do sistema integrado, incluídas no seu programa de desenvolvemento rural.

2. As axudas reguladas neste real decreto financiaranse con cargo ao Fondo Europeo Agrícola de Garantía (Feaga) e ao Fondo Europeo Agrícola de Desenvolvemento Rural (Feader). Nestes casos, nas resolucións da axuda deberase facer constar a parte da axuda financiada con cargo aos orzamentos do Feaga e do Feader e a parte financiada con cargo aos orzamentos nacionais.

Artigo 105. *Períodos de pagamento e anticipos.*

1. Con carácter xeral, os pagamentos correspondentes aos pagamentos directos sinalados no artigo 1.1 efectuaranse entre o 1 de decembro e o 30 de xuño do ano natural seguinte. Os pagamentos poderanse efectuar até en dous prazos.

2. Entre o 16 de outubro e o 1 de decembro a autoridade competente poderá pagar anticipos de até un 50% no caso dos pagamentos directos e de até un 75% no caso das axudas concedidas no marco das medidas de desenvolvemento rural no ámbito do sistema integrado de xestión e control.

3. Polo que respecta ás medidas de desenvolvemento rural no ámbito do sistema integrado, o presente artigo aplicarase respecto a solicitudes de pagamento presentadas a partir de 2018, coa excepción dos anticipos de pagamentos de até un 75% dispostos no número 2.

Artigo 106. *Devolución dos pagamentos indebidamente percibidos.*

1. No caso de pagamentos indebidos, os perceptores deberán reembolsar os seus importes máis os xuros correspondentes ao tempo transcorrido entre a notificación da obrigaçión de reembolso ao perceptor e o reembolso ou a dedución efectivas, de acordo co disposto no artigo 7 do Regulamento de execución (UE) n.º 809/2014 da Comisión, do 17 de xullo de 2014. O tipo de xuro que se aplicará será o da demora establecida na correspondente lei de orzamentos xerais do Estado de cada ano.

2. No caso de que os importes que hai que 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 puido ser razoablemente detectado polo perceptor, excepto nos casos que se indican no artigo 7.3 do Regulamento de execución (UE) n.º 809/2014 da Comisión, do 17 de xullo de 2014.

4. No caso de que se detecte unha irregularidade nunha campaña deberá estudar se afecta as catro campañas anteriores, tal como se establece no Regulamento (CE, Euratom) 2988/95 do Consello, do 18 de decembro de 1995, relativo á protección de intereses financeiros das Comunidades Europeas. No caso de que sexa necesario recuperar os pagamentos indebidos, deberá ser reintegrado polos agricultores afectados, se así se considera.

Artigo 107. *Comunicacións das comunidades autónomas.*

As comunidades autónomas remitirán ao Ministerio de Agricultura, Alimentación e Medio Ambiente a seguinte información:

1. Información sobre solicitude única:

a) Antes do 15 de xuño do ano de presentación da solicitude, a información sobre solicitudes únicas con superficies declaradas situadas nunha comunidade autónoma distinta daquela en que son tramitadas.

b) Antes do 15 de xullo do ano de presentación da solicitude, a relación de recintos declarados na solicitude única por cada beneficiario.

c) Antes do 15 de xullo do ano de presentación da solicitude, os datos de solicitantes, indicando, para cada un deles, os réximes de pagamentos directos solicitados e as superficies declaradas para cada réxime ou outras utilizacións.

d) Antes do 15 de novembro do ano de presentación da solicitude, os datos de solicitantes, indicando, para cada un deles, os réximes de pagamentos directos solicitados e as superficies determinadas para cada réxime ou outras utilizacións. Inclúirase, así mesmo, información sobre os agricultores eximidos das prácticas do capítulo II por cumpriren os requisitos do Regulamento (UE) n.º 834/2007, sobre produción e etiquetaxe dos produtos ecolóxicos e polo que se derroga o Regulamento (CEE) n.º 2092/91. Esta información desagregarase de tal maneira que permita dispor dos datos, respecto ao pagamento para prácticas agrícolas beneficiosas para o clima e o ambiente, necesarios para poder remitir á Comisión todos os datos exixidos no artigo 65.1.c) do Regulamento delegado (UE) n.º 639/2014 da Comisión, do 11 de marzo de 2014.

2. Información sobre pastos permanentes:

Como máis tardar o 15 de novembro do ano de presentación da solicitude, os datos correspondentes aos pastos permanentes determinados e á superficie agraria total que permitan calcular o mantemento dos pastos permanentes segundo se establece no artigo 22.

3. Información sobre o pagamento para agricultores mozos:

Como máis tardar o 15 de outubro do ano de presentación da solicitude, os datos correspondentes para os solicitantes do pagamento complementario para os agricultores mozos, incluíndo o cálculo dos importes que hai que pagar por este concepto, excepto no ano 2015 en que unicamente se remitirán os datos das superficies determinadas para os solicitantes desta axuda.

4. Información sobre as axudas aos agricultores:

a) Respecto á axuda asociada ao cultivo do arroz establecida na sección 2.^a do capítulo I do título IV:

1.º Antes do 15 de outubro do ano de presentación da solicitude, co obxecto de poder calcular os importes da axuda por hectárea, a superficie total determinada.

2.º Antes do 31 de agosto do ano seguinte ao de presentación da solicitude, o número definitivo de solicitudes, o importe das axudas que se concederon, así como a superficie total pagada.

3.º Antes do 31 de outubro a información relativa á declaración de existencias recibida conforme o artigo 32.

4.º Antes do 30 de novembro a información relativa á declaración de colleita recibida conforme o artigo 32.

b) Respecto á axuda asociada aos cultivos proteicos establecida na sección 3.^a do capítulo I do título IV:

1.º Antes do 15 de outubro do ano de presentación da solicitude, co obxecto de poder calcular o importe da axuda por hectárea e establecer a superficie máxima de sementes oleaxinosas con dereito a axuda, a superficie total determinada desagregada por especies e grupos de cultivos, diferenciando as primeiras 50 hectáreas de todas as solicitudes no caso das oleaxinosas.

2.º Antes do 31 de agosto do ano seguinte ao de presentación da solicitude, o número definitivo de solicitudes e superficies pagadas, desagregadas por especies e grupos de cultivos, e o importe concedido.

c) Respecto á axuda asociada aos froitos de casca e ás alfarrobas a que se refire a sección 4.^a do capítulo I do título IV:

1.º Antes do 15 de outubro do ano de presentación da solicitude, co obxecto de poder calcular os importes da axuda por hectárea, a superficie total determinada desagregada por especies.

2.º Antes do 31 de agosto do ano seguinte ao de presentación da solicitude, o número definitivo de solicitudes, o importe das axudas que se concederon, así como a superficie total pagada, desagregada por especies

d) Respecto á axuda asociada aos legumes de calidade a que se refire a sección 5.^a do capítulo I do título IV:

1.º Antes do 15 de outubro do ano de presentación da solicitude, a superficie determinada para o pagamento da axuda.

2.º Antes do 31 de agosto do ano seguinte ao de presentación da solicitude, o número definitivo de solicitudes e superficies pagadas e o importe concedido.

e) Respecto á axuda asociada á remolacha azucreira a que se refire a sección 6.^a do capítulo I do título IV:

1.º Antes do 15 de outubro do ano de presentación da solicitude, para calcular o importe da axuda correspondente a cada zona homoxénea de produción remitirán a superficie elixible que cumpre os requisitos establecidos no artigo 46, diferenciada en función das zonas homoxéneas de produción establecidas no artigo 45.

2.º Antes do 31 de agosto do ano seguinte a aquel en que se conceda a axuda, o número total de solicitudes aceptadas, o importe pagado e a superficie total pola que se aprobou efectivamente a axuda.

f) Respecto á axuda asociada ao tomate para industria a que se refire a sección 7.^a do capítulo I do título IV:

1.º Antes do 1 de decembro do ano de presentación da solicitude, co obxecto de poder calcular os importes da axuda por hectárea, a superficie total determinada.

2.º Antes do 31 de agosto do ano seguinte ao de presentación da solicitude, o número definitivo de solicitudes, o importe das axudas que se concederon, así como a superficie total pagada.

g) Respecto ao pagamento específico ao cultivo do algodón a que se refire a sección 8.^a do capítulo I do título IV:

1.º 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.

2.º Antes do 31 de xaneiro do ano da presentación da solicitude, os criterios adoptados a que se refire o artigo 54.

3.º 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.

4.º Antes do 1 de marzo do ano seguinte ao da presentación da solicitude, a superficie total determinada co obxecto de poder calcular o importe unitario da axuda.

5. Información sobre as axudas aos gandeiros:

a) Para todas as axudas asociadas aos gandeiros:

Antes do 31 de agosto do ano seguinte ao de presentación da solicitude, o número total de solicitudes aceptadas para o pagamento, o importe pagado e o número de animais determinados e pagados.

b) Respecto á axuda asociada para as explotacións que manteñan vacas nutrices a que se refire a sección 2.^a do capítulo II do título IV:

Antes do 15 de novembro do ano de presentación da solicitude, as solicitudes aceptadas para o pagamento e número de animais con dereito a pagamento.

c) Respecto á axuda asociada para as explotacións de vacún de ceba a que se refire a sección 3.^a do capítulo II do título IV:

Antes do 15 de novembro do ano de presentación da solicitude, número total de solicitudes aceptadas para o pagamento e número de animais con dereito a pagamento:

- 1.º Cebados na explotación de nacemento.
- 2.º Cebados procedentes doutras explotacións.

d) Respecto á axuda asociada para as explotacións de vacún de leite a que se refire a sección 4.^a do capítulo II do título IV:

Antes do 15 de novembro do ano de presentación da solicitude, as solicitudes aceptadas para o pagamento e número de animais con dereito a pagamento en cada unha das liñas de axuda establecidas no artigo 66.3.

e) Respecto á axuda asociada para as explotacións de ovino a que se refire a sección 5.^a do capítulo II do título IV:

Antes do 15 de marzo do ano seguinte ao de presentación da solicitude, as solicitudes aceptadas para o pagamento e número de animais con dereito a pagamento.

f) Respecto á axuda asociada para as explotacións de cabrún a que se refire a sección 6.^a do capítulo II do título IV:

Antes do 15 de marzo do ano seguinte ao de presentación da solicitude, as solicitudes aceptadas para o pagamento e número de animais con dereito a pagamento:

- 1.º Nas zonas de montaña;
- 2.º No resto do territorio nacional.

g) Respecto á axuda asociada para as explotacións de vacún de leite que mantiveron dereitos especiais en 2014 a que se refire a sección 7.^a do capítulo II do título IV:

Antes do 15 de novembro do ano de presentación da solicitude, as solicitudes aceptadas para o pagamento e número de animais con dereito a pagamento.

h) Respecto á axuda asociada para as explotacións de vacún de ceba que mantiveron dereitos especiais en 2014 a que se refire a sección 8.^a do capítulo II do título IV:

Antes do 15 de novembro do ano de presentación da solicitude, número total de solicitudes aceptadas para o pagamento e número de animais con dereito a pagamento.

i) Respecto á axuda asociada para as explotacións de ovino e cabrún que mantiveron dereitos especiais en 2014 a que se refire a sección 9.^a do capítulo II do título IV:

Antes do 15 de marzo do ano seguinte ao de presentación da solicitude, as solicitudes aceptadas para o pagamento e número de animais con dereito a pagamento.

6. Información sobre o réxime simplificado para pequenos agricultores:

Como máis tardar o 30 de outubro do ano 2015, os datos correspondentes aos solicitantes que foron incluídos no réxime simplificado de pequenos agricultores por parte da autoridade competente e non notificaron a súa decisión expresa de non participar nel

antes do 15 de outubro de 2015, para as solicitudes correspondentes á campaña do ano en curso.

Para campañas sucesivas, antes do 30 de xuño do ano de presentación da solicitude, os datos correspondentes aos solicitantes que presentaron unha confirmación do seu acordo de seguir pertencendo ao dito réxime para cobrar a anualidade correspondente durante o período de solicitude única e que non presentaron unha renuncia expresa a seguir incluídos neste réxime durante o mesmo período.

7. Información sobre estatísticas de control:

a) Antes do 30 de xuño de cada ano, para todos os réximes de axudas directas e medidas de desenvolvemento rural incluídas no ámbito de aplicación do sistema integrado, os datos de control e estatísticas de control correspondentes ao ano anterior e, en particular, o seguinte: os datos relativos aos beneficiarios individuais en termos de solicitudes de axuda e solicitudes de pagamento, as superficies e os animais solicitados, resultados de controis administrativos e sobre o terreo, tal como establece o artigo 9 do Regulamento de execución (UE) n.º 809/2014 da Comisión, do 17 de xullo de 2014.

b) Antes do 30 de xuño de cada ano, un informe sobre as medidas adoptadas para a xestión e o control da axuda asociada voluntaria relativa ao ano civil anterior.

Disposición adicional primeira. *Axuda nacional aos froitos de casca.*

1. En uso da previsión recollida no artigo 218 do Regulamento (UE) n.º 1308/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, polo que se crea a organización común de mercados dos produtos agrarios e polo que se derrogan os regulamentos (CEE) n.º 922/72, (CEE) n.º 234/79, (CE) n.º 1037/2001 e (CE) n.º 1234/2007, mantéñense os pagamentos nacionais no sector dos froitos de casca co fin de amortecer os efectos da disociación do antigo réxime de axudas da Unión Europea para este tipo de froitos.

2. Na súa virtude, os agricultores con plantacións de amendoeira, abeleira, nogueira, pistacho e alfarrobeira, que cumpran as condicións que se recollen nesta disposición, poderanse beneficiar dun pagamento nacional por superficie para o ano 2015.

3. Para ter dereito ao pagamento nacional, as superficies deben cumprir os seguintes requisitos:

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 conforme o artigo 152 do Regulamento (UE) n.º 1308/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013.

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

4. O Ministerio de Agricultura, Alimentación e Medio Ambiente concederá unha axuda por superficie cuxa contía máxima será de 60,375 euros/hectárea e ano. A dita axuda poderase conceder para unha superficie máxima en España de 568.200 hectáreas.

As comunidades autónomas en cuxo territorio existan plantacións de froitos de casca poderán conceder, con cargo aos seus fondos, unha contía adicional por superficie cuxo máximo será de 60,375 euros/hectárea e ano. Esta axuda será aboada ao agricultor pola comunidade autónoma onde estean situadas as parcelas de froitos de casca.

Así pois, a axuda nacional poderá ascender como máximo a 120,75 euros/hectárea e ano.

A axuda financiada polo Ministerio de Agricultura, Alimentación e Medio Ambiente 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 Agricultura, Alimentación e Medio Ambiente transferirá ás comunidades autónomas os importes necesarios para afrontar o pagamento da súa axuda correspondente, baseándose nas superficies para as cales se solicitou axuda, no importe previsto e nos posibles remanentes que existan de transferencias anteriores.

5. As comunidades autónomas remitirán ao Ministerio de Agricultura, Alimentación e Medio Ambiente a seguinte información:

a) Antes do 15 de agosto do ano de presentación da solicitude, a superficie total pola que se solicitou a axuda, desagregada por especies e por comunidades autónomas de situación da dita superficie, así como os remanentes existentes de transferencias anteriores correspondentes á axuda do Ministerio de Agricultura, Alimentación e Medio Ambiente.

b) Antes do 30 de outubro do ano de presentación da solicitude, a superficie total determinada, desagregada por especies.

c) Antes do 31 de agosto do ano seguinte ao de presentación da solicitude, a superficie total pola que se pagou a axuda, desagregada por especies.

6. Os agricultores que desexen acollerse a estas axudas deberán consignar a información que se consigna para efecto na solicitude única e presentar a seguinte documentación adicional:

1.º Un certificado da organización ou agrupación de produtores acreditativo de que o socio que solicita a axuda está integrado na súa organización, para efectos de xustificar o requisito establecido no número 3.b) desta disposición adicional.

2.º O compromiso do agricultor de realizar a entrega da súa colleita á organización ou agrupación de produtores citada.

7. En todo o non previsto nesta disposición adicional, estas axudas rexeranse polo establecido no presente real decreto que lle sexa de aplicación, a excepción do capítulo I do título II.

Disposición adicional segunda. *Non incremento de gastos de persoal.*

As medidas incluídas neste real decreto non poderán supor incremento de dotacións nin de retribucións nin doutros gastos de persoal.

Disposición transitoria primeira. *Aplicación do artigo 9 en 2015.*

Non obstante o previsto no artigo 9, se o ano referido é 2014, a cantidade de pagamentos directos que hai que considerar para estes efectos será o total de pagamentos directos que lle corresponda ao solicitante en 2014 conforme o Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro de 2009, antes das reducións e exclusións previstas nos artigos 21 e 23 dese regulamento.

Se o agricultor non presentou solicitude de pagamentos directos no dito ano 2014, o importe anual de pagamentos directos calcularáselle multiplicando o número de hectáreas elixibles declaradas conforme o artigo 72.1, do Regulamento (UE) n.º 1306/2013 do Parlamento Europeo e do Consello, do 17 de decembro de 2013, no ano de solicitude polo valor medio nacional dos pagamentos directos por hectárea para o ano 2014.

O valor medio nacional por hectárea mencionado no parágrafo anterior será o resultado de dividir o teito nacional do anexo VIII do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro de 2009, entre o total de hectáreas elixibles declaradas en España conforme o artigo 19.1.a) do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro de 2009, ambos, numerador e denominador, para 2014.

Disposición transitoria segunda. *Aplicación do artigo 10 en 2015.*

Se o ano mencionado no artigo 10.2.a) é 2014 ou anterior, o importe anual de pagamentos directos a que se fai referencia será o importe anual de pagamentos directos a que tivo dereito o solicitante conforme o Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro de 2009, antes das reducións e exclusións previstas nos artigos 21 e 23 do dito regulamento.

Se o agricultor non presentou no dito ano solicitude de pagamentos directos, o importe anual referido calcularase multiplicando o número de hectáreas elixibles declaradas conforme o artigo 72.1 do Regulamento (UE) n.º 1306/2013 do Parlamento Europeo e do Consello, do 17 de decembro, no ano de solicitude, polo valor medio nacional dos pagamentos directos por hectárea do ano mencionado no artigo 10.2.a).

O valor medio nacional por hectárea a que se fai referencia no parágrafo anterior será o resultado de dividir o teito nacional do anexo VIII do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro de 2009, entre o total de hectáreas elixibles declaradas en España conforme o artigo 19 do Regulamento (CE) n.º 73/2009 do Consello, do 19 de xaneiro de 2009, ambos, numerador e denominador, para o ano en que se está realizando esta estimación.

Disposición derogatoria única. *Derogación normativa.*

Queda derogado o Real decreto 202/2012, do 23 de xaneiro, sobre a aplicación a partir de 2012 dos pagamentos directos á agricultura e á gandaría.

Disposición derradeira primeira. *Título competencial.*

O presente real decreto ten carácter básico e dítase ao abeiro do disposto no artigo 149.1.13.ª da Constitución española, que atribúe 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 Agricultura, Alimentación e Medio Ambiente para adaptar os anexos, as datas e os prazos deste real decreto ás exixencias derivadas da normativa da Unión Europea.

Disposición derradeira terceira. *Entrada en vigor.*

O presente real decreto entrará en vigor o día 1 de xaneiro de 2015.

Dado en Madrid o 19 de decembro de 2014.

FELIPE R.

A ministra de Agricultura, Alimentación e Medio Ambiente,
ISABEL GARCÍA TEJERINA

ANEXO I

Árbores forestais de ciclo curto

Árbores forestais de cultivo curto	Densidade mínima de plantación – Plantas/hectárea	Ciclo máximo de colleita
Eucalyptus (eucalipto)	5.000	18 anos
Paulownia	1.500	5 anos
Populus sp. (chopo)	1.100	15 anos
Salix sp. (salgueiros e vimieiros)	5.000	14 anos
Robinia pseudoacacia L.	5.000	14 anos

ANEXO II

Límites máximos orzamentarios

LIÑA DE AXUDA		LÍMITE ORZAMENTARIO (miles de euros)				
		2015	2016	2017	2018	2019 e ano seguinte
Régime de pagamento básico*		2.809.784	2.816.110	2.826.613	2.835.995	2.845.377
Pagamento para prácticas agrícolas beneficiosas para o clima e o ambiente		1.452.797	1.455.505	1.460.000	1.464.015	1.468.030
Pagamento suplementario para os agricultores mozos		96.853	97.034	97.333	97.601	97.869
Axuda asociada voluntaria	Xatos cebados na mesma explotación de nacemento: España peninsular	12.488	12.488	12.488	12.488	12.488
	Xatos cebados na mesma explotación de nacemento: rexión insular	93	93	93	93	93
	Xatos cebados procedentes doutra explotación: España peninsular	25.913	25.913	25.913	25.913	25.913
	Xatos cebados procedentes doutra explotación: rexión insular	193	193	193	193	193
	Vaca nutriz: España peninsular	187.294	187.294	187.294	187.294	187.294
	Vaca nutriz: rexión insular	451	451	451	451	451
	Ovino: España peninsular	124.475	124.475	124.475	124.475	124.475
	Ovino: rexión insular	3.428	3.428	3.428	3.428	3.428
	Cabrún: España peninsular	5.386	5.386	5.386	5.386	5.386
	Cabrún: rexión insular + zonas de montaña	5.093	5.093	5.093	5.093	5.093
	Primeiras 75 vacas das explotacións de vacún de leite: España peninsular	51.861	51.861	51.861	51.861	51.861
	Primeiras 75 vacas das explotacións de vacún de leite: rexión insular + zonas de montaña	26.986	26.986	26.986	26.986	26.986
	Vacas distintas das primeiras 75, das explotacións de vacún de leite: España peninsular	9.853	9.853	9.853	9.853	9.853
	Vacas distintas das primeiras 75, das explotacións de vacún de leite: rexión insular + zonas de montaña	2.652	2.652	2.652	2.652	2.652
	Dereitos especiais vacún de leite	2.227	2.227	2.227	2.227	2.227
	Dereitos especiais vacún de engorda	1.440	1.440	1.440	1.440	1.440
	Dereitos especiais ovino e cabrún	30.155	30.155	30.155	30.155	30.155
	Remolacha azucreira zona de produción de sementeira primaveral	14.470	14.470	14.470	14.470	14.470
	Remolacha azucreira zona de produción de sementeira outonal	2.366	2.366	2.366	2.366	2.366
	Arroz	12.206	12.206	12.206	12.206	12.206
	Tomate para industria	6.352	6.352	6.352	6.352	6.352
	Froitos de casca e alfarrobas: España peninsular	12.956	12.956	12.956	12.956	12.956
	Froitos de casca e alfarrobas: rexión insular	1.044	1.044	1.044	1.044	1.044
Cultivos proteicos: proteaxinosas e leguminosas	21.646	21.646	21.646	21.646	21.646	
Cultivos proteicos: oleaxinosas	22.891	22.891	22.891	22.891	22.891	
Legumes	1.000	1.000	1.000	1.000	1.000	
Pagamento específico ao cultivo do algodón		60.841	60.841	60.841	60.841	60.841

* Inclúe o incremento do 3% do límite máximo nacional recollido no artigo 22.2 do Regulamento (UE) nº 1307/2013.

ANEXO III**Códigos CNAE das actividades excluídas conforme o establecido no artigo 10**

Real decreto 475/2007, do 13 de abril, polo que se aproba a clasificación nacional de actividades económicas 2009 (CNAE-2009).

– Aeroportos:

H51 (Transporte aéreo).

– Servizos ferroviarios:

H49.1 (Transporte interurbano de pasaxeiros por ferrocarril).

H49.2 (Transporte de mercadorías por ferrocarril).

– Instalacións de abastecemento de auga:

E36 (Captación, depuración e distribución de auga).

– Servizos inmobiliarios:

F41.1 (Promoción inmobiliaria).

L68 (Actividades inmobiliarias).

– Instalacións deportivas e recreativas permanentes:

R93 (Actividades deportivas, recreativas e de entretemento).

ANEXO IV**Lista de actividades de mantemento a que se fai referencia no artigo 11****A) Actividades posibles para realizar en terras de cultivo ou cultivos permanentes**

– Labra, que inclúe algunha das prácticas tales como: erguer, subsolar, aricar, arrendar, gradar, esterrear, sacar as pedras, sacar (segundo curvas de nivel que evita a erosión e favorece a penetración da auga no solo, creación de camallóns (separación de parcelas), aporcar (cultivos arbóreos), etc.

– Labor de limpeza en xeral de vexetación espontánea, tanto en herbáceos, para evitar matogueira, como en arbóreos limpeza dos bordos dos pés arborizados.

– En cultivos leñosos: aburatemento para posterior plantación, plantación propiamente dita, poda de formación, poda de mantemento, poda de rexeneración, recolección, etc.

B) Actividades de mantemento para realizar en pastos

Para pastos arborizados e arbustivos

Admitiranse os seguintes labores sobre os pastos arborizados e arbustivos:

– Pastoreo anual das superficies declaradas con animais das especies vacúa, ovina, cabrúa, equina e porcina (esta última só en explotacións cualificadas polo seu sistema produtivo como extensivo ou mixto no Rega)

– Labores de roza necesarios para manter o pasto en condicións adecuadas evitando a súa degradación e invasión pola matogueira.

Para pasteiros e pradeiras

Admitiranse os seguintes labores sobre os prados, terras arables (destinadas á produción de herbas e outras forraxes herbáceas) e pasteiros:

- Pastoreo anual das superficies declaradas con animais das especies vacúa, ovina, cabrúa, equina e porcina.
- Sega nas parcelas dedicadas a produción de forraxes para o gando.

ANEXO V

Unidades de gando maior

Para os efectos desta norma, entenderase como unidades de gando maior (UGM) totais presentes nunha explotación a suma das UGM de cada especie, aplicándose a seguinte táboa de conversión:

Touros, vacas e outros animais da especie bovina de máis de dous anos, e équidos de máis de seis meses.	1,0 UGM
Animais da especie bovina de seis meses a dous anos	0,6 UGM
Animais da especie bovina de menos de seis meses	0,4 UGM
Ovinos e cabrúns	0,15 UGM
Porcas de cría > 50 kg	0,5 UGM
Outros porcos.	0,3 UGM

ANEXO VI

Criterios de estado de abandono a que se refire o número 6 do artigo 11

A. Criterios xerais de abandono en terras arables:

Poderase considerar terra arable abandonada cando haxa presenza de plantas plurianuais arbustivas en gran parte da superficie e sexa necesario realizar labores extraordinarios, como uso de maquinaria pesada, rozas, etc., para volver pór a superficie en boas condicións agrarias e ambientais (reversibilidade dos cultivos abandonados).

A presenza de plantas plurianuais será abundante (non illada ou testemuñal) con forte crecemento, sen aplicación clara de prácticas de cultivo na terra (tratamentos, aradura, etc.) e co cultivo sen recoller.

Barbeitos: considerarase un barbeito abandonado cando haxa presenza de plantas plurianuais arbustivas en gran parte da superficie e non haxa evidencia de labores realizados. Permitirase a cuberta de restrollo e/ou vexetación espontánea en todo momento sempre que esta sexa de tipo herbáceo. Non se permitirá cuberta de tipo arbustivo como xara, xesta, adelfa.

B. Criterios xerais de abandono en cultivos permanentes:

Poderase considerar un cultivo permanente abandonado cando o estado vexetativo da árbore/cepa indique que está seca, e/ou sen aplicación clara de prácticas de cultivo nas árbores/cepas (poda, tratamentos, froitos sen recoller, etc.), e se observe, se for o caso, a presenza de chupóns lignificados, ramas mortas, viñas bravías, etc.

Tamén cando na árbore/cepa se observen indicios de abandono e haxa presenza de plantas plurianuais arbustivas en gran parte da superficie (non de maneira illada ou testemuñal) con forte crecemento, sen aplicación clara de prácticas de cultivo na terra (aradura, etc.) e sexa necesario realizar labores extraordinarios, como uso de maquinaria pesada, rozas, etc, para volver pór a superficie en boas condicións agrarias e ambientais (reversibilidade dos cultivos abandonados).

C. Criterios xerais de abandono en pastos:

Poderase considerar como pasto abandonado sempre que se cumpra que, pola densidade da vexetación existente, o tránsito polo recinto ou o acceso a el dos animais sexa imposible sen a realización de tarefas non ordinarias, e non se xustifique nin evidencie a realización de ningunha das actividades especificadas no anexo IV.

ANEXO VII

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, se for o caso, ou razón social, data de nacemento se procede, domicilio (tipo de vía e o seu número, código postal, municipio e provincia), teléfono e apelidos e nome do representante legal, se for o caso, co seu NIF. En caso de persoa física, indicación de se a titularidade da explotación é compartida mediante a inscrición previa no rexistro correspondente. Se procede, a comprobación dos datos relativos á identidade realizaraa de oficio o órgano instrutor, se así o autoriza o solicitante. En caso de non presentar a dita autorización, o solicitante deberá achegar o correspondente documento.

2. Os datos bancarios, con indicación da entidade financeira, así como das cifras correspondentes ao código IBAN, do banco e da sucursal, os dous díxitos de control e o número da conta corrente, cartilla, 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. A identificación, a partir do ano 2016, dos dereitos de axuda, de acordo co sistema de identificación e rexistro establecido no artigo 7 do Regulamento delegado (UE) n.º 640/2014 da Comisión, do 11 de marzo de 2014, polo que se completa o Regulamento (UE) n.º 1306/2013 do Parlamento Europeo e do Consello, no que respecta ao sistema integrado de xestión e control e ás condicións sobre a denegación ou retirada dos pagamentos e sobre as sancións administrativas aplicables aos pagamentos directos. Está identificación poderá ser substituída por unha declaración do produtor en que solicite todos os dereitos de que dispoña na base de datos de dereitos de pagamento básico.

5. Unha autorización para que a autoridade competente solicite do Instituto Nacional da Seguridade Social a declaración dos custos laborais realmente pagados no ano anterior incluídos os impostos e cotizacións sociais en caso de que o importe da axuda polo réxime de pagamento básico que percibirá polo agricultor supere os 150.000 euros. En caso de non presentar a dita autorización, o solicitante deberá achegar a dita documentación. Non obstante, para a solicitude de 2015, unha vez que se asignasen os dereitos, en caso de non existir autorización, a Administración solicitará estes datos aos solicitantes afectados, antes de aboar a axuda.

6. 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.

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

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

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

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

11. Declaración de todas as parcelas agrarias da explotación, incluídas aquelas para as cales non se solicite ningún réxime de axuda, indicando, en todo caso e para

cada parcela, o recollido nos puntos 1 a 4 da epígrafe III do presente anexo. Para cada recinto indicárase o réxime de tenza, é dicir, se é propiedade do solicitante; se se explota en réxime de arrendamento ou de parzaría, nestes casos indicárase o NIF do arrendador ou cedente parceiro; de usufruto, ou se se trata dunha superficie comunal asignada por unha autoridade pública xestora dela, caso en que deberá achegar a documentación relativa á dita asignación. No caso da axudas por superficie dos programas de desenvolvemento rural, incluíranse as superficies non agrícolas polas cales se solicita a dita axuda.

12. Declaración expresa de que coñece os usos e delimitacións que figuran na base de datos do Sixpac (visor) para as parcelas agrícolas declaradas e que estes se corresponden cos usos e aproveitamentos que realiza na súa explotación; en caso contrario presentará a alegación de cambio de uso Sixpac ou delimitación que corresponda.

13. Unha autorización para que a autoridade competente obteña da Axencia Tributaria a información fiscal para poder determinar o cumprimento dos criterios de agricultor activo. En caso de non presentar a dita autorización, o solicitante deberá achegar a dita documentación.

14. No caso das sociedades, estas deberán declarar o nome, NIF e data de nacemento, se procede, dos socios participantes, e indicarán tamén o tanto por cento da súa participación no capital social.

15. No caso das persoas xurídicas e grupos de persoas físicas e xurídicas a que se refire a letra b) do número 4 do artigo 8, deberán declarar o total de ingresos agrarios percibidos no período impositivo máis recente. A autoridade competente poderá determinar a obrigatoriedade de realizar tamén a declaración correspondente dos dous exercicios fiscais anteriores.

16. Incluírase 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. Así mesmo, deberase declarar o código de identificación asignado á explotación nos rexistros que as autoridades competentes teñan dispostos conforme o artigo 6 do Regulamento (CE) n.º 852/2004 do Parlamento Europeo e do Consello, do 29 de abril de 2004, relativo á hixiene dos produtos alimenticios, no momento da solicitude. Sen prexuízo do anterior, cando a autoridade competente teña acceso á información exixida neste punto, eximirase o solicitante da necesidade de consignala.

II. Declaración expresa do que solicita

1. Deberase indicar expresamente a superficie de cada un dos réximes de pagamentos directos ou medidas de desenvolvemento rural polos que solicita o pagamento. En caso de solicitar o réxime de pagamento básico indicárase que desexa solicitar o pagamento correspondente aos dereitos de pagamento básico declarados tendo en consideración toda a superficie da súa explotación admisible para o dito réxime, excepto no caso de que non se cumpran os criterios establecidos no capítulo I do título II.

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

III. Réximes de axuda aos cultivos, medidas de axuda por superficie e outras axudas aos agricultores que exerzan actividade agraria en superficies

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

1. A identificación realizarase mediante as referencias alfanuméricas do Sixpac ou mediante delimitación gráfica. Non obstante, 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, indicárase con dous decimais.

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

4. A utilización das parcelas, indicando, en todo caso o produto cultivado, os pastos permanentes, outras superficies forraxeiras, o barbeito e o seu tipo, os cultivos permanentes, as superficies plantadas con árbores forestais de ciclo curto, etc. No caso dos recintos de pastos, indicárase se as parcelas van ser obxecto de mantemento mediante pastoreo ou outras técnicas. O solicitante declarará de forma expresa que os cultivos e aproveitamentos así como as actividades de mantemento declaradas son veraces e constitúen un fiel reflexo da súa actividade agraria.

5. Declararase por separado o barbeito ambiental conforme o Regulamento (CE) N.º 1698/2005 do Consello, do 20 de setembro de 2005, e a repoboación forestal conforme o mesmo regulamento ou o Regulamento (CE) N.º 1257/1999 do Consello, do 17 de maio de 1999, sobre a axuda ao desenvolvemento rural a cargo do Fondo Europeo de Orientación e de Garantía Agrícola (Feoga) e polo que se modifican e derrogan determinados regulamentos.

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

7. No caso de que a parcela se semente de cereais ou oleaxinosas indicárase, con fins estatísticos, se a semente utilizada é certificada ou provén de reemprego e a variedade sementada cando se trate de trigo duro, arroz, cânabo, algodón, tabaco e remolacha azucreira. No caso de cultivo de millo, deberase indicar se a variedade sementada está modificada xeneticamente ou non.

8. Superficies de interese ecolóxico:

– Relación de parcelas en barbeito, superficies forestadas e superficies dedicadas a agrosilvicultura, tal e como estas se describen no artigo 24 do presente real decreto.

– Relación de parcelas de cultivos fixadores de nitróxeno, dedicadas a cada un dos seguintes cultivos:

- Leguminosas para consumo humano ou animal, diferenciando, se for o caso, entre as seguintes especies: feixón, garavanzo, lentella, chícharo, fabas, tremozo, alfarroba, pedrelos bravos, almorta, veza, ervellas bravas, alforba, ervellaca, ervella negra, esparcela e sula.

- Alfalfa.

9. No caso de que o produtor xustifique que nunha parcela realiza un método de produción ecolóxica segundo o establecido no artigo 17.3 deberá achegar un certificado que permita comprobar a dita declaración. Cando a autoridade competente teña acceso á información exigida neste punto, eximirase o solicitante da necesidade de xuntala coa súa solicitude.

10. No caso da axuda asociada aos cultivos proteicos a que se refire a sección 3.^a do capítulo I do título IV, a superficie pola cal se solicita o pagamento deberase desagregar por especie e, cando corresponda, por variedade cultivada.

11. No caso da axuda asociada aos froitos de casca a que se refire a sección 4.^a do capítulo I do título IV, as especies e o número de árbores de cada unha das especies existentes beneficiarias da dita axuda.

12. No caso do pagamento específico ao cultivo do algodón a que se refire a sección 8.^a do capítulo I do título IV, deberá indicar, se for o caso, a organización interprofesional autorizada a que pertence.

IV. Axuda asociada aos gandeiros, medidas de axuda relacionadas cos animais e axudas aos agricultores que exerzan actividade gandeira

1. 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. Incluírse 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 se regula o Rexistro xeral de explotacións gandeiras.

2. Para todas as axudas aos gandeiros que exerzan actividade gandeira, o produtor debe solicitar que lle sexa concedida esta axuda polo máximo número de animais que cumpran os requisitos.

De acordo co número 4 do artigo 21 do Regulamento de execución (UE) n.º 809/2014 da Comisión, do 17 de xullo de 2014, debe figurar na solicitude a declaración do produtor en que se afirme que é consciente de que os animais para os que 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 no artigo 31 do Regulamento delegado (UE) n.º 640/2014 da Comisión, do 11 de marzo de 2014.

3. Declaración de que os datos da súa explotación corresponden aos contidos na base de datos informatizada ou, en caso contrario, compromiso de comunicar ao órgano competente a rectificación, segundo o establecido no Real decreto 479/2004, do 26 de marzo.

4. Para a axuda asociada por vaca nutriz, declaración, se for o caso, respecto da venda de leite ou produtos lácteos procedentes da explotación do solicitante.

5. 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 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 685/2013, do 16 de setembro, polo que se establece un sistema de identificación e rexistro dos animais das especies ovina e cabrúa, respectivamente.

V. Información e documentación adicional

1. Esbozo das parcelas agrícolas cando o produtor non declare a totalidade dun recinto Sixpac, excepto no caso de pastos permanentes de uso común e no caso de que a titularidade da parcela sexa en réxime de parzaría.

2. Para a xustificación da actividade agraria establecida no artigo 11, nos casos en que o produtor vaia recibir axudas en superficies de pastos e non sexa titular dunha explotación gandeira inscrita no Rega, conforme o establecido nas letras a) e b) do número 5 do artigo 11, deberá, cando así o estableza a autoridade competente, presentar probas de que realiza os labores de mantemento descritos no anexo IV na superficie de pastos declarada.

3. No caso da axuda asociada á remolacha azucreira a que se refire a sección 6.^a do capítulo I do título IV, deberá achegar unha copia do contrato de subministración coa industria azucreira.

4. No caso da axuda asociada ao tomate para industria a que se refire a sección 7.^a do capítulo I do título IV, copia do contrato suscrito coa industria que vai realizar a transformación.

5. No caso da axuda asociada para as explotacións que manteñan vacas nutrices a que se refire a sección 2.^a do capítulo II do título IV, certificado oficial sobre rendemento leiteiro, cando sexa necesario.

6. No caso da axuda asociada para as explotacións de vacún de leite a que se refire a sección 4.^a do capítulo II do título IV, xustificación documental que acredite ter realizado vendas directas no ano anterior ao ano de solicitude, para o caso de que a explotación non realice entregas a compradores.

7. Sen prexuízo do establecido nos parágrafos anteriores, cando a autoridade competente teña acceso á documentación exixida neste número V, eximirase o solicitante da necesidade de presentación da dita documentación, e substituirase, se for o caso, por unha autorización expresa á autoridade competente para acceder á dita información.

8. Calquera outra información, en concepto de «outra declaración», establecida pola comunidade autónoma para as medidas de desenvolvemento rural no ámbito do sistema integrado.

ANEXO VIII

Requisitos e condicións que deberán cumprir as superficies de interese ecolóxico establecidas no artigo 24
I. Terras en barbeito

Para que as terras en barbeito sexan consideradas superficies de interese ecolóxico non se deberán dedicar á produción agraria durante, ao menos, un período de nove meses consecutivos desde a colleita anterior e no período comprendido entre o mes de outubro do ano previo ao da solicitude e o mes de setembro do ano da solicitude. En calquera caso, a dita superficie deberá ser declarada como superficie en barbeito o ano de solicitude en que se pretenda computar como superficie de interese ecolóxico.

Así mesmo, a partir da solicitude única correspondente a 2016, as superficies de barbeito que se pretendan computar como de interese ecolóxico non deberán ter estado ocupadas por cultivos fixadores de nitróxeno na solicitude de axudas correspondente ao ano anterior.

II. Cultivos fixadores de nitróxeno

Consideraranse superficies de interese ecolóxico as dedicadas ao cultivo das seguintes especies de leguminosas para consumo humano ou animal: feixón, garavanzo, lentella, chícharo, fabas, tremozo, alfarroba, pedrelos bravos, almorta, veza, ervellas bravas, alforba, ervellaca, ervella negra, alfalfa, esparcela, sula.

Para optimizar o beneficio ambiental que achegan os cultivos fixadores de nitróxeno, estes manteranse sobre o terreo, ao menos, até o estado que se indica a continuación dependendo do tipo de especie e aproveitamento:

- Até o estado de madurez leitosa do gran, no caso de aproveitamento para gran;
- Até o inicio da floración, no caso de aproveitamento forraxeiro anual ou en verde;
- Durante todo o ano, no caso das leguminosas forraxeiras plurianuais, excepto no ano de sementeira e de levantamento do cultivo, que se levarán a cabo conforme as prácticas tradicionais na zona.

Co obxecto de evitar o risco de lixiviación do nitróxeno que presentan os cultivos fixadores de nitróxeno en outono, así como de aproveitar a mellora do solo que se obtén con este tipo de cultivos, deberán ir seguidos, na rotación de cultivos da explotación, por algún cultivo que teña necesidade de nitróxeno, non estando permitido deixar a seguir as terras en barbeito. En particular, a partir da solicitude única correspondente a 2016, as superficies de cultivos fixadores de nitróxeno que se pretendan computar como de interese ecolóxico non se deberán ter cultivado con outro cultivo fixador de nitróxeno o ano anterior, a excepción das leguminosas forraxeiras plurianuais mentres dure o seu ciclo de cultivo.

ANEXO IX

Factores de ponderación a que se refire o número 6 do artigo 24

Tipo de superficie de interese ecolóxico	Factor de ponderación	Superficie de interese ecolóxico
Terras en barbeito (por m ²)	1	1 m ²
Superficies con cultivos fixadores de nitróxeno (por m ²)	0,7	0,7 m ²
Superficies forestadas recollidas no artigo 24.2.c) (por m ²)	1	1 m ²
Superficies dedicadas a agrosilvicultura recollidas no artigo 24.2.d) (por m ²)	1	1 m ²

ANEXO X

Relación de comarcas con índice de rendemento comarcal superior a 2000 kg/ha en secaño conforme o Plan de rexionalización produtiva

Comarca de rexionalización	IRC
Andalucía	
– Cádiz:	
Campaña de Cádiz I	3,2
Campaña de Cádiz II	3,7
Costa Noroeste de Cádiz I	3,2
Costa Noroeste de Cádiz II	3,7
Sierra de Cádiz I	2,5
Sierra de Cádiz II	2,7
La Janda	3,2
Campo de Gibraltar	3,2
– Córdoba:	
Pedroches II	2,2
Campaña Baja	3,7
Las Colonias	3,2
Campaña Alta	2,7
Penibética	2,5
– Granada:	
De la Vega	2,5
Iznalloz	2,5
Montefrío	2,5
Alhama	2,2
– Huelva:	
Condado Campiña	3,7
Condado Litoral	2,7
– Jaén:	
Campaña del Norte	2,5
La Loma	2,5
Campaña del Sur	2,5
Sierra Sur	2,2
– Málaga:	
Norte ou Antequera I	2,7
Norte ou Antequera II	3,2
– Sevilla:	
La Vega	3,7
El Aljarafe	3,7
Las Marismas	2,7
La Campiña I	3,2
La Campiña II	3,7
Sierra Sur	2,7
Estepa	3,2
Aragón	
– Huesca:	
Jacetania	2,7
Sobrarbe	2,7

Comarca de rexionalización	IRC
Ribagorza	2,7
Hoya de Huesca III	2,2
Hoya de Huesca IV	2,5
Somontano	2,5
Monegros II	2,2
La Litera I	2,2
La Litera II	2,5
– Teruel:	
Cuenca del Jiloca I	2,2
Cuenca del Jiloca II	2,5
Serranía de Montalbán II	2,2
Bajo Aragón III	2,2
Hoya de Teruel II	2,5
– Zaragoza:	
Ejea de los Caballeros III	2,2
Ejea de los Caballeros IV	2,5
Borja II	2,2
Calatayud II	2,2
La Almunia de Doña Godina III	2,2
Daroca II	2,5
Asturias	
– Oviedo:	
Vegadeo	3,2
Luarca	4,1
Cangas del Narcea	3,2
Grado	4,1
Belmonte de Miranda	3,2
Gijón	4,1
Oviedo	4,1
Mieres	2,7
Llanes	4,1
Cangas de Onís	3,2
Balears	
– Balears:	
Mallorca III	3,2
Cantabria	
– Cantabria:	
Costera	4,1
Liébana	2,7
Tudanca-Cabuérniga	2,7
Pas-Iguña	3,2
Asón	3,2
Reinosa	4,1
Castilla-La Mancha	
– Albacete:	
Manchuela	2,2
Centro	2,2
– Cuenca:	
Alcarria	2,5
Serranía Media	2,2

Comarca de rexionalización	IRC
Serranía Baja	2,2
Manchuela	2,7
Mancha Baja	2,5
Mancha Alta	2,5
– Guadalajara:	
Campiña	2,5
Sierra	2,2
Alcarria Alta	2,5
Molina de Aragón	2,5
Alcarria Baja	2,2
Castilla y León	
– Ávila:	
Arévalo-Madrigal	2,5
– Burgos:	
Merindades	3,7
Bureda-Ebro	4,4
Demanda	2,5
La Ribera	2,5
Arlanza	2,7
Pisuerga	2,7
Páramos	2,5
Arlanzón	2,7
– León:	
Esla-Campos	2,2
Sahagún	2,2
– Palencia:	
El Cerrato	2,7
Campos	2,5
Saldaña-Valdavia	2,2
Boedo-Ojeda	2,5
Guardo	2,2
Cervera	2,2
Aguilar	2,5
– Salamanca:	
Ledesma I	2,2
Ledesma II	2,7
Salamanca	2,7
Peñaranda de Bracamonte	2,7
Fuente de San Esteban I	2,2
Fuente de San Esteban II	2,7
Alba de Tormes I	2,5
Alba de Tormes II	2,7
– Segovia:	
Cuellar	2,5
Sepúlveda I	2,2
Sepúlveda II	2,5
Segovia I	2,2
Segovia II	2,5

Comarca de rexionalización	IRC
– Soria:	
Tierras Altas e Valle del Tera	2,5
Burgo de Osma	2,5
Soria	2,5
Campo de Gomara	2,7
Almazán	2,7
Arcos de Jalón	2,5
– Valladolid	
Tierra de Campos	2,5
Centro I	2,2
Centro II	2,5
Sur	2,2
Sureste I	2,2
Sureste II	2,5
– Zamora:	
Campos-Pan	2,5
Bajo Duero	2,5
Cataluña	
– Barcelona:	
Berguedà	3,2
Bages	3,2
Osona	3,2
Moianès	3,2
Penedès	3,2
Anoia	3,2
Maresme	3,2
Vallès Oriental	3,2
Vallès Occidental	3,2
Baix Llobregat	3,2
– Girona:	
Cerdanya	3,2
Ripollès	3,2
Garrotxa	3,2
Alt Empordà	3,2
Baix Empordà	3,2
Gironès	3,2
Selva	3,2
– Lleida:	
Val D’Aran	3,2
Pallars-Ribagorça	3,2
Alt Urgell	3,2
Conca	3,2
Solsonès	3,2
Noguera	3,2
Urgell	3,2
Segarra	3,2
Segrià	2,7
Garrigues	2,7

Comarca de rexionalización	IRC
– Tarragona:	
Terra Alta	2,7
Ribera d'Ebre	2,7
Baix Ebre	2,7
Priorat-Prades	2,7
Conca de Barbera	3,2
Segarra	3,2
Camp de Tarragona	3,2
Baix Penedès	3,2
Extremadura	
– Badajoz:	
Llerena III	2,5
Azuaga II	2,7
Galicia	
– A Coruña:	
Septentrional	3,7
Occidental	4,1
Interior	3,7
– Lugo:	
Costa	3,7
A Terra Chá	3,7
Central	3,7
Montaña	3,2
Sur	3,2
– Ourense:	
Ourense	3,7
O Barco de Valdeorras	3,7
Verín	3,7
– Pontevedra:	
Montaña	4,1
Litoral	4,1
Interior	3,7
Miño	3,7
Madrid	
– Madrid:	
Lozoya-Somosierra	2,2
Guadarrama	2,2
Campiña	2,5
Navarra	
– Pamplona:	
Noroccidental I	2,5
Noroccidental II	4,1
Pirenaica I	2,5
Pirenaica II	3,7
Pirenaica III	4,1
Pirenaica IV	4,4
Pamplona I	3,7
Pamplona II	4,1

Comarca de rexionalización	IRC
Pamplona III	4,4
Tierra Estella I	2,5
Tierra Estella II	3,2
Tierra Estella III	3,7
Tierra Estella IV	4,1
Tierra Estella V	4,4
Navarra Media I	2,5
Navarra Media II	3,2
Navarra Media III	3,7
Navarra Media IV	4,1
Ribera Alta-Aragón II	2,2
Ribera Alta-Aragón III	2,5
Ribera Alta-Aragón IV	2,7
País Vasco	
– Araba:	
Cantábrica	4,4
Estribaciones Gorbea	4,1
Valles Alaveses	4,4
Llanada Alavesa	4,4
Montaña Alavesa	4,4
Rioja Alavesa I	3,7
Rioja Alavesa II	4,1
– Gipuzkoa:	
Gipuzkoa	3,2
– Bizkaia:	
Bizkaia	3,2
La Rioja	
– La Rioja:	
Rioja Alta I	3,2
Rioja Alta II	3,7
Rioja Alta III	4,4
Sierra Rioja Alta	4,1
Rioja Media	2,7
Sierra Rioja Media	2,7
Sierra Rioja Baja	2,5
C. Valenciana	
– Alacant:	
Vinalopó	2,2
Montaña	2,2
Marquesado	2,2
– Castelló:	
Alto Maestrazgo	2,2
Bajo Maestrazgo	2,2
Llanos Centrales	2,2
Peñagolosa	2,2
La Plana	2,2
Palancia	2,2

Comarca de rexionalización	IRC
– València:	
Requena-Utiel.	2,2
Valle de Ayora.	2,2

Excepcións na rexionalización produtiva do secaño

Andalucía

Cádiz:

– A comarca Campiña de Cádiz divídese en dúas zonas denominadas Campiña de Cádiz I e Campiña de Cádiz II. A zona Campiña de Cádiz II queda constituída polos termos municipais de Algar, Bornos, Espera, Jerez de la Frontera, Villamartín e San José del Valle e a zona Campiña de Cádiz I polo resto da comarca.

– A comarca Costa Noroeste de Cádiz divídese en dúas zonas denominadas Costa Noroeste de Cádiz I e Costa Noroeste de Cádiz II. La zona Costa Noroeste de Cádiz II queda constituída polos termos municipais de Conil de la Frontera, Chiclana de la Frontera, Chipiona e Rota e a zona Costa Noroeste de Cádiz I polo resto da comarca.

– A comarca Sierra de Cádiz divídese en dúas zonas denominadas Sierra de Cádiz I e Sierra de Cádiz II. A zona Sierra de Cádiz II queda constituída polos termos municipais de Alcalá del Valle, Setenil de las Bodegas e Torre Alháuquime e a zona Sierra de Cádiz I polo resto da comarca.

– Segrégase da Comarca Sierra de Cádiz o termo municipal de Zahara, que queda integrado na comarca Campiña de Cádiz I.

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.

– Segréganse da comarca da Campiña Alta os termos municipais de Montemayor e Montilla, que quedan integrados na Campiña Baja.

Granada:

– Segréganse da Comarca Guadix os termos municipais de Darro e Huélago, 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, Marmolejo e Villanueva de la Reina, que quedan integrados na comarca Campiña del 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 Sierra Sur o termo municipal de Alcalá la Real, que queda integrado na comarca Campiña del Sur.

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

Málaga:

– A comarca Norte ou Antequera dividiuse en dúas zonas denominadas Norte ou Antequera I e Norte ou Antequera II. A zona Norte ou Antequera II está constituída polos termos municipais de Alameda, Antequera, Humilladero, Fuente de Piedra e Molina e a zona Norte ou Antequera I polo resto da comarca.

– 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.

– A comarca de La Campiña dividiuse en dúas zonas denominadas La Campiña I e La Campiña II. A zona La Campiña II está constituída polos termos municipais de Las Cabezas de San Juan, El Cuervo de Sevilla e Lebrija, e a zona La Campiña I polo resto da comarca.

– Segréganse da comarca Sierra Sur os termos municipais de Morón de la Frontera, Montellano e La Puebla de Cazalla, que quedan integrados na comarca La Campiña I.

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 zona Hoya de Huesca III está constituída polos de Alcalá de Gurrea, Almuniente, Barbués, Grañén, Huerto, Torres de Alcanadre e Torres de Barbués, e a zona Hoya de Huesca IV polo resto da comarca.

– 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.

– A comarca La Litera dividiuse en dúas zonas denominadas La Litera I e La Litera II. A zona de La Litera I está constituída polos termos municipais de Alfántega, Altorricón, Binaced, Binéfar, Esplús, Monzón, Pueyo de Santa Cruz, San Miguel del Cinca, Tamarite de Litera e Vencillón, e La Litera II polo resto da comarca.

Teruel:

– A comarca Cuenca del Jiloca dividiuse en dúas zonas denominadas Cuenca del Jiloca I e Cuenca del Jiloca II. A zona Cuenca del Jiloca II está constituída polos termos municipais de Báguena, Bello, Blancas, Burbáguena, Castejón de Tornos, Odón, San Martín del Río, Tornos e Torralba de los Sisonos, e a zona Cuenca del Jiloca I polo resto da comarca.

– 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 zona 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 zona de Ejea de los Caballeros III está constituída polos de Asín, Erla, El Frago, Luna, Marracos, Orés, Las Pedrosas, Piedratayada, Puendeluna e Sierra de Luna, e a zona de Ejea de los Caballeros IV polo resto da comarca.

– 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, Bordalba, 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 de La Almunia de Doña Godina dividiuse en tres zonas denominadas La Almunia de Doña Godina I, La Almunia de Doña Godina II e La Almunia de Doña Godina III. A zona La Almunia de Doña Godina II está constituída polos termos municipais de Aguarón, Aguilón, Codos, Encinacorba, Paniza, e Tosos; a zona La 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 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.

Illes Balears

Balears:

– 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.

Castilla y León

Salamanca:

– A comarca Alba de Tormes dividiuse en dúas zonas denominadas Alba de Tormes I e Alba de Tormes II. A zona Alba de Tormes II está formada polos termos municipais de Alba de Tormes, Aldeaseca de Alba, Anaya de Alba, Coca de Alba, Gajates, Garcihernández, Larrodrigo, Navales, Pedraza de Alba, Pedrosillo de Alba, Peñarandilla e Valdecarros; a zona Alba de Tormes I está constituída polo resto da comarca.

– A comarca Ledesma dividiuse en dúas zonas denominadas Ledesma I e Ledesma II. A zona Ledesma II está formada polos termos municipais de Almenara de Tormes, Golpejas, Rollán e Tabera de Abajo, e a zona Ledesma I polo resto da comarca.

– A comarca Fuente de San Esteban dividiuse en dúas zonas denominadas Fuente de San Esteban I e Fuente de San Esteban II. A zona Fuente de San Esteban II está formada polos termos municipais de Aldehuela de la Bóveda, Cabrillas, La Fuente de San Esteban, Matilla de los Caños del Río, Robliza de Cojos, La Sagrada e San Muñoz, e a zona Fuente de San Esteban I polo resto da comarca.

Segovia:

– A comarca Segovia dividiuse en dúas zonas denominadas Segovia I e Segovia II. A zona Segovia II está formada polos termos municipais de Encinillas, Hontanares de Eresma, Los Huertos e Valseca, e a zona Segovia I polo resto da comarca.

– A comarca Sepúlveda dividiuse en dúas zonas denominadas Sepúlveda I e Sepúlveda II. A zona Sepúlveda II está formada polos termos municipais de Aldeasoña, Cabezuela, Calabazas, Cantalejo, Cobos de Fuentidueña, Cozuelos de Fuentidueña, Cuevas de Provanco, Fuente el Olmo de Fuentidueña, Fuentepiñel, Fuentesauco de Fuentidueña, Fuentesoto, Fuentidueña, Laguna de Contreras, Membibre de la Hoz, Sacramenia, San Miguel de Bernuy, San Pedro de Gaillos, Torrecilla del Pinar e Valtiendas, e a zona Sepúlveda I polo resto da comarca.

Soria:

– Segrégase da comarca de Soria o termo municipal de Fuentepinilla, que queda integrado na comarca de Almazán.

Valladolid:

– A comarca Centro dividiuse en dúas zonas denominadas Centro I e Centro II. A zona Centro II está formada polos termos municipais de Adalia, Amusquillo, Benafarces, Bercero, Berceruelo, Canillas de Esgueva, Casasola de Arión, Castrillo-Tejeriego, Castrodeza, Castronuevo de Esgueva, Castroverde de Cerrato, Ciguñuela, Encinas de Esgueva, Esguevillas de Esgueva, Fombellida, Gallegos de Hornija, Geria, Marzales, Mota del Marqués, Olivares de Duero, Olmos de Esgueva, Peñaflor de Hornija, Piña de Esgueva, Renedo de Esgueva, Robladillo, San Pelayo, San Salvador, Torre de Esgueva, Vega de Valdetronco, Vellilla, Velliza, Villabáñez, Villaco, Villafuerte, Villalbarba, Villán de Tordesillas, Villanubla, Villanueva de los Infantes, Villarmentero de Esgueva, Villasexmir, Villavaquerín, Wamba e Zaratán. A zona Centro I está formada polo resto da comarca.

– A comarca Sureste dividiuse en dúas zonas denominadas Sureste I e Sureste II. A zona Sureste II está formada polos termos municipais de Bahabón, Bocos de Duero, Campaspero, Canalejas de Peñafiel, Castrillo de Duero, Cogeces del Monte, Corrales de Duero, Curiel de Duero, Fompedraza, Langayo, Manzanillo, Olmos de Peñafiel, Peñafiel, Pesquera de Duero, Piñel de Abajo, Piñel de Arriba, Quintanilla de Arriba, Quintanilla de Onésimo, Rábano, Roturas, San Llorente, Torre de Peñafiel, Valbuena de Duero e Valdearcos de la Vega. A zona Sureste I está formada polo resto da comarca.

Cataluña

Lleida:

- Segrégase da comarca Urgel o termo municipal de Juneda, que queda incorporado á de Garrigues.

Extremadura

Badajoz:

- 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.

Navarra

Navarra:

- A comarca Noroccidental dividiuse en dúas zonas denominadas Noroccidental I e Noroccidental II. A zona Noroccidental II está constituída polo termo municipal de Ezcabarte e a zona Noroccidental I polo resto da comarca.
- A comarca Pirenaica dividiuse en catro zonas denominadas Pirenaica I, Pirenaica II, Pirenaica III e Pirenaica IV. A zona Pirenaica IV está constituída polos termos municipais de Monreal e Unciti; a zona Pirenaica III polos de Aoiz/Agoitz, Ibargoiti, Izagaondoa, Lizoáin, Lónguida/Longida, Lumbier, Urraul Bajo e Urroz; a zona Pirenaica II polos de Romanzado e Urraul Alto; e a zona Pirenaica I polo resto da comarca.
- A comarca Pamplona dividiuse en tres zonas denominadas Pamplona I, Pamplona II e Pamplona III. A zona Pamplona I está constituída polos termos municipais de Artazu, Belascoáin, Gofñi, Guirguillano e Ollo; a zona Pamplona III polos de Ansoáin, Barañain, Beriáin, Berrioplano, Berriozar, Burlada/Burlata, Cizur, Egüés, Galar, Huarte/Uharte, Noáin (Valle de Elorz)/Noain (Elortzibar), Olza, Orcoyen, Pamplona/Iruña, Villava/Atarrabia e Zizur Mayor/Zizur Nagusia e a zona Pamplona II polo resto da comarca.
- A comarca Tierra Estella dividiuse en cinco zonas denominadas Tierra Estella I, Tierra Estella II, Tierra Estella III, Tierra Estella IV e Tierra Estella V. A zona Tierra Estella I está constituída polos termos municipais de Armañanzas, Bargota, El Busto, Lanzagurría, Sansol, Torres del Río e Viana; a zona Tierra Estella III polos de Aberin, Ayegui, Cirauqui, Estella/Lizarra, Igúzquiza, Mañeru, Morentin, Oteiza, Salinas de Oro, Villamayor de Monjardín e Zúñiga; a zona Tierra Estella IV polos de Allín, Ancín, Cabredo, Genevilla, Guesálaz, Lezáun, Marañón, Metauten, Mirafuentes, Murieta, Nazar e Villatuerta; a zona Tierra Estella V polos de Abáigar, Abárzuza, Etayo, Legaria, Mendaza, Oco, Olejua, Piedramillera, Sorlada e Yerri, e a zona Tierra Estella II polo resto da comarca.
- A comarca Navarra Media dividiuse en catro zonas denominadas Navarra Media I, Navarra Media II, Navarra Media III e Navarra Media IV. A zona Navarra Media I está constituída polos termos municipais de Olite e Pitillas; a zona Navarra Media II polos de Artajona, Beire, Berbinzana, Cáseda, Gallipienzo, Javier, Larraga, Petilla de Aragón, San Martín de Unx, Sangüesa/Zangoza, Tafalla e Ujué; a zona Navarra Media IV polos de Barásoain, Garínoain, Olóriz e Unzué, e a zona Navarra Media III polo resto da comarca.
- 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 Caparroso, Carcastillo, Marcilla, Mérida, Murillo el Cuende, Murillo el Fruto, Peralta e Santacara, e a zona Ribera Alta-Aragón I polo resto da comarca.

País Vasco

Araba:

– Segrégase da comarca Estribaciones Gorbea o termo municipal de Zigoitia, que se integra na comarca Llanada Alavesa.

– Segrégase da comarca Rioja Alavesa o termo municipal de Kripan, que se integra na comarca Montaña Alavesa.

– A comarca Rioja Alavesa dividiuse en dúas zonas denominadas Rioja Alavesa I e Rioja Alavesa II. A zona Rioja Alavesa II está constituída polos termos municipais de Eivillar/Bilar, Lanciego/Lantziago, Yécora e as xuntas administrativas de Barriobusto e Labraza, e a zona Rioja Alavesa I polo resto da comarca.

La Rioja

La Rioja:

– A comarca Rioja Alta dividiuse en tres zonas denominadas Rioja Alta I, Rioja Alta II e Rioja Alta III. A zona Rioja Alta III está constituída polos termos municipais de Cellorigo, Cihuri, Corporales, Foncea, Fonzaleche, Galbárruli, Grañón, Herramélluri, Leiva, Ochánduri, Sajazarra, San Millán de Yécora, Tormantos, Treviana e VillartaQuintana, la zona Rioja Alta II polos de Ábalos, Alesanco, Anguciana, Badarán, Bañares, Baños de Rioja, Berceo, Briñas, Canillas de Río Tuerto, Cañas, Casalarreina, Castañares de Rioja, Cidamón, Cirueña, Cordovín, Cuzcurrita de Río Tirón, Estollo, Haro, Hervías, Manzanares de Rioja, San Millán de la Cogolla, San Torcuato, San Vicente de la Sonsierra, Santo Domingo de la Calzada, Santurde de Rioja, Santurdejo, Tirgo, Torrecilla sobre Alesanco, Villalba de Rioja, Villalobar de Rioja, Villar de Torre, Villarejo, Villaverde de Rioja e Zarratón, e a zona Rioja Alta I polo resto da comarca.

– O termo municipal de Grávalos segrégase da comarca Rioja Baja e queda incluído na comarca Sierra Rioja Baja.

ANEXO XI

Leguminosas e denominacións de calidade acollidas á axuda asociada aos legumes de calidade recollida na sección 5.^a do capítulo I do título IV

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:

DOP Judía del Ganxet.

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.

IXP Garbanzo de Escacena.
Outras denominacións de calidade:
Alubia de Guernika.
Alubia de Tolosa.
Alubia Pinta Alavesa.
Garbanzo de Pedrosillo.
Judión de la Granja.
Alubia de Anguiano.

ANEXO XII

Contido mínimo dos contratos a que se refire o artigo 51

- A identificación das partes contratantes. No caso dos compromisos de entrega deberá figurar a identificación da OP.
- Superficie total das parcelas de que procedan os tomates entregados á transformación.
- A cantidade de materia prima que se deba entregar para a transformación.
- O período en que se realicen as entregas nas industrias de transformación.
- O prezo de compravenda da materia prima, desagregando o IVE.

ANEXO XIII

Razas de vacún a que fan referencia os artigos 61 e 67

- Angler Rotvieh (Angeln) – Rød dansk mælkerace (RMD) – German Red – Lithuanian Red.
- Ayrshire.
- Armoricaine.
- Bretonne pie noire.
- Frisoa.
- Groninger Blaarkop.
- Guernsey.
- Jersey.
- Malkeborhorn.
- Reggiana.
- Valdostana Nera.
- Itäsuomenkarja.
- Länsisuomenkarja.
- Pohjoissuomenkarja.

ANEXO XIV

Declaración de superficies de pastos permanentes de uso común con referencias distintas ao Sixpac

1. Os recintos que se declaren poderán ser normais ou con outras referencias oficiais. Considéranse recintos normais os que teñen unha identificación referenciada no Sixpac. No caso de recintos normais indicárase a superficie en hectáreas con dous decimais. No caso de pastos permanentes de uso común non é necesario presentar esbozo.

2. Se se trata de recintos con outras referencias oficiais, a autoridade xestora do pasto declarado en común, de forma previa á apertura da solicitude única ou en paralelo a ela deberá presentar unha declaración, con base no procedemento que estableza a comunidade autónoma, en que se inclúa, ao menos, a seguinte información:

- Datos xerais da autoridade xestora: nome ou razón social e, se se dispón del, DNI/NIF. Debe ser posto en coñecemento dos agricultores por parte da dita autoridade xestora.

– Denominación, se procede, do pasto declarado en común e, se se dispón del, número de MUP no caso dos montes de utilidade pública.

– Código identificativo do recinto con outras referencias oficiais: será definido pola comunidade autónoma e posto en coñecemento dos agricultores, necesariamente antes de que finalice o período de presentación da solicitude única, para efectos de que poida ser utilizado na declaración de superficies. De forma xeral, para un pasto declarado en común concreto definirase un único código identificativo, a non ser que a adjudicación se realice por zonas concretas do dito pasto, caso en que se definirá un código por zona.

1. Código de provincia e municipio.
2. Códigos de agregado e zona.
3. Polígono (3 posicións): codificarase con números do rango dos 900.
4. Parcela (5 posicións): codificarase con números do rango dos 99000.
5. Recinto (5 posicións): codificarase con números do rango dos 99000.

– Recintos reais asociados que forman parte dos pastos declarados en común (superficie bruta). Se de cara á caché de campaña hai cambios de admisibilidade nos recintos, a comunidade autónoma comunicarao á autoridade xestora

– Coeficiente de admisibilidade (CAP) dos pastos declarados en común. O CAP establecerase en cada un dos recintos que conforman o pasto declarado en común.

– Agricultores asociados co seu NIF.

– Participación de cada agricultor no pasto declarado en común, que poderán ser o número de hectáreas asignadas a cada un dos agricultores ou a porcentaxe de participación.

3. Pola súa parte, o solicitante de pastos declarados en común deberá declarar:

– Hectáreas asignadas pola autoridade xestora do pasto declarado en común que solicita.

– Datos xerais da autoridade xestora do pasto declarado en común, que deberá coincidir co identificativo a que fai referencia o punto anterior da declaración da autoridade xestora.

– Código identificativo do recinto ou recintos con outras referencias oficiais correspondentes ao pasto declarado en común que desexa declarar e que foi definido previamente pola autoridade xestora. Debe coincidir co código a que fai referencia o punto anterior da declaración da autoridade xestora.