

I. DISPOSICIONS GENERALS

MINISTERI D'AGRICULTURA I PESCA, ALIMENTACIÓ I MEDI AMBIENT

11577 *Reial decret 597/2016, de 5 de desembre, per a l'aplicació de les mesures del programa de suport 2014-2018 al sector vitivinícola.*

El Reglament (UE) núm. 1308/2013 del Parlament Europeu i del Consell, de 17 de desembre de 2013, pel qual es crea l'organització comuna de mercats dels productes agraris i pel qual es deroguen els reglaments (CEE) núm. 922/72, (CEE) núm. 234/79, (CE) núm. 1307/2001 i (CE) núm. 1234/2007, i el Reglament (CE) núm. 555/2008 de la Comissió, de 27 de juny de 2008, pel qual s'estableixen normes de desplegament del Reglament (CE) núm. 479/2008 del Consell, pel que fa als programes de suport, el comerç amb tercers països, el potencial productiu i els controls en el sector vitivinícola, regulen les disposicions sobre els programes de suport que els estats membres han de presentar a la Comissió.

El Reial decret 548/2013, de 19 de juliol, per a l'aplicació de les mesures del programa de suport 2014-2018 al sector vitivinícola espanyol, recollia el conjunt de disposicions que despleguen el programa de suport del sector vitivinícola espanyol per a l'aplicació del segon programa de suport quinquennal presentat pel Regne d'Espanya a la Comissió Europea per al període 2014 a 2018.

En funció de l'experiència adquirida, es va fer necessari fer diversos ajustaments, motiu pel qual es va aprovar el Reial decret 1079/2014, de 19 de desembre, per a l'aplicació de les mesures del programa de suport 2014-2018 al sector vitivinícola.

En aquests moments, i per ajustar la nostra normativa al Reglament delegat (UE) 2016/1149 de la Comissió, de 15 d'abril de 2016, pel qual es completa el Reglament (UE) núm. 1308/2013 del Parlament Europeu i del Consell, pel que fa als programes nacionals de suport en el sector vitivinícola, i es modifica el Reglament (CE) núm. 555/2008 de la Comissió, i al Reglament d'execució (UE) 2016/1150 de la Comissió, de 15 d'abril de 2016, pel qual s'estableixen disposicions d'aplicació del Reglament (UE) núm. 1308/2013 del Parlament Europeu i del Consell pel que fa als programes nacionals de suport en el sector vitivinícola, és necessari procedir a diverses modificacions en gairebé la totalitat de les línies d'ajuda, alhora que se suprimeix la d'ajudes a la inversió, fet que requereix, en nom de la deguda seguretat jurídica, aprovar un nou reial decret.

D'altra banda, la línia d'ajuda corresponent a la mesura d'inversions se suprimeix en aquest Reial decret ja que el Reial decret 1151/2015, de 18 de desembre, va introduir una modificació dels articles 58 i 96 del Reial decret 1079/2014, de 19 de desembre, perquè a partir de l'1 de febrer de 2016 el suport a nous projectes d'inversió en el sector vitivinícola es faci a través dels programes de desenvolupament rural a l'empara del Reglament (UE) núm. 1305/2013 del Parlament Europeu i del Consell, de 17 de desembre de 2013, relatiu a l'ajuda al desenvolupament rural a través del Fons Europeu Agrícola de Desenvolupament Rural (FEADER) i pel qual es deroga el Reglament (CE) núm. 1698/2005 del Consell. Tot això sense perjudici dels compromisos corresponents a convocatòries anteriors.

En la disposició final quarta d'aquesta norma s'estableix que l'entrada en vigor sigui l'endemà de la seva publicació al BOE, encara que es preveu la seva aplicació des del 18 de juliol de 2016, en ser la data d'entrada en vigor dels nous reglaments esmentats de la UE. Sense perjudici d'això, els destinataris de la norma coneixen prou bé aquest fet, ja que estan publicats en el DOUE del 15 de juliol de 2016 tots dos reglaments, que ja fixen un termini de «vacatio legis» de tres dies, i el Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient ha informat de manera suficient les comunitats autònomes i el sector d'aquest Reial decret.

Aquest Reial decret es dicta en aplicació de la normativa de la Unió Europea abans esmentada, i d'acord amb l'habilitació prevista a la disposició final primera de la Llei 24/2003, de 10 de juliol, de la vinya i del vi.

En l'elaboració d'aquest Reial decret s'han consultat les comunitats autònomes, així com les entitats més representatives dels sectors afectats.

En virtut d'això, a proposta de la ministra d'Agricultura i Pesca, Alimentació i Medi Ambient, amb l'aprovació prèvia del ministre d'Hisenda i Administracions Públiques, d'acord amb el Consell d'Estat i amb la deliberació prèvia del Consell de Ministres, en la seva reunió del dia 2 de desembre de 2016,

DISPOSO:

CAPÍTOL I

Disposicions generals

Article 1. *Objecte i àmbit d'aplicació.*

Aquest Reial decret té per objecte establir la normativa bàsica aplicable a les mesures següents recollides en el Programa de suport al sector vitivinícola espanyol 2014-2018, presentat pel Regne d'Espanya davant la Comissió Europea de conformitat amb el que disposen el Reglament (UE) núm. 1308/2013 del Parlament Europeu i del Consell, de 17 de desembre de 2013, pel qual es crea una organització comuna de mercats dels productes agraris i pel qual es deroguen els reglaments (CEE) núm. 922/72, (CEE) núm. 234/79, (CE) núm. 1307/2001 i (CE) núm. 1234/2007, i el Reglament (CE) núm. 555/2008 de la Comissió, de 27 de juny de 2008, pel qual s'estableixen normes de desplegament del Reglament (CE) núm. 479/2008 del Consell, pel que fa als programes de suport, el comerç amb tercers països, el potencial productiu i els controls en el sector vitivinícola:

- a) Promoció de mercats en tercers països.
- b) Reestructuració i reconversió de vinyes.
- c) Eliminació de subproductes.
- d) Innovació.
- e) Collita en verd.

Article 2. *Definicions.*

Als efectes de l'aplicació del present Reial decret, s'entén com a:

a) Autoritat competent: l'òrgan competent de la comunitat autònoma per tramitar, resoldre i pagar les ajudes a què es refereix aquest Reial decret, en el seu àmbit territorial, i el Fons Espanyol de Garantia Agrària com a organisme pagador en la tramitació, el control i el pagament de les ajudes a què es refereix aquest Reial decret d'àmbit nacional. Aquesta definició no s'utilitza als efectes de l'autoritat competent que ha d'establir el requisit d'arrencada obligatòria per motius sanitaris o fitosanitaris.

b) Destil·lador autoritzat: qualsevol persona, o agrupació de persones, que:

1r Estigui autoritzada per les autoritats competents per actuar en el marc de l'article 52 del Reglament (UE) núm. 1308/2013 del Parlament Europeu i del Consell, de 17 de desembre de 2013.

2n Figuri degudament inscrita en el registre territorial a què es refereix l'article 40 del Reglament dels impostos especials, aprovat pel Reial decret 1165/1995, de 7 de juliol.

c) Propietari: la persona, o agrupació de persones, amb independència de la forma jurídica de l'agrupació o dels seus membres, que té el títol de propietat sobre la parcel·la on hi ha la vinya.

d) Viticultor: la persona física o jurídica, o agrupació de persones físiques o jurídiques, amb independència de la forma jurídica de l'agrupació o dels seus membres, que cultivi la superfície plantada de vinya bé com a conseqüència d'un dret de propietat o bé perquè tingui atribuït un dret de disposició sobre el cultiu.

e) Parcel·la de vinya: la superfície contínua de terreny en què un sol viticultor cultiva la vinya, formada per un conjunt de recintes amb una o diverses referències alfanumèriques, representada gràficament en el Sistema d'informació geogràfica de parcel·les agrícoles, d'ara endavant SIGPAC.

f) Productor: qualsevol persona, o agrupació de persones, que hagi produït vi a partir de raïm fresc, de most de raïm, de most de raïm parcialment fermentat o de vi nou en procés de fermentació, obtinguts per ells mateixos o comprats, així com qualsevol persona, o agrupació de persones, que posseeixi subproductes resultants de qualsevol transformació de raïm diferent de la vinificació. Aquesta definició no s'aplica a la mesura d'innovació.

g) Programa: als efectes de la mesura de promoció en mercat de tercers països, es considera programa el conjunt d'accions de promoció coherents que es desenvolupin en un o diversos tercers països, l'abast del qual sigui suficient per contribuir a augmentar la informació sobre els productes en qüestió, així com la seva comercialització.

h) Acció: als efectes de la mesura de promoció s'entén per acció qualsevol de les mesures d'informació i promoció que preveu l'apartat 2 de l'article 45 del Reglament (UE) núm. 1308/2013 del Parlament Europeu i del Consell, de 17 de desembre, que recull l'annex I d'aquest Reial decret. Als efectes de la mesura d'innovació, s'entén per acció la unitat funcional d'execució, amb un pressupost definit i data de finalització dins de cada exercici FEAGA. Als efectes de la mesura de reestructuració i reconversió de vinyes, s'entén per acció cadascuna de les actuacions que especifica l'annex XII d'aquest Reial decret.

i) Operació: als efectes de l'ajuda a la reestructuració i reconversió, s'entén com a operació el conjunt d'accions tendents a aconseguir la reestructuració i reconversió d'una superfície de vinya determinada, i inclosa en la sol·licitud d'un viticultor.

j) Empresa vinícola: als efectes de la mesura de promoció, s'entén per empresa vinícola aquella empresa privada que operi principalment en la producció i/o en la comercialització en el sector del vi.

k) Arrencada: l'eliminació total de tots els ceps que es trobin en una superfície plantada de vinya. Aquesta arrencada inclou l'eliminació tant del portaempelt com de la part aèria de la planta.

l) Empresa: als efectes de la mesura d'innovació, s'aplica la definició d'empresa de l'article 1 de l'annex de la Recomanació 2003/361/CE de la Comissió, de 6 de maig de 2003.

m) Productes vitivinícoles: als efectes de la mesura d'innovació, s'entén per productes vitivinícoles els que esmenta la part II de l'annex VII del Reglament (UE) núm. 1308/2013 del Parlament Europeu i del Consell, de 17 de desembre, i que s'hagin produït en el territori espanyol.

n) Productes relacionats amb els productes vitivinícoles: als efectes de la mesura d'innovació, s'entén per productes relacionats amb els productes vitivinícoles els nous productes que s'obtinguin quan s'utilitza en la seva elaboració com a ingredient, almenys en un 60 per cent de la seva composició, un o diversos dels productes de la part II de l'annex VII del Reglament (UE) núm. 1308/2013 del Parlament Europeu i del Consell, de 17 de desembre, i que s'hagin produït en el territori espanyol.

o) Desenvolupament: als efectes de la mesura d'innovació, s'entén per desenvolupament l'aplicació concreta dels descobriments aconseguits prèviament mitjançant investigació, abans de l'ús dels nous productes, processos o tecnologies amb fins comercials. La recerca queda exclosa d'aquest Reial decret.

p) Centre de recerca i desenvolupament: als efectes de la mesura d'innovació, es considera centre de recerca i desenvolupament qualsevol entitat, amb independència de la seva condició jurídica (pública o privada) el principal objectiu de la qual sigui exercir la

recerca i el desenvolupament, i l'explotació dels seus resultats, mitjançant l'ensenyament, la publicació o la transferència de tecnologia.

q) **Associacions temporals o permanents de productors:** als efectes de la mesura de promoció i d'innovació, s'entén per associacions temporals o permanents les agrupacions de productors, persones físiques o jurídiques, públiques o privades, les comunitats de béns o qualsevol altre tipus d'unitat econòmica o patrimoni separat que, tot i no tenir personalitat jurídica, puguin portar a terme els projectes o les activitats per als quals es van agrupar. Actuen de conformitat amb l'article 11.3 de la Llei 38/2003, de 17 de novembre, general de subvencions.

CAPÍTOL II

Mesures de suport

Secció 1a Promoció en mercats de tercers països

Article 3. *Àmbit d'aplicació.*

Amb la finalitat de millorar la competitivitat dels vins espanyols, les accions que esmenta l'article 6 es poden finançar amb càrrec al pressupost de la Unió Europea en les condicions que preveu aquesta secció.

Article 4. *Tipus d'accions i durada dels programes.*

1. La mesura que esmenta l'article 45 del Reglament (UE) núm. 1308/2013 del Parlament Europeu i del Consell, de 17 de desembre, pot incloure qualsevol de les accions i activitats que figuren a l'annex I.

2. Aquestes accions s'han de portar a terme preferentment en el marc d'un programa tal com defineix l'article 2.g).

3. Per a cada període de programació, els programes poden tenir una durada màxima de tres anys per a un determinat beneficiari en un tercer país o regió d'un tercer país. No obstant això, si els efectes del programa ho justifiquen, es pot prorrogar una vegada per un màxim de dos anys, o dues vegades per un màxim d'un any, cada pròrroga, amb una sol·licitud prèvia, d'acord amb el que preveu l'article 8.4.

Article 5. *Beneficiaris.*

1. Poden presentar sol·licituds per acollir-se al finançament de les mesures de promoció en tercers països:

a) Les empreses vinícoles.

b) Les organitzacions de productors vitivinícoles, associacions d'organitzacions de productors vitivinícoles i organitzacions interprofessionals definides als articles 152, 156 i 157 del Reglament (UE) núm. 1308/2013 del Parlament Europeu i del Consell, de 17 de desembre, reconegudes per l'Estat membre, així com les organitzacions professionals i els grups definits a l'article 3, apartat 2, del Reglament (UE) núm. 1151/2012 del Parlament Europeu i del Consell, de 21 de novembre de 2012, sobre els règims de qualitat dels productes agrícoles i alimentaris, i les associacions temporals o permanents de dos o més productors que tinguin entre els seus fins el desenvolupament d'iniciatives en matèria de promoció i comercialització del vi.

En el cas de les associacions temporals o permanents de dos o més productors, és aplicable el que estableixen els articles 61.2 i 64.4 c), últim paràgraf de l'article 66.1, article 68 i article 70.6 del present Reial decret.

c) Així mateix, i en cas que hi hagi prou disponibilitat de pressupost, després de l'aprovació dels programes corresponents als tipus de beneficiaris indicats anteriorment, també es poden considerar beneficiaris els organismes públics amb competència

legalment establerta per desenvolupar actuacions de promoció de vins espanyols en mercats de tercers països.

2. Els beneficiaris han de demostrar, en funció del personal de què disposen i, si s'escau, de la mida de l'empresa i la seva experiència professional en els últims anys, que tenen accés a la suficient capacitat tècnica per afrontar les exigències de comerç amb els tercers països, i que disposen dels recursos financers i de personal suficients per assegurar que la mesura s'aplica al més eficaçment possible. Així mateix, han de garantir la disponibilitat de productes, en quantitat i qualitat, per assegurar la resposta a llarg termini enfront de les demandes que es puguin generar com a efecte de la promoció feta una vegada conclusa.

Article 6. *Productes i països admissibles.*

1. Poden ser objecte de les accions d'informació i promoció els productes de qualitat, destinats al consum directe, que detalla l'annex II, que tinguin possibilitats d'exportació o de noves sortides comercials en tercers països i que pertanyin a alguna de les categories següents:

- a) Vins amb denominació d'origen protegida.
- b) Vins amb indicació geogràfica protegida.
- c) Vins en què s'indiqui la varietat de raïm de vinificació.

2. Es consideren elegibles per fer accions de promoció tots els països tercers, però els prioritaris són els que preveu l'annex III.

Article 7. *Característiques de les accions i els programes.*

1. Les accions i els programes han d'estar clarament definits i han d'especificar el tercer país o països o regions del tercer país o països als quals s'adrecen, els tipus de vins que inclouen, les accions i activitats que es pretenen portar a terme i els costos estimats de cadascuna d'aquestes.

2. Les accions s'han de distribuir en períodes de dotze mesos, que comencen l'1 de juny de cada any.

3. Els missatges s'han de basar en les qualitats intrínseques del producte i s'han d'ajustar a la normativa aplicable en els tercers països als quals estan destinats.

4. En el cas dels vins que tinguin una indicació geogràfica, s'ha d'especificar l'origen del producte com a part de les accions o programes d'informació i promoció.

5. Sense perjudici del que disposen els apartats 3 i 4, les referències a les marques, si s'escau, poden formar part del missatge.

6. L'òrgan col·legiat que preveu l'article 10, per afavorir la coherència i eficàcia de la mesura, pot establir anualment directrius sobre les campanyes d'informació i de promoció, que s'han de regular pel que disposa aquesta secció.

Article 8. *Presentació de sol·licituds.*

1. Els interessats que siguin persones jurídiques i que reuneixin les condicions que preveu l'article 5 han de presentar, de manera electrònica, en la forma disposada per la comunitat autònoma o el FEGA, les seves propostes d'accions i programes i la documentació corresponent, a través de qualsevol dels registres i mitjans que preveu l'article 16 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques, abans del 15 de febrer de cada any.

Així mateix, i en aplicació del que preveu el segon paràgraf de l'apartat 5 de l'article 16 de la Llei 39/2015, d'1 d'octubre, els interessats persones físiques que reuneixin les condicions que preveu l'article 5 han de presentar les seves propostes d'accions i programes i la documentació corresponent, en la mateixa forma previstes en el paràgraf anterior.

En cas que es tracti d'un grup d'empreses, com ara una unió temporal d'empreses, o un altre tipus d'entitats, la sol·licitud, que ha de ser única per a tot el grup, l'ha de presentar l'empresa que tingui un percentatge més alt de participació dins del grup, a la comunitat autònoma en què radiqui la seva seu social.

2. Els organismes públics d'àmbit nacional han de presentar les seves sol·licituds davant la Direcció General de la Indústria Alimentària del Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient, a través dels mateixos mitjans i en les condicions que estableix l'apartat 1.

3. Les accions i els programes presentats han de contenir almenys la informació que preveu l'annex IV i:

- a) Complir el que disposa aquesta secció.
- b) Respectar la normativa de la Unió Europea relativa als productes considerats i a la seva comercialització.
- c) Reflectir amb el grau suficient de detall tots els requisits necessaris perquè se'n pugui avaluar la conformitat amb la normativa aplicable i la relació qualitat-preu.
- d) Especificar els mitjans propis o externs de què es disposi per dur a terme les accions previstes.

4. En cas de sol·licitar la pròrroga d'un programa, d'acord amb l'article 4.3, a més de la documentació que preveuen els apartats 1 i 3 d'aquest article, els interessats han de presentar un informe de resultats dels dos primers anys d'execució per a la seva avaluació. Aquest informe ha de contenir almenys informació relativa als efectes al mercat de destinació del programa que s'ha dut a terme, a més de detallar les raons per sol·licitar la pròrroga.

5. Juntament amb la sol·licitud d'ajuda, s'ha de presentar una declaració responsable del sol·licitant de no haver sol·licitat ni rebut ajudes incompatibles, d'acord amb el punt III de l'annex IV.

6. Els beneficiaris que tinguin la intenció d'adjuntar, a les seves sol·licituds de pagament, certificats dels seus estats financers d'acord amb l'article 15.7, ho han de notificar a l'autoritat competent en el moment que presentin la seva sol·licitud d'ajuda. Els estats financers esmentats poden consistir en els comptes anuals del beneficiari, en funció de les obligacions comptables corresponents a aquest, segons la seva personalitat física o jurídica, o en un altre tipus de documents.

Article 9. *Tramitació de les sol·licituds i avaluació dels programes.*

1. Les comunitats autònomes han d'examinar les sol·licituds quant a la seva conformitat amb aquesta secció i, si s'escau, amb les directrius elaborades d'acord amb el que preveu l'article 7.6, i requerir als sol·licitants, si és necessari, l'esmena de la documentació que sigui necessària, i les han d'avaluar d'acord amb les etapes següents:

a) Fase de verificació de l'admissibilitat: s'ha de comprovar que les sol·licituds compleixin els requisits de l'article 10 del Reglament delegat (UE) 2016/1149 de la Comissió, de 15 d'abril de 2016, pel qual es completa el Reglament (UE) núm. 1308/2013 del Parlament Europeu i del Consell pel que fa als programes nacionals de suport en el sector vitivinícola i es modifica el Reglament (CE) núm. 555/2008 de la Comissió. Amb aquesta finalitat, la documentació ha d'estar prou detallada. Les sol·licituds que no compleixin aquests requisits no són admissibles.

b) Fase de priorització: només és aplicable als programes que hagin superat la fase anterior. La puntuació s'adjudica d'acord amb els criteris de l'annex V.

2. Les comunitats autònomes han de remetre al Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient, en el format electrònic que s'acordi, abans del 15 d'abril, la llista provisional d'accions i programes ordenada per punts, d'acord amb l'annex VI, en què la puntuació final és la suma de les puntuacions obtingudes a l'apartat 1.b).

3. El Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient ha d'examinar i avaluar, d'acord amb el que preveuen els apartats 1 i 2 d'aquest article, les sol·licituds presentades pels organismes públics d'àmbit nacional.

Article 10. *Comissió Nacional de Selecció de Programes.*

1. En el si de la Mesa de Promoció Alimentària, aprovada en la Conferència Sectorial d'Agricultura i Desenvolupament Rural de 19 de febrer de 2007, i integrada per representants del Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient i les comunitats autònomes, es constitueix una comissió nacional de selecció de programes, d'ara endavant la Comissió Nacional, presidida pel director general d'Indústria Alimentària, i de la qual han de formar part com a vocals quatre representants del Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient designats pel secretari general d'Agricultura i Alimentació i un representant per cadascuna de les comunitats autònomes que s'hi vulguin integrar.

Actua com a secretari, amb veu i vot, un funcionari de la Subdirecció General de Promoció Alimentària, designat pel president.

2. La Comissió Nacional pot proposar, per a cada exercici FEAGA i a partir de les llistes provisionals remeses per les comunitats autònomes, a la Conferència Sectorial, segons escaigui:

a) Si la despesa total prevista a les sol·licituds seleccionades no excedeix el límit pressupostari assignat inicialment a aquesta mesura, la selecció de la llista dels programes que inclogui només aquells que superen un llindar mínim de puntuació, així com l'establiment del llindar esmentat.

b) Si la despesa total prevista a les sol·licituds seleccionades excedeix el límit pressupostari assignat inicialment a aquesta mesura:

1r La selecció de la llista de programes per ordre de puntuació fins al límit de la fitxa financera per a la mesura, o

2n La selecció de la llista de programes amb aquells que arribin a un llindar mínim, proposat per a cada exercici, fins al límit de la fitxa financera per a la mesura, així com l'establiment del llindar esmentat, o

3r La selecció de la llista dels programes que inclogui aquells que superin la puntuació mínima proposada per a cada exercici, així com l'establiment del llindar esmentat, que no pot ser inferior a 25 punts, i l'aplicació d'un prorrateig.

En aquest cas, la Comissió també ha de proposar a la Conferència Sectorial el percentatge de prorrateig a l'ajuda, de manera que el pressupost de l'ajuda sol·licitada resultant de l'aplicació del prorrateig esmentat no pot ser inferior al 35 per cent, fins a esgotar el pressupost de la fitxa financera.

3. En cas d'empat, segons les puntuacions obtingudes a l'annex V, són prioritaris en primer lloc els programes amb més puntuació a l'apartat 1.a). En cas de continuar l'empat, en segon lloc els de més puntuació a l'apartat 2.a) i en tercer lloc els que tinguin més punts a l'apartat 2 c).

Article 11. *Resolució.*

1. Una vegada assolit l'acord de Conferència Sectorial d'Agricultura i Desenvolupament Rural, sobre la llista definitiva de les accions i els programes seleccionats amb la distribució de fons i les condicions establertes per a aquests, les comunitats autònomes o el Fons Espanyol de Garantia Agrària, si s'escau, han de resoldre les sol·licituds i les han de notificar als beneficiaris. El termini màxim per a la resolució i notificació del procediment és de sis mesos comptats a partir de l'endemà de la finalització del termini de presentació de les sol·licituds.

Si, una vegada transcorregut el termini de sis mesos, no s'ha notificat als interessats cap resolució, aquests poden entendre desestimada la seva sol·licitud d'acord amb el que disposa l'article 25.5 de la Llei 38/2003, de 17 de novembre, general de subvencions.

Contra la resolució de la comunitat autònoma es pot interposar el recurs corresponent en via administrativa o contenciosa administrativa, en funció que no exhaurixi o exhaurixi la via administrativa. Si la resolució correspon al FEGA, contra aquesta es pot interposar un recurs d'alçada davant el ministre d'Agricultura i Pesca, Alimentació i Medi Ambient.

2. Per al cas que preveu l'apartat 3r de l'apartat 2.b) de l'article anterior, les resolucions poden fer referència a l'aplicació d'un prorrateig i, en aquest cas, quan hi hagi desistiments o modificacions autoritzades d'acord amb l'article 12, les comunitats autònomes poden adoptar resolucions complementàries d'acord amb el que preveu l'apartat 5 d'aquest article.

En el cas de resolució positiva, els beneficiaris han de comunicar a l'òrgan competent de la comunitat autònoma, o al Fons Espanyol de Garantia Agrària en el cas que preveu l'apartat 3 de l'article 9, en el termini màxim de dos mesos, l'acceptació de la resolució en els termes establerts, així com la justificació de la constitució d'una garantia, d'acord amb les condicions que preveu el Reglament delegat (UE) núm. 907/2014 de la Comissió, d'11 de març de 2014, que completa el Reglament (UE) núm. 1306/2013 del Parlament Europeu i del Consell pel que fa als organismes pagadors i altres òrgans, la gestió financera, la liquidació de comptes, les garanties i l'ús de l'euro, per un import no inferior al 15 per cent de l'import anual del finançament de la Unió Europea, amb la finalitat d'assegurar l'execució correcta del programa.

En cas que el beneficiari, per a l'exercici FEAGA corresponent, tingui diversos programes aprovats, l'organisme gestor de la comunitat autònoma pot admetre el dipòsit d'una garantia global que garanteixi l'import de tots els programes, sempre que siguin gestionats en una mateixa comunitat autònoma.

En cas que els beneficiaris siguin organismes públics, aquests estan exempts de complir el requisit d'haver de dipositar la garantia de bona execució, tal com estableix el Reglament (UE) núm. 1306/2013 del Parlament Europeu i el Consell, de 17 de desembre de 2013.

3. L'obligació, segons l'article 66.1 del Reglament (UE) núm. 1306/2013 del Parlament Europeu i el Consell, de 17 de desembre de 2013, és l'execució del 50 per cent del pressupost corresponent al programa, tal com defineix l'apartat 4. Per sota d'aquest s'ha de procedir a l'execució total de la garantia de bona execució, a més de no pagar la part executada amb independència del percentatge que sigui.

4. Als efectes del càlcul de l'execució esmentada s'entén per pressupost del programa el doble de l'ajuda autoritzada, per al programa objecte de resolució favorable, una vegada aplicat, si s'escau, el prorrateig de l'ajuda previst a l'apartat 2.b).3r de l'article 10, i incloses les modificacions pressupostàries que preveu l'article 12.3, sempre que aquestes hagin estat prèviament acreditades i comunicades pel beneficiari a l'òrgan competent.

En cas que hi hagi hagut un prorrateig de l'ajuda i amb la finalitat d'assegurar l'aplicació correcta dels supòsits que preveu l'article 12.3 relatiu a petites modificacions, es considera com a import de l'ajuda per a les diferents accions que componen el programa, el resultant d'aplicar el percentatge de prorrateig del programa a cadascuna d'aquestes.

5. Com a molt tard l'1 de març de cada any, les comunitats autònomes en què s'hagin produït desistiments dels beneficiaris la sol·licitud dels quals hagi estat objecte de resolució estimatòria i modificacions autoritzades d'acord amb l'article 12, han d'enviar la llista de programes revisada d'acord amb els desistiments i modificacions esmentats, a l'efecte de conèixer els fons que s'alliberin.

En aquest cas es pot proposar a la Conferència Sectorial el repartiment dels fons esmentats amb àmbit nacional, amb la finalitat de millorar la dotació financera dels programes que no hagin estat objecte de desistiment ni modificació excepte les que preveu l'article 12.3. Els criteris de repartiment d'aquests fons els ha d'establir la Conferència Sectorial per a cada exercici en funció de les necessitats.

Article 12. *Modificació de les accions i els programes.*

1. Abans de la presentació de la sol·licitud de pagament final, abans dels controls sobre el terreny previs al pagament final i, en tot cas, abans de la finalització de l'execució del programa, els beneficiaris poden presentar modificacions dels programes seleccionats inicialment, sempre que no comprometin els objectius dels programes en el seu conjunt, no es modifiquin a l'alça els pressupostos dels programes, no suposin canvis en l'admissibilitat, ni variacions de la puntuació a la baixa, estiguin degudament justificades, es comuniquin dins dels terminis fixats per les autoritats competents i estiguin autoritzades per aquestes.

2. No obstant això, es pot permetre que s'efectuïn de manera automàtica sense autorització prèvia de l'òrgan gestor petites modificacions dins de l'import de l'ajuda autoritzat inicialment, sempre que es compleixin els requisits del paràgraf anterior.

3. Als efectes que preveu l'apartat 2, s'entén com a petites modificacions, entre d'altres, els supòsits següents:

a) Les transferències financeres entre les accions d'un programa ja aprovat fins a un màxim del 20 per cent de l'import inicialment autoritzat per a cada acció, sempre que no se superi l'import total de l'ajuda autoritzada per al programa.

b) Les modificacions a la baixa del pressupost del programa dins del límit del 20 per cent, sempre que siguin degudes exclusivament a estalvis pressupostaris i s'executin totes les accions, i són admissibles fins i tot si les modificacions esmentades suposen una disminució de la puntuació del programa.

Aquestes circumstàncies han d'estar acreditades degudament i han de ser comunicades a l'òrgan gestor.

4. Les comunitats autònomes han de comunicar al Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient, abans de l'1 de febrer de cada any, les modificacions que s'hagin produït i que afectin les anualitats en curs.

5. Les modificacions que afectin anualitats no començades, en el cas de programes plurianuals, s'han de notificar, abans del 15 de febrer de cada any, a l'òrgan competent de la comunitat autònoma perquè les aprovi, el qual, al seu torn, les ha de comunicar al Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient abans del 15 d'abril.

Article 13. *Finançament.*

1. El finançament de la Unió Europea de les accions que preveu l'article 4.1 d'aquest Reial decret s'ha de dur a terme de conformitat amb l'article 4 del Reglament (CE) núm. 1306/2013 del Parlament Europeu i el Consell, de 17 de desembre de 2013.

2. La participació financera de la Unió en els programes seleccionats no pot superar el 50 per cent de les despeses subvencionables. En els programes de dos o tres anys de durada aquest límit màxim es considera per a cada any d'execució.

3. Només es concedeix l'ajuda màxima del 50 per cent de les despeses subvencionables quan el grau d'execució del pressupost del programa, tal com es defineix aquest últim a l'article 11.4, objecte de resolució arribi almenys al 70 per cent.

Si l'execució d'aquest pressupost es troba entre el 50 i el 70 per cent, s'han d'aplicar els següents trams d'intensitat d'ajuda a les despeses subvencionables:

a) Un 40 per cent d'intensitat de l'ajuda si l'execució és superior o igual al 65 per cent i inferior al 70 per cent.

b) Un 30 per cent d'intensitat d'ajuda si l'execució és superior o igual al 60 i inferior al 65 per cent.

c) Un 20 per cent d'intensitat d'ajuda si l'execució és superior o igual al 55 i inferior al 60 per cent.

d) Un 10 per cent d'intensitat d'ajuda si l'execució és superior o igual al 50 i inferior al 55 per cent.

No es concedeix ajuda i s'executa la garantia dipositada si el grau d'execució està per sota del 50 per cent.

4. La quantia màxima d'ajuda sol·licitada per beneficiari no pot superar el 5 per cent del pressupost total destinat a la mesura regulada en aquesta secció, en la fitxa financera del programa de suport per a l'exercici corresponent. Aquesta limitació només és aplicable als beneficiaris que recull l'apartat a) de l'article 5, i només en cas que els programes presentats estiguin centrats en la promoció d'una marca.

5. L'aportació econòmica dels beneficiaris pot procedir de tarifes o contribucions obligatòries.

Article 14. *Avançaments.*

1. El beneficiari, si no és un organisme públic, pot presentar a l'organisme competent de la comunitat autònoma una sol·licitud d'avançament que pot arribar al 80 per cent de l'import de la contribució de la Unió Europea anual.

2. El pagament d'un avançament se supedita a la constitució d'una garantia a favor de l'òrgan competent de la comunitat autònoma, per un import igual al 100 per cent d'aquest avançament, de conformitat amb el Reglament delegat (UE) núm. 907/2014 de la Comissió, d'11 de març.

Article 15. *Pagaments.*

1. Es pot sol·licitar un únic pagament o pagaments intermedis de la contribució anual de la Unió Europea. Les sol·licituds s'han de referir a les accions dutes a terme i pagades.

2. Tots els pagaments s'han de fer a través d'un compte bancari únic dedicat en exclusiva a aquest fi, llevat de les excepcions que pugui establir l'òrgan competent de la comunitat autònoma o el FEGA en el cas d'organismes públics d'àmbit nacional.

3. Les sol·licituds de pagaments intermedis s'han de presentar davant l'òrgan competent de la comunitat autònoma, o davant el FEGA en el cas d'organismes públics d'àmbit nacional, abans que conclougui el mes següent a aquell en què expiri cada període de quatre mesos, a partir de l'1 de juny.

Els pagaments intermedis i el pagament de l'avançament que preveu l'article 14 no poden sobrepassar en conjunt el 80 per cent del total de la contribució de la Unió Europea.

4. Una vegada finalitzades les accions de cada anualitat, i abans de l'1 de juliol, el beneficiari pot sol·licitar el pagament del saldo de l'ajuda davant l'òrgan competent de la seva comunitat autònoma o al Fons Espanyol de Garantia Agrària, si s'escau.

5. La comunitat autònoma o el Fons Espanyol de Garantia Agrària, si s'escau, ha de fer els pagaments en un termini màxim de 75 dies des de la recepció completa de la sol·licitud de pagament.

6. Perquè es considerin admissibles, les sol·licituds de pagament han d'anar acompanyades, almenys, de:

a) Un informe resum de les accions desglossades en activitats amb l'import pressupostari corresponent i el cost final de cadascuna d'aquestes, i una avaluació dels resultats obtinguts que es poden verificar en la data de l'informe.

b) Les factures i altres justificants de despesa dels pagaments fets. En el cas d'accions l'execució de les quals se subcontracta a proveïdors de servei, s'ha d'aportar factura d'aquest proveïdor i la prova del pagament efectiu.

c) Quadre repertori de les factures.

d) Extracte bancari del compte esmentat a l'apartat 2 d'aquest article en què es pugui comprovar la realització dels pagaments justificats mitjançant les factures esmentades a la lletra b).

e) El beneficiari queda exempt d'aportar la documentació indicada a l'apartat b) quan s'aculli a la presentació del certificat dels seus estats financers, recollit a l'apartat 7 d'aquest mateix article.

7. En el cas de programes la subvenció aprovada dels quals sigui igual o superior a 300.000 euros, els beneficiaris poden presentar un certificat dels seus estats financers, al costat de la sol·licitud de pagament que ha de cobrir, un import corresponent a una contribució de la d'Unió d'un import igual o superior a 150.000 euros. Les comunitats autònomes, i el FEGA per al cas dels organismes públics d'àmbit nacional, poden establir llimdars inferiors quan hi hagi proves que aquest mètode de control no augmenta el risc per als fons de la Unió.

Així mateix, les comunitats autònomes i el FEGA poden establir l'obligatorietat per al beneficiari de presentar aquest certificat juntament amb la sol·licitud de pagament.

El certificat l'ha d'emetre un auditor extern inscrit en el Registre oficial d'auditors de comptes de l'Institut de Comptabilitat i Auditoria de Comptes, que presti la garantia financera a què es refereix l'article 27 de la Llei 22/2015, de 20 de juliol, d'auditoria de comptes, i ha d'oferir proves adequades de la subvencionabilitat i autenticitat de les despeses proposades, d'acord amb els criteris següents:

a) Es tracta de despeses realment concretes pel beneficiari o per l'entitat organitzadora a la qual el beneficiari hagi confiat l'aplicació del programa d'informació o promoció o de parts d'aquest programa.

b) Corresponen a les despeses considerades subvencionables per l'autoritat competent en el pressupost del programa aprovat, i són necessaris per a l'execució del programa, en els termes aprovats per l'autoritat competent.

c) Són identificables i verificables: estan consignades, per exemple, en la comptabilitat del beneficiari o de l'entitat que executi les accions de promoció i s'han determinat d'acord amb les normes de comptabilitat, aplicables al beneficiari o l'entitat que executi les accions de promoció.

d) S'ajusten a les exigències de la legislació fiscal i social aplicable.

e) Són raonables i justificades i compleixen el principi de bona gestió financera, en especial pel que fa a l'economia i l'eficiència.

8. Així mateix, amb vista a la justificació tècnica de les accions, es pot sol·licitar al beneficiari que aporti els mitjans de prova que acreditin la realització de les accions promocionals.

9. Amb caràcter general, els tributs només es poden considerar despeses subvencionables, sempre que el beneficiari els aboni efectivament. En cap cas no s'han de considerar despeses subvencionables els impostos indirectes quan siguin susceptibles de recuperació o compensació. Queda exclòs, per tant, el finançament de l'impost sobre el valor afegit (IVA), així com l'impost general indirecte canari (IGIC), en la mesura en què siguin deduïbles.

Article 16. *Despeses subvencionables.*

1. Despeses administratives del beneficiari, sempre que les despeses esmentades es consignin en una partida específica del pressupost recapitulatiu del programa. Aquestes despeses han d'incloure, si s'escau, les corresponents al certificat dels seus estats financers.

2. Costos de personal, si es produeixen amb motiu de la preparació, l'execució o el seguiment d'aquesta operació subvencionada concreta, inclosa l'avaluació. Aquests costos de personal inclouen els costos del personal contractat pel beneficiari específicament amb motiu de l'operació i els costos corresponents a la proporció de les hores de treball invertides en l'operació per part de personal permanent del beneficiari.

Les condicions per a la subvencionabilitat d'aquestes i altres despeses són les que estableix l'annex VII d'aquest Reial decret.

3. No es poden considerar subvencionables els costos referits a l'annex VIII d'aquest Reial decret.

Article 17. *Alliberament de garanties.*

1. La garantia que preveu l'article 14 s'allibera quan la comunitat autònoma ha reconegut el dret definitiu a percebre l'import anticipat.

2. La garantia que preveu l'article 11 té validesa fins al moment del pagament del saldo i s'allibera quan l'autoritat competent de la comunitat autònoma n'acordi la cancel·lació.

Article 18. *Controls.*

Els òrgans competents de la comunitat autònoma i el Fons Espanyol de Garantia Agrària, si s'escau, han de realitzar tots els controls abans d'abonar el pagament final d'un programa.

Com a molt tard el 15 de gener de cada any, les comunitats autònomes han de comunicar al FEGA un informe anual sobre els controls efectuats durant l'exercici financer anterior per donar compliment als requisits que estableix el capítol III del Reglament d'execució (UE) 2016/1150 de la Comissió, de 15 d'abril de 2016, pel qual s'estableixen disposicions d'aplicació del Reglament (UE) núm. 1308/2013 del Parlament Europeu i del Consell, pel que fa als programes nacionals de suport en el sector vitivinícola, respecte a la mesura de promoció de vi en tercers països del programa de suport. Aquest informe anual s'ha de comunicar utilitzant el model que figura a l'annex IX.

En cas que es portin a terme controls posteriors al pagament en l'àmbit d'auditories de la IGAE o altres organismes nacionals o internacionals, el resultat dels controls esmentats, en qualsevol cas, no ha d'afectar el grau de compliment del programa.

Article 19. *Controls administratius.*

1. S'han d'efectuar controls administratius de totes les sol·licituds d'ajuda i de pagament.

2. En cas que el beneficiari presenti el certificat dels seus estats financers, es poden realitzar controls administratius del certificat esmentat. No obstant això, en cas que la comprovació administrativa del certificat dels estats financers esmentats no ofereixi proves adequades de la subvencionabilitat i realitat dels costos, o del compliment dels criteris que enumera l'article 15.7, s'ha de sol·licitar la informació addicional que es consideri necessària i s'han de portar a terme altres controls, si cal.

Article 20. *Controls sobre el terreny.*

Els òrgans competents de la comunitat autònoma i el Fons Espanyol de Garantia Agrària, si s'escau, han de realitzar un pla de control anual que ha d'incloure una mostra d'almenys el 5 per cent de les sol·licituds seleccionades de conformitat amb el que estableix l'article 21, així com el 5 per cent dels imports pels quals se sol·licita ajuda.

No obstant això, els programes per als quals els beneficiaris hagin comunicat la seva intenció de presentar un certificat dels seus estats financers, de conformitat amb l'article 15.7, han de ser sistemàticament objecte de controls sobre el terreny, almenys una vegada abans del pagament final.

Els controls sobre el terreny tenen per objecte la verificació de la realitat i subvencionabilitat de les despeses i consisteixen en la comparació de les factures i els justificants presentats amb els registres comptables i, si s'escau, altres documents justificatius.

En la comptabilitat general del beneficiari s'ha de comprovar que no es perceben ajudes previstes a l'article 16.2 del Reglament (UE) núm. 1305/2013 del Parlament Europeu i el Consell, relatiu a l'ajuda al desenvolupament rural a través del Fons Europeu Agrícola de Desenvolupament Rural (FEADER) i pel qual es deroga el Reglament (CE) núm. 1698/2005 del Consell, o del Reglament (UE) núm. 1144/2014 del Parlament Europeu i del Consell, sobre accions d'informació i de promoció relatives a productes agrícoles al

mercat interior i en tercers països, i pel qual es deroga el Reglament (CE) núm. 3/2008 del Consell.

Es poden realitzar controls sobre el terreny dels programes d'informació i promoció a les dependències del beneficiari o de l'entitat que executa les accions de promoció a la qual el beneficiari hagi confiat l'aplicació del programa d'informació o promoció o de parts d'aquesta.

Els controls sobre el terreny es poden anunciar amb una antelació màxima de 14 dies.

Durant aquests controls sobre el terreny, els inspectors poden comprovar una mostra equivalent, com a mínim, al 30 per cent de l'import de l'ajuda sol·licitada i, com a mínim, al 5 per cent del total de les factures o altres justificants presentats o coberts pel certificat dels seus estats financers, aportats fins al moment en què s'efectua el control sobre el terreny.

Article 21. *Selecció de la mostra de control.*

1. La mostra del pla de control reflectit a l'article 20 l'ha de seleccionar cada any l'autoritat competent sobre la base d'una anàlisi de riscos i de la representativitat de les sol·licituds d'ajuda presentades.

L'eficàcia de l'anàlisi de riscos s'ha d'avaluar i actualitzar anualment d'acord amb el que disposa l'article 34.1 del Reglament d'execució (UE) 2016/1150 de la Comissió, de 15 d'abril de 2016.

2. La representativitat de les sol·licituds abans referides s'ha de garantir seleccionant de manera aleatòria entre un 20 per cent i un 25 per cent del nombre mínim de beneficiaris que s'hagin de sotmetre a controls sobre el terreny.

3. L'autoritat competent ha de portar registres dels motius que hagin conduït a la selecció d'un beneficiari determinat per als controls sobre el terreny. L'inspector que realitzi el control sobre el terreny ha de ser informat d'aquests motius abans d'iniciar el control.

Article 22. *Comprovació del material.*

Els beneficiaris de l'ajuda s'han d'assegurar de la conformitat del material d'informació i promoció elaborat en el marc dels programes tant amb la normativa de la Unió Europea com amb la legislació del tercer país en què es desenvolupi el programa. Per a això el beneficiari ha de presentar davant la comunitat autònoma competent o el Fons Espanyol de Garantia Agrària, si s'escau, una declaració responsable on indiqui la conformitat d'aquest material i el compliment de la normativa aplicable corresponent, així com evidències de la prova d'arribada a destinació del material promocional utilitzat per part del destinatari en el tercer país, sempre que sigui susceptible de ser utilitzat en un altre mercat diferent al país de destinació.

Article 23. *Comitè d'avaluació i seguiment de la mesura.*

1. En el marc de la Mesa de Promoció Alimentària, aprovada en la Conferència Sectorial d'Agricultura i Desenvolupament Rural de 19 de febrer de 2007, es constitueix un comitè d'avaluació i seguiment de la mesura de promoció, d'ara endavant el Comitè, en què s'han d'integrar quatre representants del Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient, designats pel secretari general d'Agricultura i Alimentació, un representant per cadascuna de les comunitats autònomes que s'hi vulguin integrar, un representant de l'ICEX Espanya Exportació i Inversions, designat pel president de l'organisme, un representant de la Federació Espanyola del Vi, un de cooperatives agroalimentàries i un representant de cadascuna de les OPA representatives.

2. El Comitè el presideix el director general d'Indústria Alimentària, i actua com a secretari un funcionari de la Subdirecció General de Promoció Alimentària, designat pel president, que actua amb veu però sense vot. En cas d'absència, vacant o malaltia, el president ha de ser suplert pel vicepresident, que ha de ser un funcionari amb nivell de subdirector general, designat pel secretari general d'Agricultura i Alimentació.

Ha de ser atès per mitjans personals, tècnics i pressupostaris de l'òrgan en què estigui integrat.

3. Les funcions del Comitè són:

- a) Elaboració de l'estratègia i les directrius que preveu l'article 7.
- b) Seguiment de l'execució i avaluació de les accions i els programes.
- c) Proposta d'accions i programes d'interès general.
- d) Proposta de prioritats respecte a productes i països destinataris.

4. El Comitè es reuneix periòdicament en funció de les necessitats o a petició dels seus membres. Amb aquesta finalitat, ha de ser informat, en relació amb cadascun dels programes, del calendari de les accions previstes, dels informes de les activitats realitzades i dels resultats dels controls practicats.

5. El Comitè s'ha d'ajustar, en el seu funcionament, al que preveu la secció 3a del capítol II del títol preliminar de la Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic.

Article 24. *Informes.*

1. Les comunitats autònomes han d'elaborar un informe anual del resultat dels programes i controls efectuats que s'ha de presentar abans de l'1 de novembre de cada any al Comitè d'avaluació i seguiment de la mesura que preveu l'article 23.

2. El Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient ha d'elaborar anualment un informe general dels programes, acompanyat, si s'escau, de propostes de modificació de la mesura.

Secció 2a Reestructuració i reconversió de vinyes

Article 25. *Àmbit d'aplicació.*

1. L'ajuda a la reestructuració i reconversió de vinyes que preveu l'article 46 del Reglament (UE) núm. 1308/2013 del Parlament Europeu i del Consell, de 17 de desembre de 2013, és aplicable a les vinyes que es destinin a la producció de raïm per a vinificació.

Article 26. *Beneficiaris.*

1. Es poden acollir a l'ajuda a la reestructuració i reconversió de vinyes els viticultors les vinyes dels quals es destinin a la producció de raïm per a vinificació.

2. No en poden ser beneficiaris els qui contravinguin la normativa vigent en matèria de plantacions de vinya, per a qualsevol de les superfícies de vinya de la seva explotació.

Subsecció 1a Reestructuració i reconversió de vinyes mitjançant plans

Article 27. *Activitats subvencionables.*

1. El suport per a reestructuració i reconversió de vinyes només es pot concedir per a una o diverses de les activitats següents:

- a) Reimplantació de vinyes.
- b) Reconversió varietal.
- c) Millora de les tècniques de gestió de vinyes.

2. No es poden acollir a aquest règim d'ajudes:

a) La renovació normal de les vinyes que hagin arribat al final del seu cicle natural, entesa com la replantació d'una mateixa parcel·la de terra amb la mateixa varietat de raïm de vinificació i segons el mateix «mètode de conreu».

b) Les superfícies que s'hagin beneficiat d'aquesta ajuda a la reestructuració i reconversió de vinyes en els últims deu anys, excepte per al canvi de vas a espatllera o a un altre sistema de conducció. El període es comptabilitza a partir de la data en què el beneficiari va sol·licitar el pagament definitiu de l'ajuda per a aquesta superfície o la liquidació del saldo en cas d'haver sol·licitat un avançament.

c) L'arrencada i la plantació de vinyes plantades en virtut d'una concessió de noves plantacions atorgada segons l'article 2.2 del Reial decret 1472/2000, de 4 d'agost, pel qual es regula el potencial de producció vitícola, fins passats deu anys d'aquesta plantació.

d) Els costos de les accions que recull l'article 14 del Reglament delegat (UE) 2016/1149 de la Comissió, de 15 d'abril de 2016.

e) Les superfícies plantades amb una autorització de nova plantació concedida en virtut dels articles 63 i 64 del Reglament (UE) núm. 1308/2013 del Parlament Europeu i del Consell, de 17 de desembre.

Article 28. *Plans de reestructuració i reconversió de vinyes.*

1. El règim de reestructuració i reconversió de vinyes s'ha de portar a efecte a través dels plans de reestructuració i reconversió que contenen les operacions corresponents que s'han de dur a terme. Els plans poden ser anuals o plurianuals, sense que en cap cas s'estenguin més enllà de l'exercici financer 2018.

2. Els plans de reestructuració i reconversió de vinyes són col·lectius. No obstant això, les comunitats autònomes poden admetre plans individuals quan les seves circumstàncies específiques ho aconsellin. El nombre mínim de viticultors que poden constituir un pla col·lectiu de reestructuració i reconversió de vinyes és de vint. Les comunitats autònomes poden reduir el nombre mínim de viticultors fins a cinc a les zones en què, per les seves característiques especials, no es pugui arribar al nombre esmentat per a la realització dels plans col·lectius.

3. Els plans col·lectius de reestructuració i reconversió s'han de dur a terme en el marc d'un acord subscrit entre els viticultors participants.

Article 29. *Presentació dels plans de reestructuració i reconversió de vinyes.*

1. Els viticultors que siguin persones jurídiques i es vulguin acollir a un pla de reestructuració i reconversió de vinyes objecte de finançament de la Unió Europea han de presentar, de manera electrònica, en la forma disposada per la comunitat autònoma, la sol·licitud corresponent davant l'òrgan competent de la comunitat autònoma en què estiguin situades les superfícies que s'han de reestructurar o reconvertir, directament o través de qualsevol dels registres i mitjans que preveu l'article 16 de la Llei 39/2015, d'1 d'octubre, abans de la data que determini l'òrgan competent esmentat.

Així mateix, i en aplicació del que preveu el segon paràgraf de l'apartat 5 de l'article 16 de la Llei 39/2015, d'1 d'octubre, els viticultors persones físiques han de presentar les seves sol·licituds en la mateixa forma que preveu el paràgraf anterior.

2. Els viticultors han d'aportar, juntament amb el projecte del pla, la seva sol·licitud, que ha de contenir, com a mínim, la informació següent:

a) Objectius perseguits per cada operació del pla.
b) Ubicació del pla i identificació.
c) Identificació dels viticultors que l'integren, si el pla és col·lectiu.
d) Superfície afectada per cada operació, així com la localització i les característiques de les parcel·les, inicials i reestructurades (varietats, sistemes de formació, marc de plantació, etc.), amb aportació de la identificació dels recintes SIGPAC de les parcel·les que integren el pla.

e) Drets de replantació que s'han de convertir en autoritzacions de plantació, resolucions d'arrencada i autoritzacions de plantació concedides en virtut dels articles 66 i 68 del Reglament (UE) núm. 1308/2013 del Parlament Europeu i del Consell, de 17 de desembre, que s'hagin d'incloure en el projecte.

f) Estudi de costos i descripció detallada de les accions proposades i calendari previst d'execució i finançament de cada operació en cada exercici pressupostari.

En els casos en què el viticultor no sigui propietari de la parcel·la que es vol reestructurar o reconvertir, es necessita una autorització del propietari.

Article 30. *Requisits dels plans.*

1. La superfície total reestructurada o reconvertida en el marc d'un pla de reestructuració i reconversió de vinyes ha de ser, almenys, de 10 hectàrees per als plans col·lectius i de 0,5 hectàrees per als plans individuals.

No obstant el que disposa el paràgraf anterior, les comunitats autònomes poden establir límits superiors o inferiors sempre que en aquest últim supòsit la mida mitjana de les parcel·les de vinya d'aquesta comunitat sigui inferior a 0,2 hectàrees.

2. La parcel·la de vinya, una vegada reestructurada o reconvertida, ha de ser, almenys, de 0,5 hectàrees. No obstant això, aquest límit pot ser inferior si el nombre de parcel·les, després de la realització del pla de reestructuració i reconversió, és inferior al 80 per cent del nombre de parcel·les inicials, o si la mida mitjana de les parcel·les de vinya per a una comunitat autònoma és inferior a 0,1 hectàrees. També pot ser inferior a 0,5 hectàrees si és adjacent a una altra parcel·la del mateix titular o viticultor.

En els casos en què l'operació es limiti a accions de sobreempeltament o de canvi de vas a espatllera o a un altre sistema de conducció, la superfície mínima és la inicial.

3. La superfície màxima objecte de resolució aprovatòria és de 25 hectàrees per viticultor i any. No obstant això, les comunitats autònomes poden reduir la superfície màxima que s'ha de reestructurar o reconvertir per viticultor i any.

4. És obligatòria en totes les plantacions, llevat de les ubicades a la Comunitat Autònoma de Canàries, la utilització de portaempelts certificats. Per percebre l'ajuda és necessari presentar la factura del planterista o comerciant autoritzat i el justificant de pagament.

Article 31. *Aprovació dels plans.*

1. D'acord amb l'article 23.1 del Reglament d'execució (UE) 2016/1150 de la Comissió, de 15 d'abril de 2016, les comunitats autònomes han d'examinar les sol·licituds dels plans presentades i n'han d'avaluar l'admissibilitat en relació amb el compliment del termini de presentació, l'adequació del seu contingut, les condicions dels plans i els costos subvencionables. Així mateix, han de requerir al sol·licitant, si s'escau, que presenti la documentació o informació que s'ha d'esmenar, o l'addicional pertinent.

2. Les comunitats autònomes han de resoldre sobre les sol·licituds dels plans presentats, sense que l'aprovació de la sol·licitud suposi cap compromís futur de despesa per part de les administracions, en el termini màxim de sis mesos des de la finalització del termini de presentació de sol·licituds. Si, una vegada transcorregut el termini de sis mesos, no s'ha notificat als interessats cap resolució, aquests poden entendre desestimada la seva sol·licitud. A les sol·licituds que no compleixin els requisits d'admissibilitat de l'apartat 1 se'ls aplica l'apartat 6 de l'article 23 del Reglament d'execució (UE) 2016/1150 de la Comissió, de 15 d'abril de 2016.

Contra la resolució de la comunitat autònoma es pot interposar el corresponent recurs en via administrativa o contenciosa administrativa, en funció que no exhaureixi o exhaureixi la via administrativa.

3. En l'aprovació dels plans de reestructuració i reconversió de vinyes, els plans col·lectius són prioritaris sobre els individuals. També són prioritàries les explotacions de titularitat compartida d'acord amb la Llei 35/2011, de 4 d'octubre. Les comunitats autònomes han de ponderar aquests criteris de prioritat i comunicar-ho al Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient, abans de l'1 de febrer de l'exercici anterior, per a la seva inclusió en el Programa de suport en el marc de les modificacions

que s'han de fer segons l'article 2 i d'acord amb l'article 3 del Reglament d'execució (UE) 2016/1150 de la Comissió, de 15 d'abril de 2016.

Article 32. *Assignació inicial de fons.*

1. Les comunitats autònomes han de trametre al Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient, abans del 15 de setembre de cada any, les necessitats de finançament per a l'exercici financer següent d'acord amb l'annex X.

2. Una vegada conegudes les disponibilitats financeres per a la reestructuració i reconversió de vinyes de cada exercici, la Conferència Sectorial d'Agricultura i Desenvolupament Rural, tenint en compte la informació tramesa per les comunitats autònomes que preveu l'apartat anterior, ha d'acordar l'assignació inicial de fons per a cada comunitat autònoma. Aquesta assignació s'ha de fer tenint en compte, en tot cas, la superfície de vinya i la necessitat de reestructurar determinades vinyes com a conseqüència de la no-adequació de les seves produccions al mercat, sense perjudici de la reassignació posterior de fons que s'ha de fer, si s'escau, segons el que disposa l'article 35.

Article 33. *Criteris de prioritat addicionals.*

Les comunitats autònomes poden fixar criteris de prioritat addicionals i, en aquest cas, ho han de comunicar, juntament amb la seva ponderació, al Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient abans de l'1 de febrer de l'exercici anterior, per a la seva inclusió en el Programa de suport en el marc de les modificacions que s'han de fer segons l'article 2 i d'acord amb l'article 3 del Reglament d'execució (UE) 2016/1150 de la Comissió, de 15 d'abril de 2016. No es poden aplicar altres criteris i ponderacions no inclosos en el Programa de suport i comunicats a la Comissió Europea.

Els criteris de prioritat addicionals que cada comunitat autònoma apliqui s'han de basar en l'estratègia i els objectius específics presentats per cada comunitat autònoma en el Programa de suport i han de ser objectius i no discriminatoris.

Article 34. *Procediment de selecció de sol·licituds, i selecció d'operacions per a un exercici financer.*

1. D'acord amb l'article 23.2 del Reglament d'execució (UE) 2016/1150 de la Comissió, de 15 d'abril de 2016, les comunitats autònomes han de classificar les sol·licituds admissibles per a un exercici financer sobre la base de la puntuació obtinguda en aplicar la ponderació als criteris de prioritat establerts per les comunitats autònomes segons l'article 33.

2. Les comunitats autònomes, quan coneguin l'assignació inicial per a un exercici financer determinat segons l'article 32.2, han de seleccionar les noves sol·licituds i operacions en aquest exercici financer en funció dels fons disponibles per a noves sol·licituds que determinin dins de la seva assignació inicial i d'acord amb el que estableix l'article 23 del Reglament d'execució (UE) 2016/1150 de la Comissió, de 15 d'abril de 2016, i poden reservar fons de l'assignació esmentada per fer pagaments en l'exercici d'operacions que no corresponguin a noves sol·licituds.

3. Sobre la base de la selecció de l'apartat 2, les comunitats autònomes han de realitzar l'aprovació definitiva de les operacions que s'han de finançar en l'exercici financer.

4. Quan hi hagi sol·licituds excloses resultants del que estableix l'apartat anterior segons l'apartat 6 de l'article 23 del Reglament d'execució (UE) 2016/1150 de la Comissió, de 15 d'abril de 2016, s'ha d'informar els sol·licitants sobre els motius de l'exclusió. No obstant això, les comunitats autònomes poden aplicar el que disposa l'article 5 de l'article 23 del Reglament d'execució (UE) 2016/1150 de la Comissió, de 15 d'abril de 2016.

Contra la resolució motivada de la comunitat autònoma es pot interposar el corresponent recurs en via administrativa o contenciosa administrativa, en funció que no exhaurixi o exhaurixi la via administrativa.

Article 35. *Reassignació de fons entre comunitats autònomes.*

1. Com a molt tard el 20 de juny de cada any, les comunitats autònomes han d'enviar a la Direcció General de Produccions i Mercats Agraris del Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient la declaració dels pagaments fets per l'organisme pagador en l'exercici financer en curs, referits al divendres de la setmana immediatament anterior a la data del 20 de juny, d'acord amb l'annex XI.

2. Quan els pagaments comunicats, d'acord amb l'apartat anterior, per una comunitat autònoma, excedeixin el 90 per cent de la seva assignació inicial financera acordada segons l'article 32 per a l'exercici en qüestió, i si la comunitat autònoma té necessitats de fons fins al 15 d'octubre de l'exercici financer en curs per sobre de les quantitats pagades en la data que preveu l'apartat 1, aquestes necessitats es poden atendre en cas que hi hagi fons no utilitzats per altres comunitats autònomes. Les necessitats s'han de comunicar d'acord amb el que preveu l'annex XI.

3. Quan els pagaments comunicats per una comunitat autònoma d'acord amb l'apartat 1 siguin inferiors al 90 per cent de la seva assignació inicial, s'ha de procedir a una reassignació dels fons inicials concedits a aquesta comunitat autònoma segons l'article 32, ajustant-los al pagament realitzat i comunicat segons l'apartat 1.

4. Els fons no utilitzats s'han de distribuir entre les comunitats autònomes amb necessitats, que compleixin l'apartat 2, segons els criteris acordats segons l'article 32.

Article 36. *Termini de finalització i pagament de les operacions.*

La comunicació de la sol·licitud de pagament referida a l'article 39 per part d'un beneficiari s'ha de fer fins al 31 de juliol de 2018. El pagament als beneficiaris s'ha de fer com més aviat millor i, com a molt tard, en un termini màxim de dotze mesos des de la data de la presentació de la sol·licitud de pagament vàlida i completa, sense que en cap cas el pagament de l'operació no s'estengui més enllà de l'exercici financer 2018.

Article 37. *Càlcul de l'ajuda.*

1. Es poden concedir ajudes per:

- a) Compensar els viticultors participants en el pla per la pèrdua d'ingressos derivada de la seva aplicació.
- b) Participar en els costos de la reestructuració i reconversió de vinyes.

2. La compensació als viticultors per pèrdues d'ingressos es concedeix durant un màxim de dues campanyes. La compensació és del 25 per cent del valor mitjà del raïm de les tres últimes campanyes en l'àmbit territorial on s'ubiquin les parcel·les objecte de reestructuració o reconversió, que la comunitat autònoma ha de definir.

No obstant el que disposa el paràgraf anterior, no tenen dret a la compensació per pèrdua d'ingressos les superfícies reestructurades amb l'aportació d'una autorització de plantació concedida en virtut dels articles 66 i 68 del Reglament (UE) núm. 1308/2013 del Parlament Europeu i del Consell, de 17 de desembre, i generada per una arrencada no efectuada en l'aplicació del pla de reestructuració.

Quan l'operació que es porti a terme sobre una parcel·la de vinya sigui el sobreempeltament o la transformació de vas a espatllera o a un altre sistema de conducció, s'ha de concedir la compensació per pèrdua d'ingressos per a aquesta superfície per una campanya.

3. La participació en els costos de la reestructuració i reconversió de la vinya únicament es pot efectuar per a les accions recollides a l'annex XII, i no es poden finançar accions de manera aïllada, a excepció del sobreempeltament o del canvi de vas a espatllera o a un altre sistema de conducció. Tampoc no són subvencionables les accions amb material de segona mà.

La participació en els costos de la reestructuració i reconversió de la vinya és el resultat d'aplicar el percentatge que fixa l'article 46.6 del Reglament (UE) núm. 1308/2013 del

Parlament Europeu i del Consell, de 17 de desembre de 2013, per als plans col·lectius, i un 15 per cent inferior per als plans individuals, als imports màxims que estableix per a cadascuna de les accions recollides a l'annex XII. L'import percebut en cap cas no pot ser superior al que resulti de l'aplicació d'aquests percentatges sobre la despesa efectivament realitzada i acreditada mitjançant factura i justificant de pagament per a totes les accions que no hagi executat el mateix beneficiari. Les comunitats autònomes poden disposar, per al seu àmbit territorial, l'aplicació d'un percentatge inferior al que fixa l'article 46.6 del Reglament (UE) núm. 1308/2013 del Parlament Europeu i del Consell, de 17 de desembre de 2013, i no aplicar la subvenció d'alguna de les accions que preveu l'annex XII.

Segons el que estableix l'article 45 del Reglament delegat (UE) 2016/1149 de la Comissió, de 15 d'abril de 2016, les contribucions en espècie en forma de provisió de treball que no hagi estat objecte de cap pagament en efectiu justificat amb factures i justificants de pagament poden optar a l'ajuda sempre que la comunitat autònoma ho prevegi i ho comuniqui al Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient per a la seva comunicació a la Comissió en el Programa de suport.

A l'efecte del càlcul de l'import de l'ajuda corresponent a les contribucions en espècie, s'han de tenir en compte els apartats 2 b) i 3 de l'article 45 del Reglament delegat (UE) 2016/1149 de la Comissió, de 15 d'abril de 2016.

A fi de complir el que estableix l'article 3.a).vi) del Reglament d'execució (UE) 2016/1150 de la Comissió, de 15 d'abril de 2016, el mètode de càlcul que ha d'aplicar cada comunitat autònoma per determinar el valor del treball propi i la seva adaptació anual s'ha de comunicar a la Direcció General de Produccions i Mercats Agraris del Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient abans de l'1 de febrer de l'exercici anterior.

No es financen els costos d'arrendada en les superfícies on s'utilitzin autoritzacions de plantació concedides en virtut dels articles 66 i 68 del Reglament (UE) núm. 1308/2013 del Parlament Europeu i del Consell, de 17 de desembre, no generades per l'arrendada efectuada en l'aplicació del pla de reestructuració i amb anterioritat a la sol·licitud del pla.

4. Per determinar l'import de l'ajuda a què té dret un viticultor per la reestructuració i reconversió d'una superfície de vinya, les comunitats autònomes han de fer un mesurament de la parcel·la reestructurada i, si s'escau, de la parcel·la arrendada seguint el mètode que preveu l'article 44 del Reglament d'execució (UE) 2016/1150 de la Comissió, de 15 d'abril de 2016.

5. Es pot autoritzar la subrogació dels drets i les obligacions derivats de l'aprovació del pla a un nou viticultor si aquest assumeix els compromisos adquirits pel viticultor al qual se li va aprovar el pla en les parcel·les subrogades.

6. Llevat de causes de força major o circumstàncies excepcionals segons recull el segon punt de l'article 2 del Reglament (UE) núm. 1306/2013 del Parlament Europeu i del Consell, de 17 de desembre de 2013, i en els casos d'expropiació, les superfícies acollides als plans de reestructuració i reconversió de vinyes d'acord amb aquest Reial decret han de romandre en conreu un període mínim de deu campanyes a comptar des de la campanya següent en què es va sol·licitar el pagament. L'incompliment obliga el beneficiari de l'ajuda a la devolució de l'ajuda percebuda més els interessos legals corresponents.

Article 38. *Avançaments.*

1. No obstant el que disposa l'article 39, els participants en els plans poden sol·licitar un avançament màxim del 80 per cent de l'ajuda aprovada inicialment quan hagin constituït una garantia per un import almenys igual a l'import de l'avançament.

2. Sense perjudici del que preveu l'article 36, quan es concedeixin avançaments, la garantia s'executa quan no s'hagi complert l'obligació establerta de gastar l'import total de l'avançament concedit en l'execució de l'operació de què es tracti abans que finalitzi el segon exercici financer següent a aquell en què es va pagar l'avançament, excepte en cas de força major o altres circumstàncies excepcionals.

Quan les superfícies considerades es trobin en una zona que hagi patit una catàstrofe natural reconeguda per les autoritats competents o les operacions previstes no es puguin

portar a terme a causa de problemes fitosanitaris certificats per un organisme acreditat, es pot adaptar el termini per a la despesa de l'import anticipat.

Quan l'organisme pagador competent consideri que l'import de les despeses reals corresponents a la contribució de la Unió Europea destinada a les operacions de què es tracti supera l'import de l'avançament, la garantia pot ser alliberada.

Article 39. *Pagament de l'ajuda als beneficiaris.*

1. Després de la finalització de cada operació, el beneficiari ha de presentar una sol·licitud o comunicació per al pagament de l'ajuda davant l'òrgan competent de la seva comunitat autònoma.

2. Aquesta sol·licitud o comunicació s'ha d'acompanyar almenys amb les factures i els justificants dels pagaments que faci el beneficiari.

3. L'ajuda es paga segons el càlcul que estableix l'article 37 d'aquest Reial decret i una vegada es comprovi que l'operació s'ha executat totalment i s'ajusta a la sol·licitud aprovada o modificada d'acord amb l'article 47.

4. Si el viticultor no executa l'operació en la superfície total per a la qual es va aprovar l'ajuda, s'ha de tenir en compte la diferència entre la superfície aprovada o modificada segons l'article 47 i la superfície realment executada, determinada pels controls sobre el terreny. Si aquesta diferència no supera el 20 per cent, es calcula sobre la base de la superfície determinada pels controls sobre el terreny. Si la diferència és superior al 20 per cent, però igual o inferior al 50 per cent, es calcula sobre la base de la superfície determinada pels controls sobre el terreny i reduïda en el doble de la diferència comprovada. Tanmateix, no té dret a l'ajuda en cas que aquesta diferència de superfícies superi el 50 per cent.

5. El viticultor, en cas que hagi percebut un avançament superior a l'ajuda definitiva, ha de reemborsar la diferència. Si, per contra, l'ajuda definitiva és superior a l'avançament percebut, té dret al cobrament de la diferència, sense que en cap cas l'ajuda total sigui superior a la inicialment sol·licitada.

6. En cas que un viticultor no executi les accions per a les quals es va aprovar l'ajuda, es considera infracció lleu segons el que preveu l'article 38.1.g) de la Llei 24/2003, de 10 de juliol, i se sanciona de conformitat amb el que estableix l'article 42.1 de la Llei esmentada, i s'ha de recuperar, si s'escau, l'avançament abonat, llevat de causes de força major o circumstàncies excepcionals. Així mateix, no es paga per les accions no dutes a terme.

7. La comunitat autònoma ha d'emetre una resolució de pagament i fer el pagament al beneficiari com més aviat millor i, com a molt tard, en un termini màxim de dotze mesos des de la data de la presentació de la sol·licitud de pagament vàlida i completa.

8. No es poden finançar amb càrrec al Programa de suport 2014 a 2018 mesures de plans presentats en el marc del Reglament (CE) núm. 1493/1999 del Consell, de 17 de maig, pel qual s'estableix l'organització comuna del mercat vitivinícola.

Subsecció 2a *Replantació de vinyes després d'una arrencada obligatòria per motius sanitaris o fitosanitaris per ordre de l'autoritat competent*

Article 40. *Àmbit d'aplicació.*

Es pot concedir suport a la replantació als viticultors que hagin estat obligats a arrencar una superfície de vinya per motius sanitaris o fitosanitaris perquè així ho ha establert l'autoritat competent de la comunitat autònoma a partir de la publicació d'aquest Reial decret sempre que en l'arrencada obligatòria esmentada s'hagi complert el que disposen la Directiva 2000/29/CE del Consell i la Llei 43/2002, de 20 de novembre, de sanitat vegetal.

Article 41. *Requisits de la mesura.*

1. Aquesta mesura s'ha d'executar abans de l'1 de juny de la campanya següent en la qual s'ha sol·licitat.

2. És obligatòria en totes les replantacions, llevat de les ubicades a la Comunitat Autònoma de Canàries, la utilització de portaempelts certificats. Per percebre l'ajuda cal presentar la factura del planterista o comerciant autoritzat i el justificant de pagament.

Article 42. *Presentació i requisits de les sol·licituds.*

1. Els interessats que siguin persones jurídiques i es vulguin acollir a aquesta ajuda han de presentar la sol·licitud davant l'òrgan competent de la comunitat autònoma en la qual estigui situada la superfície arrencada de manera obligatòria per motius sanitaris o fitosanitaris, de manera electrònica, en la forma disposada per la comunitat autònoma, directament o a través dels registres i mitjans que preveu l'article 16 de la Llei 39/2015, d'1 d'octubre, amb anterioritat a l'1 de febrer de la campanya anterior a aquella en què es vulgui executar la replantació.

Així mateix, i en aplicació del que preveu el segon paràgraf de l'article 16.5 de la Llei 39/2015, d'1 d'octubre, els interessats persones físiques han de presentar les seves sol·licituds en la mateixa forma que preveu el paràgraf anterior.

La sol·licitud ha de contenir almenys la informació següent:

- a) Descripció detallada de les accions que s'han de fer i termini d'execució.
- b) Superfície que s'ha de replantar, amb indicació de la localització i les característiques de les parcel·les, inicials i finals (varietats, sistemes de formació, marc de plantació, etc.), amb aportació de la identificació dels recintes SIGPAC de les parcel·les.
- c) Documentació justificativa que s'ha arrencat la superfície esmentada per obligació de l'autoritat competent a causa de motius sanitaris o fitosanitaris.
- d) Autoritzacions de plantació a utilitzar concedides en virtut dels articles 66 i 68 del Reglament (UE) núm. 1308/2013 del Parlament Europeu i del Consell, de 17 de desembre.
- e) Estudi de costos.

2. La superfície màxima per la qual se sol·licita l'ajuda no ha de superar la superfície que es va arrencar de manera obligatòria per motius sanitaris o fitosanitaris.

Article 43. *Tramitació de sol·licituds i assignació de fons.*

1. D'acord amb l'apartat 1 de l'article 23 del Reglament d'execució (UE) 2016/1150 de la Comissió, de 15 d'abril de 2016, les comunitats autònomes han d'examinar les sol·licituds presentades i n'han d'avaluar l'admissibilitat en relació amb el compliment del termini de presentació, l'adequació del seu contingut i els costos subvencionables. Així mateix, han de requerir al sol·licitant, si s'escau, que presenti la documentació o informació que s'ha d'esmenar, o l'addicional pertinent.

2. Les comunitats autònomes han de trametre al Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient, abans de l'1 de maig, les necessitats de finançament per a la replantació per motius sanitaris o fitosanitaris per a l'exercici següent d'acord amb l'annex XIII.

3. La Conferència Sectorial d'Agricultura i Desenvolupament Rural ha d'acordar l'assignació financera per a l'exercici següent en funció de les necessitats comunicades en el paràgraf anterior. En aquesta assignació s'ha de tenir en compte que la despesa total per a replantació per motius sanitaris o fitosanitaris per a un exercici no pot sobrepassar el 15 per cent de la despesa total per a la mesura de reestructuració i reconversió de vinyes en el mateix exercici. En cas que les disponibilitats pressupostàries no arribin a cobrir la totalitat de les sol·licituds, s'ha de donar prioritat a les que provinquin d'explotacions de titularitat compartida d'acord amb la Llei 35/2011, de 4 d'octubre.

Una vegada acordada l'assignació financera, les comunitats autònomes han de resoldre les sol·licituds i les han de notificar als beneficiaris. El termini màxim per a la

resolució i notificació és de sis mesos des de la finalització del termini de presentació de sol·licituds. A les sol·licituds que no compleixin els requisits d'admissibilitat de l'apartat 1 se'ls aplica el que preveu l'article 23.6 del Reglament d'execució (UE) 2016/1150 de la Comissió, de 15 d'abril de 2016.

Contra la resolució de la comunitat autònoma es pot interposar el corresponent recurs en via administrativa o contenciosa administrativa, en funció que no exhaurixi o exhaurixi la via administrativa.

Article 44. Càlcul de l'ajuda.

1. Es pot concedir ajuda per participar en els costos de la replantació, per les accions de: preparació del sòl, la planta i la plantació, el sistema de conducció, desinfecció i tubs de plàstic que envolten la planta per a protecció contra conills en el moment de la plantació, i no es poden finançar accions de manera aïllada, a excepció de l'operació de planta i plantació.

En cap cas no s'ha de finançar ni l'acció d'arrencada ni es pot concedir una compensació per pèrdua d'ingressos.

2. La participació en els costos de la replantació és el resultat d'aplicar el percentatge que fixa l'article 46.6 del Reglament (UE) núm. 1308/2013 del Parlament Europeu i del Consell, de 17 de desembre de 2013, als imports màxims que recull l'annex XII establerts per a les accions subvencionables. L'import percebut en cap cas no pot ser superior al que resulti de l'aplicació dels percentatges esmentats sobre la despesa efectivament realitzada i acreditada mitjançant factura i justificant de pagament per a totes les accions que no s'hagin executat per mitjans propis.

3. Segons el que estableix l'article 45 del Reglament delegat (UE) 2016/1149 de la Comissió, de 15 d'abril de 2016, les contribucions en espècie en forma de provisió de treball que no hagi estat objecte de cap pagament en efectiu justificat amb factures justificants de pagament poden optar a l'ajuda sempre que la comunitat autònoma ho prevegi i ho comuniqui al Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient per a la seva comunicació a la Comissió en el Programa de suport.

A l'efecte del càlcul de l'import de l'ajuda corresponent a les contribucions en espècie, s'han de tenir en compte els apartats 2.b) i 3 de l'article 45 del Reglament delegat (UE) 2016/1149 de la Comissió, de 15 d'abril de 2016.

A fi de complir el que estableix l'article 3.a).vi) del Reglament d'execució (UE) 2016/1150 de la Comissió, de 15 d'abril de 2016, el mètode de càlcul que ha d'aplicar cada comunitat autònoma per determinar el valor del treball propi i la seva adaptació anual s'ha de comunicar a la Direcció General de Produccions i Mercats Agraris del Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient abans de l'1 de febrer de l'exercici anterior.

4. Per determinar l'import de l'ajuda a què té dret un beneficiari per la replantació per motius sanitaris o fitosanitaris, les comunitats autònomes han de fer un mesurament de la parcel·la reestructurada i, si s'escau, seguint el mètode que preveu l'article 44 del Reglament d'execució (UE) 2016/1150 de la Comissió, de 15 d'abril de 2016.

Article 45. Sol·licitud de pagament i pagament als beneficiaris.

1. Després de la finalització de l'operació, el beneficiari ha de presentar una sol·licitud o comunicació per al pagament de l'ajuda davant l'òrgan competent de la comunitat autònoma, amb anterioritat a l'1 de juny de la campanya en què s'ha executat la replantació.

2. Aquesta sol·licitud o comunicació s'ha d'acompanyar, almenys, amb les factures i els justificants dels pagaments que faci el beneficiari.

3. L'ajuda s'ha de pagar segons el càlcul que estableix l'article 44 d'aquest Reial decret, una vegada s'hagi comprovat que l'operació s'ha executat i s'ajusta a la sol·licitud aprovada.

4. Si el viticultor no executa l'operació en la superfície total per a la qual es va aprovar l'ajuda, s'ha de tenir en compte la diferència entre la superfície aprovada o modificada

segons l'article 47 i la superfície realment executada, determinada pels controls sobre el terreny. Si aquesta diferència no supera el 20 per cent, es calcula sobre la base de la superfície determinada pels controls sobre el terreny. Si la diferència és superior al 20 per cent, però igual o inferior al 50 per cent, es calcula sobre la base de la superfície determinada pels controls sobre el terreny i reduïda en el doble de la diferència comprovada. I no hi té dret en cas que aquesta diferència superi el 50 per cent.

5. Llevat de causes de força major o circumstàncies excepcionals segons recull el segon punt de l'article 2 del Reglament (UE) núm. 1306/2013 del Parlament Europeu i del Consell, de 17 de desembre de 2013, en els casos d'expropiació, les superfícies acollides a replantació per motius sanitaris o fitosanitaris d'acord amb aquest Reial decret han de romandre en conreu un període mínim de deu campanyes a comptar des de la campanya següent en què es va sol·licitar el pagament. L'incompliment obliga el beneficiari de l'ajuda a la devolució de l'ajuda percebuda més els interessos legals corresponents.

6. La comunitat autònoma ha d'emetre una resolució de pagament i ha de fer el pagament al beneficiari com més aviat millor i, com a molt tard, en un termini màxim de dotze mesos des de la data de la presentació de la sol·licitud de pagament vàlida i completa. En cap cas el pagament de l'ajuda s'estén més enllà de l'exercici financer 2018.

Subsecció 3a Disposicions comunes a la reestructuració i reconversió de vinyes

Article 46. *Condicionalitat.*

Si es constata que un beneficiari, en qualsevol moment durant un període de tres anys a partir de l'1 de gener de l'any següent a l'any natural en què s'hagi produït el primer pagament en virtut d'aquesta secció, no ha respectat a la seva explotació els requisits legals de gestió i les bones condicions agràries i mediambientals a què es refereixen els articles 91, 92, 93, 94 i 95 del Reglament (UE) núm. 1306/2013 del Parlament Europeu i del Consell, de 17 de desembre de 2013, l'import de l'ajuda, en cas que l'incompliment es degui a una acció o omisió atribuïble directament al beneficiari, s'ha de reduir o cancel·lar, parcialment o totalment, depenent de la gravetat, l'abast, la persistència i la repetició de l'incompliment, i el beneficiari l'ha de reintegrar, si escau, d'acord amb el que estableixen les disposicions esmentades. Als efectes d'aquest control de condicionalitat, les comunitats autònomes han de disposar d'informació actualitzada sobre les referències alfanumèriques SIGPAC de totes les parcel·les que formen part de l'explotació del beneficiari.

Article 47. *Modificacions de les operacions als beneficiaris.*

Segons el que estableix l'apartat 1 de l'article 53 del Reglament delegat (UE) 2016/1149 de la Comissió, de 15 d'abril de 2016, els beneficiaris poden sol·licitar modificacions de les operacions inicialment aprovades sempre que no s'hagin realitzat els controls sobre el terreny previs al pagament final. Totes les modificacions han d'estar autoritzades prèviament a la seva execució per la comunitat autònoma que va aprovar inicialment l'operació.

La sol·licitud de modificació ha d'estar degudament justificada, no comprometre l'objectiu global de l'operació, no modificar a l'alça el pressupost aprovat, ni suposar canvis en l'admissibilitat o en la ponderació rebuda en el procediment de selecció, i s'ha de presentar davant l'òrgan competent de la comunitat autònoma, abans de presentar la sol·licitud de pagament d'ajuda, en el termini i la forma que aquesta comunitat determini.

Article 48. *Comunicacions.*

1. Les comunitats autònomes han de trametre al Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient abans del 15 de novembre de cada any, i referit a l'exercici financer precedent, un informe anual sobre l'aplicació del règim de reestructuració i reconversió de vinyes, inclòs, si s'escau, un informe de la replantació després d'una arrencada obligatòria per motius sanitaris o fitosanitaris.

2. Les comunitats autònomes han de comunicar, en cas d'aplicar la mesura de replantació per motius sanitaris o fitosanitaris, al Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient abans de l'1 de maig de cada any la llista d'organismes nocius que estiguin coberts per aquesta mesura, així com un resum del pla estratègic que hagi establert per contrarestar-los.

3. Les comunitats autònomes han de facilitar anualment al Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient informació sobre els costos de les operacions executades per les quals s'ha pagat l'ajuda, sobre la base d'una mostra de justificants de pagament, amb la finalitat de revisar i, si s'escau, actualitzar els imports que fixa l'annex XII.

Secció 3a *Eliminació de subproductes*

Subsecció 1a *Obligació de l'eliminació de subproductes*

Article 49. *Àmbit d'aplicació.*

1. Els productors estan obligats a eliminar els subproductes obtinguts en la transformació. No obstant això, els productors que, en la campanya vitícola de què es tracti, no produeixin més de 25 hectolitres de vi o most a les seves instal·lacions, no estan obligats a retirar els subproductes.

2. Es pot complir parcialment o totalment l'obligació d'eliminar els subproductes de vinificació o de qualsevol altra transformació de raïm mitjançant el lliurament dels subproductes per a la destil·lació, o fent una retirada sota control tal com estableix l'article 52. Sense perjudici del que preveu l'apartat 1, la comunitat autònoma pot establir l'obligatorietat d'eliminar la totalitat dels subproductes produïts a la seva regió mitjançant la destil·lació.

En cas que el compliment sigui mitjançant el lliurament dels subproductes per a la destil·lació, els productors han de posar a disposició de l'autoritat competent per al control d'aquesta obligació els justificants que permetin acreditar el compliment esmentat, quan així li sigui requerit.

Article 50. *Requisits dels subproductes eliminats.*

1. El volum mínim d'alcohol contingut en els subproductes eliminats ha de ser:

a) El 10 per cent del volum d'alcohol contingut en el vi produït obtingut per vinificació directa del raïm. Les comunitats autònomes poden reduir el percentatge del volum d'alcohol contingut en els subproductes al 7 per cent per als vins blancs amb denominació d'origen protegida del seu àmbit territorial, sempre que es justifiqui pel sistema d'elaboració la impossibilitat d'arribar al 10 per cent i que el seu rendiment en vi no superi els límits que estableix el consell regulador corresponent.

b) El 5 per cent del volum d'alcohol contingut en el producte elaborat, per als elaboradors de vi a partir de most o de vi nou en procés de transformació.

2. Per determinar el volum d'alcohol que han de tenir els subproductes en relació amb el del vi produït, s'apliquen els següents graus alcohòlics volumètrics naturals del vi en les diferents zones vitícoles, tal com estableix l'article 21.3 del Reglament (CE) núm. 555/2008 de la Comissió, de 27 de juny:

- a) 9,0 per cent per a la zona CI.
- b) 9,5 per cent per a la zona CII.
- c) 10 per cent per a la zona CIII.

3. El contingut mínim d'alcohol pur dels subproductes de la vinificació que hagin d'eliminar ha de ser el següent:

- a) Brises de raïm: 2,8 litres d'alcohol pur per cada 100 quilograms.
- b) Solatges de vi: 4 litres d'alcohol pur per cada 100 quilograms.

4. Si no s'arriba als percentatges que fixa l'apartat 1, poden lliurar vi a un destil·lador o a un fabricant de vinagre, segons l'apartat 2 de l'article 23 del Reglament (CE) núm. 555/2008 de la Comissió, de 27 de juny. En el cas de productors que lliurin vi a una fàbrica de vinagre, la quantitat d'alcohol continguda en els vins lliurats s'ha de deduir de la quantitat d'alcohol que s'hagi de lliurar per complir l'obligació establerta.

Article 51. *Termini de lliurament a la destil·lació.*

La data límit de lliurament dels subproductes obtinguts en una campanya determinada a un destil·lador és el 15 de juny d'aquella campanya.

Article 52. *Retirades sota control.*

1. Es pot utilitzar un procediment de retirada controlada per a l'eliminació de subproductes, quan s'hagi comunicat a l'autoritat competent que s'optarà per aquest sistema d'eliminació, mitjançant la presentació d'un projecte detallat.

El projecte esmentat ha de contenir la referència al tipus de producte i una descripció detallada del procediment proposat per a la retirada. Així mateix, s'ha d'aportar, quan la comunitat autònoma ho consideri necessari, la conformitat de l'autoritat mediambiental sobre la procedència d'aquesta retirada.

L'operació de retirada controlada ha de ser autoritzada per part de l'autoritat competent, que ha d'establir les condicions per dur-la a terme, i s'ha de notificar al productor.

Contra la resolució de la comunitat autònoma es pot interposar el corresponent recurs en via administrativa o contenciosa administrativa, en funció que no exhaurixi o exhaurixi la via administrativa.

2. La retirada dels solatges, en cas que no s'enviïn a destil·lació, es pot considerar efectuada quan aquests s'hagin desnaturalitzat de manera que sigui impossible utilitzar-los en el procés de vinificació i el seu lliurament a tercers s'hagi consignat en els registres corresponents.

3. El contingut mínim d'alcohol pur dels subproductes a retirar serà l'indicat a l'article 50.3.

4. Aquesta autorització no eximeix de les obligacions fiscals que preveu la normativa dels impostos especials quan els productes per als quals s'autoritza la retirada controlada estan subjectes a aquestes obligacions.

Article 53. *Sancions.*

L'incompliment del lliurament dels subproductes a la destil·lació o, si no, de la realització de la retirada sota control, o en cas que no s'arribi als percentatges mínims d'alcohol contingut en els subproductes que fixa l'article 50.1, es considera una infracció lleu segons el que disposen les lletres j) i k) de l'article 38 de la Llei 24/2003, de 10 de juliol.

Subsecció 2a Ajuda a la destil·lació de subproductes

Article 54. *Autorització de destil·ladors.*

1. Els destil·ladors que vulguin participar en aquest règim d'ajudes han d'estar autoritzats per l'òrgan competent de la comunitat autònoma al territori de la qual estiguin radicades les instal·lacions de destil·lació per actuar en el marc de l'article 52 del Reglament (UE) núm. 1308/2013 del Parlament Europeu i del Consell, de 17 de desembre de 2013.

Així mateix, han d'estar degudament inscrits en el registre territorial a què es refereix l'article 40 del Reglament dels impostos especials, aprovat pel Reial decret 1165/1995, de 7 de juliol, i han de disposar del codi d'activitat i de l'establiment (CAE) que preveu l'article 41 del Reglament esmentat.

2. Les autoritzacions tenen validesa mentre no es retirin expressament o el destil·lador hi renunciï. No obstant això, els destil·ladors han de comunicar a l'autoritat competent, abans de l'inici de cada campanya vitícola, la seva intenció de prorrogar o suspendre la seva col·laboració en la campanya, així com declarar que han complert satisfactòriament els requisits establerts en la normativa de la Unió Europea durant la campanya anterior.

En cas que se sol·liciti aquesta pròrroga, l'autoritat competent ha de confirmar l'autorització, si escau, comunicant aquesta circumstància als interessats.

3. El destil·lador que pateixi alguna variació en relació amb les condicions en virtut de les quals se li va concedir l'autorització, ho ha de comunicar de manera immediata a l'autoritat competent.

4. Les comunitats autònomes han de remetre al Fons Espanyol de Garantia Agrària, abans de l'1 de setembre de cada campanya, la relació dels destil·ladors autoritzats que col·laboren amb aquest règim d'ajuda, amb indicació de l'adreça on s'ubiquin les seves instal·lacions.

Article 55. *Terminis de lliurament i de destil·lació.*

La data límit de lliurament dels subproductes obtinguts en una campanya determinada a un destil·lador autoritzat és el 15 de juny d'aquella campanya.

Les operacions de destil·lació han de finalitzar com a molt tard el 15 de juliol de la campanya vitícola de què es tracti.

Article 56. *Ajuda a la destil·lació de subproductes.*

1. Es concedeix una ajuda als destil·ladors autoritzats que transformin els subproductes obtinguts en territori nacional, amb la finalitat que preveu l'article 42 del Reglament delegat (UE) 2016/1149 de la Comissió, de 15 d'abril de 2016, lliurats per a destil·lació en alcohol amb un grau alcohòlic mínim del 92 per cent vol.

Com indica el punt 1 de l'article 42 del Reglament delegat (UE) 2016/1149 de la Comissió, de 15 d'abril de 2016, el paràgraf primer no impedeix la transformació posterior de l'alcohol obtingut, sobre la base de la qual l'import de l'ajuda es calcula de conformitat amb l'article 18 del Reglament d'execució (UE) 2016/1150 de la Comissió, de 15 d'abril de 2016, a fi de complir el requisit de l'article 52, apartat 5, del Reglament (UE) núm. 1308/2013 del Parlament Europeu i del Consell, de 17 de desembre de 2013, relatiu a la utilització exclusiva per a fins industrials o energètics.

2. L'import de l'ajuda que s'ha de pagar als destil·ladors autoritzats per la destil·lació dels subproductes és el següent:

- a) 1,100 €/per cent vol./hl per a alcohol obtingut a partir de brises; i
- b) 0,500 €/per cent vol./hl per a alcohol obtingut a partir de vi i solatges.

3. Com a compensació per les despeses de transport i recollida dels subproductes, el destil·lador ha de pagar al productor els imports següents quan aquest últim demostrï haver suportat les despeses esmentades:

- a) 0,571 €/per cent vol./hl per les brises lliurades.
- b) 0,400 €/per cent vol./hl pel vi i els solatges lliurats.

4. L'alcohol obtingut de la destil·lació de subproductes pel qual s'hagi concedit una ajuda s'ha d'utilitzar exclusivament amb fins industrials o energètics amb l'objectiu d'evitar distorsions de la lliure competència.

Article 57. *Sol·licituds d'ajuda.*

1. La sol·licitud d'ajuda l'han de presentar les persones jurídiques sol·licitants entre el 16 d'octubre i el 20 de juliol de cada campanya per l'alcohol obtingut durant la aquella campanya vitícola, davant l'òrgan competent de la comunitat autònoma on estiguin

radicades les instal·lacions de destil·lació, de manera electrònica, en la forma disposada per la comunitat autònoma, directament o a través dels registres i mitjans que preveu l'article 16 de la Llei 39/2015, d'1 d'octubre.

Així mateix, i en aplicació del que preveu el segon paràgraf de l'apartat 5 de l'article 16 de la Llei 39/2015, d'1 d'octubre, els interessats persones físiques han de presentar les seves sol·licituds en la mateixa forma que preveu el paràgraf anterior.

2. Les sol·licituds s'han de presentar d'acord amb un model que inclogui almenys les dades que figuren a l'annex XIV i s'han d'acompanyar almenys amb la documentació següent:

- a) Prova de destil·lació dels subproductes.
- b) Relació dels lliuraments de matèries primeres efectuats pels productors que han donat origen a l'alcohol obtingut.
- c) Prova del pagament per part del destil·lador al productor de les despeses de transport, o la renúncia d'aquest a efectuar-lo.
- d) Si s'escau, la justificació de la destinació de l'alcohol obtingut d'acord amb el que indica l'article 59.

Si, després de verificar les dades contingudes en la sol·licitud, es comprova l'existència de dades falses, que en cap cas es puguin considerar errors o defectes esmenables, la sol·licitud no es considera admissible per rebre cap ajuda per aquesta mesura, això sense perjudici de la instrucció del procediment d'infracció segons el que preveu l'article 39.1.d) de la Llei 24/2003, de 10 de juliol.

Contra la resolució de la comunitat autònoma es pot interposar el corresponent recurs en via administrativa o contenciosa administrativa, en funció que no exhaurixi o exhaurixi la via administrativa.

Article 58. *Pagament de l'ajuda al destil·lador.*

1. No s'abona cap ajuda pel volum d'alcohol contingut en els subproductes que superi el 10 per cent de la riquesa alcohòlica del vi produït en l'àmbit nacional.

2. El destil·lador autoritzat pot rebre un pagament parcial del 80 per cent de l'ajuda pels volums sol·licitats, sempre que justifiqui:

- a) Que ha efectuat el pagament de com a mínim el percentatge equivalent dels imports establerts en concepte de transport al productor, quan aquest l'hagi efectuat, o presenti la renúncia d'aquest a efectuar-lo.
- b) Que l'alcohol obtingut de la destil·lació pel qual se sol·licita l'ajuda ha estat destinat a fins energètics o industrials, o que aquest ha estat desnaturalitzat, tal com estableix l'article 59.

En cas que no disposi dels justificants indicats, pot rebre un avançament del 80 per cent de l'ajuda, per a la qual cosa s'exigeix que presenti una garantia igual a l'import de l'avançament.

En els casos en què s'hagi abonat un avançament, la garantia s'allibera quan es disposi dels justificants indicats anteriorment.

3. En cada campanya, i una vegada es coneguin les quantitats efectivament lliurades a la destil·lació per les quals se sol·licita l'ajuda i la quantitat de vi produït, s'ha de contrastar el volum de l'alcohol pel qual se sol·licita ajuda contingut en els productes lliurats amb la riquesa alcohòlica del vi produït en l'àmbit nacional.

Quan la quantitat d'alcohol per la qual se sol·licita ajuda en una campanya determinada superi el 10 per cent de la riquesa alcohòlica esmentada en el paràgraf anterior, l'ajuda es redueix en funció del percentatge que s'ultrapassi. El Fons Espanyol de Garantia Agrària ha de fixar el percentatge de reducció, de manera que es garanteixi que no se sobrepassa el volum màxim d'alcohol que pot percebre ajuda. Així mateix, en cas necessari, la Direcció General de Produccions i Mercats Agraris ha d'establir un percentatge de reducció per

assegurar que no se supera el límit de la disponibilitat pressupostària establert per a la mesura.

4. Una vegada establerta la quantia definitiva de l'ajuda, l'autoritat competent ha de pagar l'ajuda corresponent o, si s'escau, el saldo abans del 16 d'octubre de la campanya següent.

5. Abans d'efectuar-se aquest pagament s'ha de comprovar que el destil·lador autoritzat ha efectuat, si s'escau, l'abonament al productor de la totalitat de la despesa de transport que li correspongui, reduïda, si correspon, en una proporció idèntica a la minoració global de l'ajuda que estableix el segon paràgraf de l'apartat 3.

En cas que no justifiqui l'abonament, el destil·lador autoritzat ha de tornar les quantitats anticipades o s'ha d'executar la garantia presentada per aquesta quantia.

6. Si en el moment del pagament del saldo de l'ajuda el destil·lador no ha presentat el justificant de la destinació de l'alcohol, s'ha d'ampliar la garantia per l'import pendent de pagament incrementat en un 20 per cent.

7. En cas que no es presenti aquesta ampliació de garantia, el destil·lador autoritzat ha de tornar les quantitats anticipades o s'ha d'executar la garantia presentada per aquesta quantia.

8. En qualsevol cas, el destil·lador autoritzat ha d'enviar els justificants de la destinació de l'alcohol obtingut a l'autoritat competent abans del 31 de gener de la campanya següent; en cas contrari, el destil·lador autoritzat ha de reintegrar les quantitats rebudes a les partides la destinació de les quals no s'hagi justificat o s'ha d'executar la garantia presentada per aquesta quantia. El Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient pot ampliar la data indicada quan la situació del mercat ho exigeixi.

9. No obstant això, a l'efecte del càlcul de l'alcohol que ha d'arribar a destinació, s'han de tenir en compte els percentatges de pèrdua, d'acord amb el que indica l'article 59.

Article 59. *Justificació de la destinació de l'alcohol obtingut.*

1. L'alcohol que resulti de la destil·lació a la qual s'ha concedit ajuda s'ha d'utilitzar únicament amb fins industrials o energètics amb l'objectiu d'evitar distorsions a la lliure competència.

El destil·lador autoritzat ha de presentar com a justificant d'aquesta destinació davant l'autoritat competent, en el termini màxim de deu dies hàbils des que finalitzi la sortida de cada lot, un certificat de sortides diàries de l'alcohol, esmentant, almenys, la quantitat i el grau volumètric de l'alcohol que ha sortit i la identificació del productor; així com una còpia del document administratiu electrònic que preveu l'article 22 del Reglament dels impostos especials, aprovat pel Reial decret 1165/1995, de 7 de juliol, amb el segell del destinatari conforme accepta el producte i el compromís escrit del destinatari d'utilitzar aquest alcohol exclusivament amb aquests fins.

2. En la justificació de la destinació de l'alcohol que resulti de la destil·lació a la qual s'ha concedit ajuda s'admeten els percentatges de pèrdua següents, inclosos a les lletres e) i g) de l'article 90.1 i a les lletres d) i e) de l'article 90.2 del Reglament dels impostos especials, aprovat mitjançant el Reial decret 1165/1995, de 7 de juliol:

a) 0,50 per cent de les quantitats d'alcohol emmagatzemades per trimestre d'emmagatzematge com a pèrdua d'alcohol deguda a l'evaporació.

b) 0,50 per cent de les quantitats d'alcohol retirades dels magatzems com a pèrdua d'alcohol deguda a un o diversos transports terrestres.

3. Es pot considerar que l'alcohol obtingut ha tingut un ús industrial o energètic si ha estat desnaturalitzat, d'acord amb el que estableix el Reglament dels impostos especials, aprovat mitjançant el Reial decret 1165/1995, de 7 de juliol, amb un producte que impedeixi utilitzar-lo per a usos diferents de l'industrial o energètic.

En qualsevol cas, l'autoritat competent ha de sol·licitar al destil·lador autoritzat informació sobre la destinació final d'aquest alcohol desnaturalitzat.

Secció 4a Innovació

Article 60. Àmbit d'aplicació.

Amb l'objecte de millorar la comercialització i la competitivitat dels productes vitivinícoles, es concedeix suport a les inversions tangibles o intangibles destinades al desenvolupament de nous productes, procediments i tecnologies, relacionats amb els productes que descriu la part II de l'annex VII del Reglament (UE) núm. 1308/2013 del Parlament Europeu i del Consell, de 17 de desembre de 2013, i que s'hagin produït en el territori espanyol.

Article 61. Beneficiaris.

1. Poden presentar sol·licituds per acollir-se al finançament de la mesura d'innovació les empreses vitivinícoles que en el moment de la sol·licitud produeixin o comercialitzin els productes que esmenta la part II de l'annex VII del Reglament (UE) núm. 1308/2013 del Parlament Europeu i del Consell, de 17 de desembre de 2013, les organitzacions de productors de vi, reconegudes d'acord amb l'article 152 del Reglament esmentat, i les associacions temporals o permanents de dos o més productors dels productes que esmenta la part II de l'annex VII del Reglament esmentat.

No obstant això, quan es tracti d'empreses l'activitat de les quals sigui únicament la comercialització, almenys un 80 per cent de la seva facturació de l'últim exercici tancat ha de procedir de la comercialització dels productes de la part II de l'annex IV del Reglament (UE) núm. 1308/2013 del Parlament Europeu i del Consell, de 17 de desembre de 2013.

2. En les associacions temporals o permanents de dos o més productors s'ha de designar un representant de l'agrupació. El representant de l'agrupació ha de tenir poders suficients per poder complir les obligacions que corresponen a l'agrupació esmentada com a beneficiària de les ajudes, tal com estableix l'article 11.3 de la Llei 38/2003, de 17 de novembre.

El representant ha d'assumir, almenys, les funcions següents:

a) Exercir la tasca de direcció i coordinació de l'agrupació, inclosa la redacció del projecte, així com l'elaboració de la proposta d'acords i, si s'escau, la creació formal de l'estructura jurídica comuna.

b) Actuar com a interlocutor únic entre l'agrupació i l'Administració.

c) Presentar la sol·licitud de l'ajuda en nom de l'agrupació, diferenciant, si s'escau, els compromisos d'execució de cada membre de l'agrupació, l'import de subvenció que ha d'aplicar cadascun d'ells d'acord amb l'article 11.3 de la Llei 38/2003, de 17 de novembre, així com les actuacions i el pressupost corresponent.

d) Sol·licitar a cada membre tota la informació requerida per l'Administració, inclosos els indicadors de seguiment i avaluació que siguin aplicables.

e) Sol·licitar i percebre el pagament de la subvenció, i distribuir-lo entre els membres de l'agrupació, d'acord amb la resolució d'atorgament de l'ajuda.

f) Coordinar i facilitar les actuacions de control de l'ajuda.

3. En els projectes hi poden participar centres de recerca i desenvolupament.

Les organitzacions interprofessionals es poden associar als projectes.

4. No poden ser beneficiaris d'aquesta ajuda els sol·licitants en els quals concorre alguna de les circumstàncies següents:

a) Quan estigui en situació de crisi, segons es defineix a les directrius sobre ajudes estatals de salvament i de reestructuració d'empreses no financeres en crisi (Comunicació 2014/C 249/01 de la Comissió, de 31 de juliol de 2014).

b) Quan estigui en procés d'haver sol·licitat la declaració de concurs voluntari, hagi estat declarada insolvent en qualsevol procediment, es trobi declarada en concurs, llevat que en aquest hagi adquirit l'eficàcia un conveni, estigui subjecta a intervenció judicial o

hagi estat inhabilitada d'acord amb la Llei 22/2003, de 9 de juliol, sense que hagi conclòs el període d'inhabilitació que fixa la sentència de qualificació del concurs.

c) Quan no s'acrediti que està al corrent de les seves obligacions tributàries i amb la Seguretat Social, així com de les seves obligacions per reintegrament de subvencions.

d) Quan hagi percebut subvencions per a la mateixa finalitat i objecte, que puguin establir altres administracions públiques o altres ens públics o privats, nacionals o internacionals.

Article 62. *Criteris d'admissibilitat i costos subvencionables.*

1. Les sol·licituds s'examinen basant-se en els criteris següents:

a) Els projectes i les seves accions subjacents es defineixen clarament, descriuen les accions d'inversió i esmenten el cost estimat.

b) Garanties que els costos de l'operació proposada no superen els preus normals del mercat.

Les despeses susceptibles d'auxili presentades amb una sol·licitud d'ajuda han de complir el criteri següent de moderació de costos: amb caràcter general, el sol·licitant ha d'aportar com a mínim tres ofertes de diferents proveïdors, amb caràcter previ a la prestació del servei o el lliurament del bé, llevat que per les seves característiques especials no hi hagi al mercat un nombre suficient d'entitats que els prestin o subministrin, en els casos de despeses de compra de maquinària, instal·lacions, subministraments i serveis, quan l'import de la despesa subvencionable, exclòs l'IVA o l'IGIC iguali o superi els 18.000 euros.

L'elecció entre les ofertes presentades, que també s'ha d'aportar juntament amb la sol·licitud de pagament, s'ha de fer de conformitat amb criteris d'eficàcia i economia, i l'elecció s'ha de justificar expressament quan no recaigui en la proposta econòmica més avantatjosa.

c) Garanties que els beneficiaris tenen accés a recursos tècnics i financers suficients per garantir l'execució efectiva del projecte.

2. Els projectes per als quals se sol·liciti ajuda han de tenir per objecte inversions tangibles o intangibles, inclosa la transferència de coneixements, per al desenvolupament de:

a) Nous productes relacionats amb el sector vitivinícola o subproductes del vi.

b) Nous procediments i tecnologies necessaris per al desenvolupament dels productes vitícoles.

c) Altres inversions en nous procediments i tecnologies que afegixin valor en qualsevol fase de la cadena de subministrament.

3. Els costos subvencionables inclouen projectes pilot, accions preparatòries en forma de desenvolupament i proves de dissenys, productes, processos o tecnologies, així com inversions tangibles o intangibles que hi estan relacionades, abans de la utilització amb fins comercials dels nous productes, processos o tecnologies desenvolupats.

4. Es consideren subvencionables els costos següents:

a) Costos de personal, sempre que es produeixin amb motiu de la preparació, l'execució, l'avaluació o el seguiment del projecte subvencionat. S'inclouen, entre d'altres, els costos del personal contractat pel beneficiari específicament amb motiu del projecte, així com els costos corresponents a la proporció de les hores de treball invertides en el projecte pel personal permanent del beneficiari.

Als efectes de la justificació dels costos de personal, el beneficiari ha de presentar justificants que exposin els detalls del treball realment efectuat en relació amb el projecte.

Als efectes de la determinació dels costos de personal permanent del beneficiari, s'ha de calcular la tarifa horària aplicable dividint els últims costos salarials anuals bruts documentats dels empleats concrets que hagin treballat en el projecte entre 1.720 hores.

b) Costos d'instrumental i material, en la mesura i durant el període en què s'utilitzin per al projecte.

c) Costos d'adaptació d'instal·lacions, en la mesura i durant el període en què s'utilitzin per al projecte.

d) Costos administratius generals directament lligats al projecte, sempre que es produeixin amb motiu de la preparació, l'execució i el seguiment del projecte subvencionat i no superin el 4 per cent dels costos subvencionables totals del projecte.

5. No tenen la consideració de subvencionables les despeses que descriu l'annex XV.

6. Per tal que l'IVA o l'IGIC no recuperable sigui subvencionable, un pèrit mercantil o un auditor legal del beneficiari ha de demostrar que l'import pagat no s'ha recuperat i es consigna com una despesa en la comptabilitat del beneficiari. A aquest efecte, si el beneficiari ha sol·licitat de l'Administració tributària la seva qualificació com a entitat o establiment privat de caràcter social d'acord amb el que disposa l'article 20.Tres de la Llei 37/1992, de 28 de desembre, de l'impost sobre el valor afegit, ha d'aportar el document expedit a l'efecte per aquesta.

Article 63. *Característiques dels projectes.*

1. Els projectes han de demostrar que s'aplica un descobriment prèviament aconseguit mitjançant recerca i que amb això es milloren els productes, els procediments o les tecnologies utilitzades pel sol·licitant o que s'afegeix valor en qualsevol fase de la cadena de subministrament.

2. Els projectes han de tenir clarament definit l'objectiu final, que no es pot alterar mitjançant modificació segons el que estableix l'article 67 i que s'ha de complir per tenir dret a l'ajuda segons el que estableix l'article 70.

3. Els projectes d'innovació han d'estar clarament definits, han d'especificar les accions i detallar els conceptes de despesa que componen cada acció i els costos estimats de cadascuna.

4. Els projectes poden ser anuals o plurianuals, però la resolució de concessió només pot recollir accions que s'han de justificar davant l'Administració competent en l'exercici FEAGA 2018.

La justificació per part del beneficiari davant l'Administració competent s'ha de fer abans del 30 d'abril de 2018, si bé l'autoritat competent de la comunitat autònoma pot preveure altres terminis més restrictius.

L'incompliment d'aquests terminis per raons imputables al beneficiari pot motivar que la seva concessió d'ajuda es deixi sense efecte.

Article 64. *Presentació de sol·licituds.*

1. Els interessats que reuneixin les condicions exigides han de presentar la seva sol·licitud adreçada a l'òrgan competent de la comunitat autònoma en què estigui ubicat l'establiment en el qual s'hagi de fer la inversió.

2. Les sol·licituds de les persones jurídiques s'han de presentar davant l'òrgan competent de la comunitat autònoma en què radiqui el sol·licitant, de manera electrònica, en la forma disposada per la comunitat autònoma, directament o a través dels registres i mitjans que preveu l'article 16 de la Llei 39/2015, d'1 d'octubre.

Així mateix, i en aplicació del que preveu el segon paràgraf de l'apartat 5 de l'article 16 de la Llei 39/2015, d'1 d'octubre, els interessats persones físiques han de presentar les seves sol·licituds en la mateixa forma que preveu el paràgraf anterior.

3. Tant el model de sol·licitud com la documentació corresponent poden ser establerts per la comunitat autònoma.

4. La sol·licitud ha d'incloure, a més de la documentació establerta per la comunitat autònoma, el següent:

a) Declaració responsable dels sol·licitants de no haver rebut cap ajuda incompatible, així com les ajudes, si s'escau, sol·licitades o obtingudes, per a la mateixa finalitat,

procedents de les administracions públiques o d'altres ens públics o privats, segons el model que estableixi la convocatòria corresponent.

b) Declaració responsable dels sol·licitants, en la qual indiquin les fonts i els imports del finançament sol·licitat procedent de les administracions públiques o d'altres ens públics o privats, per a la mateixa finalitat.

c) El sol·licitant, en cas que sigui una agrupació, ha de presentar, a més:

1r Poders del representant de l'agrupació per exercir les funcions que estableix l'article 61.2, atorgats per tots els seus membres.

2n Declaració responsable de col·laboració en les tasques de seguiment i avaluació.

5. L'expedient ha d'incloure totes les dades del projecte d'innovació.

6. Els projectes han de complir, en tot cas, el que disposen aquest Reial decret i la normativa de la Unió Europea relativa a la mesura d'innovació, així com altra legislació aplicable.

7. Els projectes han d'estar prou desenvolupats com perquè se'n pugui avaluar la conformitat amb la normativa i d'acord amb els criteris que estableix l'annex XVI.

Article 65. *Tramitació de sol·licituds.*

1. Les comunitats autònomes han d'examinar les sol·licituds pel que fa a la conformitat amb aquest Reial decret i han de requerir al sol·licitant, si s'escau, que presenti la documentació o informació que s'ha d'esmenar, o l'addicional pertinent.

2. D'acord amb els criteris de valoració que estableix l'annex XVI, les comunitats autònomes han d'elaborar una llista provisional amb els projectes seleccionats prioritzats i l'han de trametre al Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient, abans de l'1 de maig de 2017, en format electrònic, de conformitat amb l'annex XVII d'aquest Reial decret. Aquesta llista s'ha d'acompanyar amb la documentació dels projectes seleccionats que recull l'annex XVII.

3. A partir de les llistes provisionals dels projectes seleccionats per les comunitats autònomes, la Direcció General de la Indústria Alimentària ha d'elaborar la proposta de llista definitiva i l'ha de sotmetre a l'informe vinculant de la Conferència Sectorial d'Agricultura i Desenvolupament Rural, tenint en compte la dotació pressupostària disponible per a l'exercici FEAGA 2018.

No s'han d'incloure en la proposta de llista definitiva els projectes d'innovació que en la fase de valoració no assoleixin un mínim de 25 sobre 103 punts.

4. Per resoldre les situacions d'empat de puntuació que es puguin presentar en la confecció de la llista definitiva assenyalada al punt anterior, s'han de tenir en compte els criteris de prioritats següents, en l'ordre que s'indica:

1r En primer terme, són prioritaris els projectes el sol·licitant dels quals sigui una entitat associativa prioritària reconeguda d'acord amb el Reial decret 550/2014, de 27 de juny.

2n Si encara persisteix la situació d'empat, són prioritaris els projectes el sol·licitant dels quals sigui una organització de productors de vi reconeguda d'acord amb l'article 152 del Reglament (UE) núm. 1308/2013 del Parlament Europeu i del Consell, de 17 de desembre de 2013.

3r Si encara persisteix la situació d'empat, són prioritaris els projectes el sol·licitant dels quals sigui una cooperativa.

4t Si encara persisteix la situació d'empat, són prioritaris els projectes el sol·licitant dels quals sigui una PIME.

Article 66. *Resolució.*

1. Una vegada la Conferència Sectorial d'Agricultura i Desenvolupament Rural hagi emès un informe sobre la llista definitiva dels projectes d'innovació seleccionats, les comunitats autònomes han de dictar les resolucions corresponents i notificar-ho als

beneficiaris. El termini màxim per a la resolució i notificació del procediment és de sis mesos comptats a partir de l'endemà de la finalització del termini de presentació de les sol·licituds.

La comunitat autònoma ha d'emetre les resolucions denegatòries corresponents motivades per a aquells casos en què es desestimi la sol·licitud d'ajuda. Si, una vegada transcorregut el termini de sis mesos, no s'ha notificat als interessats cap resolució, aquests poden entendre desestimada la seva sol·licitud d'acord amb el que disposa l'article 25.5 de la Llei 38/2003, de 17 de novembre.

En les resolucions s'ha d'indicar l'import de les inversions considerades subvencionables, l'ajuda concedida i el calendari d'execució aprovat.

Quan el sol·licitant sigui una associació temporal o permanent de dos o més productors, la resolució ha de diferenciar, si s'escau, l'import de subvenció que ha d'aplicar cadascun d'ells d'acord amb l'article 11.3 de la Llei 38/2003, de 17 de novembre.

Contra la resolució de la comunitat autònoma es pot interposar el corresponent recurs en via administrativa o contenciosa administrativa, en funció que no exhaureixi o exhaureixi la via administrativa.

2. En cas de resolució positiva, el beneficiari ha d'aportar en els dos mesos següents a la notificació de la resolució de concessió davant l'òrgan competent de la comunitat autònoma corresponent una acceptació expressa dels termes de la concessió de subvenció.

3. La comunitat autònoma ha de comunicar al Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient, abans de l'1 de desembre de 2017, les acceptacions, renúncies o desistiments que s'hagin produït dins del procediment, a l'efecte de poder disposar dels fons que s'alliberin, si s'escau.

Article 67. *Modificació dels projectes.*

1. El beneficiari pot sol·licitar la modificació del projecte d'innovació inicialment aprovat. La sol·licitud de modificació s'ha de presentar abans de l'1 de febrer de 2018.

2. Qualsevol modificació del projecte d'innovació aprovat que suposi un canvi de beneficiari, pressupost, terminis, variació de les accions previstes o calendari d'execució, així com de qualsevol condició específica indicada en la resolució de concessió, requereix l'autorització prèvia de l'òrgan competent de la comunitat autònoma després de la presentació de la sol·licitud corresponent.

En tot cas, per a la seva admissibilitat s'han de tenir en compte les condicions i limitacions que s'assenyalen a continuació.

- a) No s'admeten modificacions que alterin l'objectiu final del projecte.
- b) No s'admeten ni s'aproven modificacions que suposin un canvi de beneficiari, llevat que el nou resulti d'un procés de fusió o una transformació del tipus de societat i no s'alterin les condicions tingudes en compte per a la concessió de l'ajuda.
- c) No s'admeten modificacions que suposin la no-execució en les condicions establertes com a mínim del 70 per cent de la inversió subvencionable inicialment aprovada.

3. Independentment del que esmenta aquest article, l'òrgan competent de la comunitat autònoma pot aprovar excepcionalment modificacions de la resolució de concessió que no s'ajustin a les condicions indicades als apartats anteriors, en els casos de força major o circumstàncies excepcionals en l'accepció de l'article 2.2 del Reglament (UE) núm. 1306/2013 del Parlament Europeu i el Consell, de 17 de desembre de 2013.

4. Les modificacions que suposin un increment dels pressupostos aprovats per als projectes no suposen un increment de la subvenció concedida.

5. Si, com a conseqüència d'una modificació, es produeixen alteracions que afecten la puntuació atorgada d'acord amb el procediment descrit a l'article 66.2, l'òrgan competent de la comunitat autònoma ha de reavaluar la sol·licitud i determinar la xifra de la seva nova puntuació.

La nova valoració atorgada així com a conseqüència de la revisió s'ha de comparar amb la llista definitiva de projectes seleccionats que ha estat objecte d'informe per la Conferència Sectorial d'Agricultura i Desenvolupament Rural en la qual es va incloure la seva concessió de subvenció original.

Per garantir que els termes econòmics de la concessió de subvenció no superen els que en aquesta llista correspondrien amb la seva nova puntuació, la concessió de subvenció pot ser minorada, i es pot arribar a deixar sense efecte en la seva totalitat.

6. Les comunitats autònomes han de comunicar les modificacions subjectes a autorització que s'han produït al Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient, abans de l'1 d'abril de 2018, a l'efecte de poder disposar dels fons que s'alliberin, si s'escau.

Article 68. Obligacions específiques que emanen de l'agrupació de beneficiaris.

1. Obtenen la condició de beneficiaris de la subvenció tots els membres de l'agrupació.

2. Els beneficiaris s'han de mantenir en l'agrupació des del moment de presentació de la sol·licitud fins al cessament de les obligacions de control financer que estableix la Llei 38/2003, de 17 de novembre.

Article 69. Finançament.

S'apliquen a la contribució de la Unió Europea els tipus d'ajuda que preveu l'article 51 del Reglament (UE) núm. 1308/2013 del Parlament Europeu i del Consell.

Article 70. Pagaments.

1. La sol·licitud de pagament final s'ha d'acompanyar almenys amb la documentació següent:

a) Memòria d'execució valorada, amb la relació de despeses, factures i justificants de pagament. A més, la memòria d'execució ha d'incloure la relació de les diferències existents entre els treballs previstos i els realitzats, i, si s'escau, la justificació de les causes excepcionals o de força major.

b) Declaració del beneficiari que no ha rebut cap altra ajuda per a la mateixa finalitat i objecte, ni es troba immers en un procés de reintegrament de subvencions.

c) Declaració responsable relativa al compte bancari en el qual sol·licita l'ingrés de la subvenció, quan aquest compte no coincideixi amb el compte únic.

d) Factures o documents comptables de valor probatori equivalent, respecte de la despesa, i acreditació dels pagaments.

e) Extracte bancari del compte únic a través del qual s'han fet els pagaments.

f) Qualsevol altra documentació exigida per una normativa de compliment obligatori, així com la indicada en la resolució de concessió per tal d'acreditar alguna de les circumstàncies o requisits necessaris per concedir l'ajuda.

2. Tots els pagaments del projecte que faci el sol·licitant a partir de la data de presentació de la sol·licitud d'ajuda s'han de fer a través d'un compte bancari únic dedicat exclusivament a aquest fi.

3. El pagament de l'ajuda està supeditat a la presentació dels comptes justificatius de la inversió, verificats per un auditor de comptes o societat d'auditoria inscrits en el Registre oficial d'auditors de comptes o, si no, a la verificació per part de la comunitat autònoma de les factures i els documents esmentats anteriorment. Aquesta comprovació ha d'incloure, com a mínim, una inspecció «in situ» per a cada expedient d'ajuda.

4. El beneficiari té dret a l'ajuda una vegada s'hagi confirmat que el projecte previst en la sol·licitud de pagament s'ha executat totalment, s'ha complert l'objectiu final del projecte i ha estat objecte de controls administratius i sobre el terreny. Quan, per causes de força major o circumstàncies excepcionals en l'accepció de l'article 2.2 del Reglament

1306/2013 del Parlament Europeu i del Consell, de 17 de desembre de 2013, no es puguin executar totes les accions individuals, l'ajuda corresponent es pot pagar a les accions restants executades.

5. Només es pot estimar favorablement una sol·licitud de pagament quan quedi acreditada la situació del beneficiari respecte de les seves obligacions tributàries i davant la Seguretat Social, així com pel reintegrament de subvencions.

6. En cas que el beneficiari sigui una agrupació, no es pot fer el pagament de la subvenció mentre algun dels membres de l'agrupació no estigui al corrent de les obligacions que estableix el punt anterior.

Article 71. *Avaluació i seguiment de la mesura.*

1. El Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient ha d'intercanviar informació, per via electrònica, amb les comunitats autònomes i el sector per garantir el seguiment de la mesura i promoure'n el funcionament correcte.

A aquests efectes, s'ha de constituir una base de dades que inclogui les dades de les sol·licituds que es troben en els òrgans competents de les comunitats autònomes, que figuren a l'annex XVIII.

2. Les comunitats autònomes han de trametre al Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient, abans de l'1 de novembre de cada any, i referit a l'exercici financer precedent, un informe anual del resultat dels projectes d'innovació.

El Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient, amb la informació facilitada per les comunitats autònomes a través de la base de dades esmentada a l'apartat anterior i dels informes anuals del paràgraf anterior, ha d'elaborar anualment un informe general d'avaluació de la mesura, acompanyat, si s'escau, de propostes de modificació.

Secció 5a Collita en verd

Article 72. *Àmbit d'aplicació.*

1. Amb la finalitat d'evitar una crisi de mercat i recuperar l'equilibri de l'oferta i la demanda en el mercat vitivinícola, el Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient pot decidir concedir, abans del 15 d'abril de cada any, amb una sol·licitud prèvia degudament justificada d'una o diverses comunitats autònomes, una ajuda a la collita en verd prevista a l'article 47 de Reglament (UE) núm. 1308/2013 del Parlament Europeu i del Consell, de 17 de desembre, en una o en part de la totalitat del territori nacional.

El Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient, en funció d'una anàlisi de la situació de mercat, ha de fixar, entre d'altres, la superfície màxima que pot tenir dret a l'ajuda a la collita en verd per retirar del mercat un volum de producció sobre la base d'un rendiment mitjà per hectàrea, així com el coeficient que preveu l'últim paràgraf de l'article 81.3, que no pot ser superior al 50 per cent.

2. S'entén per collita en verd la destrucció o eliminació total dels carrassos de raïm quan encara estan immadurs, de manera que es redueixi a zero el rendiment de la parcel·la, sense que hi puguin haver raïms sense veremar a la parcel·la de vinya objecte de l'ajuda.

Article 73. *Beneficiaris.*

1. Es poden acollir a l'ajuda a la collita en verd els viticultors les vinyes dels quals es destinin a la producció de raïm per a vinificació.

2. No poden ser beneficiaris els qui contravinguin la normativa vigent tant en matèria de plantacions de vinya per a qualsevol de les superfícies de vinya de la seva explotació com en matèria de les declaracions obligatòries segons l'article 18 del Reglament (CE) núm. 436/2009 de la Comissió, de 26 de maig de 2009.

Article 74. *Requisits d'admissibilitat.*

1. Només es poden acollir a l'ajuda a la collita en verd les sol·licituds de parcel·les completes que es destinin a la producció de raïm per a vinificació. Les sol·licituds s'han de fer per una superfície mínima igual o superior a 0,3 hectàrees.
2. No pot rebre ajuda a la collita en verd una mateixa superfície en dues campanyes consecutives, ni parcel·les de vinya plantades en les tres campanyes anteriors a aquella en què se sol·licita l'ajuda per a la collita en verd.
3. La collita en verd es pot fer de manera manual, mecànica i química.

Article 75. *Presentació de sol·licituds d'ajuda.*

1. Quan s'adopti la decisió segons l'article 72.1, la sol·licitud d'ajuda de les persones jurídiques s'ha de presentar, entre el 15 d'abril i el 15 de maig, davant l'òrgan competent de la comunitat autònoma en què estiguin situades les parcel·les de vinya on se sol·licita realitzar la collita en verd, de manera electrònica, en la forma disposada per la comunitat autònoma, directament o a través dels registres i mitjans que preveu l'article 16 de la Llei 39/2015, d'1 d'octubre.

Així mateix, i en aplicació del que preveu el segon paràgraf de l'apartat 5 de l'article 16 de la Llei 39/2015, d'1 d'octubre, els interessats persones físiques han de presentar les seves sol·licituds en la mateixa forma que preveu el paràgraf anterior.

2. Els viticultors han d'aportar, juntament amb la sol·licitud d'ajuda, com a mínim la informació següent:

- a) La localització i la parcel·la sobre la qual es vulgui efectuar la collita en verd.
- b) El rendiment mitjà de la parcel·la sobre la qual es vulgui efectuar la collita en verd, considerant la mitjana de les tres últimes campanyes. En cas que no es coneguin les produccions específiques de les parcel·les objecte de la sol·licitud d'ajuda, el rendiment mitjà s'ha de calcular tenint en compte la producció total declarada segons el tipus de vi en què es troba la parcel·la objecte de sol·licitud d'ajuda, dividit entre la superfície total declarada per a aquest tipus de vi. Aquesta producció total segons tipus de vins correspon a la declarada segons el desglossament de dades de vinya que recull el quadre B de l'annex I b del Reial decret 739/2015, de 31 de juliol, sobre declaracions obligatòries en el sector vitivinícola.
- c) La varietat de raïm i el tipus de vi produït segons la declaració de collita de la campanya anterior.
- d) La forma de realització (mitjans propis o per empresa) i el mètode de la collita en verd.

3. L'òrgan competent de la comunitat autònoma ha de trametre al Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient, abans de l'1 de juny de cada any, la informació sobre les sol·licituds presentades una vegada comprovades les condicions d'elegibilitat d'acord amb l'apartat 1 de l'article 23 del Reglament d'execució (UE) 2016/1150 de la Comissió, de 15 d'abril de 2016. Per a cada sol·licitud s'han de trametre les dades mínimes de l'annex XIX.

A les sol·licituds que no compleixin els requisits d'admissibilitat de l'apartat 1 se'ls aplica el que preveu l'apartat 6 de l'article 23 del Reglament d'execució (UE) 2016/1150 de la Comissió, de 15 d'abril de 2016.

Article 76. *Criteris de prioritat.*

1. En cas que la superfície sol·licitada total o el volum de vi estimat de retirada superi les estimacions que fixa el Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient, previstes a l'article 72, s'ha de donar prioritat a les sol·licituds que impliquin una retirada potencial més gran de vi, i a les que provinguin d'explotacions de titularitat compartida d'acord amb la Llei 35/2011, de 4 d'octubre.

Article 77. *Acceptació de sol·licituds.*

1. Una vegada la Conferència Sectorial d'Agricultura i Desenvolupament Rural hagi acordat la disponibilitat pressupostària per a un exercici concret per a la mesura de la collita en verd, el Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient ha de comunicar a les comunitats autònomes, abans de l'1 de juliol, les sol·licituds per a les quals existeix disponibilitat pressupostària.

2. Les comunitats autònomes han de resoldre les sol·licituds i les han de notificar als interessats.

Contra la resolució de la comunitat autònoma es pot interposar el corresponent recurs en via administrativa o contenciosa administrativa, en funció que no exhaurixi o exhaurixi la via administrativa.

3. Amb la finalitat que es puguin efectuar els controls oportuns, els beneficiaris han de comunicar a l'autoritat competent la data d'execució de la collita en verd, i aquesta comunicació es pot considerar com una sol·licitud de pagament de l'ajuda. L'execució de la collita en verd per part del beneficiari s'ha de fer abans del 20 de juliol.

Article 78. *Controls.*

1. D'acord amb l'article 43 del Reglament d'execució (UE) 2016/1150 de la Comissió, de 15 d'abril de 2016, els controls s'han de fer abans del 31 de juliol de cada any.

2. Als efectes del compliment de l'article 18 del Reglament delegat (UE) 2016/1149 de la Comissió, de 15 d'abril de 2016, les comunitats autònomes han de garantir que les superfícies considerades es mantinguin en bones condicions vegetatives i que es compleixin les disposicions mediambientals i les fitosanitàries.

Article 79. *Càlcul de l'ajuda.*

1. L'ajuda a la collita en verd es calcula sumant una compensació pels costos directes de destrucció o eliminació dels carrassos de raïm i una altra per la pèrdua d'ingressos vinculada a la destrucció o l'eliminació dels carrassos de raïm, i s'ha d'ajustar al que estableix l'article 9 del Reglament d'execució (UE) 2016/1150 de la Comissió, de 15 d'abril de 2016.

2. Les comunitats autònomes que prevegin sol·licitar aquesta ajuda de conformitat amb l'apartat 1 de l'article 72 d'aquest Reial decret han de fixar una compensació per la pèrdua d'ingressos, que s'ha de calcular com el 25 per cent del valor mitjà del raïm de les tres últimes campanyes en l'àmbit territorial on s'ubiqui la parcel·la de vinya objecte de la verema en verd, que la comunitat autònoma ha de definir.

3. Les comunitats autònomes que prevegin sol·licitar aquesta ajuda han de fixar un import màxim per hectàrea dels costos directes de destrucció o eliminació dels carrassos de raïm per a cadascuna de les formes d'eliminació, manual, mecànica o química. En cas que s'utilitzi més d'un mètode de collita en verd en una mateixa superfície, la compensació es basa en el mètode menys costós.

4. Segons el que estableix l'article 45 del Reglament delegat (UE) 2016/1149 de la Comissió, de 15 d'abril de 2016, les contribucions en espècie en forma de provisió de treball que no hagi estat objecte de cap pagament en efectiu justificat amb factures o documents de valor probatori equivalent poden optar a l'ajuda sempre que la comunitat autònoma ho prevegi i ho comuniqui al Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient per a la seva comunicació a la Comissió en el Programa de suport.

A l'efecte del càlcul de l'import de l'ajuda corresponent a les contribucions en espècie s'han de tenir en compte els apartats 2 b), 3b i 3c de l'article 45 del Reglament delegat (UE) 2016/1149 de la Comissió, de 15 d'abril de 2016.

A fi de complir el que estableix l'article 3.a.vi) del Reglament d'execució (UE) 2016/1150 de la Comissió, de 15 d'abril de 2016, el mètode de càlcul aplicat per cada comunitat autònoma per determinar el valor del treball propi i la seva adaptació anual s'ha

de comunicar a la Direcció General de Produccions i Mercats Agraris del Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient, abans de l'1 de febrer de cada any.

La compensació pels costos directes de destrucció o eliminació dels carrassos de raïm ha de ser el resultat d'aplicar el coeficient que fixi el Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient a l'import màxim establert per la comunitat autònoma. L'import percebut en cap cas no pot ser superior al que resulti de l'aplicació del coeficient esmentat sobre la despesa efectivament realitzada i acreditada mitjançant factura i justificant de pagament quan la collita en verd no l'hagi executat el mateix beneficiari.

5. Les comunitats autònomes que prevegin sol·licitar l'ajuda han d'enviar al Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient, juntament amb la sol·licitud esmentada en l'apartat esmentat, les quantitats que fixen els apartats 2 i 3 d'aquest article.

6. Per determinar l'import de l'ajuda per a la collita en verd d'una superfície de vinya, les comunitats autònomes han de fer un mesurament de la parcel·la en la qual s'ha fet la collita en verd seguint el mètode que preveu l'article 44 del Reglament d'execució (UE) 2016/1150 de la Comissió, de 15 d'abril de 2016.

7. No es paga l'ajuda en cas de pèrdua total o parcial de la producció abans de la data de collita en verd, com a conseqüència d'un desastre natural.

A efectes del compliment del paràgraf anterior, es considera que s'ha produït un desastre natural quan per condicions meteorològiques com les gelades, la calamarsa, les pluges o la sequera es destrueixi més del 30 per cent de la producció, calculada com la mitjana anual d'un agricultor determinat durant el trienni precedent o d'una mitjana triennial basada en els cinc anys anteriors, que exclogui la xifra més elevada i la xifra més baixa.

Article 80. *Pagament de l'ajuda als beneficiaris.*

1. L'ajuda es paga per l'import calculat segons l'article 79 i una vegada s'hagi comprovat sobre el terreny que l'operació s'ha executat correctament.

2. Si el viticultor no executa l'operació en la superfície total per a la qual es va aprovar l'ajuda, s'ha de tenir en compte la diferència entre la superfície aprovada o modificada segons l'article 78 i la superfície realment executada determinada pels controls sobre el terreny. Si aquesta diferència no és superior al 20 per cent, es calcula sobre la base de la superfície determinada pels controls sobre el terreny. Si la diferència és superior o igual al 20 per cent i inferior al 50 per cent, es calcula sobre la base de la superfície determinada pels controls sobre el terreny i reduïda en el doble de la diferència comprovada. Tanmateix, no té dret a l'ajuda en cas que aquesta diferència de superfícies superi el 50 per cent.

3. La comunitat autònoma ha d'emetre una resolució de pagament i fer el pagament al beneficiari com més aviat millor i, com a molt tard, en un termini màxim de dotze mesos des de la data de la presentació de la sol·licitud de pagament vàlida i completa.

Article 81. *Sancions.*

En cas que un viticultor no executi la collita en verd a les parcel·les aprovades, es considera infracció lleu segons el que preveu l'article 38.1.g) de la Llei 24/2003, de 10 de juliol, i ha de ser sancionat de conformitat amb el que estableix l'article 42.1 de la Llei esmentada, llevat de causes de força major o circumstàncies excepcionals.

Article 82. *Condicionalitat.*

Si es constata que un beneficiari, en qualsevol moment durant un any a partir de l'1 de gener de l'any natural en què s'hagi produït el primer pagament en virtut d'aquesta secció, no ha respectat en la seva explotació els requisits legals de gestió i les bones condicions agràries i mediambientals a què es refereixen els articles 91, 92, 93, 94 i 95 del Reglament (UE) núm. 1306/2013 del Parlament Europeu i del Consell, de 17 de desembre de 2013, l'import de l'ajuda, en cas que l'incompliment es degui a una acció o omissió atribuïble directament al beneficiari, es redueix o es cancel·la, parcialment o totalment, depenent de la gravetat, l'abast, la persistència i la repetició de l'incompliment, i el beneficiari l'ha de

reintegrar, si escau, d'acord amb el que estableixen les disposicions esmentades. Als efectes d'aquest control de condicionalitat, les comunitats autònomes han de disposar d'informació actualitzada sobre les referències alfanumèriques SIGPAC de totes les parcel·les que formen part de l'explotació del beneficiari.

CAPÍTOL III

Controls i pagament

Article 83. *Controls.*

1. Les actuacions de control s'han de dur a terme de conformitat amb el que estableix aquest Reial decret i en especial s'apliquen les disposicions en matèria de control que fixa el capítol IV del Reglament d'execució (UE) 2016/1150 de la Comissió, de 15 d'abril de 2016.

2. Les comunitats autònomes han d'articular les mesures de control necessàries per garantir el compliment de les actuacions previstes en un pla general de control elaborat pel Fons Espanyol de Garantia Agrària en coordinació amb aquestes. En el cas de la reestructuració i reconversió de vinya, el pla general esmentat ha de tenir en compte el registre vitícola de la comunitat autònoma corresponent.

3. Com a complement al pla general de control que s'estableixi, les autoritats competents poden desenvolupar totes les actuacions de control que considerin necessàries.

4. Per a les ajudes relacionades amb la superfície, els controls administratius i sobre el terreny s'han d'establir tenint en compte els principis generals del sistema integrat de gestió i control que preveu el Reglament (UE) núm. 1307/2013 del Parlament Europeu i del Consell, de 17 de desembre de 2013.

5. Abans del 15 de gener de cada any, les comunitats autònomes han de trametre al Fons Espanyol de Garantia Agrària un informe anual sobre els controls executats durant l'exercici financer anterior respecte a cada mesura del Programa de suport utilitzant els models que figuren a l'annex IX.

Article 84. *Pagament.*

L'atorgament i pagament o denegació de les ajudes a què es refereix aquest Reial decret correspon a l'autoritat competent de la comunitat autònoma on es presenti l'ajuda.

Les ajudes que regula aquest Reial decret es financen amb càrrec al Fons Europeu Agrícola de Garantia.

Article 85. *Pagaments indeguts i sancions.*

1. El beneficiari ha de reintegrar els pagaments indeguts, juntament amb els interessos, segons el que estableix l'article 40 del Reglament d'execució (UE) 2016/1150 de la Comissió, de 15 d'abril de 2016. El tipus d'interès que s'ha d'aplicar és el de demora establert a la Llei de pressupostos generals de l'Estat corresponent.

2. L'incompliment del que disposa aquest Reial decret se sanciona, amb la instrucció prèvia del procediment sancionador, segons el que disposen els articles 37 a 45 de la Llei 24/2003, de 10 de juliol, i els articles 52 a 69 de la Llei 38/2003, de 17 de novembre.

Article 86. *Comunicació relativa als avançaments.*

1. Per als avançaments concedits en la mesura de promoció en mercats de tercers països segons l'article 14, el beneficiari ha d'efectuar cada any a l'organisme pagador, abans del 31 de juliol, juntament amb la sol·licitud del pagament del saldo de l'annualitat corresponent, una declaració de les despeses que justifiquin l'ús dels avançaments en l'annualitat corresponent i la confirmació del saldo restant de l'avançament no utilitzat.

2. Per als avançaments concedits a la mesura de reestructuració i reconversió de vinyes segons l'article 38, els beneficiaris han de comunicar cada any a l'organisme pagador, abans del 31 d'octubre, una declaració de les despeses que justifiqui l'ús dels avançaments fins al 15 d'octubre corresponent, i la confirmació del saldo restant dels avançaments no utilitzats a data 15 d'octubre.

3. Per als avançaments concedits a la mesura de destil·lació de subproductes segons l'article 58, el beneficiari ha de formular cada any a l'organisme pagador, abans del 20 de juliol, juntament amb la sol·licitud del pagament del saldo, una declaració de les despeses que justifiqui l'ús dels avançaments en l'exercici FEAGA corresponent i la confirmació del saldo restant de l'avançament no utilitzat.

4. Els beneficiaris d'operacions per als quals la contribució de la Unió sigui inferior a 5.000.000 d'euros no estan obligats a la comunicació relativa als avançaments que estableixen els apartats 1, 2 i 3 d'aquest article.

5. Els organismes pagadors de cada comunitat autònoma han d'incloure, en els seus comptes anuals de l'exercici en curs, la informació relacionada amb la utilització dels avançaments en els terminis fixats.

6. Als efectes de l'article 27.2 del Reglament delegat (UE) núm. 907/2014 de la Comissió, d'11 de març de 2014, sobre alliberament de la garantia, les proves del dret a la concessió definitiva que s'han de presentar són l'última declaració de despeses i la confirmació del saldo a què fan referència els apartats 1 a 3 d'aquest article. En el cas dels avançaments concedits per a operacions relacionades amb la mesura de reestructuració i reconversió de vinya, l'última declaració de despeses i la confirmació del saldo s'han de facilitar al final del segon exercici financer posterior al pagament.

Article 87. *Compatibilitat de les ajudes.*

1. No es financen amb els fons del Programa nacional de suport les mesures que estan recollides en els programes de desenvolupament rural a l'empara del Reglament (UE) núm. 1305/2013, relatius a l'ajuda al desenvolupament rural, i les mesures que recull el Reglament (CE) núm. 1040/2002 de la Comissió, de 14 de juny de 2002, pel qual s'estableixen normes particulars d'execució de les disposicions relatives a l'assignació d'una participació financera de la Comunitat per a la lluita fitosanitària i es deroga el Reglament (CE) núm. 2051/97, ni altres mesures finançades per instruments financers de la Unió Europea.

Tampoc no es financen amb els fons del Programa nacional de suport els programes simples d'informació i de promoció de vi associat a altres productes agroalimentaris o els programes múltiples d'informació i promoció de vi, regulats a l'empara del Reglament (UE) núm. 1144/2014 del Parlament Europeu i del Consell, sobre accions d'informació i de promoció relatives a productes agrícoles al mercat interior i en tercers països, i pel qual es deroga el Reglament (CE) núm. 3/2008 del Consell.

2. La percepció de les subvencions que preveu aquest Reial decret, per finançar l'operació presentada, és incompatible amb la de qualsevol altra que, per a la mateixa finalitat i objecte, puguin establir altres administracions públiques o altres ens públics o privats, nacionals o internacionals.

3. Als efectes de l'article 27 del Reglament d'execució núm. 2016/1150 de la Comissió, de 15 d'abril de 2016, les comunitats autònomes han de garantir l'existència d'un sistema de control eficaç per evitar el doble finançament de les mesures que recull aquest Reial decret.

Article 88. *Error manifest.*

Qualsevol comunicació, sol·licitud o petició cursada a les autoritats competents, en virtut de les ajudes que preveu aquest Reial decret, inclosa una sol·licitud d'ajuda, es pot corregir en qualsevol moment després de la seva presentació en cas d'errors manifestos reconeguts per l'autoritat competent.

Disposició addicional única. *Mitjans i contenció de la despesa.*

La constitució i el funcionament de la Comissió prevista a l'article 10, i del Comitè regulat a l'article 23, no han de suposar un increment de despesa, i s'han d'atendre amb els mitjans personals i materials existents a la Direcció General de la Indústria Alimentària del Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient.

Així mateix, la resta de les mesures que preveu aquest Reial decret no poden suposar un increment de dotacions, ni de retribucions ni d'altres despeses de personal.

Disposició transitòria primera. *Promoció.*

Les comunitats autònomes poden adoptar resolucions complementàries d'acord amb el que preveu l'apartat 2 de l'article 11, per a les sol·licituds presentades abans del 15 de febrer de 2016 i aprovades sobre la base de l'article 10.4 b) 2n del Reial decret 1079/2014, de 19 de desembre, per a l'aplicació de les mesures del programa de suport 2014-2018 al sector vitivinícola.

No obstant això, als efectes de les modificacions corresponents a les sol·licituds esmentades, és aplicable el que estableix l'article 12 del Reial decret 1079/2014, de 19 de desembre.

Disposició transitòria segona. *Reestructuració i reconversió de vinya.*

Respecte de la reestructuració i reconversió de vinya, s'han d'abonar amb càrrec als exercicis 2014 a 2018 les operacions finalitzades a 31 de juliol de 2013 i que no s'hagin pogut pagar abans del 15 d'octubre de 2013, i a aquest efecte els requisits i les condicions són els que estableix el Reial decret 244/2009, de 27 de febrer, per a l'aplicació de les mesures del programa de suport al sector vitivinícola espanyol.

Les mesures aprovades i no finalitzades a 31 de juliol de 2013 s'han de liquidar o pagar amb càrrec als exercicis 2014 a 2018, de conformitat amb els imports i les accions recollits a l'annex XII d'aquest Reial decret. Les comunitats autònomes poden determinar que s'executin de conformitat amb els requisits i les condicions que preveu aquest Reial decret.

En els casos descrits en els dos paràgrafs anteriors, la contribució de la Unió Europea per als costos de reestructuració i reconversió de vinya no pot excedir el 75 per cent a les regions de convergència segons la classificació del Reglament (CE) núm. 1083/2006 i el 50 per cent a la resta de regions.

Disposició transitòria tercera. *Inversions.*

La secció quarta del Reial decret 548/2013, de 19 de juliol, per a l'aplicació de les mesures del programa de suport 2014-2018 al sector vitivinícola espanyol, continua sent aplicable per a les sol·licituds de la mesura d'inversions presentades fins a l'1 de febrer de 2015.

No obstant això, el suport als projectes d'inversió l'objecte dels quals coincideixi amb el que preveu l'article 50 del Reglament (UE) núm. 1308/2013 del Parlament Europeu i del Consell, de 17 de desembre de 2013, pel qual es crea l'organització comuna de mercats dels productes agraris, es regula exclusivament a través del Reglament (UE) núm. 1305/2013 del Parlament Europeu i del Consell, de 17 de desembre de 2013, relatiu a l'ajuda al desenvolupament rural a través del Fons Europeu Agrícola de Desenvolupament Rural (FEADER) i pel qual es deroga el Reglament (CE) núm. 1698/2005 del Consell.

Disposició transitòria quarta. *Normativa aplicable.*

Les disposicions del Reial decret 1079/2014, de 19 de desembre, continuen sent aplicables a les sol·licituds presentades abans del 18 de juliol de 2016 en virtut dels articles 8, 25, 48, 58 i 71 del Reial decret esmentat.

Les comunitats autònomes han de vetllar perquè les mesures a les qual es continuïn aplicant les disposicions del Reial decret esmentat s'identifiquin clarament mitjançant un sistema de gestió i control.

Disposició transitòria cinquena. *Referències normatives.*

Les referències que conté aquest Reial decret a la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les administracions públiques, i a la Llei 40/2015, d'1 d'octubre, de règim jurídic del sector públic, per a les sol·licituds presentades amb anterioritat al 2 d'octubre de 2016, s'entenen fetes, segons escaigui, a la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, i a la Llei 11/2007, de 22 de juny, d'accés electrònic dels ciutadans als serveis públics.

Disposició derogatòria única. *Derogació normativa.*

Queda derogat el Reial decret 1079/2014, de 19 de desembre, per a l'aplicació de les mesures del programa de suport 2014-2018 al sector vitivinícola espanyol.

Disposició final primera. *Títol competencial.*

Aquest Reial decret es dicta a l'empara del que disposa l'article 149.1.13a de la Constitució, que atribueix a l'Estat la competència exclusiva en matèria de bases i coordinació de la planificació general de l'activitat econòmica, llevat de la secció primera del capítol II, que es dicta a l'empara del que disposa l'article 149.1.10a de la Constitució, que atribueix a l'Estat la competència exclusiva en matèria de comerç exterior.

Disposició final segona. *Facultat de modificació.*

Es faculta el ministre d'Agricultura i Pesca, Alimentació i Medi Ambient per modificar el contingut dels annexos d'aquest Reial decret quan les modificacions esmentades siguin exigides com a conseqüència de la normativa de la Unió Europea. A més, pot modificar les dates i els terminis continguts en aquesta disposició.

Disposició final tercera. *Deure d'informació.*

El Ministeri d'Agricultura i Pesca, Alimentació i Medi Ambient i les comunitats autònomes s'han de proporcionar, preferentment per via electrònica, la informació necessària per facilitar el seguiment de les disposicions que preveu aquest Reial decret.

Disposició final quarta. *Entrada en vigor i aplicació.*

Aquest Reial decret entra en vigor l'endemà de la publicació en el «Butlletí Oficial de l'Estat» i és aplicable des del 18 de juliol de 2016.

Madrid, 5 de desembre de 2016.

FELIPE R.

La ministra d'Agricultura i Pesca, Alimentació i Medi Ambient,
ISABEL GARCÍA TEJERINA

ANNEX I

Accions i activitats de promoció

Accions	Activitats
a) Relacions públiques i mesures de promoció i publicitat que destaquin en particular els avantatges dels productes de la Unió Europea en termes de qualitat, seguretat alimentària i respecte al medi ambient.	Missions comercials. Campanyes publicitàries de naturalesa diversa (TV, ràdio, premsa, esdeveniments, etc.). Promocions en punts de venda. Portals web per a promoció exterior. Missions inverses. Oficines d'informació. Gabinet de premsa. Presentacions de producte.
b) Participació en manifestacions, fires i exposicions d'importància internacional.	Fires i exposicions internacionals, etc., sectorials o generals, professionals i de consumidors.
c) Campanyes d'informació , en particular sobre els sistemes de la Unió Europea de denominacions d'origen, indicacions geogràfiques i producció ecològica.	Trobades empresarials, professionals, líders d'opinió i consumidors. Jornades, seminaris, tastos, degustacions, etc.
d) Estudis de nous mercats , necessaris per a la recerca de noves sortides comercials.	Estudis i informes de mercat.
e) Avaluació dels resultats de les mesures de promoció i informació.	Estudis d'avaluació de resultats de les mesures de promoció. Auditories d'execució de mesures i despeses de les operacions.

ANNEX II

Llista de productes

Els productes que esmenta l'article 6 són els següents:

1. Vi.
2. Vi de licor.
3. Vi escumós.
4. Vi escumós de qualitat.
5. Vi escumós aromàtic de qualitat.
6. Vi d'agulla.
7. Vi d'agulla gasificat.
8. Vi de raïm pansificat.
9. Vi de raïm sobremadurat.
10. Vins ecològics.

ANNEX III

Llista de països prioritaris

GRUP 1:

Estats Units.
Canadà.
Japó.
Xina (inclosos Hong Kong i Taiwan).
Suïssa.
Rússia.
Mèxic.

GRUP 2:

Corea del Sud.
 Brasil.
 Noruega.
 Austràlia.
 Perú.
 Colòmbia.
 Singapur.
 República Dominicana.
 Cuba.
 Costa Rica.
 Panamà.

GRUP 3:

Índia.
 Malàisia.
 Filipines.
 Vietnam.
 Puerto Rico.
 Tailàndia.

ANNEX IV

I. Formulari de beneficiari

Empleneu un únic formulari per beneficiari

1	BENEFICIARI
1.1	Presentació <i>Nom, adreça, adreça de correu electrònic, telèfon, fax, persona de contacte responsable del programa.</i>
1.2	Tipus de beneficiari (d'acord amb l'article 5 d'aquest Reial decret).
1.3	Es tracta d'un nou beneficiari? SÍ/NO.
1.4	Característiques de l'organització o empresa proponentes. <i>Representativitat, importància en el sector, volum de comercialització global i respecte a la DOP/IGP a què pertany.</i>
1.5	Tipus de l'empresa <ul style="list-style-type: none"> – <i>Especifiqueu si es tracta d'una entitat associativa prioritària o una entitat de base d'aquesta.</i> – <i>Especifiqueu si es tracta d'una entitat resultant d'un procés d'integració acollida al Reial decret 1009/2015, de 6 de novembre, en els dos últims anys anteriors a la sol·licitud.</i>
1.6	Es tracta d'una empresa/grup empresarial? SÍ/NO. <i>En cas afirmatiu, especifiqueu el diagrama del grup empresarial (indicant percentatges), quins són els cellers del grup que participen en el programa.</i>
2.	ACREDITACIÓ DE LA DISPONIBILITAT DE RECURSOS SUFICIENTS
2.1	Balanç de comptes Còpia de les declaracions financeres i/o informes anuals dels 3 últims anys.
2.2	<i>Justificació de la disponibilitat de fons suficients per atendre la part del pressupost per a la qual se sol·licita cofinançament.</i>
3	ACREDITACIÓ DE LA CAPACITAT TÈCNICA
3.1	Descripció dels recursos per a l'execució del programa (personal i mitjans). Definiu l'estructura interna/externa (departaments i funcions). <i>Especifiqueu si els recursos són propis o aliens.</i> <i>Si s'han seleccionat diversos organismes d'execució, indiqueu les actuacions que aplicarà cadascun.</i>
3.2	Justificació de la capacitat per executar el programa (experiència en actuacions de promoció).
4.	CAPACITAT DE RESPOSTA COMERCIAL
4.1	Diversitat de tipus de vi i zones geogràfiques en què està present. Indiqueu les marques comercials dels diferents tipus de vins.
4.2	Volum de comercialització i volum exportat dels tres últims anys (<i>detallant el volum per als països objecte del programa</i>).
4.3	Volum de comercialització disponible per a una possible resposta comercial.

II. Formulari de programa

Empleneu un formulari per a cada programa

1	CARACTERÍSTIQUES DEL PROGRAMA
1.1	Producte/s <i>Especifiqueu els productes objecte de promoció dels que recull l'annex II.</i>
1.2	Destinació dels programes <i>Especifiqueu els països o regions de tercer país de destinació i detalleu els motius pels quals han estat seleccionats i les possibilitats de comercialització dels productes a les destinacions triades.</i>
1.3	Es tracta d'un programa adreçat a una nova destinació? SÍ/NO. En cas afirmatiu, especifiqueu el/s nou/s país/països o regió/regions de tercer/s país/països de destinació.
1.4	Durada: 12-24-36 mesos.
1.5	És continuació d'un programa presentat en l'exercici anterior? SÍ/NO.
1.6	Es tracta d'una prorroga? SÍ/NO.
2	OBJECTIU <i>En termes d'objectius concrets i, si és possible, quantificats.</i>
3	ESTRATÈGIA <i>Especifiqueu quins instruments de màrqueting i comunicació s'utilitzaran per assolir els objectius del programa.</i>
4	ACCIONS
4.1	Descripció detallada de cadascuna de les accions i activitats per país o regió.
4.2	Calendari previst <i>Llocs i dates on es portaran a terme les activitats (esmenteu la ciutat o, en casos excepcionals, la regió; per exemple, «els Estats Units» no és prou precís).</i>
5	PÚBLIC OBJECTIU <i>Especifiqueu si va adreçat al consumidor, a distribuïdors (supermercats, majoristes, detallistes especialitzats, proveïdors, restaurants), a importadors, a líders d'opinió (periodistes i experts gastronòmics), a escoles de gastronomia i restauració...</i>
6	MISSATGES <i>Sobre les qualitats intrínseques dels productes o, en cas que es tracti de vins que tenen una IGP/DOP, l'origen del producte.</i>
7	REPERCUSSIÓ PREVISIBLE I MÈTODE PER MESURAR-LA <i>Pel que fa a l'evolució de la demanda, la notorietat i la imatge del producte o qualsevol altre aspecte vinculat als objectius.</i>
7.1	<i>Especifiqueu i quantifiqueu la repercussió previsible en termes de resultats realistes.</i>
7.2	<i>Especifiqueu el mètode (quantitatiu i/o qualitatiu) i els indicadors que s'utilitzaran per mesurar els resultats o les repercussions.</i>
8	INTERÈS NACIONAL I COMUNITARI DEL PROGRAMA
9	PRESSUPOST
9.1	Quadre recapitulatiu <i>Elaboreu un quadre recapitulatiu per a cada país de destinació i exercici. La presentació del pressupost s'ha d'atènyer a la mateixa estructura i al mateix ordre que la descripció de les activitats. Vegeu el model de l'annex IV de pressupost recapitulatiu.</i>
9.2	Justificació que els costos proposats no superen els preus normals de mercat. <i>En particular a través de la comparació d'ofertes diferents.</i>
10	ALTRES DADES PERTINENTS

III. Declaracions obligatòries

- a) Compromís de l'organització o empresa proponentes de garantir el seu finançament per a tota la durada del programa.
- b) Declaració de l'organització o empresa proponentes de no haver sol·licitat ni rebut ajudes incompatibles.

IV. Pressupost recapitulatiu

Acció	Activitat	Exercici I Anualitat I	Exercici II Anualitat II	Exercici III Anualitat III	Total
a)					
b)					
c)					
d)					
e)					
Despeses administratives* (màx. 4% del total d'accions subvencionables)					
Costos de personal (13%)					
Total					

* Poden incloure els costos del certificat dels estats financers.

ANNEX V

Criteris de prioritizació

	Puntuació màxima
1. Característiques del proponent:	
a) Programes presentats per nous beneficiaris	25 punts
b) Entitat associativa prioritària o entitat de base que hi pertany o entitat resultant d'un procés d'integració	5 punts
c) Beneficiaris que siguin productors vitivinícoles	10 punts
2. Característiques del programa:	
a) Programes que tinguin com a objectiu un nou país o regió de tercer país	20 punts
b) Destinació dels programes	15 punts
c) Abast i cobertura del programa	15 punts
3. Interès per a la comunitat autònoma:	
a) Criteri que ha de decidir cada comunitat autònoma	10 punts
Valoració total general	100 punts

1. Característiques del proponent.

a) Programes presentats per nous beneficiaris (25 punts), entenen com a tals els que no hagin participat mai o els programes dels quals mai no hagin estat seleccionats en el marc d'aquesta mesura.

b) Entitats associatives prioritàries o entitat de base que hi pertany, reconeguda per al sector del vi, d'acord amb el Reial decret 550/2014, de 27 de juny, pel qual es despleguen els requisits i el procediment per al reconeixement de les entitats associatives prioritàries i per a la seva inscripció i baixa en el Registre nacional d'entitats associatives prioritàries, que preveu la Llei 13/2013, de 2 d'agost, de foment de la integració de cooperatives i d'altres entitats associatives de caràcter agroalimentari, o les entitats resultants d'un procés d'integració acollida al Reial decret 1009/2015, de 6 de novembre, en els dos últims anys anteriors a la sol·licitud (5 punts).

c) Beneficiaris que siguin productors vitivinícoles, entenen com a tals els que, independentment de la seva forma jurídica, siguin elaboradors de vi (comercialitzin o no) (10 punts).

2. Característiques del programa.

a) Programes que tinguin com a objectiu un nou tercer país o una nova regió d'un tercer país, per al sol·licitant (20 punts):

Es puntuen únicament els programes o la part dels programes adreçats a tercers països o regions de tercers països que mai abans no hagin estat seleccionats per a un determinat beneficiari. La puntuació es reparteix de manera proporcional al percentatge de pressupost destinat als nous països o regions, i els 20 punts només corresponen als programes en què aquestes destinacions suposin el 100% del pressupost.

b) Destinació dels programes (15 punts):

Els 15 punts es reparteixen segons el grup o grups de països de l'annex III als quals pertanyin les destinacions triades per desenvolupar els programes.

El repartiment de la puntuació es fa sobre la base del percentatge de pressupost destinat als grups de països prioritars esmentats, assignant la puntuació de la manera següent, segons escaigui:

- Si almenys el 75% del pressupost està adreçat a països del grup 1: mínim 10 punts; s'incrementa 1 punt fins a arribar als 15 punts per cada 5% d'increment en el pressupost en aquestes destinacions.

- Si almenys el 75% del pressupost està adreçat a països dels grups 1 i/o del 2: mínim 5 punts; s'incrementa 1 punt fins a arribar als 10 punts per cada 5% d'increment en el pressupost en aquestes destinacions.

- Si almenys el 75% del pressupost està adreçat a països dels grups 1, i/o del 2 i/o del 3: màxim 5 punts; es concedeix 1 punt fins a arribar als 5 punts per cada 5% d'increment en el pressupost en aquestes destinacions.

- Programes amb menys del 75% del pressupost als països prioritars fins a un màxim de 3 punts: 1 punt si el pressupost en aquestes destinacions suposa entre l'1-24%, 2 punts si suposa entre el 25-49% i 3 punts si suposa entre el 50-74%.

c) Abast i cobertura del programa (15 punts):

- La puntuació es concedeix de la manera següent:

- 7,5 punts en funció de l'abast i la cobertura en termes d'activitats previstes: dues activitats = 2,5 punts, tres activitats = 5 punts, quatre o més = 7,5 punts,

- 7,5 punts en funció de l'abast i la cobertura en termes de grup destinatari (nombre de contactes previstos, etc.), entenent per grup destinatari: distribució, restauració, consumidor final, distribuïdor, importador, i líders d'opinió. Dos destinataris = 2,5 punts, tres destinataris = 5 punts, quatre o més destinataris = 7,5 punts, quatre.

3. Interès per a la comunitat autònoma.

a) Criteri que ha de decidir la comunitat autònoma (10 punts).

Només són aplicables els criteris que estiguin basats en una estratègia territorial per al sector del vi, compatible amb l'estratègia i els objectius que preveu el Programa nacional de suport presentat a la Comissió Europea per Espanya. A més, han de complir el que estableix l'article 11.2 del Reglament delegat (UE) 2016/1149 de la Comissió, de 15 d'abril de 2016, en particular han de ser objectius i no discriminatoris i no poden estar vinculats amb la ubicació territorial del beneficiari o les seves instal·lacions ni anar en contra de les prioritats que estableix la Comissió per a la mesura de promoció.

ANNEX VII

Condicions per a la subvencionabilitat dels costos de personal, despeses administratives i altres

a) Costos de personal que es dedica en exclusiva a les activitats de promoció: han de demostrar la relació contractual amb l'empresa, mitjançant les dades del contracte, la cotització a la Seguretat Social a càrrec de l'empresa i els impostos personals sobre la renda (IRPF). Tant si és personal tècnic com administratiu, s'ha de demostrar la dedicació en exclusiva a les activitats de promoció que estableix el programa aprovat.

b) Costos del personal que no es dedica en exclusiva a les activitats de promoció: han de demostrar la relació contractual amb l'empresa mitjançant les dades del contracte, la cotització a la Seguretat Social i l'IRPF. A més, han d'aportar les taules horàries corresponents on s'indiqui la categoria professional, el nombre d'hores de dedicació, el cost horari i el cost total, així com la certificació del responsable de personal de l'empresa que acrediti la relació del treballador amb el programa aprovat. S'avalua la coherència d'aquestes taules amb el programa i se subvenciona únicament l'import justificat mitjançant aquestes taules.

La suma dels apartats a i b (costos de personal) no pot superar el 13% del total de costos de les accions executades, i per aquest motiu aquestes despeses han de figurar convenientment desglossades en el pressupost recapitulatiu del programa que es presenti.

El beneficiari ha de presentar justificants que exposin els detalls del treball realment efectuat en relació amb l'operació concreta o amb cada mesura i acció subjacent, si escau.

Als efectes de la determinació dels costos de personal relacionats amb l'execució d'una operació per part del personal permanent del beneficiari, es pot calcular la tarifa horària aplicable dividint per 1.720 hores els últims costos salarials anuals bruts documentats dels empleats concrets que hagin treballat en l'execució de l'operació.

c) Despeses administratives: són subvencionables fins a un límit d'un 4 per cent dels costos subvencionables totals d'execució de les activitats promocionals i han d'incloure, si s'escau, les despeses corresponents al certificat dels estats financers, recollit a l'article 15.7. Aquestes despeses, per ser subvencionables, han d'estar previstes com una partida específica en el pressupost recapitulatiu del programa. S'han de justificar mitjançant un certificat del beneficiari que acrediti aquestes despeses d'administració i gestió del programa aprovat.

d) Allotjament, manutenció i menjars col·lectius.

- S'abona una dieta màxima per l'allotjament: 120 euros/dia a Espanya i 180 euros/dia a tercers països, amb la presentació prèvia de les factures pagades.

- S'abona una dieta a un tant alçat per estada de 80 euros al dia a Espanya i de 90 euros al dia a tercers països per cobrir totes les altres despeses (menjars, transport local, telèfon, etc.).

- Aquestes dietes s'abonen per la participació en esdeveniments fora del lloc de treball, i han de cobrir el nombre de dies necessari per a la realització de l'activitat. Per a menjars col·lectius s'abona un import màxim de 60 euros/persona a Espanya i 70 euros/persona a tercers països, amb la presentació prèvia de factures.

e) Vi a utilitzar com a material promocional: en el cas de tastos, missions inverses i similars, és d'un màxim d'una ampolla per cada 6 participants.

ANNEX VIII

Relació de despeses no subvencionables

- Provisions per a pèrdues o deutes possibles futurs.
- Despeses de transport en taxi o transport públic, cobertes per les dietes diàries.
- Despeses bancàries, interessos bancaris o primes de les pòlisses d'assegurances.

Entre aquestes despeses figuren, en particular, les despeses de constitució i manteniment dels avals bancaris que responen com a garantia.

- Pèrdues per canvi de divises.
- En cas que es repeteixi o se sol·liciti una pròrroga per fer el programa de promoció al mateix país, no es poden incloure despeses d'activitats promocionals ja sol·licitades en el programa anterior (p. ex. costos de creació de pàgines web, anuncis de televisió i ràdio, elaboració de material audiovisual, estudis de mercat, etc.).
 - Despeses que estiguin fora de l'objecte del programa.
 - Creació i registre de marques.
 - Despeses equivalents a descomptes comercials, ni els assimilables a ajudes directes al productor.
 - Amb caràcter general, els tributs només es poden considerar despeses subvencionables, sempre que el beneficiari els aboni efectivament. En cap cas no es consideren despeses subvencionables els impostos indirectes quan siguin susceptibles de recuperació o compensació. Queda exclòs, per tant, el finançament de l'impost sobre el valor afegit (IVA), així com l'impost general indirecte canari (IGIC) en la mesura que siguin deduïbles.

2. Resultats dels controls

Organisme pagador	RESULTATS DELS CONTROLS										Quantia de la reducció de l'ajuda Reglament (UE) núm. 1306/2013 art. 64		
	Controls administratius					Controls sobre el terreny					Després de controls administratius	Després de controls sobre el terreny	Reducció total de l'ajuda després dels controls administratius i sobre el terreny
	Nombre de sol·licituds d'ajuda amb irregularitats (2) detectades pel control administratiu	Import de les irregularitats detectades pel control administratiu (3)	Percentatge d'error per import	Nombre de sol·licituds d'ajuda amb irregularitats		Import de les irregularitats		Percentatge d'error					
nombre	EUR	%	Detectat en la mostra basada en el risc	Detectat en la mostra aleatòria	Detectat en la mostra basada en el risc	Detectat en la mostra aleatòria	En funció del risc	Aleatòria	EUR	EUR	EUR	EUR	
O	P	Q = P/J	R	S	T	U	V=T/L	W=U/N	X=P	Y=T+U	Z=X+Y	q=X+Y	
Total													

(*) Termini de notificació al FEAGA: 15 de gener.

(**) S'ha d'emplenar una notificació per a cadascuna de les mesures del programa de suport.

- (1) El terme «unitats» es refereix, segons que correspongui, al nombre d'operacions, hectàrees, tones, litres, etc. en funció de la mesura/operació/acció.
- (2) En aquest context, el terme «irregularitat» s'entén que inclou qualsevol constatació, anomalia o divergència que doni lloc a un canvi en l'import abonat o que s'hauria abonat abans de l'aplicació de penalitzacions.
- (3)
 - Si el control administratiu detecta una irregularitat i la mateixa sol·licitud d'ajuda també és objecte d'un CST que no detecta cap altra irregularitat, la irregularitat s'ha d'atribuir al control administratiu.
 - Si un control administratiu detecta una presumpta irregularitat i, per aprofundir en la recerca, es programa a continuació un CST que confirma la presumpta irregularitat, aquesta s'ha d'atribuir al control administratiu.
 - Si un control administratiu detecta una irregularitat i un CST de la mateixa sol·licitud d'ajuda detecta una nova irregularitat, les dues irregularitats s'han de comptabilitzar per separat.
- (4) En cas de controls del 100%, es demana consignar-ho tot en els CST «en funció del risc».

ANNEX X

Necessitats de finançament per a la reestructuració i reconversió de vinya per a l'exercici pressupostari: 20.....

Comunitat autònoma:

Data de comunicació:

Superfície afectada (ha)	Import total (€)

Comunicació d'acord amb l'apartat 1 de l'article 32 d'aquest Reial decret.

ANNEX XI

Pagaments a 20 de juny i necessitats de fons fins a 15 d'octubre

Comunitat autònoma:

Data de comunicació:

Pagaments*		Necessitats de fons fins a 15 d'octubre**	
Superfície afectada (ha)	Import total (€)	Superfície afectada (ha)	Import total (€)

* Pagaments: fets per l'organisme pagador en l'exercici financer en curs, referits al divendres de la setmana immediatament anterior a la data de 20 juny.

** Necessitats de fons fins a 15 d'octubre: s'han d'indicar les necessitats per a tot l'exercici financer.

Comunicació d'acord amb l'article 35 d'aquest Reial decret.

ANNEX XII

Accions subvencionables en reestructuració i reconversió de vinyes

Activitat	Acció	Import màxim subvencionable
A) Reimplantació de vinyes.	• Arrencada (inclosa la recollida de ceps)	430 €/ha
	• Preparació del sòl	1.400 €/ha
	• Preparació del sòl per a la plantació en «forats» a l'illa de Lanzarote ¹	4.200 €/ha
	• Preparació del sòl per a la plantació en «rases» a l'illa de Lanzarote ²	2.350 €/ha
	• Reposició picón ³	5.100 €/ha
	• Desinfecció	2000 €/ha
	• Desempedregada	400 €/ha
	• Anivellament del terreny	800 €/ha
	• Abancament	19.000 €/ha
	• Abancament amb murs de pedra en pendents superiors al 30%	30.000 €/ha
	• Planta i plantació	1,69 €/planta
	• Tubs de plàstic que envolten la planta per a protecció contra conills en el moment de la plantació (inclosa la col·locació)	0,5 €/unitat
	• Sistemes de conducció (inclosa la col·locació)	
	• Espatllera	3.400 €/ha
• Palissada	5.000 €/ha	
• Emparrat o similars	15.000 €/ha	
• Parral baix Canàries	8.300 €/ha	
• Elevació individualitzada ⁴	1 €/unitat	
B) Reconversió de vinyes.	• Sobreempeltament	0,9 €/unitat
C) Millora de tècniques de gestió de vinyes	• Canvi de vas a espallera o a un altre sistema de conducció	600 €/ha + sistema de conducció

¹ És exclouent amb l'operació de preparació del sòl.

² És exclouent amb l'operació de preparació del sòl.

³ Operació lligada exclusivament a les operacions 3 i 4.

⁴ Exclusivament Comunitat Autònoma de Galícia, País Basc i Canàries.

ANNEX XIII

Necessitats de finançament per a la replantació per motius sanitaris o fitosanitaris per a l'exercici pressupostari: 20.....

Comunitat autònoma:

Data de comunicació:

Superfície afectada (ha)	Import total (€)

ANNEX XIV

Sol·licitud d'ajuda a la destil·lació de subproductes

(Art. 52 del Reglament (UE) núm. 1308/2013)

DESTIL·LADOR (Empleneu o poseu etiquetes)	PRODUCTOR (Empleneu o poseu etiquetes)
COGNOMS I NOM i/o RAÓ SOCIAL	COGNOMS I NOM i/o RAÓ SOCIAL
DNI/NIF.	DNI/NIF.
DOMICILI: CARRER	RIA
LOCALITAT i/o MUNICIPI.	DOMICILI: CARRER
PROVÍNCIA	LOCALITAT i/o MUNICIPI.
CP.	PROVÍNCIA
CODI D'ACTIVITAT I ESTABLIMENT (CAE) DEL DESTIL·LADOR	CP.
	CELLER (d'elaboració) CODI D'ACTIVITAT I ESTABLIMENT (CAE)
	NIDPB.
	ZONA VITÍCOLA.

El Sr. amb NIF.
 en qualitat de (1) del destil·lador ressenyat ha realitzat la
 destil·lació de subproductes de l'article 52 del Reglament (UE) núm. 1308/2013
 corresponent al productor identificat en el requadre superior, que ha lliurat per a destil·lació
 els productes que es justifiquen en la relació que s'adjunta, i s'ha obtingut l'alcohol que es
 detalla en el requadre inferior.

Per tot això,

SOL·LICITA:

Percebre l'ajuda que li pugui correspondre per a les quantitats esmentades d'alcohol
 obtingut de la destil·lació indicada, una vegada realitzada la destil·lació d'acord amb el que
 s'estableix per reglament, i presenta juntament amb aquesta sol·licitud la documentació
 que disposa l'apartat 2 de l'article 57 d'aquest Reial decret.

ALCOHOL OBTINGUT	
MATÈRIA PRIMERA	HECTÒGRADS
BRISA	
SOLATGES	
VI	
Total	

Que se li aboni l'import corresponent a l'avançament previst (80% de l'import inicial
 de l'ajuda) per la destil·lació realitzada, per a la qual cosa presenta justificant de dipòsit
 d'una garantia corresponent al 100% del valor de l'avançament esmentat, i es compromet
 a comunicar i justificar la destinació de l'alcohol esmentat i, si s'escau, l'abonament de les
 despeses de transport al productor. Així mateix, es compromet a procedir al reintegrament
 de l'ajuda si l'alcohol no s'utilitza exclusivament amb fins industrials o energètics, que s'ha
 d'ingressar en el compte i l'entitat ressenyada més endavant.....
 de/d' de.....

PEL DESTIL·LADOR,

Signat:

SR. DIRECTOR GENERAL

ANNEX XV

Costos no considerats subvencionables en la mesura d'innovació

1. Les despeses i els pagaments que hagin estat realitzats amb anterioritat a la presentació de la sol·licitud i amb posterioritat a la data de justificació.
2. Els deguts a l'aplicació de l'impost sobre el valor afegit (IVA), excepte si aquest impost no és recuperable de conformitat amb la legislació aplicable sobre l'IVA, quan sigui costejat de manera efectiva i definitiva per un beneficiari diferent del subjecte passiu esmentat a l'article 13, apartat 1, paràgraf primer de la Directiva 2006/112/CE del Consell.
3. Despeses financeres, derivades del pagament ajornat d'inversions o d'altres motius.
4. Inversions en equips o instal·lacions usades.
5. Les inversions de mera substitució.
6. La recerca bàsica i aplicada.
7. Les despeses realitzades fora del compte únic.

ANNEX XVI

Criteris de valoració en la mesura d'innovació

CRITERIS DE VALORACIÓ	Puntuació màxima
1. Característiques del sol·licitant:	
1.1 Entitat resultant d'un procés d'integració acollida al Reial decret 1009/2015, de 6 de novembre, en els dos últims anys anteriors a la sol·licitud.	5 punts
1.2 Entitat associativa prioritària, o entitat de base que hi pertany, reconeguda, per al sector del vi, d'acord amb el Reial decret 550/2014, de 27 de juny, pel qual es despleguen els requisits i el procediment per al reconeixement de les entitats associatives prioritàries i per a la seva inscripció i baixa en el Registre nacional d'entitats associatives prioritàries, que preveu la Llei 13/2013, de 2 d'agost, de foment de la integració de cooperatives i d'altres entitats associatives de caràcter agroalimentari.	10 punts
1. Subtotal.	15 punts
2. Característiques del projecte i la inversió:	
2.1 El projecte té com a objectiu el desenvolupament de noves presentacions de producte o processos d'envasament.	10 punts
2.2 El projecte té com a objectiu el desenvolupament d'estratègies de millora del procés productiu (exclosos els aspectes que esmenta el criteri 2.1, 2.3 i 2.5).	10 punts
2.3 El projecte té com a objectiu el desenvolupament de nous sistemes de transport, emmagatzematge i conservació.	10 punts
2.4 El projecte té com a objectiu la valoració de subproductes en productes derivats.	10 punts
2.5 El projecte té com a objectiu el desenvolupament de tecnologia per millorar l'eficiència energètica, reduir el consum hídric o millorar el tractament i/o la gestió de residus.	20 punts
2.6 El projecte inclou un element de transferència de coneixements.	15 punts
2.7 El projecte garanteix la participació d'un centre de recerca i desenvolupament.	15 punts
2.8 El projecte es realitza en la seva totalitat en territori insular.	3 punts
2. Subtotal.	93 punts
TOTAL	103 punts

ANNEX XVII

Llista prioritzada per a la mesura d'innovació

LLISTA PROVISIONAL DE PROJECTES D'INNOVACIÓ SELECCIONATS PER LA COMUNITAT AUTÒNOMA					PUNTUACIÓ											
COMUNITAT AUTÒNOMA																
Núm. de projecte	NIF	Nom i cognoms o raó social del beneficiari			Pressupost total FEAGA exercici 2018											

ANNEX XVIII

Model de dades per a la mesura d'innovació

SOL·LICITANT/BENEFICIARI

TIPUS	<ul style="list-style-type: none"> – SOCIETATS CIVILS PARTICULARS – COMUNITAT DE BÉNS – PERSONA JURÍDICA: <ul style="list-style-type: none"> • COOPERATIVA • ALTRES: SAT <li style="padding-left: 40px;">SA <li style="padding-left: 40px;">SL <li style="padding-left: 40px;">Altres – Organitzacions de productors de vi, reconegudes d'acord amb l'article 152 del Reglament (UE) núm. 1308/2013 del Parlament Europeu i del Consell, de 17 de desembre de 2013. – Associació temporal o permanent de dos o més productors.
IDENTIFICACIÓ	<ul style="list-style-type: none"> – NIF – Domicili social – Domicili fiscal

SOL·LICITUD

IDENTIFICACIÓ	<ul style="list-style-type: none"> – DATA DE PRESENTACIÓ <ul style="list-style-type: none"> • Admesa • No admesa – DATA DE RESOLUCIÓ – DATA D'ACCEPTACIÓ, RENÚNCIA O DESISTIMENT – DATA DE PAGAMENT PER ANUALITAT – Pagament final
---------------	--

PROJECTE

PROJECTE	<ul style="list-style-type: none"> – OBJECTIU FINAL – ANUAL O PLURIANUAL: – PRESSUPOST PER ANUALITAT – AJUDA PER ANUALITAT
CARACTERÍSTIQUES DE LA INVERSIÓ	<ul style="list-style-type: none"> – PRODUCTES: <ul style="list-style-type: none"> • ESMENTATS A LA PART II DE L'ANNEX VII • RELACIONATS AMB ELS ESMENTATS A LA PART II DE L'ANNEX VII

MODIFICACIONS	<ul style="list-style-type: none">- DATA DE SOL·LICITUD- CALENDARI D'EXECUCIÓ- PRESSUPOST A L'ALÇA SENSE MODIFICACIÓ DE LA SUBVENCIÓ- PRESSUPOST A LA BAIXA AMB REDUCCIÓ DE LA SUBVENCIÓ
---------------	---

ANNEX XIX

Dades mínimes a remetre per part de la comunitat autònoma

Comunitat autònoma:

Exercici financer:

Data de comunicació:

NIF	Superfície sol·licitada	Volum de vi estimat de retirada	Ajuda estimada (€/ha)	Ajuda estimada total (€)