

PROVINCIA AUTONOMA DI TRENTO

Tasso di errore nella politica dello sviluppo rurale

The logo for Trentino Agriculture, featuring the word "TRENTINO" in blue and green letters with a stylized leaf icon above the "T", followed by the word "AGRICOLTURA" in green letters.

Entro il **15 luglio** Appag trasmette ad Agea Coordinamento che inoltra alla Commissione una relazione contenente **l'attività di controllo** sia sul primo che sul secondo Pilastro della Pac.

Le statistiche sono effettuate ai sensi del Reg. (UE) n. 65/2011 art. 31 per il

Programma di Sviluppo rurale ed in particolare si dividono in:

Feasr Sigc: misure 211 e 214 (tabelle I.1 e I.2)

Feasr no Sigc: misure ad investimento (tabelle II.1, II.2, II.3, III)

e ai sensi del Reg. CE n. 1122/2009 art. 84 per il Regime di pagamento unico ed in particolare:

Feaga Sigc: domanda unica

Tipo di controlli PSR

Le statistiche riportano i risultati dei controlli effettuati sulle **domande presentate** durante il precedente anno civile per gli ambiti Feasr e Feaga Sigc;

E i risultati dei controlli effettuati sulle **domande pagate** durante il precedente anno civile per l'ambito Feasr no Sigc.

La relazione contiene **i risultati dei controlli amministrativi e in loco sulle superfici e sugli animali** con evidenza delle riduzioni ed esclusioni applicate a norma dei regolamenti in vigore per le misure legate alla superficie e agli animali.

Per le misure ad investimento, la relazione contiene **i risultati dei controlli amministrativi, in loco ed ex post.**

Il tasso di errore non viene richiesto per i controlli di condizionalità.

Ogni anno il Direttore di Appag trasmette alla Commissione la **Dichiarazione di affidabilità ai fini della liquidazione dei conti** dell'Op. La trasmissione avviene ai sensi del Reg. CE n. 885/2006 che contiene, tra l'altro, anche una valutazione delle statistiche di controllo.

La dichiarazione di affidabilità Das/Soa viene redatta in base a quanto previsto dalla Linea direttrice 4 della Commissione (AGRI D(2011)646763)

Occorre quindi che il Direttore dell'Op **valuti il tasso di errore ed un eventuale deterioramento dello stesso in termini relativi ed assoluti.**

La relazione e la Das/Soa vengono emesse a controlli conclusi entro il 31/12 della campagna di presentazione delle domande.

COS'E' IL TASSO DI ERRORE

Il tasso di errore è calcolato in base alla differenza tra l'importo richiesto dai beneficiari e l'importo a cui gli stessi hanno avuto diritto prima dell'applicazione di sanzioni in esito ai controlli in loco.

Il tasso di errore è calcolato sulla parte del campione estratta con metodologia casuale.

Modalità di calcolo:

$$\text{Tasso di errore} = \frac{\text{Riduzioni riguardanti il campione per i controlli in loco}}{\text{Importo totale controllato in loco}}$$

Tabella con il calcolo del tasso di errore allegata alla Das/Soa 2013.

Universo campionato	Importo totale richiesto[EUR]	Importo totale controllato in loco [EUR]	Importo totale dell'errore prima dell'applicazione di sanzioni in esito ai controlli in loco [EUR]	Tasso di errore nell'esercizio o finanziario 2013 [%]	Tasso di errore nell'esercizio finanziario precedente [%]
	a	b	c	d=c/b	d=c/b (su dati 2012)
FEASR - SIGC	4.081.469,05	38.480,98	626,54	1,63	1,30
FEASR - non SIGC	9.778.999,55	138.762,95	0,00	0,00	0,11

Misure messe in atto per ridurre il tasso di errore o mantenerlo su livelli accettabili nel 2013 - 2014

- La Provincia di Trento ha scelto di dotarsi di un Sistema informativo agricolo proprio (SIAP)
- Il SIAP gestisce i fascicoli aziendali dei beneficiari della Provincia e si avvale di un sistema integrato con banche dati riconosciute: BDN, Catasto, Camera di Commercio, Anagrafe tributaria nonché di un proprio sistema geografico territoriale (GIS)
- Gestione interna all'OP dell'attività di back office dei dati geografici territoriali.
- Affiancamento da parte dell'OP della procedura di contraddittorio
- L'Op è dotato di Manuali delle procedure in linea con la metodologia di controllo utilizzata
- Attività di istruttoria presso l'OP e gli Uffici agricoli periferici che permette una miglioramento delle informazioni al beneficiario.

Misure messe in atto per ridurre il tasso di errore o mantenerlo su livelli accettabili nel 2013 – 2014

- Piano di Azione Nazionale: contributi nel giugno e settembre 2013, facendo presente quanto elencato nella precedente slide
- Analisi degli elementi chiave contenuti nella documentazione di indirizzo prodotta dalla Commissione UE per impostare il VCM PSR 2014/2020 (verif&control misure) – nov. 2013 partecipazione all’incontro MiPPAF
- Comitato di Coordinamento (OP&AdG) per illustrare esiti della relazione della Corte dei Conti Europea (cap.3) e dell’incontro europeo tra CE – CCE – OO.PP.
- Incontro a Cavalese 5 febbraio 2014 con direttori UUAAPP per informare in merito alla relazione della CCE, all’incontro europeo degli OOPP
- Piano di Azione Nazionale: contributi nel febbraio 2014 - Comitato di Coordinamento (OP&AdG) per monitorare ed esaminare la documentazione tecnico/giuridica su procedure e controlli e poi informare i soggetti coinvolti nell’attuazione
- Piano di Azione Nazionale: contributo nel giugno 2014 - AdG&OP provvederanno a coinvolgere direttamente i funzionari preposti ai controlli in attività di formazione anche alla luce della nuova normativa per la programmazione 2014/2020
- ... Grazie per l’attenzione!