

MOSAICO PREZIOSO

FEASR

REGIONE DEL VENETO

Fondo europeo agricolo per lo sviluppo rurale: l'Europa investe nelle zone rurali

GAL PATAVINO: DA UNA VISIONE PIU' GRANDE LA RISCOPERTA DEI PARTICOLARI

Fin dal suo primo anno di attività, nel 1994, il GAL Patavino ha saputo porre basi concrete alla crescita di un'idea forte, nata per volontà dell'Unione Europea: realizzare progetti a favore del territorio, valorizzando le risorse e promuovendo un nuovo approccio culturale e imprenditoriale.

Obiettivo della creazione dei Gruppi di Azione Locale è proprio uscire da una logica di iniziative separate e avviare la costruzione di progetti comuni, coordinando le idee e le azioni.

Oggi i frutti di questo lavoro di base si vedono e continuano a crescere, arricchendosi di nuove direzioni e opportunità.

IL TERRITORIO: UN TESORO DI COLORI

Il GAL Patavino coinvolge **23 comuni** della parte sud occidentale della provincia di Padova, con un bacino demografico di 125.214 abitanti.

Il territorio che lo costituisce si caratterizza per una molteplicità di volti, tra cui spiccano due aree principali: la prima, collinare e posta più a nord, corrisponde al territorio del Parco Regionale dei Colli Euganei, mentre la seconda, più pianeggiante e ricca di corsi d'acqua, rappresenta la zona del Montagnanese.

PADOVA

I Comuni del Gal Patavino

È un territorio vario, molteplice, ricco di atmosfere e risorse diverse.

Il **Parco Regionale dei Colli Euganei** rappresenta sicuramente una delle caratteristiche ambientali più importanti: si estende per 18.694 ettari e interessa ben 15 Comuni.

Al suo interno sono presenti i maggiori rilievi collinari della Pianura Padana che si ergono, nettamente isolati, proprio nella zona nord del territorio del GAL Patavino.

Ph. A. Campanile

La rete di canali, fiumi e torrenti che caratterizza l'intero territorio del GAL Patavino ne fa una vera e propria 'terra d'acque'. Fiumi e canali, in passato vie di comunicazione e commercio, permettono oggi nuove forme di turismo, caratterizzate da un contatto con la natura più a misura d'uomo, lontano dalla velocità dei mezzi di trasporto terrestri.

Il territorio comprende anche il bacino termale euganeo, con località rinomate in tutta Europa e non solo, come Abano T., Montegrotto T., Battaglia T., Galzignano T., Torreglia e Teolo, con oltre 120 alberghi-stabilimenti termali. L'acqua calda che sgorga dalle terme viene impiegata nella balneoterapia, nelle piscine termali, nelle terapie inalatorie, ma il suo utilizzo preminente è nella maturazione, conservazione e rigenerazione del fango termale. Un vero paradiso per la salute, il benessere e il relax.

Ph: F. Danesin

L'ESPERIENZA GAL: I PROGETTI DIVENTANO REALTÀ

Fino ad oggi i **progetti finanziati** dal GAL Patavino con fondi europei sono stati 255, con un investimento di € 17.226.135,87, di cui € 11.368.248,15 a fondo perduto. È importante sottolineare come, grazie al lavoro del GAL, i fondi Leader destinati al territorio sono stati utilizzati per oltre il **99%**, riuscendo ad avviare progetti concreti orientati alla valorizzazione del territorio, in tutti i suoi aspetti: turistici, rurali, enogastronomici e produttivi.

Ph: A. Campanile

ALLA GUIDA DEL GAL

La compagine sociale del GAL Patavino rappresenta sia la sfera pubblica che quella privata, includendo le principali associazioni di categoria dei tre settori.

Sfera pubblica-istituzionale:

Amministrazione Provinciale di Padova
Camera di Commercio, Industria, Artigianato e Agricoltura di Padova
Ente Regionale Parco Colli Euganei

Sfera privata:

Associazione Commercianti della provincia di Padova
Banca Antonveneta
Confagricoltura di Padova
Confederazione Italiana Agricoltori della provincia di Padova
Confederazione nazionale Artigianato e piccole imprese di Padova
Confesercenti di Padova
Consorzio Bonifica Adige-Euganeo
Federazione provinciale Coldiretti di Padova
Unione Provinciale Artigiani di Padova

La partecipazione delle diverse associazioni di categoria accresce lo scambio di idee ed informazioni, creando iniziative economiche comuni vantaggiose per il territorio.

COMUNICARE SEMPRE PER DECIDERE INSIEME

Al centro dell'attività del Gal c'è il territorio, che va ascoltato, interpretato e valorizzato. Per dare maggior voce agli interlocutori del territorio, sono stati costituiti i Tavoli Permanenti di Concertazione, che hanno permesso di costruire un lavoro di squadra basato sul dialogo e sul confronto continuo, sia nella fase di realizzazione dei Piani di sviluppo Rurale sia nella fase di attuazione degli stessi.

I Tavoli di Concertazione si distinguono a seconda del settore e delle specificità trattate:

Tavolo Istituzionale: Riunisce i rappresentanti di tutti i Comuni del territorio di riferimento.

Tavolo Economico: È composto dai rappresentanti di consorzi, cooperative e associazioni economiche legate al mondo agricolo.

Tavolo Finanziario: Raggruppa gli Istituti di Credito connessi con il territorio in cui opera il GAL (Cassa di Risparmio del Veneto, Banche di Credito Cooperativo, Monte dei Paschi, Banca Antonveneta, Banca Etica, Banca Friuladria).

Tavolo del Turismo: Prevede il confronto tra chi si occupa di progettazione del turismo nel territorio di competenza del GAL (Turismo Padova, Consorzio di Promozione turistica di Padova, Consorzio Terme Euganee, Università di Padova, Associazione Albergatori Termali).

Il lavoro svolto nei Tavoli di Concertazione si è dimostrato fin da subito indispensabile per la definizione del Programma di Sviluppo Locale 2007-2013, e continua ad essere di fondamentale importanza anche ora che le strategie vengono a mano a mano tradotte in azioni concrete.

MISURE E AZIONI

L'importo totale affidato al Gal Patavino per la realizzazione del PSL è di 6.379.019,25 €. Per ottenere i finanziamenti e realizzare gli obiettivi del Piano di Sviluppo Locale, le Misure devono essere attivate tramite Bando approvato dalla Regione. I destinatari delle misure relative all'ASSE III (quelle il cui numero comincia con la cifra 3, e che riguardano il miglioramento della qualità della vita nelle zone rurali e la diversificazione dell'economia rurale), possono partecipare ai bandi solo attraverso il Gal Patavino.

AMMODERNAMENTO DELLE AZIENDE AGRICOLE

AZIONE UNICA

Modalità Attuativa: Bando Pubblico.

Destinatari: Imprese Agricole.

Interventi ammissibili: Ammodernamento strutturale, tecnologico e organizzativo-strategico dell'azienda agricola.

Percentuali Contribuzione: 50% della spesa ammissibile per le imprese agricole condotte da giovani IAP entro i 5 anni dall'insediamento, 40% della spesa ammissibile per le imprese agricole condotte IAP.

Importo Totale per Misura: 668.317,35 €

MISURA 121

ATTIVITÀ DI INFORMAZIONE E PROMOZIONE AGROALIMENTARE

AZIONE UNICA

Modalità Attuativa: Bando Pubblico.

Destinatari: Organismi di riferimento della denominazione di prodotti agricoli e/o agroalimentari.

Interventi ammissibili: Attività di informazione, attività promozionale a carattere pubblicitario, attività promozionali in senso lato.

Percentuale di contribuzione: 70% della spesa ammissibile per attività a carattere informativo.

Mentre per le attività a carattere promozionale: 50% per le attività pubblicitarie e 60% per le attività promozionali in senso lato.

Importo Totale per Misura: 100.000,00 €

MISURA 133

INVESTIMENTI FORESTALI NON PRODUTTIVI

AZIONE UNICA

Modalità Attuativa: Bando Pubblico, Regia Gal.

Destinatari: Interventi di sentieristica, confinazione, recinzioni, punti di informazione e osservazione fauna selvatica, giardini botanici, alberi monumentali.

Interventi ammissibili: Realizzazione, ripristino e manutenzione di sentieristica, confinazione, punti d'informazione, giardini botanici, alberi monumentali e relative spese di progettazione d'opera e direzione dei lavori.

Percentuale di contribuzione: 70% della spesa ammissibile che potrà variare da un minimo di € 8.000,00 ad un massimo di € 80.000,00.

Importo Totale per Misura: 230.000,00 €

MISURA 227

DIVERSIFICAZIONE IN ATTIVITÀ NON AGRICOLE

AZIONE 1 - Creazione e consolidamento di fattorie Polifunzionali

Modalità Attuativa: Bando Pubblico

Destinatari: Imprenditori Agricoli e/o membri della famiglia agricola.

Interventi ammissibili: Investimenti strutturali e acquisto attrezzature per lo svolgimento delle attività di fattoria polifunzionale.

Percentuali Contribuzione: per investimenti fissi 50% per le zone rurali C e 40% per le aree B; per altri investimenti, 45% per le aree rurali C e 35% per le aree B.

Importo Totale per Misura: 220.732,77 €

MISURA 311

DIVERSIFICAZIONE IN ATTIVITÀ NON AGRICOLE

AZIONE 2 - Sviluppo dell'Ospitalità Agrituristica

Modalità Attuativa: Bando Pubblico

Destinatari: Imprenditori Agricoli e/o membri della famiglia agricola.

Interventi ammissibili: Interventi strutturali, acquisto di attrezzature e dotazioni per l'ospitalità, spese per l'adesione a sistemi di qualità certificata.

Percentuali Contribuzione: per investimenti fissi 45% per le zone rurali C e 30% per aree B; per altri investimenti, 35% per le aree rurali C e 25% per le aree B.

Importo Totale per Misura: 1.030.000,00 €

MISURA 311

SOSTEGNO ALLA CREAZIONE E ALLO SVILUPPO DI MICROIMPRESE

AZIONE 1 - Creazione e Sviluppo di Microimprese

Modalità Attuativa: Bando Pubblico

Destinatari: Microimprese

Interventi ammissibili: Investimenti strutturali, acquisto di attrezzature, investimenti immateriali comprese consulenze tecniche, spese di gestione per l'avvio dell'attività.

Percentuali Contribuzione: per investimenti fissi 40% per le zone rurali C e 30% per le altre aree; per altri investimenti, 35% per le aree rurali C e 25% per le altre aree, per investimenti immateriali 70%.

Importo Totale per Misura: 300.000,00 €

MISURA 312

INCENTIVAZIONE DELLE ATTIVITÀ TURISTICHE

AZIONE 1 - Itinerari: Identificazione e Realizzazione di Percorsi e/o Itinerari Segnalati

Modalità Attuativa: Gestione Diretta, Regia Gal

Destinatari: Gal, Enti locali territoriali, associazioni agrituristiche, Associazioni per la gestione delle strade del vino e dei prodotti tipici, Consorzi di promozione Turistica.

Interventi ammissibili: Attività di identificazione, progettazione e realizzazione di itinerari e percorsi. Percentuale di contribuzione: 70% della spesa ammissibile.

Importo Totale per Misura: 150.000,00 €

MISURA 313

segue azione 313

INCENTIVAZIONE DELLE ATTIVITÀ TURISTICHE

AZIONE 2 - Accoglienza

Modalità Attuativa: Gestione Diretta, Regia Gal.

Destinatari: Enti locali territoriali, associazioni agrituristiche, Associazioni per la gestione delle strade del vino e dei prodotti tipici, Consorzi di promozione Turistica.

Interventi ammissibili: Realizzazione e/o adeguamento di piccole strutture e infrastrutture, incluse le dotazioni necessarie, finalizzate alla costituzione di punti di accesso, accoglienza e informazione sulle aree rurali e sui percorsi enoturistici.

Percentuale di contribuzione: 50% della spesa ammissibile.

Importo Totale per Misura: 100.000,00 €

MISURA 313

INCENTIVAZIONE DELLE ATTIVITÀ TURISTICHE

AZIONE 4 - Informazione

Modalità Attuativa: Bando Pubblico, Gestione Diretta, Regia Gal.

Destinatari: Enti locali territoriali, associazioni agrituristiche, Associazioni per la gestione delle strade del vino e dei prodotti tipici, Consorzi di promozione Turistica, Associazioni allo scopo costituite tra soggetti pubblici e privati.

Interventi ammissibili: Realizzazione di supporti promozionali, pubblicitari, multimediali, produzioni radiotelevisive e cartellonistica. Workshops con gli operatori turistici, partecipazione a fiere specializzate, creazione di eventi dedicati.

Percentuale di contribuzione: 50% della spesa ammissibile.

Importo Totale per Misura: 445.000,00 €

MISURA 313

INCENTIVAZIONE DELLE ATTIVITÀ TURISTICHE

AZIONE 3 - Servizi

Modalità Attuativa: Bando Pubblico, Gestione Diretta.

Destinatari: Enti locali territoriali, associazioni agrituristiche, Associazioni per la gestione delle strade del vino e dei prodotti tipici, Consorzi di promozione Turistica, Associazioni allo scopo costituite tra soggetti pubblici e privati.

Interventi ammissibili: Attività di progettazione e commercializzazione di pacchetti turistici, in particolare attraverso l'impiego di tecnologie innovative di comunicazione.

Percentuale di contribuzione: 60% della spesa ammissibile.

Importo Totale per Misura: 200.000,00 €

MISURA 313

INCENTIVAZIONE DELLE ATTIVITÀ TURISTICHE

AZIONE 5 - Integrazione Offerta Turistica

Modalità Attuativa: Bando Pubblico, Gestione Diretta, Regia Gal.

Destinatari: Enti locali territoriali, associazioni agrituristiche, Associazioni per la gestione delle strade del vino e dei prodotti tipici, Consorzi di promozione Turistica, Associazioni allo scopo costituite tra soggetti pubblici e privati.

Interventi ammissibili: Realizzazione di supporti promozionali, pubblicitari, multimediali, produzioni radiotelevisive e cartellonistica. Workshops con gli operatori turistici, partecipazione a fiere specializzate, creazione di eventi dedicati.

Percentuale di contribuzione: 50% della spesa ammissibile

Importo Totale per Misura: 350.000,00 €

MISURA 313

TUTELA E RIQUALIFICAZIONE
DEL PATRIMONIO RURALE

AZIONE 1 - Realizzazione di Studi e Censimenti

Modalità Attuativa: Gestione Diretta Gal,
Regia Gal.

Destinatari: Enti Locali, GAL, Enti Parco,
Fondazioni, Onlus

Interventi ammissibili: Realizzazione di studi,
censimenti e ricerche storiche sugli aspetti storico-
architettonici e paesaggistici,
sulle tipologie costruttive e sui materiali, sulle
caratteristiche storico-culturali.

Percentuale di contribuzione: fino al 70%
della spesa ammissibile entro un importo massimo
di contributo di 20.000,00 euro.

Importo Totale per Misura: 100.254,19 €

MISURA 323a

TUTELA E RIQUALIFICAZIONE DEL PATRIMONIO RURALE

**AZIONE 3 - Valorizzazione e Qualificazione
del Paesaggio Rurale**

Modalità Attuativa: Bando Pubblico

Destinatari: Imprenditori Agricoli, Altri soggetti Privati,
Enti Pubblici, Onlus.

Interventi ammissibili: Ripristino e recupero degli elementi tipici e
caratteristiche del paesaggio agrario, quali la viabilità storica vicinale e di
accesso ai fondi, i terrazzamenti, i muretti a secco, le conterminazioni degli
apezzamenti, nonché i manufatti che costituiscono testimonianza del lavoro
e della vita collettiva (lavatoi, abbeveratoi, forni, etc.)

Percentuali Contribuzione: per gli imprenditori agricoli fino al 50% della
spesa ammissibile con un importo massimo di contributo di € 50.000,00;
per altri soggetti privati, fino al 40% della spesa ammissibile con un importo
massimo di contributo di € 50.000,00; per Enti pubblici e Onlus fino al
75% della spesa ammissibile con un importo massimo di contributo di €
100.000,00. Regime de Minimis per soggetti privati.

Importo Totale per Misura: 297.979,82 €

MISURA 323a

TUTELA E RIQUALIFICAZIONE DEL PATRIMONIO RURALE

**AZIONE 2 - Recupero, Riqualificazione
e Valorizzazione del Patrimonio Storico-Architettonico**

Modalità Attuativa: Bando Pubblico

Destinatari: Imprenditori Agricoli, Altri soggetti Privati,
Enti Pubblici, Onlus.

Interventi ammissibili: Realizzazione di interventi di manutenzione
straordinaria, di adeguamento igienico-sanitario, restauro e risanamento
conservativo di strutture, immobili e fabbricati, anche isolati, senza che
l'intervento comporti modifica della destinazione originaria e al fine di
preservarne nel tempo l'utilizzo e la funzionalità.

Percentuali Contribuzione: per gli imprenditori agricoli fino al 50% della
spesa ammissibile con un importo massimo di contributo di € 50.000,00;
per altri soggetti privati fino al 40% della spesa ammissibile con un
importo massimo di contributo di € 50.000,00; per Enti pubblici e Onlus
fino al 75% della spesa ammissibile con un importo massimo di contributo
di € 100.000,00. Regime de Minimis per soggetti privati.

Importo Totale per Misura: 500.000,00 €

MISURA 323a

TUTELA E RIQUALIFICAZIONE DEL PATRIMONIO RURALE

**AZIONE 4 - Interventi per la Valorizzazione Culturale
delle Aree Rurali**

Modalità Attuativa: Bando Pubblico

Destinatari: Enti Pubblici

Interventi ammissibili: Realizzazione di interventi di manutenzione
straordinaria, restauro e risanamento conservativo di strutture e immobili;
acquisto e noleggio di attrezzature e dotazioni; realizzazione
di prodotti e materiali informativi; creazione e/o messa in rete
di itinerari culturali.

Percentuali Contribuzione: fino al 75% della spesa ammissibile per gli
investimenti sulle strutture ed immobili per manutenzione straordinaria,
restauro e risanamento conservativo; fino al 50% della spesa ammissibile
per acquisto e noleggio di attrezzature e dotazioni, realizzazione prodotti
e materiali informativi e creazione e/o messa in rete di itinerari culturali,
comunque con un importo massimo di contributo di € 100.000,00.

Importo Totale per Misura: 300.000,00 €

MISURA 323a

IL VALORE DELLA COOPERAZIONE

Al fine di rafforzare gli interventi diretti sul territorio, sono previsti anche 2 progetti di cooperazione interterritoriale (con GAL di altre regioni) e 2 progetti di cooperazione transnazionale (con GAL di altri Stati UE) con l'obiettivo di creare connessioni con province ed enti esteri.

Gli importi a disposizione per questi progetti sono così suddivisi:

Misura 421 – Azione 1 interterritoriale (Gal Veneti e non) 350.000 €

Misura 421 – Azione 2 transnazionale (Gal Europei) 287.901,92 €

Lo scopo della cooperazione è valorizzare il territorio e i suoi prodotti attraverso il turismo. I progetti hanno tenuto conto delle potenzialità del territorio per dare vita a diverse idee innovative e mirate: turismo nelle pianure attraversate dai grandi fiumi, itinerari di mercati contadini, turismo rurale e culturale, valorizzazione dei prodotti tipici anche nella distribuzione moderna.

Tenendo in considerazione il tema centrale del PSL, che riguarda la **“Sistematizzazione ed integrazione dell’offerta turistica e promozione di un’imprenditorialità multisetoriale per una rinnovata struttura economica rurale nel GAL Patavino”**, gli obiettivi prioritari del PSR inerenti i progetti di cooperazione sono: la promozione dell’ammodernamento e dell’innovazione nelle imprese e dell’integrazione delle filiere, il consolidamento e lo sviluppo della qualità della produzione agricola e forestale, il miglioramento dell’attrattività dei territori rurali per le imprese e la popolazione e il mantenimento e/o creazione di nuove opportunità occupazionali e di reddito in aree rurali.

GAL PATAVINO S.C.AR.L.

35043 Monselice (PD)

Tel. +39 0429 784872 - Fax +39 0429 784972

info@galpatavino.it - www.galpatavino.it