

*Al Ministro delle politiche agricole
alimentari e forestali*

DECRETO n. 2141 del 03/04/2012

Modifica al Decreto ministeriale n. 1831 del 4 marzo 2011 relativo a “Disposizioni nazionali di attuazione dei regolamenti (CE) n. 1234/07 del Consiglio e (CE) n. 555/08 della Commissione per quanto riguarda l’applicazione della misura degli investimenti”.

Visto il decreto ministeriale n. 1831 del 4 marzo 2011 relativo a “Disposizioni nazionali di attuazione dei regolamenti (CE) n. 1234/07 del Consiglio e (CE) n. 555/08 della Commissione per quanto riguarda l’applicazione della misura degli investimenti”, pubblicato sulla Gazzetta ufficiale della Repubblica italiana n. 102 del 4 maggio 2012;

Visto, in particolare, l’articolo 6, comma 1, del citato decreto ministeriale 4 marzo 2011 il quale stabilisce che, al fine di agevolare l’attuazione della misura ed il pieno utilizzo delle risorse l’allegato 1 al decreto è modificato dal Ministero con proprio provvedimento, senza acquisire l’intesa della Conferenza permanente per i rapporti tra lo Stato, le Regioni e le Province autonome di Trento e Bolzano, previa comunicazione delle Amministrazioni regionali e delle Province autonome;

Viste le note con le quali le Regioni Piemonte, Marche, Lazio, Sicilia, Lombardia, Basilicata e la Provincia autonoma di Trento hanno chiesto di modificare l’Allegato 1 inserendo nuove operazioni finanziabili con la misura degli investimenti;

Visto il decreto ministeriale n. 1598 del 10 novembre 2011 relativo a “Programma nazionale di sostegno al settore vitivinicolo – Ripartizione della dotazione finanziaria relativa all’anno 2012“, pubblicato sulla Gazzetta Ufficiale della Repubblica italiana n. 44 del 22 febbraio 2012, con il quale è stata effettuata la ripartizione dei fondi tra le varie misure e le varie Regioni per l’anno 2012;

Vista la modifica al programma nazionale di sostegno relativo all’annualità 2012, trasmessa alla Commissione europea con nota del 1 marzo 2012, prot. n. 1418 concernente, tra l’altro, le integrazioni apportate alla scheda della misura degli investimenti volte ad individuare i criteri di demarcazione e complementarità con gli interventi di sostegno previsti nell’ambito dell’articolo 28, del regolamento CE n. 1698/2005 del Consiglio;

Ritenuta la necessità di modificare l’Allegato 1 al decreto ministeriale 4 marzo 2011

*Al Ministro delle politiche agricole
alimentari e forestali*

DECRETA

Art. 1

1. L'allegato 1 al decreto ministeriale n. 1831 del 4 marzo 2010 è sostituito dall'allegato n. 1 al presente decreto.

Il presente provvedimento è trasmesso all'Organo di controllo ed è pubblicato nella Gazzetta ufficiale della Repubblica italiana.

Roma, li

DG POCOI
Prot. Uscita del 03/04/2012
Numero: **0002141**
Classifica:

IL MINISTRO

REGIONE	OPERAZIONE	Presente nel PSR	NOTE
PIEMONTE	<p>1. Punti vendita aziendali purché non ubicati all'interno delle unità produttive, comprensivi di sale di degustazione</p> <p>1 a) Investimenti materiali per l'esposizione dei prodotti vitivinicoli, compresa la degustazione.</p> <p>1b) Investimenti materiali per la vendita aziendale dei prodotti vitivinicoli, compresa la degustazione.</p> <p>2. Acquisto di recipienti e contenitori per l'invecchiamento e la movimentazione dei vini</p> <p>3. Realizzazione e/o ammodernamento delle strutture aziendali nonché acquisto di attrezzature per la produzione, trasformazione, commercializzazione e conservazione del prodotto</p> <p>3a) Cantina</p> <p>3b) Cantina fuori terra</p> <p>3c) Cantina interrata</p> <p>3d) Fabbricato per trasformazione prodotti vitivinicoli</p> <p>3e) Riattamento di strutture per la trasformazione aziendale</p> <p>3f) Fabbricato per commercializzazione prodotti vitivinicoli</p> <p>3g) Riattamento di strutture per la vendita diretta dei prodotti vitivinicoli</p> <p>3h) Fabbricato per stoccaggio conservazione prodotti vitivinicoli</p> <p>3i) Riattamento di strutture per la conservazione prodotti vitivinicoli</p> <p>3l) Attrezzature per commercializzazione prodotti vitivinicoli</p> <p>3m) Attrezzature per conservazione prodotti</p>	<p>NO</p> <p>NO</p> <p>NO</p>	<p>Le operazioni relative ai punti 1 e 2 sono sempre state escluse dalla misura 123 del PSR nel periodo di programmazione 2007 – 2013. Le operazioni riconducibili alla misura 121 saranno completamente escluse dal PSR a partire dal 1 gennaio 2011. Si evidenzia inoltre che le operazioni sopraindicate non sono presenti in altre misure del PSR periodo di programmazione 2007 - 2013</p> <p>Per le operazioni da 3a a 3s la Regione ha presentato la richiesta di modifica del PSR al Comitato di Sorveglianza che, in data 21 dicembre 2010 ha accettato la modifica per il periodo di programmazione 2007 – 2013.</p> <p>Pertanto a decorrere dal 1 gennaio 2011 le operazioni 3p, 3r e 3s sono escluse da finanziamento OCM Vino e saranno finanziate esclusivamente nell'ambito del PSR.</p> <p>La Regione porrà in atto tutte le procedure amministrative e di controllo necessarie a garantire che non vi sia un doppio finanziamento.</p>

	<p>vitivinicoli</p> <p>3n) Attrezzature per trasformazione prodotti vitivinicoli</p> <p>3o) Attrezzature per vendita diretta prodotti vitivinicoli</p> <p>3q) Impianto trasformazione conservazione commercializzazione vino</p>		
LOMBARDIA	<p>1. Acquisto di barriques per le aziende agricole</p> <p>1a) Acquisto di botti di legno per l'invecchiamento dei vini.</p> <p>1 b) Acquisto recipienti mobili per l'affinamento in acciaio.</p> <p>2. Acquisto di macchine e/o attrezzature per la movimentazione del magazzino di cantina (muletti e similari)</p> <p>2 a) Acquisto cestoni e giropallets per la movimentazione di bottiglie.</p> <p>2 b) Acquisto pompe di travaso.</p> <p>3. Investimenti materiali per la costruzione e/o la ristrutturazione di uffici aziendali</p> <p>3a) Realizzazione di uffici aziendali</p> <p>3b) Ammodernamento delle strutture esistenti.</p> <p>4. Dotazioni utili all'allestimento di uffici aziendali</p> <p>4a) Acquisto materiali per il miglioramento dell'efficienza della struttura operativa</p>	NO	<p>Tutte le operazioni indicate dal punto 1 al punto 6 sono completamente escluse dal PSR periodo di programmazione 2007 – 2013 e conseguentemente sono escluse dalle misure 121 e 123</p>
		NO	
		NO	

	<p>5. Allestimento di punti vendita al dettaglio</p> <p>5a) Investimenti materiali per l'esposizione e la vendita aziendale dei prodotti vitivinicoli.</p> <p>6. Creazione siti internet riferiti a singoli marchi aziendali</p>	NO	
PROVINCIA DI TRENTO	<p>1) Contenitori per affinamento barrique</p> <p>2) Contenitori per affinamento e vinificazione in legno e acciaio fino a 80 ettolitri</p> <p>3) Bins in materiale plastico</p> <p>4) Macchine e attrezzature per la logistica di cantina (es. mulletti) e per l'incantamento</p> <p>5) Nastri di trasporto uve e banchi di cernita</p> <p>6) Presse per la vinificazione fino a 80 quintali/ora</p> <p>7) Diraspatrici fino a 80 quintali/ora</p> <p>8) Macchine per il remuage meccanico (mobili, semoventi o portate)</p> <p>9) Programmi informatici per la gestione della cantina</p>	NO	<p>Le operazioni indicate al punto 1) sono completamente escluse dal PSR periodo di programmazione 2007 – 2013 e conseguentemente sono escluse dalle misure 121 e 123 . Per le operazioni da 2) a 9) è stata richiesta una modifica al PSR approvata dal Comitato di Sorveglianza il 3 febbraio 2012 con procedura di consultazione scritta e notificata ai competenti Uffici nazionali e comunitari.</p>
PROVINCIA DI BOLZANO	<p>1. Investimenti per macchine e attrezzature agricole.</p> <p>1a) Acquisto o leasing con patto di acquisto di macchine ed attrezzature per la trasformazione del vino</p> <p>1b) Acquisto o leasing con patto di acquisto di macchine ed attrezzature per la lavorazione del vino</p> <p>1c) Acquisto o leasing con patto di acquisto di macchine ed attrezzature per lo stoccaggio del vino</p>	NO	<p>Le operazioni indicate dal punto 1 al punto 1c) sono completamente escluse dal PSR periodo di programmazione 2007 – 2013 e conseguentemente sono escluse dalle misure 121 e 123</p>

<p>FRIULI VENEZIA GIULIA</p>	<p>1. Acquisto di barriques 1 a) Acquisto di botti di legno per l'invecchiamento dei vini</p>	<p>NO</p>	<p>Le operazioni indicate sono completamente escluse dal PSR periodo di programmazione 2007 – 2013 e conseguentemente sono escluse dalle misure 121 e 123</p>
<p>UMBRIA</p>	<p>1. Investimenti per show rooms, punti vendita extra aziendali. 2. Investimenti strutturali per la logistica e per la commercializzazione. 3. Acquisizione di immobili ed investimenti immateriali finalizzati all'aggregazione di imprese</p>	<p>NO NO NO</p>	<p>A decorrere dal 1 aprile 2011 le domande di aiuto che prevedono investimenti aziendali ed extra aziendali per la trasformazione e la commercializzazione nel settore del vino saranno finanziate esclusivamente con le risorse dell'OCM Vino. Pertanto a decorrere da tale data non saranno accettate domande per le stesse operazioni previste dalle misure 121 e 123 del PSR periodo di programmazione 2007-2013. La Regione potrà in atto tutte le procedure amministrative e di controllo necessarie a garantire che non vi sia un doppio finanziamento</p>
<p>PUGLIA</p>	<p>1. Punti vendita e sale per la degustazione extra aziendali sul territorio nazionale e nei paesi Comunitari 1 a) costruzione delle infrastrutture 1b) acquisizione delle infrastrutture 1c) restauro delle infrastrutture 1d) ammodernamento delle infrastrutture 1e)arredamento delle infrastrutture 2. Attività di e-commerce - "Cantina virtuale"</p>	<p>NO NO</p>	<p>Le operazioni descritte dal punto 1 al punto 3 ed in particolare le operazioni del punto 1 (vendite extra aziendali) e del punto 2 (attività di e-commerce) sono totalmente escluse dal PSR periodo di programmazione 2007 – 2013 e conseguentemente sono escluse dalle misure 121 e 123. Per quanto riguarda la misura 313 si precisa che al suo interno non sono previsti</p>

	<p>- Piattaforme web finalizzate al commercio elettronico</p> <p>3. Logistica a sostegno della filiera vitivinicola</p> <p>3a) Show – room,</p> <p>3b) realizzazione di network</p> <p>3c) realizzazione/adeguamento di piattaforme logistiche (razionalizzare e meglio organizzare la catena trasporto – stoccaggio – distribuzione in modo strategico, garantendo una penetrazione efficace delle merci sui mercati nazionali ed internazionali).</p>	NO	<p>finanziamenti specifici al settore vitivinicolo e che comunque non sono previsti finanziamenti per la realizzazione di una piattaforma web</p>
CAMPANIA	<p>1 .Punti vendita extra aziendali</p> <p>1 a) Investimenti per l'esposizione dei prodotti vitivinicoli, compresa la degustazione</p> <p>1b) Investimenti per la vendita dei prodotti vitivinicoli,</p> <p>2. Attività di e-commerce</p> <p>2 a) Acquisizione di hardware e software finalizzati all'adozione di tecnologie di informazione e comunicazione (ICT) e al commercio elettronico</p> <p>3. Piattaforme logistiche</p> <p>3 a) Realizzazione/adeguamento di piattaforme logistiche</p> <p>3b) miglioramento - razionalizzazione delle strutture e dei circuiti di commercializzazione</p>	NO	<p>Tutte le operazioni elencate dal punto 1 al punto 3 sono a beneficio del settore vitivinicolo e saranno finanziate con i fondi dell'OCM Vino. Le operazioni descritte sono pertanto escluse dal finanziamento con i fondi del PSR 2007 – 2013 e conseguentemente sono completamente escluse dalle misure 121 e 123. Nella misura 313 sono esclusi finanziamenti al settore vitivinicolo</p>
SARDEGNA	<p>1. Attività di e-commerce</p> <p>1 a) Acquisizione di hardware e software finalizzati</p>	NO	<p>Le operazioni 2, 3 e 4 (indicate con NO*) saranno oggetto della modifica del PSR per la</p>

	<p>all'adozione di tecnologie di informazione e comunicazione (ICT) e al commercio elettronico</p> <p>2. Realizzazione show-room e negozi esperenziali</p> <p>2 a) Investimenti materiali e immateriali per la creazione di spazi per la commercializzazione dei vini (tra gli investimenti immateriali i si segnalano: onorari, studi di fattibilità, acquisizione di brevetti e licenze)</p> <p>3. Acquisto barriques e piccoli vasi vinari con capienza fino a 50 hl</p> <p>3 a) Acquisto di botti di legno per l'invecchiamento dei vini al fine di migliorare il rendimento globale dell'impresa</p> <p>4. Realizzazione laboratori e acquisto relativa strumentazione</p> <p>4 a) Investimenti per l'acquisto di beni e di tutta la strumentazione finalizzata al controllo di qualità dei prodotti vitivinicoli.</p> <p>4b) Acquisto di macchinari ed attrezzature per il campionamento, l'analisi, la gestione e la distribuzione dei prodotti vitivinicoli</p> <p>4c) Investimenti per l'adozione di sistemi di qualità e tracciabilità di processo e di prodotto.</p>			<p>quale la Regione ha presentato la richiesta di modifica. La seduta è prevista per il prossimo mese di novembre. Tutte le operazioni indicate nella tabella saranno, pertanto, finanziate esclusivamente con i fondi dell'OCM vino nell'ambito del PNS a partire dall'annualità 2011. Al fine di evitare la sovrapposizione tra gli investimenti previsti dal PSR e quelli previsti dal PNSV verranno effettuati controlli incrociati sia in sede di ammissibilità al finanziamento da parte dell'Agenzia ARGEA – Sardegna sia al momento della liquidazione dell'aiuto da parte dell'Organismo Pagatore AGEA.</p>
LAZIO	<p>1. realizzazione, ristrutturazione, ampliamento e adeguamento delle strutture di condizionamento, trasformazione e commercializzazione dei prodotti agricoli ed agroindustriali anche al fine del miglioramento ambientale</p> <p>2. Acquisto di nuove macchine ed attrezzature, ivi</p>	NO	NO	<p>Le operazioni indicate dal punto 1 al punto 5, relative al settore vitivinicolo, presenti nella misura 121 e 123 del PSR Lazio, periodo di programmazione 2007 – 2013, dal 1 luglio 2011 saranno ammissibili a finanziamento</p>

	<p>compreso il materiale informatico, per l'introduzione di moderne ed innovative tecnologie</p> <p>3. Introduzione di sistemi volontari per la certificazione di processo e di prodotto</p> <p>4. Interventi volti al potenziamento ed alla razionalizzazione delle fasi della logistica</p> <p>5. acquisto di macchinari, di impianti tecnologici e attrezzature nuove comprese quelle informatiche ed i relativi programmi, impiegate nella produzione vitivinicola o nelle attività di trasformazione e commercializzazione</p>		<p>esclusivamente nell'ambito della misura "Investimenti" dell'OCM Vino.</p> <p>La Regione potrà in atto tutte le procedure amministrative e di controllo necessarie a garantire che non vi sia un doppio finanziamento.</p> <p>** Le modifiche indicate, sono state comunicate alla Commissione UE – DGAgri-C5 con nota n.6733 dell'11.10.2011</p>
<p>EMILIA ROMAGNA</p>	<p>1. Investimenti materiali per la vendita diretta dei prodotti vitivinicoli (punti vendita) da realizzarsi presso la struttura di trasformazione /commercializzazione o presso altri sedi come previsto dalla normativa nazionale</p> <p>2. Investimenti immateriali per la creazioni e/o implementazione di siti internet finalizzati all'e-commerce</p>	<p>NO</p> <p>NO</p>	<p>Queste operazioni sono finanziabili solo nella misura "Investimenti" OCM Vino per le tipologie di beneficiari della misura 123 del PSR. Detta modifica al PSR è stata già approvata dalla Commissione UE ed entrerà in vigore dalla data della decisione comunitaria (PSR versione 5).</p>
<p>MARCHE</p>	<p>1 - Punti vendita extra aziendali fissi finalizzati alla commercializzazione dei vini regionali</p> <p>1a) investimenti per la costruzione di punti vendita fissi esclusivamente extra aziendali per la commercializzazione dei vini regionali;</p> <p>1b) investimenti per la ristrutturazione di punti</p>	<p>NO</p>	<p>Le operazioni descritte al punto 1 sono completamente escluse dal PSR Marche periodo di programmazione 2007/2013 e conseguentemente sono escluse dalle misura 121, 123, 313.</p>

	<p>vendita fissi esclusivamente extra aziendali per la commercializzazione dei vini regionali</p> <p>1c) investimenti per l'allestimento di punti vendita fissi esclusivamente extra aziendali per la commercializzazione dei vini regionali.</p> <p>2 - costruzione/ristrutturazione di beni immobili finalizzati alla produzione, trasformazione e commercializzazione dei prodotti vitivinicoli, escluso l'acquisto di terreni;</p> <p>3 - acquisto di impianti e/o macchinari e/o attrezzature nuove per la vinificazione ad alto livello tecnologico per la produzione dei vini a DOP/IGP, compresi:</p> <ul style="list-style-type: none"> - software di gestione per gli impianti e per i personal computer aziendali. - recipienti e contenitori per l'invecchiamento dei vini DOP/IGP, anche di piccole capacità (barriques), e per la movimentazione dei vini; - investimenti volti ad introdurre sistemi volontari della qualità; - macchinari e attrezzature per la gestione delle acque reflue in cantina (trattamento e depurazione); - spese generali fino ad un massimo del 4%. 	<p>2 - Richiesta di modifica di PSR Marche 2007/2013 in corso</p> <p>3 - Richiesta di modifica di PSR Marche 2007/2013 in corso</p>	<p>Le operazioni descritte ai punti 2 e 3 sono oggetto di richiesta di modifica del PSR Marche periodo di programmazione 2007/2013, consistente nell'esclusione dalle misure 121 e 123 di tutti gli interventi del settore vitivinicolo. A decorrere dal 1° marzo 2012 le medesime operazioni saranno finanziate esclusivamente con i fondi dell'OCM. La Regione potrà in atto tutte le procedure amministrative e di controllo necessarie a garantire che non vi sia sovrapposizione di interventi e duplicazione di finanziamento.</p>
<p>VENETO</p>	<p>1 - Acquisto di hardware e software</p> <p>Acquisto di attrezzature informatiche e relativi programmi finalizzati a:</p> <ul style="list-style-type: none"> - Gestione aziendale 	<p>NO (*)</p>	<p>(*) Le operazioni 1, 2, 3 sono attualmente presenti nelle misure 121, 123 del PSR Veneto. La Regione Veneto inoltrerà a breve alla CE</p>

	<ul style="list-style-type: none"> - Controllo degli impianti tecnologici finalizzati alla trasformazione, stoccaggio e movimentazione del prodotto - Sviluppo di reti di informazione e comunicazione - Commercializzazione delle produzioni 2. Acquisto di botti di legno - Acquisto botti in legno ivi comprese le barriques per l'affinamento dei vini di qualità (DOC e DOCG). 3. Acquisto attrezzature laboratorio di analisi - Acquisto strumentazioni per l'analisi chimico-fisica delle uve. Dei mosti e dei vini frizzanti al campionamento, controllo e miglioramento dei parametri qualitativi delle produzioni. 4. Allestimento punti vendita al dettaglio extra aziendali - Acquisto attrezzature e elementi di arredo per la realizzazione di punti vendita al dettaglio, esposizione e degustazione prodotti vitivinicoli. 		<p>NO (*)</p> <p>NO (*)</p> <p>NO</p> <p>La modifica del proprio PSR in modo che le suddette operazioni non possano essere attuate nell'ambito del PSR e siano, quindi, finanziate esclusivamente dal PNSV. L'operazione di cui al punto 4, non prevista dal PSR, verrà finanziata esclusivamente dal PNSV.</p> <p>La verifica che un beneficiario riceva il contributo solo da una forma di sostegno è garantita comunque dall'Organismo pagatore regionale che gestisce i procedimenti amministrativi relativi sia all'OCM vitivinicola che allo sviluppo rurale.</p> <p>La demarcazione ha efficacia a partire dalle domande di aiuto presentate all'Organismo pagatore successivamente al 15 ottobre 2010.</p>
SICILIA	<p>1 Realizzazione e/o ammodernamento delle strutture aziendali nonché acquisto di attrezzature per la produzione, trasformazione, commercializzazione e conservazione del prodotto:</p> <p>1a) Cantina;</p>		

<p>1b) Cantina fuori terra; 1c) Cantina interrata; 1d) Fabbricato per trasformazione prodotti vitivinicoli; 1e) Riattamento di strutture per la trasformazione aziendale; 1f) Fabbricato per commercializzazione prodotti vitivinicoli; 1g) Riattamento di strutture per la vendita diretta dei prodotti vitivinicoli; 1h) Fabbricato per stoccaggio conservazione prodotti vitivinicoli; 1i) Riattamento di strutture per la conservazione prodotti vitivinicoli; 1l) Attrezzature per commercializzazione prodotti vitivinicoli; 1m) Attrezzature per conservazione prodotti vitivinicoli; 1n) Attrezzature per trasformazione prodotti vitivinicoli; 1o) Attrezzature per vendita diretta prodotti vitivinicoli; 1p) Macchine per distribuzione acque reflue in cantina; 1q) Impianto trasformazione conservazione commercializzazione vino;</p>	<p>NO</p>	<p>Tutte le operazioni descritte sono completamente escluse dal PSR periodo di programmazione 2007-2013 e conseguentemente sono escluse dalle misure 121, 123 e 313.</p>
---	-----------	--

	<p>1 r) Impianto trattamento reflui cantina;</p> <p>1s) E-commerce "cantina virtuale" piattaforme Web finalizzate al commercio elettronico.</p> <p>1t) Sistemazioni di aree esterne al servizio della struttura di trasformazione.</p> <p>2. Punt vendita aziendali purché non ubicati all'interno delle unità produttive, comprensivi di sale di degustazione;</p> <p>2a) Investimenti materiali per l'esposizione dei prodotti vitivinicoli, compresa la degustazione;</p> <p>2b) Investimenti materiali per la vendita aziendale dei prodotti vitivinicoli e la degustazione, ivi comprese le attrezzature informatiche.</p> <p>3. Acquisto di recipienti e contenitori e barriques per l'invecchiamento e la movimentazione dei vini.</p>		
ABRUZZO	<p>1 – Punt vendita extra-aziendali:</p> <ul style="list-style-type: none"> - Investimenti per l'esposizione dei prodotti vitivinicoli, compresa la degustazione. <p>2 – Attività di e-commerce:</p> <ul style="list-style-type: none"> - Investimenti per l'acquisto di hardware e software finalizzati all'adozione di tecnologie (ITC) di informazione, comunicazione per il commercio elettronico 	<p>NO</p> <p>NO</p>	<p>Tutte le operazioni descritte sono completamente escluse dal PSR periodo di programmazione 2007-2013 e conseguentemente sono escluse dalle misure 121, 123 e 313.</p>

	<p>3 - Piattaforme logistiche:</p> <ul style="list-style-type: none"> - Realizzazione/adeguamento di piattaforme logistiche; - miglioramento - razionalizzazione delle strutture e dei circuiti di commercializzazione <p>4 - Realizzazione show-room e negozi esperienziali: spazi ove i vini possono essere commercializzati in modo innovativo attraverso presentazioni suggestive ed evocative, con l'utilizzo di sistemi informativi in grado di realizzare una efficace intelligenza di ambiente(proiezioni multimediale, effetti luce/suono/aromi, etc.)</p> <p>5 – Investimenti finalizzati alla realizzazione di laboratori di analisi e della relativa strumentazione per il controllo di qualità dei prodotti vitivinicoli</p>	NO	
BASILICATA	<p>1 - Attività di e-commerce</p> <ul style="list-style-type: none"> - Investimenti per l'acquisto di hardware e software finalizzati all'adozione di tecnologie di informazione e comunicazione (ICT) e al commercio elettronico 	NO	Tutte le operazioni descritte sono completamente escluse dal PSR periodo di programmazione 2007-2013 (misure 121, 123 e 313).