

Informazioni per la compilazione della domanda di ammissione alle “Agevolazioni per l’insediamento di giovani in agricoltura”

Regime di aiuto SA 40395

La presentazione della domanda di partecipazione al *Bando per l’insediamento di giovani in agricoltura* (di seguito *domanda*) ha luogo telematicamente mediante il portale dedicato (<http://strumenti.ismea.it>).

La domanda deve essere compilata da un soggetto **accreditato** presso il portale strumenti.ismea.it.

1. ACCREDITAMENTO UTENTE

Per effettuare l’accreditamento, occorre registrarsi presso il portale, inserendo i propri dati anagrafici.

L’accreditamento ha luogo esclusivamente tramite PEC (posta elettronica certificata) e, una volta effettuato, consente all’utente accreditato di accedere all’area del portale dedicata alla compilazione ed alla gestione delle domande *on-line*.

2. DELEGA

La domanda può essere compilata sul portale da parte del soggetto richiedente le agevolazioni o da suo delegato.

Nel caso in cui la domanda fosse presentata dal soggetto richiedente, questi dovrà compilare il modulo *Dichiarazione modalità di comunicazione*, che dovrà risultare allegato alla domanda al momento della convalida e debitamente sottoscritto dallo stesso richiedente.

In caso di delega, è disponibile sul portale un apposito modello, che deve essere completato in ogni sua parte, sottoscritto dal soggetto richiedente e trasmesso unitamente alla documentazione allegata alla domanda.

3. CREAZIONE E COMPILAZIONE DOMANDA

In fase di creazione di una nuova domanda, il soggetto accreditato (d'ora in avanti *utente*) deve dichiarare di essere consapevole delle responsabilità penali in cui incorre in caso di sottoscrizione di dichiarazioni mendaci e delle relative sanzioni penali di cui all'articolo 76 del DPR 445/2000 nonché delle conseguenze amministrative di decadenza dai benefici eventualmente conseguiti al provvedimento emanato.

Le predette dichiarazioni danno luogo al rilascio di un numero provvisorio associato alla domanda. Tale codice consente all'utente di accedere alla singola istanza per le operazioni di caricamento e modifica mentre, una volta convalidata la domanda, sarà consentita solo la visualizzazione.

L'inserimento dei dati deve avvenire a partire dalla compilazione della domanda nella quale il sistema chiede all'utente di selezionare il tipo d'intervento:

- Operazione fondiaria realizzata attraverso atto di vendita con patto di riservato dominio (*l'importo complessivo richiesto per ciascun intervento deve essere compreso tra 250.000 euro e 2.000.000 di euro*);
- Operazione fondiaria realizzata attraverso la concessione di un mutuo ipotecario di 2.000.000,00 di euro a garanzia del quale Ismea acquisisce ipoteca sul fondo oggetto d'intervento per valore pari al 120% del mutuo (*l'importo complessivo richiesto per ciascun intervento deve essere superiore a 2.000.000 di euro*);
- Operazione fondiaria realizzata attraverso la concessione di un mutuo ipotecario nel caso in cui l'intervento si inserisce in un contesto di arrotondamento (*l'importo complessivo richiesto per ciascun intervento deve essere compreso tra 100.000 euro e 250.000 euro*);

A seconda della tipologia d'intervento il sistema rende disponibili specifiche maschere per l'inserimento dei dati.

La compilazione della domanda è effettuata mediante l'acquisizione sul portale dei dati richiesti nei moduli obbligatori.

Per la compilazione del *Piano aziendale*, è data facoltà di scegliere tra *Business plan online* o il *Format excel*.

Al fine di identificare tutti i venditori, nella fase di compilazione della *domanda di ammissione alle agevolazioni*, nel quadro *offerta/consenso di vendita*, è prevista la possibilità di inserire anche più di un CUA.

Sulla base dei dati forniti, il sistema accede al Fascicolo Aziendale ed acquisisce i dati in esso disponibili, riferiti alle consistenze fondiari attribuite a ciascun CUA.

Poiché l'oggetto della proposta di vendita può interessare solo alcune delle particelle catastali iscritte al fascicolo, od anche comprenderne di non presenti, l'utente può comunque modificare i dati proposti dal sistema nell'ambito dell'*offerta/consenso di vendita*.

I dati inseriti possono essere verificati a video e dalle stampe dei relativi moduli.

La stampa dei documenti deve essere effettuata solo dopo aver verificato il completo inserimento di tutti i dati richiesti.

La compilazione della domanda si completa con il caricamento, in formato PDF®, dei documenti richiesti in allegato.

Al momento dell'acquisizione a sistema tutti i documenti devono risultare completi e correttamente compilati e sottoscritti, ove previsto, dai soggetti interessati.

4. CONVALIDA DELLA DOMANDA

Successivamente all'inserimento dei dati obbligatori ed al caricamento nelle apposite sezioni degli allegati richiesti in formato PDF®, il sistema consente di **convalidare la domanda**.

Nel momento in cui l'utente effettua la convalida, il sistema attribuisce alla domanda il **codice progetto**.

Dal momento dell'attribuzione del codice progetto, la pratica risulta in sola visione e nessuna ulteriore modifica è possibile.

