

**ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
ΥΠΟΥΡΓΕΙΟ ΑΓΡΟΤΙΚΗΣ
ΑΝΑΠΤΥΞΗΣ & ΤΡΟΦΙΜΩΝ
ΓΕΝ. Δ/ΝΣΗ ΦΥΤΙΚΗΣ ΠΑΡΑΓΩΓΗΣ
Δ/ΝΣΗ ΠΑΠ-ΔΕΝΔΡΟΚΗΠΕΥΤΙΚΗΣ
ΤΜΗΜΑ Β**

Ταχ. Δ/νση: Αχαρνών 2
Ταχ. Κώδ :10176
Πληροφορίες:Ι. Μαργέλλος, Ε. Κολοκοιρώνη
Τηλέφωνο: 210-2124207, 210-2122825
Fax : 210-2110719
Email: ax2u195@minagric.gr

ΕΞΑΙΡΕΤΙΚΑ ΕΠΕΙΓΟΝ

Αθήνα, 22/04/09
Αρ. Πρωτ.:286886

ΠΡΟΣ :

Ως Π. Δ. :

ΘΕΜΑ: «Καθορισμός διαδικασίας και δικαιολογητικών για την καταβολή της ενίσχυσης στις οργανώσεις, ομάδες παραγωγών και ενώσεις οργανώσεων παραγωγών στον τομέα των οπωροκηπευτικών, στα πλαίσια των καν(ΕΚ) 1234/07 του Συμβουλίου, καν(ΕΚ) 1580/07 της Επιτροπής και της ΚΥΑ αριθ. 266355/11-02-09»

Α Π Ο Φ Α Σ Η

Ο ΥΠΟΥΡΓΟΣ ΑΓΡΟΤΙΚΗΣ ΑΝΑΠΤΥΞΗΣ ΚΑΙ ΤΡΟΦΙΜΩΝ

Έχοντας υπόψη :

1. Τις διατάξεις:
 - α) Του άρθρου 22 παρ. 3 του ν. 992/79 «Περί οργανώσεως των διοικητικών υπηρεσιών δια την εφαρμογή της Συνθήκης της Προσχωρήσεως της Ελλάδος εις την Ευρωπαϊκή Κοινότητα και ρυθμίσεως συναφών θεσμικών και οργανωτικών θεμάτων» (Α'280).
 - β) Του άρθρου 1 παρ. 1, 2 και 3 του ν. 1338/83 «Εφαρμογή του Κοινοτικού Δικαίου» (Α'34), όπως τροποποιήθηκε από το άρθρο 6 παρ. 1 του Ν. 1440/1984 «Συμμετοχή της Ελλάδος στο κεφάλαιο, στα αποθεματικά και στις προβλέψεις της Ευρωπαϊκής Τράπεζας Επενδύσεων, στο κεφάλαιο της Ευρωπαϊκής Κοινότητας Άνθρακος και Χάλυβος και του Οργανισμού Εφοδιασμού EURATOM» (Α'70) και του άρθρου 3 του ως άνω νόμου, όπως αυτό αντικαταστάθηκε από το άρθρο 65 του ν. 1892/90 «Για τον εκουγχρονισμό και την ανάπτυξη και άλλες διατάξεις» (Α'101).
 - γ) Του άρθρου 90 του «Κώδικα Νομοθεσίας για την Κυβέρνηση και τα Κυβερνητικά Όργανα», όπως η νομοθεσία αυτή κωδικοποιήθηκε και τέθηκε σε ισχύ με το άρθρο πρώτο του Π.Δ. 63/2005 «Κωδικοποίηση της νομοθεσίας για την Κυβέρνηση και τα Κυβερνητικά Όργανα» (Α'98).
2. Τους Κανονισμούς (Ε.Κ.), όπως αυτοί τροποποιήθηκαν και ισχύουν:
 - α) Καν (ΕΚ) 1234/2007 του Συμβουλίου «για τη θέσπιση κοινής οργάνωσης

- των γεωργικών αγορών και ειδικών διατάξεων για ορισμένα γεωργικά προϊόντα» (ΕΕ L 299 της 16.11.2007), ο οποίος ενσωμάτωσε τις σχετικές διατάξεις του Καν(ΕΚ) 1182/07 του Συμβουλίου.
- β) Καν. (ΕΚ) 1782/2003 του Συμβουλίου «για τη θέσπιση κοινών κανόνων για τα καθεστώτα άμεσης στήριξης στα πλαίσια της κοινής γεωργικής πολιτικής και για τη θέσπιση ορισμένων καθεστώτων στήριξης στους γεωργούς και για την τροποποίηση των κανονισμών (ΕΟΚ) αριθ. 2019/93, (ΕΚ) αριθ. 1452/2001, (ΕΚ) αριθ. 1453/2001, (ΕΚ) αριθ. 1454/2001, (ΕΚ) αριθ. 1868/94, (ΕΚ) αριθ. 1251/1999, (ΕΚ) αριθ. 1254/1999, (ΕΚ) αριθ. 1673/2000, (ΕΟΚ) αριθ. 2358/71 και (ΕΚ) αριθ. 2529/2001» (ΕΕ L 270 της 21.10.2003).
- γ) Καν(ΕΚ) αριθμ. 1698/05 για τη στήριξη της αγροτικής ανάπτυξης από το Ευρωπαϊκό Γεωργικό Ταμείο Αγροτικής Ανάπτυξης (ΕΓΤΑΑ) (ΕΕ L 277/21.10.2005)
- δ) Καν. (ΕΚ) 1290/2005 του Συμβουλίου «για τη χρηματοδότηση της κοινής γεωργικής πολιτικής» (ΕΕ L 209 της 11.8.2005).
- ε) Καν (ΕΚ) 1580/2007 της Επιτροπής «για τη θέσπιση κανόνων εφαρμογής των κανονισμών (ΕΚ) αριθ. 2200/96, (ΕΚ) αριθ. 2201/96 και (ΕΚ) αριθ. 361/2008 του Συμβουλίου στον τομέα των οπωροκηπευτικών» (ΕΕ L 121 της 07.05.2008)
- στ) Καν(ΕΟΚ) 2092/91 για το βιολογικό τρόπο παραγωγής των γεωργικών προϊόντων και των σχετικών ενδείξεων στα γεωργικά προϊόντα και στα είδη διατροφής και από 01/01/09 τον Καν(ΕΚ) 834/07
- ζ) Καν(ΕΚ) 1405/06 του Συμβουλίου σχετικά με τον καθορισμό ειδικών μέτρων για τη γεωργία στα μικρά νησιά του Αιγαίου και την τροποποίηση του Καν(ΕΚ) 1782/03.
3. Την αριθμ. 356007/5-11-1997 Απόφαση του Υπουργού Γεωργίας «Σύσταση γνωμοδοτικής επιτροπής επιχειρησιακών προγραμμάτων των ομάδων παραγωγών οπωροκηπευτικών».
4. Την ΚΥΑ αριθμ. 266355/11.02.09 (ΦΕΚ 594 Β/2009) σχετικά με «Συμπληρωματικά μέτρα για την εφαρμογή του Καν(ΕΚ) 1234/07 του Συμβουλίου όπως αυτός τροποποιήθηκε από τον Καν(ΕΚ) 361/08, σχετικά με την Εθνική Στρατηγική για βιώσιμα επιχειρησιακά προγράμματα στον τομέα των οπωροκηπευτικών».
5. Το γεγονός ότι από τις διατάξεις αυτής της απόφασης προκαλείται δαπάνη σε βάρος του κρατικού προϋπολογισμού η οποία θα αντιμετωπιστεί με κοινοτική συγχρηματοδότηση, σύμφωνα με τα προβλεπόμενα στην ΚΥΑ αριθμ. 266355/11.02.09.
6. Σχετική εισήγηση του ΟΠΕΚΕΠΕ.

ΑΠΟΦΑΣΙΖΕΙ

Άρθρο 1 Σκοπός

Με την παρούσα απόφαση θεσπίζονται τα αναγκαία μέτρα που ρυθμίζουν τις προϋποθέσεις, τη διαδικασία και τους ελέγχους για την καταβολή της ενίσχυσης στα πλαίσια των κανονισμών (ΕΚ)1234/07 του Συμβουλίου στον οποίο ενσωματώθηκαν οι διατάξεις του Καν(ΕΚ) 1182/07 και (ΕΚ)1580/07 της Επιτροπής.

Άρθρο 2 Δικαιούχοι ενίσχυσης

Δικαιούχοι της ενίσχυσης είναι οι οργανώσεις παραγωγών, οι ενώσεις οργανώσεων παραγωγών και οι ομάδες παραγωγών οπωροκηπευτικών οι οποίες πληρούν τις

προϋποθέσεις που καθορίζονται στα άρθρα 8, 10, 18 της ΚΥΑ αριθ. 266355/ 11-02-09.

Άρθρο 3

Οργανώσεις παραγωγών- Ενώσεις οργανώσεων παραγωγών-

Επιχειρησιακά προγράμματα

1. Η οργάνωση παραγωγών ή ένωση οργανώσεων παραγωγών υποβάλλει στην Διεύθυνση Αγροτικής Ανάπτυξης της οικείας Νομαρχιακής Αυτοδιοίκησης, το αργότερο μέχρι τις 15 Φεβρουαρίου του έτους που έπεται του έτους υλοποίησης του επιχειρησιακού προγράμματος, αίτηση για χορήγηση της ενίσχυσης ή αίτηση για εξόφληση του υπόλοιπου ποσού που αφορά τις δαπάνες του.
2. Η ενίσχυση καταβάλλεται στην οργάνωση παραγωγών ή στην ένωση οργανώσεων παραγωγών από τον ΟΠΕΚΕΠΕ, το αργότερο μέχρι τις 15 Οκτωβρίου του έτους που έπεται του έτους υλοποίησης του επιχειρησιακού προγράμματος. Η αίτηση ενίσχυσης περιλαμβάνει και τη δαπάνη για τις δράσεις που θα πραγματοποιηθούν μέχρι τις 30 Απριλίου του έτους που έπεται του έτους υλοποίησης του επιχειρησιακού προγράμματος.
3. Στις αιτήσεις ενίσχυσης που υποβάλλονται μετά τις 15 Φεβρουαρίου, η ενίσχυση μειώνεται κατά 1% για κάθε μέρα καθυστέρησης, εκτός εξαιρετικών και δεόντως αιτιολογημένων περιπτώσεων εφόσον πραγματοποιηθούν οι αναγκαίοι έλεγχοι και εφόσον η ενίσχυση καταβληθεί μέχρι τις 15 Οκτωβρίου του έτους που έπεται του έτους υλοποίησης του επιχειρησιακού προγράμματος.

Άρθρο 4

Καταβολή της ενίσχυσης

1. Η αίτηση ενίσχυσης (ΥΠΟΔΕΙΓΜΑ 1) συνοδεύεται από τα παρακάτω δικαιολογητικά:
 - 1.1 Υπεύθυνη δήλωση του ν. 1599/1986 υπογεγραμμένη από τον νόμιμο εκπρόσωπο της οργάνωσης παραγωγών, όπου αναφέρεται:
 - α. Ότι συμμορφώνεται με τις διατάξεις των καν(ΕΚ)1234/07 και καν(ΕΚ)1580/07 και της ΚΥΑ αριθμ. 266355/11-02-09 όπως ισχύουν.
 - β. Ότι δεν έχει λάβει διπλή κοινοτική ή εθνική χρηματοδότηση για μέτρα ή /και ενέργειες που δικαιούνται ενίσχυση στο πλαίσιο των επιχειρησιακών προγραμμάτων.
 - γ. Το ποσό της ενίσχυσης που έχει λάβει από προκαταβολές ή μερικές πληρωμές για το συγκεκριμένο έτος.
 - δ. ότι η αξία εμπορευθείσας παραγωγής της περιόδου αναφοράς δεν περιλαμβάνει αξία παραγωγής μη μελών, τα οποία εξυπηρετήθηκαν από την εν λόγω οργάνωση παραγωγών. (Εξαιρούνται οι περιπτώσεις που προβλέπονται στο άρθρο 1 παρ. 4 του καν(ΕΚ) 1327/08 και ισχύουν από 01-01-2010).
 - ε. Ότι τηρείται αρχείο για 10 χρόνια με όλα τα παραστατικά που αποδεικνύουν τις υλοποιηθείσες δράσεις του εγκεκριμένου επιχειρησιακού προγράμματος.
 - στ. Το επιχειρησιακό ταμείο χρησιμοποιείται αποκλειστικά και μόνο για τη χρηματοδότηση των δράσεων του επιχειρησιακού προγράμματος.
 - 1.2 Απόφαση έγκρισης του Επιχειρησιακού Προγράμματος.
 - 1.3 Βεβαίωση τράπεζας για τη δημιουργία λογαριασμού που αφορά το επιχειρησιακό ταμείο.
 - 1.4 Αποδεικτικά στοιχεία για την χρηματοδότηση του επιχειρησιακού ταμείου

- τα οποία συνίστανται σε:
- α. αναλυτική κατάσταση με τις αντίστοιχες χρηματικές εισφορές των παραγωγών μελών όπου διαπιστώνεται ο τρόπος καθορισμού των ατομικών εισφορών ή
 - β. πρακτικό του Διοικητικού Συμβουλίου για τη χρηματοδότηση του επιχειρησιακού ταμείου από την ίδια την οργάνωση παραγωγών.
- 1.5 Αντίγραφο κίνησης του τραπεζικού λογαριασμού του επιχειρησιακού ταμείου, όπου αποτυπώνονται αναλυτικά:
- α. οι δαπάνες,
 - β. το εισόδημά του σε ετήσια βάση το οποίο κατατίθεται στο επιχειρησιακό ταμείο μέχρι τις 31 Δεκεμβρίου του έτους υλοποίησης του επιχειρησιακού προγράμματος.
 - γ. η καταβολή της ενίσχυσης στο επιχειρησιακό ταμείο του προηγούμενου έτους
- 1.6 Αναλυτική κατάσταση δαπανών για κάθε δράση, η οποία συνοδεύεται από νόμιμα επικυρωμένα αντίγραφα όλων των σχετικών παραστατικών - δικαιολογητικών, τα πρωτότυπα των οποίων έχουν σφραγιστεί προκειμένου να διασφαλίζεται η αποφυγή διπλής χρηματοδότησης. Η σφραγίδα αναφέρει ότι «έγινε χρήση των καν(ΕΚ)1234/07 και καν(ΕΚ)1580/07 και δεν έχει επιδοτηθεί από άλλο κοινοτικό ή εθνικό πρόγραμμα».(ΥΠΟΔΕΙΓΜΑ 2). Αναλυτικά:
- α. τα παραστατικά δαπανών συνοδεύονται από τα αντίστοιχα δελτία αποστολής και τις εξοφλητικές αποδείξεις.
 - β. στην περίπτωση κτιριακών εγκαταστάσεων είναι απαραίτητη η προσκόμιση της άδειας οικοδομής και της άδειας λειτουργίας όπου απαιτείται και της τεχνικής έκθεσης η οποία περιλαμβάνει τις σχετικές επιμετρήσεις με την αντίστοιχη κοστολόγηση.
 - γ. στην περίπτωση υλοποίησης δράσεων του μέτρου πρόληψη και διαχείριση κρίσεων προσδιορίζεται η αναλογία της σχετικής δαπάνης σε σχέση με τη συνολική υλοποιηθείσα δαπάνη του επιχειρησιακού προγράμματος.
 - δ. οι περιβαλλοντικές δράσεις (άρθρο 7 της ΚΥΑ 266355/11-02-09), είναι τουλάχιστον 2 ή αντιστοιχούν στο 10% των δαπανών του επιχειρησιακού προγράμματος για κάθε έτος υλοποίησης.
 - ε. η αναλυτική κατάσταση δαπανών υπογράφεται από την αρμόδια επιτροπή ελέγχου (άρθρο 27, παρ. 2 της ΚΥΑ αριθμ. 266355/11-02-09) και τον Δ/ντή της Δ/νσης Αγροτικής Ανάπτυξης.
 - στ. Η αναλυτική κατάσταση δαπανών αποστέλλεται στην αρμόδια Υπηρεσία του ΟΠΕΚΕΠΕ και σε ηλεκτρονική μορφή.
- 1.7 Έκθεση ελέγχου ορκωτού ελεγκτή λογιστή στην οποία προσδιορίζονται, ελέγχονται και πιστοποιούνται σε ετήσια βάση τα παρακάτω:
- α. Οι δαπάνες και το εισόδημα του επιχειρησιακού ταμείου,
 - β. Η αξία εμπορευθείσας παραγωγής της περιόδου αναφοράς, για τα προϊόντα που έχει αναγνωρισθεί η οργάνωση παραγωγών και περιλαμβάνονται στο Παράρτημα Ι, Μέρος ΙΧ – Οπωροκηπευτικά, του καν(ΕΚ)1234/07.
 - γ. Στην περίπτωση δανεισμού για την χρηματοδότηση δράσεων του μέτρου πρόληψη και διαχείριση των κρίσεων, επισυνάπτονται επικυρωμένα αντίγραφα όλων των σχετικών παραστατικών σύναψης του δανείου, συμπεριλαμβανομένου του τρόπου αποπληρωμής του.
- 1.8 Ετήσια έκθεση δραστηριοτήτων η οποία περιλαμβάνει:
- α. Τη λεπτομερή περιγραφή του επιχειρησιακού προγράμματος που υλοποιήθηκε κατά το προηγούμενο έτος, όσον αφορά τις δράσεις και τις σχετικές δαπάνες.

- β. Τις τροποποιήσεις που εγκρίθηκαν σε σχέση με την αρχική έγκριση του επιχειρησιακού προγράμματος και τη σχετική αιτιολόγησή τους.
 - γ. Τις αποκλίσεις μεταξύ της ενίσχυσης βάσει των εγκεκριμένων δαπανών και της ενίσχυσης βάσει των πραγματοποιηθέντων δαπανών του επιχειρησιακού προγράμματος.
 - δ. Την αξιολόγηση του επιχειρησιακού προγράμματος, με βάση τους κοινούς δείκτες επιδόσεων και αποτελεσμάτων σύμφωνα με το Παράρτημα 2 της ΚΥΑ αριθ. 266355/11-02-09.
 - ε. Περιγραφή και ανάλυση των προβλημάτων που αντιμετώπισε η οργάνωση παραγωγών κατά την υλοποίηση του επιχειρησιακού της προγράμματος και τυχόν μέτρα που ελήφθησαν προκειμένου να διασφαλιστεί η ποιότητα και η αποτελεσματικότητά του με ιδιαίτερη αναφορά στην προστασία του περιβάλλοντος.
- 1.9 Το τελευταίο έτος υλοποίησης του Επιχειρησιακού Προγράμματος, η ετήσια έκθεση αντικαθίσταται από την Τελική Έκθεση στην οποία αναφέρονται:
- α. ο βαθμός επίτευξης των επιδιωκόμενων στόχων του επιχειρησιακού προγράμματος
 - β. η αιτιολόγηση των εγκεκριμένων τροποποιήσεων,
 - γ. ο προσδιορισμός των παραγόντων οι οποίοι συνέβαλαν στην επιτυχία ή αποτυχία του προγράμματος με βάση τους επιδιωκόμενους στόχους και στην επίτευξη των στόχων της εθνικής στρατηγικής με βάση τους κοινούς δείκτες αποδόσεων σύμφωνα με τα Παραρτήματα 2 και 3 της ΚΥΑ αριθ. 266355/14-02-09.
- 1.10 Φορολογική ενημερότητα (πρωτότυπη ή αντίγραφο θεωρημένο από την αρμόδια ΔΟΥ)
- 1.11 Κάθε άλλο δικαιολογητικό που κρίνεται απαραίτητο για την καταβολή της ενίσχυσης από την αρμόδια Υπηρεσία του ΟΠΕΚΕΠΕ.
2. Η αίτηση ενίσχυσης με όλα τα δικαιολογητικά διαβιβάζεται στον ΟΠΕΚΕΠΕ με ευθύνη της Δ/νσης Αγροτικής Ανάπτυξης, το αργότερο μέχρι τις 30 Ιουνίου του έτους που έπεται του έτους υλοποίησης του επιχειρησιακού προγράμματος. Η αρμόδια επιτροπή της Δ/νσης Αγροτικής Ανάπτυξης (άρθρο 27, παρ. 2 της ΚΥΑ 266355/11.02.09) συμπληρώνει το σχετικό φύλλο ελέγχου (ΥΠΟΔΕΙΓΜΑ 3). Επιπλέον συντάσσει το πρακτικό ελέγχου και παραλαβής των δράσεων που υλοποιήθηκαν (ΥΠΟΔΕΙΓΜΑ 4).
3. Για την περαιτέρω διασφάλιση των ελέγχων που αφορούν την υλοποίηση των εγκεκριμένων δράσεων, στην τριμελή επιτροπή που ορίζεται στο άρθρο 27 – παρ. 2, της ΚΥΑ αριθ. πρωτ. 266355/11-02-09, είναι αναγκαία η συμμετοχή οικονομικού υπαλλήλου. Η παραπάνω επιτροπή ελέγχου συνεπικουρείται από τη συμμετοχή πολιτικού μηχανικού στην περίπτωση κτιριακών εγκαταστάσεων, μηχανολόγου–ηλεκτρολόγου μηχανικού στην περίπτωση μηχανολογικού–ηλεκτρολογικού εξοπλισμού και υπαλλήλου με γνώσεις πληροφορικής στην περίπτωση ηλεκτρονικού εξοπλισμού.
4. Τηρουμένων των αναλογιών, τα προβλεπόμενα στο άρθρο 4 ισχύουν και για τις ενώσεις οργανώσεων παραγωγών.

Άρθρο 5

Προκαταβολές

1. Η αίτηση προκαταβολής (ΥΠΟΔΕΙΓΜΑ 1) συνοδεύεται από τα παρακάτω δικαιολογητικά:
- 1.1 Υπεύθυνη δήλωση του ν. 1599/1986 υπογεγραμμένη από τον νόμιμο

εκπρόσωπο της Οργάνωσης παραγωγών, όπου αναφέρεται:

- α. Ότι συμμορφώνεται με τις διατάξεις των καν(ΕΚ)1234/07 και καν(ΕΚ)1580/07 και της ΚΥΑ αριθμ. 266355/11-02-09 όπως αυτή ισχύει.
 - β. Ότι δεν έχει λάβει διπλή κοινοτική ή εθνική χρηματοδότηση για μέτρα ή /και ενέργειες που δικαιούνται ενίσχυση στο πλαίσιο των επιχειρησιακών προγραμμάτων.
 - γ. το ποσό της ενίσχυσης που έχει λάβει από προκαταβολές ή μερικές πληρωμές για το συγκεκριμένο έτος.
 - δ. ότι η αξία εμπορευθείσας παραγωγής της περιόδου αναφοράς δεν περιλαμβάνει αξία παραγωγής μη μελών, τα οποία εξυπηρετήθηκαν από την εν λόγω οργάνωση παραγωγών. (Εξαιρούνται οι περιπτώσεις που προβλέπονται στο άρθρο 1 παρ. 4 του καν(ΕΚ) 1327/08 και ισχύουν από 01-01-2010).
 - ε. ότι τηρείται αρχείο για 10 χρόνια με όλα τα παραστατικά που αποδεικνύουν τις υλοποιηθείσες δράσεις του εγκεκριμένου επιχειρησιακού προγράμματος.
- 1.2 Απόφαση έγκρισης του Επιχειρησιακού Προγράμματος.
 - 1.3 Βεβαίωση τράπεζας για τη δημιουργία του λογαριασμού που αφορά το επιχειρησιακό ταμείο.
 - 1.4 Αντίγραφο κίνησης του τραπεζικού λογαριασμού του Επιχειρησιακού Ταμείου, όπου αποτυπώνονται αναλυτικά οι δαπάνες και το εισόδημά του από τυχόν προηγούμενες προκαταβολές ή μερικές πληρωμές καθώς και οι αντίστοιχες εισφορές στο ύψος της αιτούμενης ενίσχυσης.
 - 1.5 Εγγυητική επιστολή ίση με το 110% του ποσού της αιτούμενης προκαταβολής σύμφωνα με τον καν(ΕΚ)2220/85.
 - 1.6 Αναλυτική κατάσταση των δράσεων που θα υλοποιηθούν κατά τη διάρκεια του τετραμήνου και οι αντίστοιχες δαπάνες.
 - 1.7 Φορολογική ενημερότητα (πρωτότυπη ή αντίγραφο θεωρημένο από την αρμόδια ΔΟΥ)
 - 1.8 Κάθε άλλο δικαιολογητικό που κρίνεται απαραίτητο από την αρμόδια Υπηρεσία του ΟΠΕΚΕΠΕ.
2. Οι Δ/νσεις Αγροτικής Ανάπτυξης διαβιβάζουν στην αρμόδια Υπηρεσία του ΟΠΕΚΕΠΕ τα δικαιολογητικά προκαταβολής και το σχετικό φύλλο ελέγχου (ΥΠΟΔΕΙΓΜΑ 3)
 3. Τηρουμένων των αναλογιών, τα προβλεπόμενα στο άρθρο 5 ισχύουν και για τις ενώσεις οργανώσεων παραγωγών.

Άρθρο 6 **Μερικές πληρωμές**

1. Η αίτηση για τη μερική πληρωμή (ΥΠΟΔΕΙΓΜΑ 1) συνοδεύεται από τα παρακάτω δικαιολογητικά:
 - 1.1 Υπεύθυνη δήλωση του ν. 1599/1986 υπογεγραμμένη από τον νόμιμο εκπρόσωπο της Οργάνωσης παραγωγών, όπου αναφέρεται:
 - α. Ότι συμμορφώνεται με τις διατάξεις των καν(ΕΚ)1234/07 και καν(ΕΚ)1580/07 και της ΚΥΑ αριθμ. 266355/11-02-09 όπως αυτή ισχύει.
 - β. Ότι δεν έχει λάβει διπλή κοινοτική ή εθνική χρηματοδότηση για μέτρα ή /και ενέργειες που δικαιούνται ενίσχυση στο πλαίσιο των επιχειρησιακών προγραμμάτων.
 - γ. Το ποσό της ενίσχυσης που έχει λάβει από προκαταβολές ή μερικές πληρωμές για το συγκεκριμένο έτος.

- δ. Ότι η αξία εμπορευθείσας παραγωγής της περιόδου αναφοράς δεν περιλαμβάνει αξία παραγωγής μη μελών, τα οποία εξυπηρετήθηκαν από την εν λόγω οργάνωση παραγωγών. (Εξαιρούνται οι περιπτώσεις που προβλέπονται στο άρθρο 1 παρ. 4 του καν(ΕΚ) 1327/08 και ισχύουν από 01-01-2010).
- ε. Ότι τηρείται αρχείο για 10 χρόνια με όλα τα παραστατικά που αποδεικνύουν τις υλοποιηθείσες δράσεις του εγκεκριμένου επιχειρησιακού προγράμματος.

- 1.2 Απόφαση έγκρισης του Επιχειρησιακού Προγράμματος.
 - 1.3 Βεβαίωση τράπεζας για τη δημιουργία του λογαριασμού που αφορά το επιχειρησιακό ταμείο.
 - 1.4 Αντίγραφο κίνησης του τραπεζικού λογαριασμού του Επιχειρησιακού Ταμείου, όπου αποτυπώνονται αναλυτικά οι δαπάνες και το εισόδημά του από τυχόν προηγούμενες προκαταβολές ή μερικές πληρωμές καθώς και οι αντίστοιχες εισφορές στο ύψος της αιτούμενης ενίσχυσης.
 - 1.5 Αναλυτική κατάσταση των δράσεων που υλοποιήθηκαν κατά τη διάρκεια του χρονικού διαστήματος για το οποίο αιτείται η ενίσχυση σύμφωνα με το άρθρο 4 παραγρ. 1, σημείο 1.6 της παρούσας απόφασης.
 - 1.6 Φορολογική ενημερότητα (πρωτότυπη ή αντίγραφο θεωρημένο από την αρμόδια ΔΟΥ)
 - 1.7 Κάθε άλλο δικαιολογητικό που κρίνεται απαραίτητο από την αρμόδια Υπηρεσία του ΟΠΕΚΕΠΕ
- 2. Οι Δ/νσεις Αγροτικής Ανάπτυξης των Ν.Α διαβιβάζουν στην αρμόδια Υπηρεσία του ΟΠΕΚΕΠΕ τον φάκελο που αφορά τη μερική πληρωμή με τα δικαιολογητικά συνοδευόμενο από το σχετικό φύλλο ελέγχου (ΥΠΟΔΕΙΓΜΑ 3) και το Πρακτικό ελέγχου και παραλαβής των δράσεων που υλοποιήθηκαν, αναφέροντας αναλυτικά κάθε δράση (ΥΠΟΔΕΙΓΜΑ 4).
 - 3. Για την περαιτέρω διασφάλιση των ελέγχων που αφορούν την υλοποίηση των εγκεκριμένων δράσεων ισχύουν τα προβλεπόμενα στο άρθρο 4, παρ. 3, της παρούσας απόφασης.
 - 4. Τηρουμένων των αναλογιών, τα προβλεπόμενα στο άρθρο 6 ισχύουν και για τις ενώσεις οργάνωσης παραγωγών.

Άρθρο 7

Απόσυρση

- 1. Η περίοδος εμπορίας για όλα τα οπωροκηπευτικά προϊόντα καθορίζεται από 1^η Ιανουαρίου έως 31 Δεκεμβρίου κάθε έτους.
- 2. Οι Δ/νσεις Αγροτικής Ανάπτυξης μεριμνούν για τη συγκρότηση τριμελών επιτροπών παραλαβής και διάθεσης αποσυρόμενων προϊόντων με απόφαση του οικείου Νομάρχη.
- 3. Οι οργανώσεις παραγωγών κοινοποιούν στην αρμόδια Υπηρεσία της Δ/σης Αγροτικής Ανάπτυξης, τουλάχιστον 48 ώρες πριν, με τηλεομοιοτυπία ή με ηλεκτρονικό μήνυμα, κάθε ενέργεια απόσυρσης στην οποία προτίθενται να προβούν. Η κοινοποίηση αυτή περιλαμβάνει:
 - α. κατάλογο των προϊόντων που πρόκειται να αποσυρθούν,
 - β. τα κυριότερα χαρακτηριστικά τους όσον αφορά τις προδιαγραφές εμπορίας,
 - γ. την εκτίμηση της ποσότητας για κάθε προϊόν,
 - δ. τον προβλεπόμενο προορισμό και
 - ε. τον τόπο που θα πραγματοποιηθεί η ενέργεια της απόσυρσης.

Άρθρο 8

Προορισμοί των αποσυρόμενων οπωροκηπευτικών

1. Βιολογική αποσύνθεση και λιπασματοποίηση σύμφωνα με τα προβλεπόμενα στην απόφαση 346712/6-10-97 του Υπουργείου Γεωργίας, όπως ισχύει.
 - 1.1 Η αίτηση ενίσχυσης (ΥΠΟΔΕΙΓΜΑ 1) συνοδεύεται από:
 - α. Αναλυτική κατάσταση με τα προϊόντα και τις ποσότητες που έχουν διατεθεί για βιολογική αποσύνθεση και λιπασματοποίηση.
 - β. Αναλυτική κατάσταση υπογεγραμμένη από την αρμόδια επιτροπή ελέγχου της Δ/νσης Αγροτικής Ανάπτυξης (άρθρο 27 παραγρ. 2 της ΚΥΑ αριθ. 266355/11-02-09) στην οποία θα αναφέρεται ο όγκος της παραγωγής ανά προϊόν που διατέθηκε στο εμπόριο από την οργάνωση παραγωγών κατά τα τρία προηγούμενα έτη, προκειμένου να υπολογίζεται το ποσοστό της απόσυρσης. (ΥΠΟΔΕΙΓΜΑ 5)
 - γ. Βεβαιώσεις παραλαβής και διάθεσης σε ποσοστό 100% των αποσυρόμενων οπωροκηπευτικών για τη βιολογική αποσύνθεση και λιπασματοποίηση στα πλαίσια της απόφασης 346712/6-10-97 του Υπουργείου Γεωργίας, υπογεγραμμένες από την αρμόδια επιτροπή ελέγχου της Δ/νσης Αγροτικής Ανάπτυξης σύμφωνα με το άρθρο 7 παρ.2 της παρούσας απόφασης (ΥΠΟΔΕΙΓΜΑ 6).
 - δ. Βεβαίωση ποιοτικού και ποσοτικού ελέγχου αποσυρόμενων προϊόντων (ΥΠΟΔΕΙΓΜΑ 7)
2. Δωρεάν διανομή
 - 2.1 Για την δράση της δωρεάν διανομής εγκρίνονται φιλανθρωπικές οργανώσεις για τις δραστηριότητες τους υπέρ ατόμων, στα οποία η εθνική νομοθεσία χορηγεί δικαίωμα δημόσιας αρωγής, ιδίως επειδή στερούνται επαρκών πόρων για τη συντήρησή τους.
 - 2.2 Οι ενδιαφερόμενες φιλανθρωπικές οργανώσεις υποβάλλουν αίτηση για έγκριση της αναγνώρισης τους στη Δ/νση Αγροτικής Ανάπτυξης της Νομαρχιακής Αυτοδιοίκησης στην οποία έχουν την έδρα τους, από 1 έως 31 Δεκεμβρίου κάθε έτους. Η αίτηση συνοδεύεται από τα παρακάτω δικαιολογητικά:
 - α. Καταστατικό ίδρυσης της φιλανθρωπικής οργάνωσης, από το οποίο προκύπτει η δραστηριότητα για την οποία αιτείται τη σχετική έγκριση.
 - β. Ονομαστική κατάσταση απόρων μελών, σε έντυπη και ηλεκτρονική μορφή, υπογεγραμμένη από τον νόμιμο εκπρόσωπο της φιλανθρωπικής οργάνωσης και επικυρωμένη για το γνήσιο της υπογραφής του.
 - γ. Απόφαση του Διοικητικού Συμβουλίου της Φιλανθρωπικής Οργάνωσης με την οποία εξουσιοδοτείται ο νόμιμος εκπρόσωπός της, ο οποίος θα αναλαμβάνει την ευθύνη όλων των διαδικασιών για τις ενέργειες της δωρεάν διανομής.
 - δ. Υπεύθυνη δήλωση του ν. 1599/86, υπογεγραμμένη από τον νόμιμο εκπρόσωπο της φιλανθρωπικής οργάνωσης, στην οποία δεσμεύεται ότι τηρούνται λογιστικά βιβλία στα οποία γίνονται οι εγγραφές των προϊόντων που παραλαμβάνονται μέσω της δωρεάν διανομής και αναλαμβάνει τη διανομή των εν λόγω προϊόντων στους απόρους – μέλη της φιλανθρωπικής οργάνωσης.
 - 2.3 Η αρμόδια Υπηρεσία της Δ/νσης Αγροτικής Ανάπτυξης της Ν.Α. εξετάζει τα

- δικαιολογητικά και χορηγεί σχετική έγκριση.
- 2.4 Η αίτηση για ενίσχυση (ΥΠΟΔΕΙΓΜΑ 1) συνοδεύεται από:
- α. Αναλυτική κατάσταση με τα προϊόντα, τη σχετική δαπάνη για κάθε προϊόν, τα έξοδα μεταφοράς και τα έξοδα διαλογής και συσκευασίας. (ΥΠΟΔΕΙΓΜΑ 5)
 - β. Βεβαίωση χιλιομετρικής απόστασης θεωρημένη από τη Δ/νση Τεχνικών Υπηρεσιών της Νομαρχιακής Αυτοδιοίκησης.
 - γ. Παραστατικά για τις πραγματικές δαπάνες μεταφοράς (τιμολόγια, δελτία αποστολής)
 - δ. Υπεύθυνη Δήλωση του ν. 1599/86 υπογεγραμμένη από το νόμιμο εκπρόσωπο της φιλανθρωπικής οργάνωσης ή του ιδρύματος όπου αναφέρεται ότι οι παραληφθείσες ποσότητες οπωροκηπευτικών διατέθηκαν δωρεάν στους δικαιούχους. Στην εν λόγω υπεύθυνη δήλωση αναφέρονται αναλυτικά οι ημερομηνίες παραλαβής των προϊόντων, οι ποσότητες και τα προϊόντα που παραλήφθηκαν καθώς και ο αριθμός των δικαιούχων.
 - ε. Αντίγραφο του ιδιωτικού συμφωνητικού μεταξύ του φορέα και της οργάνωσης παραγωγών. Το ιδιωτικό συμφωνητικό αναφέρει τις ποσότητες των οπωροκηπευτικών που θα διανεμηθούν δωρεάν, τον τόπο διάθεσης των προϊόντων, τον αριθμό των τελικών δικαιούχων και το χρονοδιάγραμμα παραδόσεων.
 - στ. Αναλυτική κατάσταση υπογεγραμμένη από την αρμόδια επιτροπή ελέγχου της Δ/νσης Αγροτικής Ανάπτυξης (άρθρο 27 παραγρ. 2 της ΚΥΑ αριθ. 266355/11-02-09) στην οποία θα αναφέρεται ο όγκος της παραγωγής ανά προϊόν που διατέθηκε στο εμπόριο από την οργάνωση παραγωγών κατά τα τρία προηγούμενα έτη, προκειμένου να υπολογίζεται το ποσοστό της απόσυρσης. (ΥΠΟΔΕΙΓΜΑ 5)
 - ζ. Βεβαιώσεις παραλαβής και διάθεσης (ΥΠΟΔΕΙΓΜΑ 6)
 - η. Βεβαιώσεις ποιοτικού και ποσοτικού ελέγχου (ΥΠΟΔΕΙΓΜΑ 7)
 - θ. Αντίγραφο έγκρισης της φιλανθρωπικής οργάνωσης.
 - ι. Στην περίπτωση που η δράση της δωρεάν διανομής αφορά εκπαιδευτικά ιδρύματα, σωφρονιστικά ιδρύματα, παιδικές κατασκηνώσεις, νοσοκομεία και γηροκομεία συμπληρώνεται υπεύθυνη δήλωση του ν. 1599/86 του νόμιμου εκπροσώπου, στην οποία δηλώνεται:
 - I. ο αριθμός των δικαιούχων
 - II. ότι αναλαμβάνεται η ευθύνη για τη σωστή εφαρμογή του μέτρου της δωρεάν διανομής
 - III. η ήδη αγορασμένη ποσότητα του προϊόντος (εξαιρούνται τα εκπαιδευτικά ιδρύματα που δεν διαθέτουν υποδομή σίτισης)
3. Διατροφή των ζώων
- 3.1 Για την δράση της διάθεσης των αποσυρόμενων οπωροκηπευτικών για διατροφή ζώων απαιτείται:
- α) η σύναψη συμφωνητικού μεταξύ της οργάνωσης παραγωγών και του υπεύθυνου φορέα για τη διατροφή των ζώων στο οποίο αναφέρεται η ποσότητα και το χρονοδιάγραμμα παράδοσης των προϊόντων
 - β) υπεύθυνη δήλωση του ν. 1599/86 από το φορέα ότι αναλαμβάνει την ευθύνη για τη σωστή εφαρμογή του μέτρου της διάθεσης των εν λόγω προϊόντων για διατροφή των ζώων και την προστασία του περιβάλλοντος.
- 3.2 Δικαιούχοι των αποσυρόμενων προϊόντων θεωρούνται οι εκτροφείς ζώων, οι ζωολογικοί κήποι, οι ελεγχόμενες περιοχές κυνηγιού και άλλες επιχειρήσεις που διαθέτουν ζώα, τα οποία μπορούν να καταναλώσουν αποσυρόμενα προϊόντα σε νωπή κατάσταση. Οι υπεύθυνοι των ανωτέρω φορέων τηρούν τους κανόνες προστασίας του εδάφους, του τοπίου και των υδάτων.

- 3.3 Οι ανώτατες ποσότητες που δύνανται να διατεθούν σε ημερήσια βάση καθορίζονται ως εξής:
- α. Αιγοπρόβατα: 1 κιλό ανά ζώο
 - β. Βοοειδή: 7 κιλά ανά ζώο
 - γ. Εκτατικής μορφής εκμεταλλεύσεις χοίρων: 3 κιλά ανά ζώο
- 3.4 Η αίτηση για ενίσχυση (ΥΠΟΔΕΙΓΜΑ 1) συνοδεύεται από:
- α. Υπεύθυνη δήλωση του ν. 1599/86 του φορέα, στην οποία δηλώνεται:
 - I.ο αριθμός και το είδος των ζώων που έχει στην κατοχή του
 - II.ότι έλαβε όλα τα απαραίτητα μέτρα για την προστασία του περιβάλλοντος
 - β. Αναλυτική κατάσταση με τα προϊόντα και τις ποσότητες που διατέθηκαν, τον αριθμό και το είδος των ζώων, υπογεγραμμένη από την αρμόδια επιτροπή ελέγχου (άρθρο 27 παραγρ. 2 της ΚΥΑ αριθ. 266355/11-02-09).
 - γ. Αντίγραφο του ιδιωτικού συμφωνητικού μεταξύ του φορέα και της οργάνωσης παραγωγών.
 - δ. Αναλυτική κατάσταση υπογεγραμμένη από την αρμόδια επιτροπή ελέγχου της Δ/νσης Αγροτικής Ανάπτυξης (άρθρο 27 παραγρ. 2 της ΚΥΑ αριθ. 266355/11-02-09) στην οποία θα αναφέρεται ο όγκος της παραγωγής ανά προϊόν που διατέθηκε στο εμπόριο από την οργάνωση παραγωγών κατά τα τρία προηγούμενα έτη, προκειμένου να υπολογίζεται το ποσοστό της απόσυρσης. (ΥΠΟΔΕΙΓΜΑ 5)
 - ε. Βεβαιώσεις παραλαβής και διάθεσης (ΥΠΟΔΕΙΓΜΑ 6)
 - στ. Βεβαιώσεις ποιοτικού και ποσοτικού ελέγχου αποσυρόμενων προϊόντων (ΥΠΟΔΕΙΓΜΑ 7)

Άρθρο 9 **Πρώιμη συγκομιδή**

1. Η αίτηση ενίσχυσης (ΥΠΟΔΕΙΓΜΑ 1) συνοδεύεται από:
- 1.1 Αναλυτική κατάσταση υπογεγραμμένη από την αρμόδια επιτροπή ελέγχου της Δ/νσης Αγροτικής Ανάπτυξης (άρθρο 27, παρ. 2 της ΚΥΑ 266355/11.02.09) όπου αναφέρονται:
 - α. Οι παραγωγοί μέλη, που υλοποίησαν τη δράση
 - β. Η έκταση στην οποία εφαρμόστηκε η δράση
 - γ. Το ποσό της αποζημίωσης ανά δικαιούχο παραγωγό. Το ποσό της αποζημίωσης υπολογίζεται ως στρεμματική ενίσχυση. Το ποσό αυτό προκύπτει από το μέσο όρο της μέσης στρεμματικής απόδοσης της συγκεκριμένης καλλιέργειας της πιο πρόσφατης προηγούμενης τριετίας για την οποία υπάρχουν τα σχετικά στοιχεία, στο επίπεδο του Νομού επί ποσοστού μέχρι 90% της τιμής απόσυρσης του σχετικού προϊόντος. (ΥΠΟΔΕΙΓΜΑ 8)
 - 1.2 Αντίγραφο της κοινοποίησης για τη σχετική ενέργεια, στην αρμόδια Δ/νση Αγροτικής Ανάπτυξης, σύμφωνα με το άρθρο 23 παρ. 2 σημείο γ της ΚΥΑ αριθ. 266355/11-02-09.
 - 1.3 Βεβαίωση της αρμόδιας Δ/νσης Αγροτικής Ανάπτυξης ότι:
 - α. το σχετικό προϊόν δεν έχει υποστεί ζημιές πριν από την πρώιμη συγκομιδή λόγω δυσμενών καιρικών συνθηκών, ασθένειας ή άλλης αιτίας,
 - β. έχει συγκομιστεί το αργότερο ένα μήνα πριν την έναρξη της συγκομιδής της δεδομένης ποικιλίας
 - γ. για το δεδομένο προϊόν δεν έχει εφαρμοστεί η δράση της πρώιμης

- συγκομιδής για δύο διαδοχικά έτη στην ίδια περιοχή.
- δ. δεν χρησιμοποιήθηκαν χημικές ουσίες για την δράση της πρώτης συγκομιδής
 - ε. επαληθεύεται η αξιοπιστία της ανάλυσης με βάση την οποία υλοποιήθηκε η συγκεκριμένη δράση ως μέτρο πρόληψης και διαχείρισης κρίσης.
- 1.4 Υπεύθυνη δήλωση του ν. 1599/1986 υπογεγραμμένη από τον νόμιμο εκπρόσωπο της Οργάνωσης παραγωγών, όπου αναφέρεται ότι δεν χρησιμοποιήθηκαν χημικές ουσίες για την δράση της πρώτης συγκομιδής.

Άρθρο 10 **Ασφάλιση της συγκομιδής**

1. Η αίτηση ενίσχυσης (ΥΠΟΔΕΙΓΜΑ 1) της οργάνωσης παραγωγών συνοδεύεται από Υπεύθυνη δήλωση του ν. 1599/86 του νόμιμου εκπροσώπου της οργάνωσης παραγωγών στην οποία αναφέρεται:
 - α. το συνολικό απολεσθέν εισόδημα, το οποίο υπολογίζεται με βάση το μέσο όρο της μέσης στρεμματικής απόδοσης της καλλιέργειας και το μέσο όρο της μέσης σταθμισμένης τιμής του προϊόντος κατά τη διάρκεια της πιο πρόσφατης προηγούμενης τριετίας για την οποία υπάρχουν τα σχετικά στοιχεία, σε επίπεδο Νομού. (ΥΠΟΔΕΙΓΜΑ 9)
 - β. Το ποσό ασφάλισης που τυχόν έλαβαν οι παραγωγοί μέλη από άλλα καθεστώτα ασφάλισης.

Άρθρο 11 **Ομάδες Παραγωγών – Σχέδια Αναγνώρισης**

1. Στις προαναγνωρισμένες ομάδες παραγωγών χορηγούνται δύο είδη ενισχύσεων:
 - α. Κατ' αποκοπή ενίσχυση για τις δαπάνες σύστασης και διοικητικής λειτουργίας της ομάδας παραγωγών.
 - β. Ενίσχυση στις επενδύσεις που υλοποιούνται στα πλαίσια του εγκεκριμένου Σχεδίου Αναγνώρισης.
2. Οι ομάδες παραγωγών υποβάλουν μία και μόνο αίτηση για χορήγηση της ενίσχυσης εντός τριών μηνών από το τέλος κάθε ετήσιας ή εξαμηνιαίας περιόδου εφαρμογής του Σχεδίου Αναγνώρισης, στην αρμόδια Δ/ση Αγροτικής Ανάπτυξης.
3. Η αίτηση ενίσχυσης (ΥΠΟΔΕΙΓΜΑ 10) συνοδεύεται από τα παρακάτω δικαιολογητικά:
 - 3.1 Υπεύθυνη δήλωση του ν. 1599/1986 υπογεγραμμένη από τον νόμιμο εκπρόσωπο της ομάδας παραγωγών, όπου αναφέρεται:
 - α. Ότι συμμορφώνεται με τις διατάξεις των καν(ΕΚ)1234/07 και καν(ΕΚ)1580/07 και της ΚΥΑ αριθμ. 266355/11-02-09 όπως ισχύουν.
 - β. Ότι δεν έχει λάβει, δεν λαμβάνει και δεν θα λάβει άμεσα ή έμμεσα κοινοτική ή εθνική χρηματοδότηση για δράσεις που εφαρμόζονται στο πλαίσιο του σχεδίου αναγνώρισης, για τις οποίες χορηγείται κοινοτική χρηματοδότηση.
 - γ. η ενίσχυση αναλυτικά κατά έτος ή εξάμηνο, που έλαβε η ομάδα παραγωγών, για την ενθάρρυνση της σύστασης και την διευκόλυνση της διοικητικής της λειτουργίας, καθώς και η ενίσχυση για τις υλοποιηθείσες επενδύσεις.
 - δ. ότι στην αξία εμπορευθείσας παραγωγής της περιόδου αναφοράς δεν περιλαμβάνεται αξία παραγωγής μη μελών.

- ε. ότι τηρείται αρχείο για 10 χρόνια με όλα τα παραστατικά που αποδεικνύουν τις υλοποιηθείσες δράσεις του εγκεκριμένου σχεδίου αναγνώρισης και την αξία εμπορευθείσας παραγωγής βάσει της οποίας κατεβλήθη η κατ' αποκοπή ενίσχυση.
- 3.2 Απόφαση έγκρισης του σχεδίου αναγνώρισης.
- 3.3 Αναλυτική κατάσταση δαπανών για κάθε δράση, η οποία συνοδεύεται από νόμιμα επικυρωμένα αντίγραφα όλων των σχετικών παραστατικών - δικαιολογητικών, τα πρωτότυπα των οποίων έχουν σφραγιστεί προκειμένου να διασφαλιστεί η αποφυγή διπλής χρηματοδότησης. Η σφραγίδα αναφέρει ότι «έγινε χρήση των καν(ΕΚ)1234/07 και καν(ΕΚ)1580/07 και δεν έχει επιδοτηθεί από άλλο κοινοτικό ή εθνικό πρόγραμμα». (ΥΠΟΔΕΙΓΜΑ 11). Αναλυτικά:
- α. τα παραστατικά δαπανών συνοδεύονται από τα αντίστοιχα δελτία αποστολής και τις εξοφλητικές αποδείξεις.
- β. στην περίπτωση κτιριακών εγκαταστάσεων είναι απαραίτητη η προσκόμιση της άδειας οικοδομής και της άδειας λειτουργίας όπου απαιτείται και της τεχνικής έκθεσης η οποία περιλαμβάνει τις σχετικές επιμετρήσεις με την αντίστοιχη κοστολόγηση.
- γ. η αναλυτική κατάσταση δαπανών υπογράφεται από την αρμόδια επιτροπή ελέγχου (άρθρο 27, παρ. 2 της ΚΥΑ αριθμ. 266355/11-02-09 και τον Δ/ντή της Δ/νσης Αγροτικής Ανάπτυξης.
- δ. Η αναλυτική κατάσταση δαπανών αποστέλλεται στην αρμόδια Υπηρεσία του ΟΠΕΚΕΠΕ και σε ηλεκτρονική μορφή.
- 3.4 Έκθεση ελέγχου ορκωτού ελεγκτή λογιστή στην οποία προσδιορίζονται, ελέγχονται και πιστοποιούνται σε ετήσια βάση τα παρακάτω:
- α. η αξία εμπορευθείσας παραγωγής για την οποία η ομάδα παραγωγών αιτείται την κατ' αποκοπή ενίσχυση. Η αξία της εμπορευθείσας παραγωγής υπολογίζεται τηρουμένων των αναλογιών, σύμφωνα με το άρθρο 52 του καν(ΕΚ) 1580/07, και αφορά τα προϊόντα για τα οποία έχει αναγνωριστεί η ομάδα παραγωγών και περιλαμβάνονται στο Παράρτημα Ι, Μέρος ΙΧ του καν(ΕΚ)1234/07,
- β. οι δαπάνες για τις επενδύσεις στα πλαίσια του Σχεδίου Αναγνώρισης,
- γ. η ίδια συμμετοχή των παραγωγών μελών,
- 3.5 Συγκεντρωτικός πίνακας όπου αποτυπώνεται η ποσότητα και η αξία εμπορευθείσας παραγωγής του έτους για το οποίο ζητείται ενίσχυση, αναλυτικά ανά τιμολόγιο και προϊόν, υπογεγραμμένος από την αρμόδια επιτροπή ελέγχου (άρθρο 27, παρ. 2 της ΚΥΑ 266355/11.02.09) (ΥΠΟΔΕΙΓΜΑ 11)
- 3.6 Φορολογική ενημερότητα (πρωτότυπη ή αντίγραφο θεωρημένο από την αρμόδια ΔΟΥ)
- 3.7 Αντίγραφο λογιστικών βιβλίων όπου αποτυπώνονται οι πωλήσεις των προϊόντων και οι υλοποιηθείσες δράσεις.
- 3.8 Βεβαίωση της τράπεζας όπου να αναφέρεται ο αριθμός λογαριασμού και ότι ο συγκεκριμένος λογαριασμός ανήκει στην ομάδα παραγωγών.
- 3.9 Πρωτότυπη ασφαλιστική ενημερότητα
- 3.10 Κάθε άλλο δικαιολογητικό που κρίνεται απαραίτητο για την καταβολή της ενίσχυσης από την αρμόδια Υπηρεσία του ΟΠΕΚΕΠΕ.
4. Η αίτηση ενίσχυσης με όλα τα δικαιολογητικά προωθείται στον ΟΠΕΚΕΠΕ, το αργότερο τρεις μήνες από την υποβολή της στη Δ/νση Αγροτικής Ανάπτυξης. Η αρμόδια επιτροπή της Δ/νσης Αγροτικής Ανάπτυξης (άρθρο 27, παρ. 2 της ΚΥΑ 266355/11.02.09) συμπληρώνει το σχετικό φύλλο ελέγχου (ΥΠΟΔΕΙΓΜΑ 12). Επιπλέον συντάσσει πρακτικό ελέγχου και παραλαβής των δράσεων που υλοποιήθηκαν, αναφέροντας αναλυτικά κάθε δράση. (ΥΠΟΔΕΙΓΜΑ 13).

5. Για την περαιτέρω διασφάλιση των ελέγχων που αφορούν την υλοποίηση των εγκεκριμένων δράσεων ισχύουν τα προβλεπόμενα στο άρθρο 4, παρ. 3, της παρούσας απόφασης.

Άρθρο 12

Εθνική χρηματοδοτική ενίσχυση

Η αίτηση ενίσχυσης (ΥΠΟΔΕΙΓΜΑ 1) της οργάνωσης παραγωγών συνοδεύεται από τη σχετική απόφαση έγκρισης του επιχειρησιακού προγράμματος.

Άρθρο 13

Ενιαίο σύστημα ταυτοποίησης

Όλες οι αιτήσεις ενίσχυσης που υποβάλλονται από τις ίδιες ΟΠ ή ΕΟΠ ή ομάδες παραγωγών ταυτοποιούνται με βάση το ενιαίο σύστημα ταυτοποίησης σύμφωνα με το σύστημα καταγραφής της ταυτότητας που αναφέρεται στο άρθρο 18, παράγραφος 1, στοιχείο στ) του Καν(ΕΚ) 1782/03 και συγκεκριμένα «μοναδικό σύστημα καταγραφής ταυτότητας κάθε γεωργού που υποβάλλει αίτηση για παροχή ενίσχυσης»

Άρθρο 14

Έλεγχοι

Οι έλεγχοι διενεργούνται σε εθνικό επίπεδο από την επιτροπή ελέγχου που προβλέπεται στο άρθρο 27, παρ. 2 της ΚΥΑ αριθμ. 266355/11-02-09 όπως περιγράφεται αναλυτικά στο άρθρο 4 παρ. 3 της παρούσας απόφασης και από την επιτροπή ελέγχου που προβλέπεται στο άρθρο 7 παρ. 2 της παρούσας απόφασης.

Διενεργούνται επιπλέον έλεγχοι σε εθνικό επίπεδο προκειμένου να διασφαλίζεται η επιλεξιμότητα των δράσεων και η ορθότητα των πληρωμών από την κεντρική επιτροπή ελέγχου που προβλέπεται στο άρθρο 27, παρ. 3 της ΚΥΑ αριθμ. 266355/11-02-09.

Οι έλεγχοι διενεργούνται ως εξής:

A. ΕΠΙΧΕΙΡΗΣΙΑΚΑ ΠΡΟΓΡΑΜΜΑΤΑ

Εφαρμόζονται οι διατάξεις των άρθρων 102, 103, 104, των άρθρων 106 έως 109 και του άρθρου 115 του Καν(ΕΚ) 1580/07 της Επιτροπής και συγκεκριμένα πραγματοποιούνται οι κάτωθι έλεγχοι, όπως αναλυτικά περιγράφονται στα αντίστοιχα άρθρα του καν(ΕΚ)1580/2007:

1. Έλεγχοι με δειγματοληψία βάσει ανάλυσης κινδύνου (άρθρο 102).
2. Διοικητικοί έλεγχοι σε όλες τις αιτήσεις ενίσχυσης (άρθρο 103).
3. Επιτόπιοι έλεγχοι (άρθρο 104)
4. Έλεγχοι των αιτήσεων ενίσχυσης για τα επιχειρησιακά προγράμματα (άρθρο 106):
 - 4.1 Διοικητικοί έλεγχοι των αιτήσεων ενίσχυσης για τα επιχειρησιακά προγράμματα (άρθρο 107).
 - 4.2 Επιτόπιοι έλεγχοι των αιτήσεων ενίσχυσης και της υλοποίησης των δράσεων στα πλαίσια των επιχειρησιακών προγραμμάτων (άρθρα 108, 109).

B. ΜΕΤΡΑ ΠΡΟΛΗΨΗΣ ΚΑΙ ΔΙΑΧΕΙΡΙΣΗΣ ΚΡΙΣΕΩΝ

Εφαρμόζονται οι διατάξεις των άρθρων 110, 111, και 112 του Καν(ΕΚ) 1580/07 της Επιτροπής και συγκεκριμένα πραγματοποιούνται οι κάτωθι έλεγχοι, όπως αναλυτικά περιγράφονται στα αντίστοιχα άρθρα του καν(ΕΚ)1580/2007:

1. Πρωτοβάθμιοι έλεγχοι των ενεργειών απόσυρσης (άρθρο 110).
2. Δευτεροβάθμιοι έλεγχοι των ενεργειών απόσυρσης (άρθρο 111).
3. Έλεγχοι για την ενέργεια της πρώιμης συγκομιδής (άρθρο 112).

Γ. ΣΧΕΔΙΑ ΑΝΑΓΝΩΡΙΣΗΣ

Εφαρμόζονται οι διατάξεις του άρθρου 114 του καν(ΕΚ) 1580/07 της Επιτροπής σχετικά με τους ελέγχους των αιτήσεων ενίσχυσης των ομάδων παραγωγών.

Οι ανωτέρω έλεγχοι (ΠΑΡΑΓΡΑΦΟΙ Α, Β και Γ) εφαρμόζονται και στις διεθνικές οργανώσεις παραγωγών και διεθνικές ενώσεις οργανώσεων παραγωγών σύμφωνα με το άρθρο 115.

Άρθρο 15

Κυρώσεις

Α. ΕΠΙΧΕΙΡΗΣΙΑΚΑ ΠΡΟΓΡΑΜΜΑΤΑ

Εφαρμόζονται οι διατάξεις του άρθρου 116 και του άρθρου 119 του καν(ΕΚ) 1580/07 της Επιτροπής και συγκεκριμένα επιβάλλονται οι κυρώσεις που προβλέπονται στα εν λόγω άρθρα.

Β. ΜΕΤΡΑ ΠΡΟΛΗΨΗΣ ΚΑΙ ΔΙΑΧΕΙΡΙΣΗΣ ΚΡΙΣΕΩΝ

Εφαρμόζονται οι διατάξεις των άρθρων 120, 121, 122 και 123 του καν(ΕΚ) 1580/07 της Επιτροπής και επιβάλλονται οι αντίστοιχες προβλεπόμενες κυρώσεις.

Γ. ΣΧΕΔΙΑ ΑΝΑΓΝΩΡΙΣΗΣ

Εφαρμόζονται οι διατάξεις του άρθρου 118 του καν(ΕΚ) 1580/07 της Επιτροπής και επιβάλλονται οι αντίστοιχες προβλεπόμενες κυρώσεις.

Δ. ΓΕΝΙΚΑ

1. Στην περίπτωση διαπίστωσης απάτης εφαρμόζονται οι διατάξεις του άρθρου 117 του καν(ΕΚ) 1580/07 της Επιτροπής.
2. Στην περίπτωση παρεμπόδισης της διενέργειας επιτόπιου ελέγχου εφαρμόζονται οι διατάξεις του άρθρου 124 του καν(ΕΚ) 1580/07 της Επιτροπής.

Άρθρο 16

Ανάκτηση ενισχύσεων

1. Εφαρμόζονται οι διατάξεις του άρθρου 125 του καν(ΕΚ) 1580/07 της Επιτροπής.
2. Στην περίπτωση που διαπιστωθεί παρατυπία από την οποία προκύπτει ανάγκη επιβολής κυρώσεων ενημερώνεται εγγράφως η αρμόδια Υπηρεσία του ΟΠΕΚΕΠΕ, η οποία στη συνέχεια προβαίνει σε ενέργειες για την ανάκτηση των αχρεωστήτως καταβληθέντων ποσών.

Άρθρο 17

Καταργούμενες διατάξεις

Από την έναρξη ισχύος της παρούσας καταργούνται η αριθμ. 257495/18-02-05 (ΦΕΚ 283/Β/04-05-2005) απόφαση του Υφυπουργού Αγροτικής Ανάπτυξης και Τροφίμων, η αριθμ. 237093/02-03-2004 (ΦΕΚ 487/Β/05-03-2005) απόφαση του Υπουργού Γεωργίας, η αριθμ. 332137/20-12-2005 απόφαση του Υπουργού Αγροτικής Ανάπτυξης και Τροφίμων και η απόφαση 282069/10-09-04 των Υπουργών Εθνικής Οικονομίας και Οικονομικών, Εσωτερικών Δημόσιας Διοίκησης και Αποκέντρωσης και Αγροτικής Ανάπτυξης και Τροφίμων.

Άρθρο 18

Η παρούσα απόφαση να δημοσιευθεί στην Εφημερίδα της Κυβέρνησης.

Ο ΥΦΥΠΟΥΡΓΟΣ
ΑΓΡΟΤΙΚΗΣ ΑΝΑΠΤΥΞΗΣ
ΚΑΙ ΤΡΟΦΙΜΩΝ

Κ. ΚΙΛΤΙΔΗΣ

ΠΙΝΑΚΑΣ ΔΙΑΝΟΜΗΣ

ΠΡΟΣ:

1. Νομαρχιακές Αυτοδιοικήσεις Χώρας
Δ/νσεις Αγροτικής Ανάπτυξης - Έδρες τους
2. Περιφέρειες χώρας
Δ/νσεις Γεωργικής Ανάπτυξης- Έδρες τους
3. ΟΠΕΚΕΠΕ – Δ/νση Άμεσων Ενισχύσεων, Αχαρνών 330, ΑΘΗΝΑ
4. ΤΟΚΑΑ - Έδρες τους

ΚΟΙΝΟΠΟΙΗΣΗ:

1. Γραφείο Υπουργού Αγροτικής Ανάπτυξης & Τροφίμων κ. Σ.Χατζηγάκη
2. Γραφείο Υφυπουργού Αγροτικής Ανάπτυξης & Τροφίμων κ. Κ. Κιλτίδη
3. Γραφείο Υφυπουργού Αγροτικής Ανάπτυξης & Τροφίμων κ. Μ.Παπαδόπουλο
4. Γραφείο Γενικού Γραμματέα κ. Κ. Σκιαδά
5. Γραφείο Γενικού Γραμματέα κ. Χ. Αυγουλά
6. Γραφείο Ειδικού Γραμματέα κ. Κ. Θεσσαλό
7. Γραφείο Γεν. Δ/ντη Φυτικής Παραγωγής κ. Δ.. Μπαμπίλη
8. Δ/νση ΠΑΠ-Δενδρ/κής, Τμήματα Β, Γ, Δ, Ε
9. Δ/νση Μεταποίησης - Τυποποίησης & Ποιοτικού Ελέγχου
10. Δ/νση Αγροτικού Συνεργατισμού & Ομαδικών Δραστηριοτήτων
11. ΠΑΣΕΓΕΣ - Κηφισίας 16 – Τ.Κ. 105 26- ΑΘΗΝΑ
12. ΓΕΣΑΣΕ- - Κηφισίας 16 – Τ.Κ. 105 26- ΑΘΗΝΑ
13. ΣΥΔΑΣΕ- Αγ. Κων/νου 2- Τ.Κ. 104 31 – ΑΘΗΝΑ