

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
ΥΠΟΥΡΓΕΙΟ ΑΓΡΟΤΙΚΗΣ
ΑΝΑΠΤΥΞΗΣ & ΤΡΟΦΙΜΩΝ
ΔΙΟΙΚΗΤΙΚΟΣ ΤΟΜΕΑΣ
ΚΟΙΝΟΤΙΚΩΝ ΠΟΡΩΝ & ΥΠΟΔΟΜΩΝ
Ε.Υ.Ε. Π.Α.Α.- ΑΝΤΑΓΩΝΙΣΤΙΚΟΤΗΤΑ
ΜΟΝΑΔΑ Β4'

ΑΔΑ:

Αθήνα, 16/1/2015
Αριθ. Πρωτ.: 800

Προς: Ως Π.Δ.

Ταχ. Δ/ση: Λ. Αθηνών 58
 Τ.Κ. : 10441 – Αθήνα
 Πληροφ.: Κ. ΚΟΚΚΙΝΑΚΗ
 e-mail: kkokkinaki@mou.gr
 Τηλ.: 210 5275065
 Fax: 210 5275030

Θέμα: Ενισχύσεις στο πλαίσιο του Μέτρου 221 «Πρώτη δάσωση γεωργικών γαιών» του Προγράμματος Αγροτικής Ανάπτυξης (ΠΑΑ) 2007-2013

ΚΟΙΝΗ ΥΠΟΥΡΓΙΚΗ ΑΠΟΦΑΣΗ

Ο ΑΝ. ΥΠΟΥΡΓΟΣ

Ο ΑΝ. ΥΠΟΥΡΓΟΣ

Ο ΥΠΟΥΡΓΟΣ

ΟΙΚΟΝΟΜΙΚΩΝ

ΠΕΡΙΒΑΛΛΟΝΤΟΣ ΕΝΕΡΓΕΙΑΣ
ΚΑΙ ΚΛΙΜΑΙΚΗΣ ΑΛΛΑΓΗΣΑΓΡΟΤΙΚΗΣ ΑΝΑΠΤΥΞΗΣ ΚΑΙ
ΤΡΟΦΙΜΩΝ

Έχοντας υπόψη:

Τις διατάξεις :

1. Του Π.Δ. 402/88 (ΦΕΚ 187/Α/26.8.1988) «Οργανισμός Υπουργείου Γεωργίας», όπως τροποποιήθηκε και ισχύει.
2. Του άρθρου 90 του «Κώδικα Νομοθεσίας για την Κυβέρνηση και τα Κυβερνητικά όργανα», που κυρώθηκε με το άρθρο πρώτο του Π.Δ. 63/2005 (ΦΕΚ 98/Α /22.4.2005).
3. Του Π.Δ. 189/2009 (ΦΕΚ Α'221/05.11.2009) «Καθορισμός και ανακατανομή των αρμοδιοτήτων των Υπουργείων», όπως τροποποιήθηκε με τα Π.Δ. 24/2010 (ΦΕΚ Α'56), Π.Δ. 28/2010 (ΦΕΚ Α'64), Π.Δ. 50/2010 (Α' 89) και το Π.Δ. 96/2010 (ΦΕΚ Α'170).
4. Του Π.Δ. 85/21-6-2012 (ΦΕΚ 141/Α'/21-6-2012) «Ίδρυση και μετονομασία Υπουργείων, μεταφορά και κατάργηση υπηρεσιών».

5. Του Π.Δ. 86/21-6-2012 (ΦΕΚ 141/Α'/ 21-6-2012) «Διορισμός Υπουργών, Αναπληρωτών Υπουργών και Υφυπουργών».
6. Του Π.Δ. 90/5-7-2012 (ΦΕΚ 144/Α'/ 5-7-2012 «Διορισμός Υπουργού και Υφυπουργών».
7. Του Ν.Δ. 131/74 «Περί παροχής οικονομικών ενισχύσεων εις την γεωργικήν, κτηνοτροφικήν, δασικήν και αλιευτικήν παραγωγήν» (ΦΕΚ 320/Α'/1974), όπως τροποποιήθηκε με το Ν. 1409/83 «τροποποίηση και συμπλήρωση των διατάξεων του ν.δ. 131/1974 περί παροχής οικονομικών ενισχύσεων εις την γεωργικήν, κτηνοτροφικήν, δασικήν και αλιευτικήν παραγωγήν και άλλες διατάξεις» (ΦΕΚ 199/Α'/1983), όπως τροποποιημένος ισχύει.
8. Τις διατάξεις του Ν.2503/1997 (ΦΕΚ 107/Α/30-5-1997) «Διοίκηση οργάνωση, στελέχωση της Περιφέρειας, ρύθμιση θεμάτων για την τοπική αυτοδιοίκηση και άλλες διατάξεις».
9. Του άρθρου 3 του Ν. 3508/2006 «Ρυθμίσεις θεμάτων του Υπουργείου Αγροτικής Ανάπτυξης και Τροφίμων» (Α' 249).
10. Του άρθρου 39 παρ. 10 του Ν. 2065/92.
11. Του άρθρου 36 του Ν. 3614/07, όπου ορίζεται ως διαπιστευμένος Οργανισμός Πληρωμών ο ΟΠΕΚΕΠΕ και της υπ' αριθ. 262066/19.02.2009 (ΦΕΚ 327/Β/23.02.2009) Απόφασης του Υπουργού Αγροτικής Ανάπτυξης & Τροφίμων, εκχώρησης αρμοδιοτήτων του ΟΠΕΚΕΠΕ ως Οργανισμού Πληρωμών στο πλαίσιο διαχείρισης του ΕΓΤΑΑ, στην Ειδική Υπηρεσία Διαχείρισης του ΠΑΑ 2007-2013.
12. Του Νόμου 3852/2010 «Νέα Αρχιτεκτονική της Αυτοδιοίκησης και της Αποκεντρωμένης Διοίκησης - Πρόγραμμα Καλλικράτης» (ΦΕΚ 87/Α)
13. Του Νόμου 3874/2010 (ΦΕΚ 151/Α/6-9-2010) «Μητρώο Αγροτών και Αγροτικών Εκμεταλλεύσεων».
14. Του Καν. (ΕΚ) αριθμ. 1698/2005 του Συμβουλίου για τη στήριξη της αγροτικής ανάπτυξης από το Ε.Γ.Τ.Α.Α., όπως τροποποιημένος ισχύει.
15. Του Καν. (ΕΚ) αριθμ. 1974/2006 της Επιτροπής για τη θέσπιση λεπτομερών κανόνων εφαρμογής του Κανονισμού (ΕΚ) αριθμ. 1698/2005 του Συμβουλίου για τη στήριξη της αγροτικής ανάπτυξης από το Ευρωπαϊκό Γεωργικό Ταμείο Αγροτικής Ανάπτυξης (Ε.Γ.Τ.Α.Α.), όπως τροποποιημένος ισχύει.
16. Του Κανονισμό (ΕΚ) αριθ. 1320/2006 της Επιτροπής, της 5ης Σεπτεμβρίου 2006, για τη θέσπιση μεταβατικών κανόνων όσον αφορά τη στήριξη της αγροτικής ανάπτυξης που προβλέπεται από τον κανονισμό (ΕΚ) αριθ. 1698/2005 του Συμβουλίου.
17. Του Κανονισμό (ΕΕ) αριθ. 65/2011 της Επιτροπής της 27ης Ιανουαρίου 2011, για τη θέσπιση λεπτομερών κανόνων εφαρμογής του κανονισμού (ΕΚ) αριθ. 1698/2005 του Συμβουλίου όσον αφορά την εφαρμογή διαδικασιών ελέγχου καθώς και την πολλαπλή συμμόρφωση σε σχέση με μέτρα στήριξης της αγροτικής ανάπτυξης.
18. Του Καν. (ΕΚ) 73/2009 του Συμβουλίου σχετικά με τη θέσπιση κοινών κανόνων για τα καθεστώτα άμεσης στήριξης για τους γεωργούς στα πλαίσια της κοινής γεωργικής πολιτικής και για τη θέσπιση ορισμένων καθεστώτων στήριξης για τους γεωργούς και

- για την τροποποίηση των κανονισμών (ΕΚ) αριθ. 1290/2005, (ΕΚ) αριθ. 247/2006, (ΕΚ) αριθ. 378/2007 και για την κατάργηση του κανονισμού (ΕΚ) αριθ. 1782/2003.
19. Του Κανονισμό (ΕΚ) αριθ. 1122/2009 της Επιτροπής της 30 Νοεμβρίου 2009 σχετικά με τη θέσπιση λεπτομερών διατάξεων εφαρμογής του κανονισμού (ΕΚ) αριθ. 73/2009 του Συμβουλίου όσον αφορά την πολλαπλή συμμόρφωση, τη διαφοροποίηση και το ολοκληρωμένο σύστημα διαχείρισης και ελέγχου, στο πλαίσιο των καθεστώτων άμεσης στήριξης για τους γεωργούς που προβλέπονται στον εν λόγω κανονισμό.
 20. Της αριθμ. Ε(2007) 6015/29-11-2007 Απόφαση της Επιτροπής Ε.Κ. για την έγκριση του Προγράμματος Αγροτικής Ανάπτυξης της Ελλάδας (Π.Α.Α.) για την περίοδο προγραμματισμού 2007-2013 (CC1 Νο 2007GR06RPO001), όπως ισχύει κάθε φορά και τις τροποποιήσεις του Π.Α.Α., που δεν απαιτούν τροποποίηση της συγκεκριμένης απόφασης της Επιτροπής.
 21. Την υπ' αριθμ. 282966/09-07-2007 Κοινή απόφαση των Υπουργών Οικονομίας και Οικονομικών και Αγροτικής Ανάπτυξης & Τροφίμων «Έγκριση του Κανονισμού διαδικασίας πληρωμών του Ν.Π.Ι.Δ. με την επωνυμία Ο.Π.Ε.Κ.Ε.Π.Ε. των ενισχύσεων που βαρύνουν τον ΕΛΕΓΕΠ» (ΦΕΚ 1205/Β'/2007), όπως ισχύει κάθε φορά.
 22. Την Αρ. 324005/9.9.08 Κοινή Υπουργική Απόφαση (ΦΕΚ 1886/Τβ'12.9.2008) με τίτλο «Αναδιάρθρωση, αρμοδιότητες και κατανομή προσωπικού Ειδικών Υπηρεσιών του Υπουργείου Αγροτικής Ανάπτυξης και Τροφίμων για το Πρόγραμμα Αγροτικής Ανάπτυξης της Ελλάδας 2007-2013» και την υπ' αριθμ. 135073/3-2-2011(ΦΕΚ 315/Β/25-2-2011) ΚΥΑ τροποποίησης της.
 23. Την αριθ. 8932/22-9-08 απόφαση του Υπουργού Αγροτικής Ανάπτυξης και Τροφίμων για τη θέσπιση Συστήματος Διαχείρισης και Ελέγχου του Προγράμματος Αγροτικής Ανάπτυξης της Ελλάδας 2007-2013 (ΦΕΚ 2153Β/08), όπως αυτό τροποποιήθηκε με την υπ' αριθμ. 11246/10 Απόφαση του Υπουργού Αγροτικής Ανάπτυξης και Τροφίμων «Τροποποίηση και κωδικοποίηση του συστήματος διαχείρισης και ελέγχου του προγράμματος ΑΓΡΟΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΗΣ ΕΛΛΑΔΑΣ 2007-2013» (ΦΕΚ 14/Τ. Β' /15-1-2010)». και με την 2049/20.4.2011 Απόφαση του Υπουργού Αγροτικής Ανάπτυξης και Τροφίμων «Τροποποίηση και κωδικοποίηση του Συστήματος Διαχείρισης και Ελέγχου του Προγράμματος Αγροτική Ανάπτυξη της Ελλάδας 2007-2013» (ΦΕΚ 1183/Β/9.6.2011)
 24. Την αριθμ. Υ48/9-7-2012 απόφαση του Πρωθυπουργού «Καθορισμός αρμοδιοτήτων του Αναπληρωτή Υπουργού Οικονομικών Χρήστου Σταϊκούρα» (Β' 2105).
 25. Την ΥΑ 521/30.10.2014 «Καθορισμός αρμοδιοτήτων του Αναπληρωτή Υπουργού Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής Νικόλαου Ταγαρά» (ΦΕΚ 2971/Β/04.11.2014)
 26. Την αριθμ. 2/70207/0020/14-11-2011 απόφαση του Αναπληρωτή Υπουργού Οικονομικών «Έγκριση ανάληψης υποχρέωσης».
 27. Την αριθμ. 44/17-1-2014 (ΑΔΑ ΒΙΨ9Β-ΜΥΣ) απόφαση έγκρισης πίστωσης.
 28. Το έγγραφο αριθ. 4110/Α/27-1-2014 του Υπουργείου Περιβάλλοντος
 29. Την αριθμ. 2/77421/ΔΠΓΚ έγκριση ανάληψης υποχρέωσης.
 30. Την αριθμ. 2532/152634/2-12-2014 (ΑΔΑ ΩΞΔΒ-ΣΙΠ απόφαση έγκρισης δέσμευσης πίστωσης.
 31. Ότι από την παρούσα προκαλείται Δημόσια Δαπάνη σε βάρος του κρατικού προϋπολογισμού όπως προβλέπεται στο άρθρο 13 της παρούσας.
 32. Την αριθμ. 1653/4-4-2014 σύμφωνη γνώμη της Ε.Υ.Δ. Π.Α.Α.
 33. Την αριθμ. 31650/17-3-2014 σύμφωνη γνώμη του Ο.Π.Ε.Κ.Ε.Π.Ε.

Αποφασίζουμε

Άρθρο 1 Σκοπός - Στόχοι

Με την παρούσα απόφαση ορίζεται το απαραίτητο θεσμικό πλαίσιο, για την ομαλή συνέχιση της χορήγησης οικονομικών ενισχύσεων στο πλαίσιο του προγράμματος της πρώτης δάσωσης γεωργικών γαιών του Μέτρου 221 που αφορά τους δικαιούχους οι οποίοι εντάχθηκαν στο πλαίσιο της εφαρμογής των κανονισμών (ΕΟΚ) 2080/92, (ΕΚ)1257/99 και των οποίων οι πληρωμές είναι στο πλαίσιο του Προγράμματος Αγροτικής Ανάπτυξης (ΠΑΑ) 2007-2013.

Σκοπός είναι η διασφάλιση της επίτευξης του στόχου του μέτρου, δηλαδή της προστασίας και βελτίωσης του περιβάλλοντος και ιδίως:

- Της ενίσχυσης της αντιδιαβρωτικής προστασίας
- Της διατήρησης της βιοποικιλότητας και
- Της άμβλυνσης των κλιματικών μεταβολών

Άρθρο 2 Φορείς αρμόδιοι για τη διαχείριση και εφαρμογή του μέτρου

1. **Φορέας Διαχείρισης (ΦΔ)** ορίζεται η Ειδική Υπηρεσία Διαχείρισης του Προγράμματος Αγροτικής Ανάπτυξης Ελλάδας 2007 - 2013.
2. **Φορέας Εφαρμογής (ΦΕ)** ορίζεται η Ειδική Υπηρεσία Εφαρμογής ΠΑΑ – Ανταγωνιστικότητα.
3. **Φορείς Υλοποίησης (ΦΥ)** ορίζονται οι Δασικές Υπηρεσίες (Δασαρχεία και Δ/νσεις Δασών των Νομών χωρίς Δασαρχεία) των Αποκεντρωμένων Διοικήσεων της χώρας.
4. **Οργανισμός Πληρωμής** ορίζεται ο Οργανισμός Πληρωμών και Ελέγχου Κοινοτικών Ενισχύσεων Προσανατολισμού και Εγγυήσεων (ΟΠΕΚΕΠΕ).

Άρθρο 3 Εννοιολογικοί Προσδιορισμοί

Για την εφαρμογή της παρούσας ισχύουν οι κάτωθι εννοιολογικοί προσδιορισμοί:

1. Επαγγελματίας αγρότης

Νοείται το ενήλικο φυσικό πρόσωπο, το οποίο είναι εγγεγραμμένο στο Μητρώο Αγροτών και Αγροτικών Εκμεταλλεύσεων (ΜΑΑΕ) ως κατά κύριο επάγγελμα αγρότης, σύμφωνα με τα εδάφια α και β της παρ. 2 του άρθρου 2 του Ν. 3874/2010 (ΦΕΚ 151/Α/6-9-2010), όπως κάθε φορά ισχύει.

2. Κάτοχος αγροτικής εκμετάλλευσης

Νοείται το ενήλικο φυσικό πρόσωπο ή το νομικό πρόσωπο, το οποίο είναι εγγεγραμμένο στο Μητρώο Αγροτών και Αγροτικών Εκμεταλλεύσεων (ΜΑΑΕ), σύμφωνα με το εδάφιο γ της παρ. 1 του άρθρου 2 του Ν. 3874/2010 (ΦΕΚ 151/Α/6-9-2010), όπως κάθε φορά ισχύει.

3. Αγροτική εκμετάλλευση

Όπως ορίζεται στο εδάφιο δ της παρ. 1 του άρθρου 2 του Ν. 3874/2010 (ΦΕΚ 151/Α/6-9-2010) όπως κάθε φορά ισχύει.

4. Γεωργική έκταση: Γεωργική έκταση νοείται η συνολική έκταση της αρόσιμης γης, των μόνιμων βοσκοτόπων και των μόνιμων φυτειών εκφρασμένη σε εκτάρια (Ha) με ακρίβεια δυο δεκαδικών ψηφίων.

5. Αγροτική δραστηριότητα

Αγροτική δραστηριότητα, σύμφωνα με το Μητρώο Αγροτών και αγροτικών Εκμεταλλεύσεων, όπως ορίζεται στο εδάφιο στ της παρ. 1 του άρθρου 2 του Ν. 3874/2010 (ΦΕΚ 151/Α/6-9-2010) όπως κάθε φορά ισχύει, είναι κάθε επαγγελματική δραστηριότητα σε έναν τουλάχιστον από τους κλάδους της αγροτικής οικονομίας, δηλαδή της φυτικής, της ζωικής ή της θαλάσσιας αλιείας, της σπογγαλιείας, της οστρακαλιείας, της αλιείας εσωτερικών υδάτων και της υδατοκαλλιέργειας, που αποσκοπεί στην παραγωγή αγροτικών προϊόντων, στη διαχείριση ανανεώσιμων πηγών ενέργειας έως 100 KW, στη λειτουργία αγροτο-τουριστικών μονάδων έως 10 δωματίων και στη δασική παραγωγή-

6. Νόμιμη κατοχή

Η νόμιμη κατοχή αγροτεμαχίου τεκμηριώνεται:

α. Για ιδιότητα αγροτεμάχια

Για τις περιοχές της χώρας που έχουν ενταχθεί στο κτηματολόγιο με την υποβολή αντίγραφου του κτηματολογίου. Σε περίπτωση που δεν έχει γίνει κτηματογράφηση στην περιοχή με την προσκόμιση των παρακάτω εγγράφων:

αα. Όταν ο αιτών είναι κύριος των επιλέξιμων αγροτεμαχίων, υποβάλλεται ο νόμιμος τίτλος ιδιοκτησίας και το πιστοποιητικό μεταγραφής από το αρμόδιο υποθηκοφυλακείο. Στην περίπτωση που δεν υπάρχει τίτλος ιδιοκτησίας, υποβάλλεται αντίγραφο του Ε9 ή συμβόλαιο που αποδεικνύει τη νόμιμη κατοχή των αγροτεμαχίων στις περιπτώσεις που δεν έχει ακόμα χρονικά ενημερωθεί το Ε9. Οι γεωργοί υποχρεούνται να αναγράφουν, για όλα τα αγροτεμάχια που δηλώνουν στην Ενιαία Αίτηση και έχουν εντάξει στο μέτρο, κατά περίπτωση τον Αριθμό Ταυτότητας Ακινήτου (Α.Τ.ΑΚ.) όπως αυτός προσδιορίζεται στο Ε9.

ββ. Όταν ο αιτών είναι επικαρπωτής των επιλέξιμων αγροτεμαχίων, υποβάλλεται ακριβές αντίγραφο της συμβολαιογραφικής πράξης σύστασης της επικαρπίας και το πιστοποιητικό μεταγραφής της από το αρμόδιο υποθηκοφυλακείο.

β. Για μισθωμένα αγροτεμάχια

αα. Όταν ο αιτών είναι μισθωτής, με την υποβολή του ιδιωτικού συμφωνητικού μίσθωσης. Στα ιδιωτικά συμφωνητικά μίσθωσης πρέπει να αναφέρονται αναλυτικά για κάθε αγροτεμάχιο η ακριβής τοποθεσία, η έκταση, το χαρτογραφικό υπόβαθρο, ο Α.Φ.Μ. του ιδιοκτήτη και η χρονική περίοδος της μίσθωσης. Η διάρκεια της μίσθωσης πρέπει να καλύπτει την περίοδο δέσμευσης του δικαιούχου.

ββ. Σε περίπτωση μίσθωσης με διάρκεια μεγαλύτερη των εννέα (9) ετών, με την υποβολή ακριβούς αντιγράφου της συμβολαιογραφικής πράξης μίσθωσης και το πιστοποιητικό μεταγραφής της από το αρμόδιο υποθηκοφυλακείο.

Για τα μισθωτήρια συμβόλαια ισχύει η ηλεκτρονική υποβολή του μισθωτηρίου συμβολαίου, σύμφωνα με τη νέα υπηρεσία που έχει αναπτύξει η Γενική Γραμματεία Πληροφοριακών Συστημάτων

7. Αιτήσεις

- **Αίτηση Ενιαίας Ενίσχυσης (ΑΕΕ):** η ετήσια αίτηση που υποβάλλουν οι αγρότες για την ενεργοποίηση των ατομικών τους δικαιωμάτων και τη λήψη των άμεσων ενισχύσεων, στο πλαίσιο του Καν.73/2009, όπως αυτός ισχύει κάθε φορά.
- **Αίτηση πληρωμής:** η ετήσια αίτηση που υποβάλλει ο δικαιούχος για τη χορήγηση της πληρωμής από τις εθνικές αρχές και η οποία αποτελεί παράρτημα της Αίτησης Ενιαίας Ενίσχυσης (ΑΕΕ).
- **Δήλωση Εφαρμογής :** θεωρείται η ετήσια δήλωση, την οποία ο δικαιούχος καταθέτει με την ολοκλήρωση των ετήσιων δεσμεύσεων, συνοδευόμενη με τα απαραίτητα δικαιολογητικά.

8. Περίοδος δέσμευσης

Περίοδος δέσμευσης νοείται η χρονική περίοδος στη διάρκεια της οποίας οι δικαιούχοι και το κράτος δεσμεύονται να τηρήσουν τις συμβατικές τους υποχρεώσεις.

9. Συμβατικές υποχρεώσεις

Συμβατικές υποχρεώσεις νοούνται οι υποχρεώσεις που αναλαμβάνουν να εφαρμόζουν τα συμβαλλόμενα μέρη κατά τη διάρκεια της περιόδου δέσμευσής τους. Ειδικότερα για τις φυτείες που έχουν υπερβεί το 7^ο έτος ηλικίας ισχύουν όσα αναφέρονται στο αρθ. 5 της παρούσας.

10. Δασοπεριβαλλοντικός φάκελος

Για τις ανάγκες της εφαρμογής της παρούσας απόφασης τηρείται υποχρεωτικά, Δασοπεριβαλλοντικός φάκελος ο οποίος πρέπει να είναι διαθέσιμος στις ελεγκτικές αρχές και περιλαμβάνει τα παραστατικά ένταξης, την απόφαση έγκρισης της επένδυσης ή τυχόν τροποποιήσεις της καθώς και αντίγραφα των ετήσιων αιτήσεων πληρωμής και δηλώσεων εφαρμογής, έντυπα ελέγχων και λοιπά έγγραφα που τεκμηριώνουν την πληρωμή.

11. Ο.Π.Σ.Α.Α.

Νοείται το Ολοκληρωμένο Πληροφοριακό Σύστημα Αγροτικής Ανάπτυξης.

12. Πληροφοριακό Σύστημα

Νοείται κάθε μικρό πληροφοριακό σύστημα που λειτουργεί παράλληλα με το ΟΠΣΑΑ και το ΟΣΔΕ για τις ανάγκες εφαρμογής του μέτρου.

13. Δηλωθείσα έκταση:

Η έκταση που δηλώνεται στην αίτηση πληρωμής από τον δικαιούχο.

14. Προσδιορισθείσα έκταση:

Η έκταση, για την οποία έχουν εκπληρωθεί όλοι οι όροι που περιλαμβάνονται στους κανόνες επιλεξιμότητας για τη χορήγηση της ενίσχυσης και είναι αποτέλεσμα ελέγχων (διοικητικών, επιτόπιων, τηλεπισκόπησης).

Άρθρο 4 Δικαιούχοι

1. Δικαιούχοι των ενισχύσεων είναι όσοι εντάχθηκαν στο πλαίσιο της εφαρμογής των στους οποίους καταβάλλονται οι προβλεπόμενες από τους παραπάνω κανονισμούς ενισχύσεις, σύμφωνα με τις εκδοθείσες εφαρμοστικές αποφάσεις.
2. Δεν δύναται να είναι δικαιούχοι των ενισχύσεων της παρούσας απόφασης, έστω και αν πληρούν τις προϋποθέσεις της παραγράφου 1 του παρόντος άρθρου οι ακόλουθες κατηγορίες:
 - α. Όσοι έχουν ενταχθεί στο καθεστώς της πρόωρης συνταξιοδότησης ή οι σύζυγοι αυτών.
 - β. Διάδοχοι πρόωρης συνταξιοδότησης για τους οποίους έχει εκδοθεί απόφαση αποκλεισμού από τη λήψη οποιαδήποτε ενίσχυσης στον αγροτικό τομέα για δέκα έτη.
 - γ. Ανήλικα άτομα.

Άρθρο 5 Δασοκομικοί Χειρισμοί/Καλλιεργητικές δασοκομικές επεμβάσεις των δασωμένων γαιών - Δεσμεύσεις δικαιούχων

A. Δασοκομικοί χειρισμοί/Καλλιεργητικές δασοκομικές επεμβάσεις των δασωμένων γαιών

1. Οι δικαιούχοι, εφόσον οι φυτείες τους έχουν υπερβεί το 7ο έτος ηλικίας και αυτές βρίσκονται σε συνθήκες καλής κατάστασης δύναται να προβαίνουν σταδιακά στις κατάλληλες καλλιεργητικές δασοκομικές επεμβάσεις (όπως αραιώσεις και κλαδεύσεις). Οι επεμβάσεις αυτές, εγκρίνονται αρμοδίως από την οικεία Δασική Υπηρεσία ύστερα από αίτημα του δικαιούχου ή μετά από διαπίστωση της αρμόδιας επιτροπής μη δημόσιας δασοπονίας. Οι αραιώσεις έχουν την έννοια του καθαρισμού με σκοπό την απομάκρυνση των δένδρων που υπολείπονται σε αύξηση και την ενίσχυση εκείνων των ατόμων που έχουν το καλύτερο μορφότυπο (επιλεκτικές υλοτομίες).
2. Η αρμόδια Δασική Υπηρεσία για την χορήγηση της σχετικής αδειάς στα πλαίσια των διατάξεων της δασικής νομοθεσίας θα εξετάζει, παρουσία του δικαιούχου, την τεκμηρίωση της σκοπιμότητας του αιτήματος από δασοπονική άποψη και ανάλογα με τον χρόνο στον οποίο βρίσκεται η φυτεία, το είδος και το μέσο ύψος των δασικών δένδρων, καθώς και την ποιότητα του τόπου, θα προσδιορίζει τον ελάχιστο αριθμό των ατόμων ανά στρέμμα κατ' έτος ή κατά το χρονικό διάστημα μεταξύ των δασοκομικών χειρισμών.
3. Σε κάθε περίπτωση από τις οποιοσδήποτε τεχνικές επεμβάσεις δεν θα μειώνεται το μέγεθος της έκτασης της επένδυσης. Ο ελάχιστος αριθμός των φυτών, μετά το έβδομο έτος εφαρμογής των δεσμεύσεων και καθ' όλη τη διάρκεια της περιόδου δέσμευσης, δεν θα είναι μικρότερος από τα 70 φυτά το στρέμμα για τις φυτείες στις οποίες προβλέπονταν η φύτευση με 160 ή 250 φυτά το στρέμμα, ενώ για τις φυτείες των ευγενών πλατυφύλλων και λοιπών ειδών, για τις οποίες προβλέπονταν φύτευση με 28 φυτά το στρέμμα, ο αριθμός των φυτών δεν θα είναι μικρότερος από 20 φυτά το στρέμμα. Σε κάθε περίπτωση να τηρείται σχετική ομοιομορφία κατανομής των δενδρυλλίων στο αγροτεμάχιο.

B. Δεσμεύσεις δικαιούχων

1. Οι δικαιούχοι οφείλουν να διατηρούν την φυτεία σε καλή κατάσταση (καλή ζωτικότητα φυτών, καθαρός υποόροφος για αποφυγή διάδοσης ασθενειών, αποφυγή πυρκαγιάς).

2. Ο ελάχιστος αριθμός των φυτών, μετά το έβδομο έτος εφαρμογής των δεσμεύσεων και καθ' όλη τη διάρκεια της περιόδου δέσμευσης, δεν θα είναι μικρότερος από τα 70 φυτά το στρέμμα για τις φυτείες στις οποίες προβλέπονταν η φύτευση με 160 ή 250 φυτά το στρέμμα, ενώ για τις φυτείες των ευγενών πλατυφύλλων και λοιπών ειδών, για τις οποίες προβλέπονταν φύτευση με 28 φυτά το στρέμμα, ο αριθμός των φυτών δεν θα είναι μικρότερος από 20 φυτά το στρέμμα.

Άρθρο 6

Τροποποίηση Απόφασης Έγκρισης – Μεταβίβαση

1. Τροποποίηση της απόφασης έγκρισης των δικαιούχων του άρθρου 4 μπορεί να γίνει:
- α) Μετά από αίτηση του δικαιούχου και εφόσον:
- Συντρέχουν λόγοι ανώτερης βίας.
 - Μέρος ή το σύνολο της εκμετάλλευσης και οι αντίστοιχες αναληφθείσες υποχρεώσεις μεταβιβαστούν σε άλλο πρόσωπο (αποδέκτες μεταβίβασης) για το υπόλοιπο της δέσμευσης. Η τροποποίηση αυτή μπορεί να πραγματοποιηθεί μόνο μία φορά για κάθε επένδυση σε όλη τη διάρκεια της περιόδου δέσμευσης εκτός των περιπτώσεων ανωτέρας βίας του άρθρου 10 της παρούσας απόφασης.
 - Έχουν τροποποιηθεί τα στοιχεία ένταξης ως προς την έκταση ώστε να ληφθούν υπόψη τα επικαιροποιημένα ψηφιακά δεδομένα της ταυτότητας κάθε αγροτεμαχίου αναφοράς και να μην επιβάλλονται μειώσεις και αποκλεισμοί σε σχέση με τα κριτήρια επιλεξιμότητας, σύμφωνα με το Π.Α.Α.. Η τροποποίηση αυτή μπορεί να πραγματοποιηθεί μόνο μία φορά για κάθε επένδυση σε όλη τη διάρκεια της περιόδου δέσμευσης
- β) Από τον φορέα υλοποίησης, ως αποτέλεσμα της πραγματοποίησης ελέγχων και εφόσον κριθεί απαραίτητο.
- Τροποποίηση της απόφασης ένταξης δικαιολογείται εφόσον μετά την πραγματοποίηση των προβλεπόμενων ελέγχων του άρθρου 8 της παρούσας απόφασης, διαπιστωθεί απόκλιση στα δηλωθέντα στοιχεία. Η τροποποίηση γίνεται με τη σύμφωνη γνώμη του δικαιούχου, έχει ισχύ από το επόμενο έτος εφαρμογής, πραγματοποιείται μετά την επιβολή κυρώσεων και μόνον εφόσον πρόκειται για απόκλιση με μόνιμο χαρακτήρα.
- Δεν εγκρίνονται τροποποιήσεις της σύμβασης που οδηγούν σε υπέρβαση του εγκεκριμένου ύψους ενίσχυσης του δικαιούχου για τα έτη μέχρι τη λήξη της παρούσας προγραμματικής περιόδου.
2. Για τις μεταβιβάσεις ισχύουν τα εξής:
- α. Ο αποδέκτης αναλαμβάνει όλα τα δικαιώματα και τις υποχρεώσεις του μεταβιβάζοντος, που απορρέουν από την έννομη σχέση μεταξύ του μεταβιβάζοντος και της αρμόδιας αρχής, την οποία δημιουργεί η υπογραφείσα απόφαση έγκρισης.
- β. Αποδέκτης της μεταβίβασης δύναται να είναι μόνο ένα πρόσωπο. Σε περίπτωση δημιουργούμενων συνιδιοκτησιών λόγω μεταβίβασης κληρονομιάς οι αποδέκτες τέτοιας μεταβίβασης οφείλουν να διασφαλίζουν μέσω ιδιωτικών συμφωνητικών την ύπαρξη ενός δικαιούχου ανά επένδυση.

Άρθρο 7

Διαδικασία χορήγησης της ενίσχυσης

1. Για τη λήψη της κατ' έτος ενίσχυσης οι δικαιούχοι υποβάλλουν αίτηση πληρωμής στο φορέα συμπλήρωσης και υποβολής της ΑΕΕ, το αργότερο μέχρι την 15η Μαΐου κάθε έτους εφαρμογής.
2. Οι δικαιούχοι καταθέτουν στο φορέα υλοποίησης, δήλωση εφαρμογής. Κατά την παραλαβή της δήλωσης εφαρμογής από τους φορείς υλοποίησης χορηγείται αριθμός ηλεκτρονικού πρωτοκόλλου. Η δήλωση εφαρμογής μπορεί να υποβληθεί από τους δικαιούχους και ηλεκτρονικά στο Σύστημα που υποστηρίζει την εφαρμογή του μέτρου λαμβάνοντας ηλεκτρονικό πρωτόκολλο, σύμφωνα με αναλυτικές οδηγίες που δίνονται με εγκύκλιο του ΟΠΕΚΕΠΕ.
3. Οι δηλώσεις εφαρμογής υποβάλλονται από 10 Ιανουαρίου κάθε έτους μέχρι και την τελευταία ημέρα του Φεβρουαρίου για δεσμεύσεις που αφορούν στο προηγούμενο έτος. Στην περίπτωση ηλεκτρονικής υποβολής η κατάθεση των δηλώσεων εφαρμογής, με τα συνημμένα δικαιολογητικά, στο φορέα υλοποίησης, υλοποιείται εντός 10 εργάσιμων ημερών από την ηλεκτρονική υποβολή.
4. Η δήλωση εφαρμογής συνοδεύεται από τα κάτωθι δικαιολογητικά:
 - Ενυπόγραφη αίτηση πληρωμής, κάθε έτους εφαρμογής της παραγράφου 1 του παρόντος άρθρου.
 - Φωτοτυπία της πρώτης σελίδας του βιβλιαρίου τραπεζικού λογαριασμού σε περίπτωση που είναι διαφορετικός σε σχέση με αυτόν της ΑΕΕ.
 - Φωτοτυπία της αστυνομικής ταυτότητας σε περίπτωση που αυτή είναι διαφορετική από την υποβληθείσα στην αίτηση πληρωμής

Η κατηγορία στην οποία ανήκει ο δικαιούχος προκειμένου να υπολογιστεί το ποσό της ετήσιας πριμοδότησης για απώλεια γεωργικού εισοδήματος προκύπτει μηχανογραφικά βάσει του ποσοστού του ΜΑΑΕ του αντίστοιχου έτους εφαρμογής. Σε περίπτωση μη επικαιροποίησης της εγγραφής του δικαιούχου στο ΜΑΑΕ, ο δικαιούχος θα λαμβάνει την ενίσχυση για αντιστάθμιση των εισοδηματικών απωλειών γεωργικού εισοδήματος που αντιστοιχεί σε «μη γεωργό», ανάλογα με το καθεστώς, με το οποίο εντάχθηκε στο μέτρο.
5. Οι φορείς υλοποίησης μετά την καταχώρηση στο σύστημα των στοιχείων των δηλώσεων εφαρμογής προβαίνουν στη διεξαγωγή των ελέγχων όπως περιγράφονται στο άρθρο 8 της παρούσας και καταχωρούν τα αποτελέσματα αυτών στο σύστημα. Συντάσσουν αναλυτικές καταστάσεις πληρωμής του έτους εφαρμογής ανά καθεστώς ένταξης. Οι αναλυτικές καταστάσεις πληρωμής αναρτώνται στον πίνακα ανακοινώσεων των φορέων υλοποίησης, προκειμένου να υποβληθούν από τους δικαιούχους ενστάσεις εντός πέντε (5) εργάσιμων ημερών από την ημερομηνία της πρώτης ανάρτησης.
6. Οι ενστάσεις εξετάζονται, εντός διαστήματος δέκα (10) εργάσιμων ημερών από την ημερομηνία υποβολής τους, από τριμελή επιτροπή η οποία ορίζεται με απόφαση του Γενικού Γραμματέα της Αποκεντρωμένης Διοίκησης. Στην επιτροπή εξέτασης των ενστάσεων δεν μπορούν να συμμετέχουν μέλη τα οποία διεξήγαγαν, σε προγενέστερο στάδιο, οποιοδήποτε έλεγχο που αφορούσε την αίτηση πληρωμής και τη δήλωση εφαρμογής του ενιστάμενου.
7. Μετά την εκδίκαση των ενστάσεων οι φορείς υλοποίησης συγκροτούν ανά έτος εφαρμογής και ανά καθεστώς ένταξης φάκελο πληρωμής δικαιούχων, σύμφωνα με τους κωδικούς παρτίδας που προκύπτουν από το μηχανογραφικό σύστημα και προβαίνουν στην αναγνώριση και εκκαθάριση της δαπάνης. Ο έλεγχος των φακέλων πληρωμής διενεργείται από εξουσιοδοτημένους υπαλλήλους του φορέα υλοποίησης, σύμφωνα με ισχύον έγγραφο ανάθεσης αρμοδιοτήτων και σύμφωνα με τα αναφερόμενα σε εγκύκλιο του ΟΠΕΚΕΠΕ.

Άρθρο 8 **Έλεγχοι**

1. Γενικές αρχές ελέγχων

- α. Στόχος των ελέγχων είναι να διασφαλιστεί κατά τον πλέον αποτελεσματικό τρόπο η τήρηση των όρων χορήγησης της ενίσχυσης κατά το στάδιο της πληρωμής.
Οι έλεγχοι διακρίνονται σε διοικητικούς και επιτόπιους. Ο διοικητικός και ο επιτόπιος έλεγχος μιας εκμετάλλευσης διενεργείται από διαφορετικούς ελεγκτές.
- β. Σε όλες τις περιπτώσεις ελέγχων (διοικητικών και επιτόπιων) συμπληρώνονται τα αντίστοιχα φύλλα ελέγχων, τα οποία καταχωρούνται στο πληροφοριακό σύστημα.

2. Έλεγχος για την καταβολή των ενισχύσεων για την απώλεια εισοδήματος

Οι έλεγχοι που πραγματοποιούνται διακρίνονται σε διοικητικούς και επιτόπιους:

α. Διοικητικοί έλεγχοι

Οι διοικητικοί έλεγχοι πραγματοποιούνται από το Φορέα Υλοποίησης στο σύνολο (100%) των αιτήσεων πληρωμής και διακρίνονται σε διοικητικούς οπτικούς και διοικητικούς μηχανογραφικούς – διασταυρωτικούς.

αα. Οι διοικητικοί οπτικοί περιλαμβάνουν το εμπρόθεσμο υποβολής της αίτησης πληρωμής και της δήλωσης εφαρμογής και την πληρότητα αυτών.

ββ. Οι διοικητικοί μηχανογραφικοί – διασταυρωτικοί με τα δεδομένα του ΟΣΔΕ και με βάσεις άλλων καθεστώτων.

β. Επιτόπιοι έλεγχοι

αα. Οι επιτόπιοι έλεγχοι διενεργούνται από δύο τουλάχιστον ελεγκτές όπου ο ένας τουλάχιστον είναι δασολόγος ή δασοπόνος, όπως αυτοί ορίζονται από το φορέα υλοποίησης. Σε περίπτωση που δεν υπάρχει δασολόγος ή δασοπόνος τότε με απόφαση του φορέα υλοποίησης καθορίζεται άλλος υπάλληλος με σχετική εμπειρία. Με την επιφύλαξη του άρθρου 20 παράγραφος 4 του Καν. 65/2011, και υπό τον όρο ότι δεν τίθεται σε κίνδυνο ο στόχος του ελέγχου, μπορεί να προαναγγελθεί η διενέργεια επιτόπιων ελέγχων. Η προαναγγελία περιορίζεται αυστηρά στο απολύτως αναγκαίο χρονικό διάστημα και δεν υπερβαίνει τις 14 ημέρες. Οι επιτόπιοι έλεγχοι πρέπει να καλύπτουν το σύνολο των υποχρεώσεων των δεσμεύσεων του δικαιούχου όπως περιγράφεται στο άρθρο 5 της παρούσας καθώς και το σύνολο των επί πλέον δεσμεύσεων, που μπορούν να ελεγχθούν κατά την στιγμή της επίσκεψης.

ββ. Στον δικαιούχο παρέχεται η δυνατότητα να υπογράψει την έκθεση, για να βεβαιώσει την παρουσία του στον έλεγχο και να προσθέσει παρατηρήσεις. Σε περίπτωση που έχουν διαπιστωθεί παρατυπίες, ο δικαιούχος λαμβάνει αντίγραφο της έκθεσης ελέγχου.

γγ. Οι επιτόπιοι έλεγχοι πραγματοποιούνται σε δείγμα που καλύπτει τουλάχιστον το 2,5% των δικαιούχων διότι έχει παρέλθει το πέμπτο έτος από την πρώτη παραλαβή της επένδυσης. Οι αιτούντες που έχουν κριθεί μη επιλέξιμοι μετά τους διοικητικούς ελέγχους, δεν λαμβάνονται υπόψη για τον υπολογισμό του ποσοστού 2,5%.

δδ. Σε περίπτωση αποκλίσεων μεταξύ δηλωθέντων και διαπιστωθέντων στοιχείων σε σημαντικό αριθμό αιτήσεων καθώς επίσης και σε ιδιαίτερες περιπτώσεις, όπως καταγγελίες και υπόνοιες για απάτη, το δείγμα αυξάνεται κατά περίπτωση κατά το τρέχον και το επόμενο έτος.

εε. Το δείγμα εξάγεται μηχανογραφικά με βάση τα ακόλουθα:

- Τυχαία επιλογή που καλύπτει το 25% του δείγματος
- Επιλογή, βάσει ανάλυσης κινδύνου, που καλύπτει το 75% του δείγματος, βάσει κριτηρίων επιλογής τα οποία είναι:
 - i. ύψος ενίσχυσης για το τρέχον έτος εφαρμογής
 - ii. μέγεθος εκμετάλλευσης (συνολική ενταγμένη έκταση σε ha)
 - iii. αριθμός αγροτεμαχίων της έγκρισης
 - iv. κυρώσεις που επιβλήθηκαν τα παρελθόντα έτη εφαρμογής

3. Έλεγχοι από την ΕΥΕ ΠΑΑ - Ανταγωνιστικότητα

Ο Φ.Ε. διασφαλίζει μέσω δειγματοληπτικών ελέγχων την ορθή εφαρμογή της υλοποίησης των δράσεων από τους Φορείς Υλοποίησης, στο πλαίσιο της παρακολούθησης της υλοποίησης των δράσεων.

Η Μονάδα Ελέγχου διασφαλίζει μέσω προγραμματισμένων ετήσιων ελέγχων, την ορθή εφαρμογή των δράσεων από το Φορέα Εφαρμογής και το Φορέα Υλοποίησης.

4. Έλεγχοι από την Ειδική Υπηρεσία Διαχείρισης

Η ΕΥΔ ΠΑΑ διασφαλίζει μέσω ελέγχων την ορθή εφαρμογή του Συστήματος Διαχείρισης και Ελέγχου.

5. Έλεγχοι εποπτείας από τον Ο.Π.Ε.Κ.Ε.Π.Ε.

Ο Ο.Π.Ε.Κ.Ε.Π.Ε. διενεργεί ελέγχους εποπτείας με σκοπό:

- Την παρακολούθηση και την επιτήρηση της επάρκειας των Φορέων Υλοποίησης τόσο σε ό,τι αφορά στην ελεγκτική διαδικασία όσο και σε εκείνη της έγκρισης των πληρωμών.
- Την εξακρίβωση της τήρησης της σχετικής νομοθεσίας, των κατευθυντηρίων γραμμών και οδηγιών σχετικά με τη διαδικασία πληρωμών.

Άρθρο 9
Κυρώσεις

Η μη τήρηση των δεσμεύσεων κατά την εφαρμογή της δράσης επισύρει τις ακόλουθες κυρώσεις:

1. Εκπρόθεσμη υποβολή αίτησης πληρωμής:

Εκτός περιπτώσεων ανωτέρας βίας, όπως αναφέρονται στο άρθρο 10 της παρούσας, η υποβολή αίτησης πληρωμής μετά τη λήξη της προθεσμίας που ορίζεται στο άρθρο 7 της παρούσας, οδηγεί σε μείωση κατά 1% ανά εργάσιμη ημέρα του ποσού που ο δικαιούχος θα είχε δικαίωμα να λάβει, εάν η αίτηση είχε υποβληθεί εμπρόθεσμα. Σε περίπτωση καθυστέρησης μεγαλύτερης των 25 ημερολογιακών ημερών η αίτηση θεωρείται μη αποδεκτή.

2. Μείωση της ενίσχυσης και αποκλεισμός από το μέτρο βάσει της έκτασης

α. Σε καμία περίπτωση δε χορηγείται ενίσχυση για έκταση μεγαλύτερη από αυτήν με την οποία εντάχθηκε.

β. Διαφορά μεταξύ έκτασης ενταχθείσας και δηλωθείσας έκτασης.

Εάν, για ένα συγκεκριμένο έτος, ο δικαιούχος δε δηλώσει όλες τις γεωργικές εκτάσεις και η διαφορά μεταξύ της συνολικής γεωργικής έκτασης που δηλώθηκε την αίτηση πληρωμής, αφενός, και της δηλωθείσας έκτασης συν τη συνολική έκταση των αγροτεμαχίων που δεν δηλώθηκαν, αφετέρου, υπερβαίνει το 3% της δηλωθείσας έκτασης, το συνολικό ποσό των ενισχύσεων για μέτρα με βάση την έκταση που είναι καταβλητέες στον εν λόγω δικαιούχο για το συγκεκριμένο έτος μειώνεται σε ποσοστό 0,3%.

$$100 \times (\text{έκταση ενταχθείσα} - \text{δηλωθείσα έκταση}) / \text{Δηλωθείσα έκταση}$$

Εάν οι ανωτέρω εκτάσεις έχουν δηλωθεί στο Ο.Σ.Δ.Ε. αλλά δεν έχουν γίνει αντικείμενο αίτησης πληρωμής των δράσεων δεν εφαρμόζεται η κύρωση.

γ. Εάν η προσδιορισθείσα έκταση μιας καλλιεργητικής ομάδας ευρεθεί μεγαλύτερη από τη δηλωθείσα στην αίτηση πληρωμής (αιτηθείσα), η δηλωθείσα έκταση χρησιμοποιείται για τον υπολογισμό της ενίσχυσης και μέχρι την έκταση της σύμβασης.

Εάν η δηλωθείσα έκταση στην αίτηση πληρωμής υπερβαίνει την προσδιορισθείσα έκταση για την εν λόγω καλλιεργητική ομάδα, η ενίσχυση υπολογίζεται με βάση την προσδιορισθείσα έκταση για την εν λόγω καλλιεργητική ομάδα.

Ωστόσο, σε περίπτωση που η διαφορά μεταξύ της συνολικής προσδιορισθείσας έκτασης και της συνολικής δηλωθείσας έκτασης στην αίτηση πληρωμής είναι μικρότερη ή ίση με 0,1 εκτάριο και δεν αντιπροσωπεύει ποσοστό μεγαλύτερο του 20% της συνολικής έκτασης, η προσδιορισθείσα έκταση θεωρείται ίση με τη δηλωθείσα έκταση. Για τον υπολογισμό αυτό,

λαμβάνονται υπόψη μόνο οι δηλωθείσες ως μεγαλύτερες εκτάσεις σε επίπεδο καλλιεργητικής ομάδας.

- δ. Οι εκτάσεις που δηλώνονται από ένα δικαιούχο, για τις οποίες λαμβάνεται το ίδιο ύψος της ενίσχυσης, θεωρείται ότι αποτελούν μία ομάδα καλλιέργειας.

Στην περίπτωση που η έκταση ανά ομάδα καλλιέργειας, για την οποία ο παραγωγός αιτείται ενίσχυση στο πλαίσιο του μέτρου, υπερβαίνει την έκταση που προσδιορίζεται, το ποσοστό της απόκλισης μεταξύ αιτηθείσας και προσδιορισθείσας έκτασης υπολογίζεται από τον τύπο:

$$100 \times \frac{\text{(αιτηθείσα - προσδιορισθείσα)}}{\text{προσδιορισθείσα}}$$

και οι μειώσεις υπολογίζονται ως εξής:

- i. Εάν η διαφορά δεν υπερβαίνει το 3% ή τα δύο (2) εκτάρια, η ενίσχυση υπολογίζεται βάσει της προσδιορισθείσας έκτασης.
 - ii. Εάν η διαφορά υπερβαίνει το 3% ή τα δύο (2) εκτάρια, αλλά δεν υπερβαίνει το 20% της προσδιορισθείσας έκτασης, η ενίσχυση υπολογίζεται με βάση την προσδιορισθείσα έκταση, μειωμένη κατά το διπλάσιο της διαπιστωθείσας διαφοράς και
 - iii. Εάν η διαφορά υπερβαίνει το 20% της προσδιορισθείσας έκτασης, δε χορηγείται καμία ενίσχυση βάσει της έκτασης για την εν λόγω καλλιεργητική ομάδα.
 - iv. Εάν η διαφορά υπερβαίνει το 50% της προσδιορισθείσας έκτασης, δεν χορηγείται καμία ενίσχυση, την οποία θα δικαιούτο ο γεωργός για το εν λόγω ημερολογιακό έτος στο πλαίσιο αυτού του μέτρου με βάση την έκταση, όπως προηγουμένως. Επιπλέον το ποσό της ενίσχυσης που αντιστοιχεί στη διαφορά μεταξύ της αιτηθείσας και της προσδιορισθείσας έκτασης συμψηφίζεται με τις πληρωμές για ενισχύσεις στο πλαίσιο οποιουδήποτε μέτρου στήριξης σύμφωνα με το άρθρο 5β του Καν.(ΕΚ) 885/2006 της Επιτροπής, όπως αυτός τροποποιήθηκε από τον Καν. (ΕΚ) 1034/2008, τις οποίες δικαιούται ο εν λόγω δικαιούχος βάσει αιτήσεων που θα καταθέσει κατά τη διάρκεια των τριών ετών εφαρμογής που έπονται του έτους εφαρμογής της διαπίστωσης. Εάν το ποσό δεν συμψηφίζεται πλήρως με τις εν λόγω πληρωμές, το υπόλοιπο παραγράφεται.
- ε. Εάν διαπιστωθεί ότι η διαφορά μεταξύ της αιτηθείσας έκτασης και της προσδιορισθείσας, οφείλεται σε παρατυπίες που διαπράχθηκαν από πρόθεση, δε χορηγείται η ενίσχυση την οποία θα δικαιούτο ο κάτοχος της εκμετάλλευσης στο πλαίσιο της συγκεκριμένης δράσης για το συγκεκριμένο ημερολογιακό έτος, εάν η διαφορά αυτή υπερβαίνει το 0,5% της προσδιορισθείσας έκτασης ή το 1 εκτάριο.

Αν η εν λόγω διαφορά υπερβαίνει το 20% της προσδιορισθείσας έκτασης, ο κάτοχος της εκμετάλλευσης αποκλείεται από τη λήψη ενισχύσεων μέχρι ποσού ίσου με εκείνο που αντιστοιχεί στη διαφορά μεταξύ της αιτηθείσας έκτασης και της προσδιορισθείσας και επιπλέον το ποσό αυτό συμψηφίζεται με τις πληρωμές για ενισχύσεις στο πλαίσιο οποιουδήποτε μέτρου στήριξης σύμφωνα με το άρθρο 5β του Καν.(ΕΚ) 885/2006 της

Επιτροπής, όπως αυτός τροποποιήθηκε από τον Καν. (ΕΚ) 1034/2008, τις οποίες δικαιούται ο εν λόγω δικαιούχος βάσει αιτήσεων που θα καταθέσει κατά τη διάρκεια των τριών ετών εφαρμογής που έπονται του έτους εφαρμογής της διαπίστωσης. Εάν το ποσό δε συμψηφίζεται πλήρως με τις εν λόγω πληρωμές, το υπόλοιπο παραγράφεται.

στ. Ως μη προσδιορισθείσες θεωρούνται οι εκτάσεις εφόσον δεν είναι δυνατός ο εντοπισμός των εκτάσεων που καλύπτονται από την απόφαση έγκρισης. Στην περίπτωση αυτή περιλαμβάνονται και:

- η πώληση αγροτεμαχίων
- η ασυμφωνία χαρτογραφικών κωδικών
- η αντικατάσταση αγροτεμαχίων

αα. Όταν η μείωση της προσδιορισθείσας έκτασης είναι μόνιμη, μετά την επιβολή των παραπάνω κυρώσεων για το συγκεκριμένο έτος εφαρμογής, οι φορείς υλοποίησης προβαίνουν σε μείωση της έκτασης της σύμβασης.

ββ. Όταν σε κάποιο αγροτεμάχιο διαπιστωθεί διαφορετική χρήση ο δικαιούχος θεωρείται ότι ενήργησε εκ προθέσεως και αποβάλλεται από το μέτρο και επιστρέφει τις μέχρι τότε καταβληθείσες ενισχύσεις προσαυξημένες με τους νόμιμους τόκους για το σύνολο της επένδυσης.

3. Πρόσθετες κυρώσεις

α. Σε περίπτωση που διαπιστωθεί ότι ο υποόροφος δεν είναι καθαρός επιβάλλεται κύρωση 3% επί του συνολικού ύψους ενίσχυσης του δικαιούχου. Η ενίσχυση καταβάλλεται στον δικαιούχο μετά τον καθαρισμό του υποορόφου.

β. Σε περίπτωση που σε ένα αγροτεμάχιο, μετά το έβδομο έτος εφαρμογής και καθ' όλη την διάρκεια της περιόδου, ο αριθμός των φυτών είναι μικρότερος από εβδομήντα (70) φυτά το στρέμμα, για τις φυτείες στις οποίες προβλέπονταν φύτευση με 160 ή 250 φυτά το στρέμμα και μικρότερος από είκοσι (20) φυτά το στρέμμα για τις φυτείες των ευγενών πλατύφυλλων και λοιπών ειδών στις οποίες προβλέπονταν φύτευση με 28 φυτά το στρέμμα, το αγροτεμάχιο απεντάσσεται από το μέτρο και ο δικαιούχος υποχρεούται να επιστρέψει ως αχρεωστήτως καταβληθέντα τα ποσά που έχουν καταβληθεί, για το εν λόγω αγροτεμάχιο, τα προηγούμενα έτη προσαυξημένα με τους νόμιμους τόκους.

Σε κάθε περίπτωση η εναπομείνασα έκταση της επένδυσης του δικαιούχου δεν μπορεί να είναι μικρότερη από 2 στρέμματα για τους δικαιούχους που εντάχθηκαν σύμφωνα με το καθεστώς του Καν. 2080/1992 και μικρότερη από 3 στρέμματα για τους δικαιούχους που εντάχθηκαν σύμφωνα με το καθεστώς του Καν. 1257/1999. Σε αντίθετη περίπτωση απεντάσσεται όλη η έκταση του δικαιούχου και ο δικαιούχος υποχρεούται να επιστρέψει ως αχρεωστήτως καταβληθέντα τα ποσά που έχουν καταβληθεί, για όλη την έκταση, τα προηγούμενα έτη προσαυξημένα με τους νόμιμους τόκους.

4. Μη υποβολή ΑΕΕ – αίτησης πληρωμής, δήλωσης εφαρμογής

Ο δικαιούχος υποχρεούται να υποβάλλει κάθε χρόνο αίτηση ενιαίας ενίσχυσης – αίτηση πληρωμής με αναφορά στον κωδικό παράλληλης δράσης που εφαρμόζει ανά αγροτεμάχιο. Μη τήρηση της ανωτέρω υποχρέωσης επιφέρει αποκλεισμό από την ενίσχυση για το συγκεκριμένο έτος εφαρμογής. Τα ανωτέρω εφαρμόζονται και στην περίπτωση μη υποβολής δήλωσης εφαρμογής. Ως «μη υποβολή αίτησης πληρωμής και δήλωσης εφαρμογής» θεωρείται η μη υποβολή τους εντός εξαμήνου από την καταληκτική ημερομηνία. Σε περίπτωση επανάληψης της παράβασης το επόμενο έτος συνεπάγεται μονομερής διακοπή της σύμβασης και επιβολή των σχετικών κυρώσεων.

5. Μη συνεργασία κατά τη διάρκεια των ελέγχων

Σε περίπτωση που ο δικαιούχος αρνείται τον έλεγχο ή δεν διευκολύνει ή παρεμποδίζει με οποιοδήποτε τρόπο ή δεν συνεργάζεται με εθνικά και κοινοτικά εξουσιοδοτημένα ελεγκτικά όργανα κατά τη διεξαγωγή των ελέγχων, η εκμετάλλευσή του θεωρείται ως μη ευρεθείσα και δεν χορηγείται καμία ενίσχυση. Σε περίπτωση επανάληψης της παράβασης σε επόμενο έλεγχο, ο δικαιούχος υποχρεούται να επιστρέψει ως αχρεωστήτως καταβληθέντα τα ποσά που του έχουν καταβληθεί τα προηγούμενα έτη, προσαυξημένα με τους νόμιμους τόκους και αποβάλλεται.

6. Υποβολή εκ προθέσεως ανακριβών στοιχείων.

Δικαιούχοι που από επιτόπιο ή διοικητικό έλεγχο διαπιστωθεί ότι δηλώνουν ψευδή ή ανακριβή στοιχεία ή προσπαθούν να παραπλανήσουν την Υπηρεσία για να τύχουν των ενισχύσεων του παρόντος μέτρου τότε:

- Αποβάλλονται από αυτό.
- Τυχόν καταβληθέντα ποσά αναζητούνται ως αχρεωστήτως καταβληθέντα.

Σε περίπτωση που ένας παραγωγός έχει αποβληθεί λόγω υποβολής εκ προθέσεως ανακριβών στοιχείων, κατά το στάδιο της αίτησης πληρωμής, δεν έχει δικαίωμα υποβολής αίτησης ενίσχυσης για τα επόμενα δύο ημερολογιακά έτη από την αποβολή.

7. Διακοπή σύμβασης

Σε περίπτωση που ο δικαιούχος διακόψει μονομερώς την εφαρμογή του μέτρου πριν από τη λήξη του προβλεπόμενου χρόνου παραμονής στο μέτρο, χωρίς να συντρέχουν λόγοι ανωτέρας βίας, αποβάλλεται από το μέτρο και επιβάλλονται κυρώσεις ως ακολούθως:

- α. Εφόσον η διακοπή έγινε κατά τη διάρκεια του έκτου έως το δέκατο έτος εφαρμογής των δεσμεύσεων, δεν χορηγείται καμία ενίσχυση για το έτος διακοπής ή εφόσον έχει χορηγηθεί ενίσχυση, το ποσό επιστρέφεται ως αχρεωστήτως καταβληθέν, προσαυξημένο με τους νόμιμους τόκους και επιβάλλεται επιπλέον χρηματική ποινή που ισούται με το 75% της συνολικής ενίσχυσης για απώλεια εισοδήματος που χορηγήθηκε τα προηγούμενα έτη.
- β. Εφόσον η διακοπή έγινε κατά τη διάρκεια του εντέκατου έως το δέκατο πέμπτο έτος εφαρμογής των δεσμεύσεων, δεν χορηγείται καμία ενίσχυση για το έτος διακοπής ή εφόσον έχει χορηγηθεί ενίσχυση, το ποσό επιστρέφεται ως αχρεωστήτως καταβληθέν, προσαυξημένο με τους νόμιμους τόκους και επιβάλλεται επιπλέον χρηματική ποινή που ισούται με το 50% της συνολικής ενίσχυσης για απώλεια εισοδήματος που χορηγήθηκε τα προηγούμενα έτη.
- γ. Εφόσον η διακοπή έγινε κατά τη διάρκεια του δέκατου έκτου έως το εικοστό έτος εφαρμογής των δεσμεύσεων, δεν χορηγείται καμία ενίσχυση για το έτος διακοπής ή εφόσον έχει χορηγηθεί ενίσχυση, το ποσό επιστρέφεται ως αχρεωστήτως καταβληθέν, προσαυξημένο με τους νόμιμους τόκους και επιβάλλεται επιπλέον χρηματική ποινή που ισούται με το 25% της συνολικής ενίσχυσης για απώλεια εισοδήματος που χορηγήθηκε τα προηγούμενα έτη.

Άρθρο 10
Ανωτέρα βία

1. Σύμφωνα με την πάγια νομολογία, ανωτέρα βία υπάρχει όταν η ανθρώπινη σκέψη και πρόνοια δεν μπορεί να προβλέψει και να προλάβει το επιζήμιο γεγονός.
2. Περιπτώσεις ανωτέρας βίας μπορούν να χαρακτηρισθούν τα εξής περιστατικά:

- α) Ο θάνατος του κατόχου της εκμετάλλευσης
 - β) Η ανικανότητα του κατόχου της εκμετάλλευσης να ασκήσει τα καθήκοντά του για μεγάλο χρονικό διάστημα
 - γ) Η απαλλοτρίωση σημαντικού τμήματος της έκτασης αν δεν ήταν δυνατόν να προβλεφθεί την ημέρα ανάληψης της δέσμευσης.
 - δ) Σοβαρή φυσική καταστροφή που επηρεάζει σημαντικά τη γεωργική έκταση της εκμετάλλευσης.
 - ε) Ασθένειες οι οποίες επηρεάζουν σημαντικά τη γεωργική έκταση της εκμετάλλευσης
- Πέραν των ανωτέρω μπορεί ακόμη να θεωρηθεί ως ανωτέρα βία οποιοδήποτε επιζήμιο γεγονός που δεν ήταν εκ των πραγμάτων δυνατόν να προβλεφθεί κατά τη συνήθη πορεία των πραγμάτων.
3. Αιτήματα Δικαιούχων που αφορούν περιπτώσεις ανωτέρας βίας, όπως αυτές καθορίζονται στην παρ. 2 του παρόντος άρθρου πρέπει να υποβάλλονται μαζί με τα σχετικά αποδεικτικά στοιχεία στην Υπηρεσία που υλοποιεί το μέτρο εντός δέκα εργασίμων ημερών από τη στιγμή που ο Δικαιούχος είναι σε θέση να το πράξει και εξετάζονται από την Υπηρεσία (Φορέα Υλοποίησης).
 4. Σε περίπτωση που κριθεί ότι συντρέχουν λόγοι ανωτέρας βίας, ο Δικαιούχος απαλλάσσεται των υποχρεώσεων που απορρέουν από τη συμμετοχή του στο μέτρο 221, χωρίς την επιβολή κυρώσεων.

Άρθρο 11 **Απένταξη των δικαιούχων**

1. Απένταξη δικαιούχου γίνεται με απόφαση του φορέα υλοποίησης, εφόσον από τους ελέγχους προκύψουν σοβαρές παραβάσεις των όρων χορήγησης της ενίσχυσης, που οδηγούν σε αποβολή σύμφωνα με τα προβλεπόμενα στο Άρθρο 9 της παρούσας.
2. Ως ημερομηνία έναρξης ισχύος της απένταξης νοείται η ημερομηνία έκδοσης της απόφασης απένταξης του δικαιούχου από τον φορέα υλοποίησης ανεξάρτητα από την ημερομηνία έκδοσης της τροποποιητικής απόφασης έγκρισης δικαιούχων και εφόσον αυτή πραγματοποιηθεί.

Άρθρο 12 **Επιστροφή αχρεωστήτως καταβληθέντων**

Στις περιπτώσεις που από τον έλεγχο των αρμοδίων εθνικών και κοινοτικών οργάνων διαπιστωθεί αχρεώστητη ή παράνομη καταβολή ποσών ενισχύσεων, τα ποσά αυτά θα ανακτώνται σύμφωνα με τις εκάστοτε ισχύουσες διατάξεις.

Άρθρο 13 **Χρηματοδότηση**

1. Η δημόσια δαπάνη για το έτος 2014 ανέρχεται στο ύψος των 8.700.000,00 € και αφορά στην κάλυψη νομικών δεσμεύσεων που αναλήφθηκαν σε προηγούμενες προγραμματικές περιόδους και περιλαμβάνουν την καταβολή των προβλεπόμενων ενισχύσεων στα πλαίσια του μέτρου της πρώτης δάσωσης γεωργικών γαιών.

Η δημόσια δαπάνη για το έτος 2015 ανέρχεται στο ύψος των 7.000.000,00 € και αφορά στην κάλυψη νομικών δεσμεύσεων που αναλήφθηκαν σε προηγούμενες προγραμματικές περιόδους και περιλαμβάνουν την καταβολή των προβλεπόμενων ενισχύσεων στα πλαίσια του μέτρου της πρώτης δάσωσης γεωργικών γαιών.

ΕΤΟΣ	ΠΟΣΑ σε €
2014	8.700.000
2015	7.000.000

Η εν λόγω δαπάνη θα καλυφθεί από τον τακτικό προϋπολογισμό του Υπουργείου Αγροτικής Ανάπτυξης και Τροφίμων (ΕΙΔ. Φ29-110 ΚΑΕ 5323)

2. Οι ως άνω δαπάνες συγχρηματοδοτούνται από το Ευρωπαϊκό Γεωργικό Ταμείο Αγροτικής Ανάπτυξης (ΕΓΤΑΑ) ανάλογα με τον τόπο εφαρμογής, σύμφωνα με το χρηματοδοτικό σχήμα του Μέτρου 221 του ΠΑΑ 2007–2013, όπως ισχύει κάθε φορά και βαρύνουν τον Τακτικό Προϋπολογισμό του Υπουργείου Αγροτικής Ανάπτυξης και Τροφίμων (Ε.Φ. 29-110, ΚΑΕ 5323).
3. Οι δαπάνες για την υποστήριξη του προγράμματος και την πραγματοποίηση ελέγχων ανέρχονται για το έτος 2014 στο ποσό των 200.000,00 € κατ' ανώτατο όριο και για το έτος 2015 επίσης στο ποσό των 200.000,00 € κατ' ανώτατο όριο και καλύπτονται αποκλειστικά από Εθνικούς πόρους και διατίθενται από τον Κ.Α.Ε. 5323 του Φ. 31/130 «Υπηρεσίες Δασών» του Υπουργείου Περιβάλλοντος, Ενέργειας και Κλιματικής Αλλαγής.

Άρθρο 14 **Τελικές διατάξεις**

1. Από την έναρξη ισχύος της παρούσας απόφασης οι ακόλουθες αποφάσεις :

- Η αριθμ. 9536/9-5-2014 ΚΥΑ (ΦΕΚ 1274 Β'/20-5-2014)
- η αριθμ. 85871/589/12-2-2001 ΚΥΑ (ΦΕΚ 173Β'/21-2-2001,) όπως τροποποιήθηκε με την αριθμ. 104173/5767/21-11-2006 ΚΥΑ (ΦΕΚ 1808Β'/12-12-2006),
- η αριθμ. 90159/372/2003 ΚΥΑ περί καθορισμού δικαιολογητικών και τρόπου πληρωμής (ΦΕΚ 103Β'/30-1-2003), όπως τροποποιήθηκε με την αριθμ. 91035/2124/2007 (ΦΕΚ 601Β'/24-4-2007) και την αριθμ. 93588/2867/24-6-2008 (ΦΕΚ 1311Β'/07-7-2008)

καταργούνται εκτός των παραγράφων 5 «ΠΟΣΟ ΤΩΝ ΕΝΙΣΧΥΣΕΩΝ» και 7 «ΔΙΑΡΚΕΙΑ ΔΕΣΜΕΥΣΕΩΝ» της αριθμ. 85871/589/1 2-2-2001 ΚΥΑ (ΦΕΚ 173Β'/21-2-2001).»

2 Η παρούσα να δημοσιευθεί στην Εφημερίδα της Κυβέρνησης και ισχύει από τη δημοσίευσή της.

Ο ΑΝ. ΥΠΟΥΡΓΟΣ

Ο ΑΝ. ΥΠΟΥΡΓΟΣ

Ο ΥΠΟΥΡΓΟΣ

ΟΙΚΟΝΟΜΙΚΩΝ

ΠΕΡΙΒΑΛΛΟΝΤΟΣ ΕΝΕΡΓΕΙΑΣ
ΚΑΙ ΚΛΙΜΑΙΚΗΣ ΑΛΛΑΓΗΣ

ΑΓΡΟΤΙΚΗΣ ΑΝΑΠΤΥΞΗΣ ΚΑΙ
ΤΡΟΦΙΜΩΝ

ΧΡΗΣΤΟΣ ΣΤΑΪΚΟΥΡΑΣ

ΝΙΚΟΛΑΟΣ ΤΑΓΑΡΑΣ

ΓΕΩΡΓΙΟΣ ΚΑΡΑΣΜΑΝΗΣ

ΑΠΟΔΕΚΤΕΣ ΓΙΑ ΕΝΕΡΓΕΙΑ**1. ΠΕΡΙΦΕΡΕΙΕΣ ΚΡΑΤΟΥΣ**

- Δ/νσεις Δασών Περιφερειών
- Δ/νσεις Δασών Περιφερειακών Ενοτήτων
- Δασαρχεία
- Περιφερειακές Επιθεωρήσεις Δασών
Έδρες τους

2. Ο.Π.Ε.Κ.Ε.Π.Ε.

- Γραφείο Προέδρου
- Δ/νση Μέτρων Αγροτικής Ανάπτυξης και Αλιείας
- Δ/νση Πληρωμών Αγροτικών Ενισχύσεων
Δομοκού 5 - 10445 ΑΘΗΝΑ

Β. ΑΠΟΔΕΚΤΕΣ ΓΙΑ ΚΟΙΝΟΠΟΙΗΣΗ**1. ΥΠΟΥΡΓΕΙΟ ΠΕΡΙΒΑΛΛΟΝΤΟΣ ΕΝΕΡΓΕΙΑΣ & ΚΛΙΜΑΤΙΚΗΣ****ΑΛΛΑΓΗΣ**

- Γραφείο Υπουργού
- Γραφείο Γενικού Γραμματέα
- Γενική Δ/νση Ανάπτυξης και Προστασίας Δασών και Φ.Π.
- Δ/νσεις Κεντρικής Υπηρεσίας
Χαλκοκονδύλη 31 Αθήνα

2. ΥΠΟΥΡΓΕΙΟ ΑΓΡ, ΑΝΑΠΤΥΞΗΣ ΚΑΙ ΤΡΟΦΙΜΩΝ

- Γραφείο Υπουργού Αγρ, Ανάπτυξης και Τροφίμων
- Γραφείο Γεν. Γραμματέα Υπουργείου Αγρ, Ανάπτυξης και Τροφίμων
Αχαρνών 2 Αθήνα
- Γραφείο Ειδικού Γραμματέα
Λ. Αθηνών 58
- Δ/νση Προγραμματισμού & Γεωργικών Διαρθρώσεων Τμήματα Δ & Ε
Αχαρνών 2
- Υπηρεσία Εντελλομένων Εξόδων στο Υπ.Α.Α.Τ.
Μενάνδρου 22

3. ΥΠΟΥΡΓΕΙΟ ΟΙΚΟΝΟΜΙΚΩΝ

- Γεν. Γραμμ. Δημοσιονομικής Πολιτικής
Γενικό Λογιστήριο του Κράτους
- Δ/νση 20^η Προϋπολογισμού
Πανεπιστημίου 37 Αθήνα