

CONSORZIO DI BONIFICA DELLA BASILICATA

DISCIPLINARE DELLA FORNITURA IRRIGUA,
DELLE RELATIVE DOMANDE E DELLE TARIFFE
PER LA DETERMINAZIONE DEI CONTRIBUTI
DELL'UTENZA IRRIGUA

**Approvato con delibera dell'Amministratore Unico n. 277 del 30.4.2019 e
ss.mm.ii.**

PARTE I

CONDIZIONI PER POTER USUFRUIRE DELLA RISORSA IDRICA.

1. Prima dell'utilizzo dell'acqua per l'irrigazione dei terreni occorre sottoscrivere apposita domanda.
2. I proprietari morosi potranno sottoscrivere la domanda irrigua per usufruire della risorsa idrica solo e soltanto accedendo al beneficio della maggiore rateizzazione e/o della definizione agevolata (rottamazione) su tutta la morosità pregressa (tributi 648 e 660), avanzando la relativa istanza al concessionario della riscossione.
3. I conduttori – sia titolari che non titolari di partite catastali nell'ambito del comprensorio irriguo – di terreni il cui proprietario risulti moroso, potranno sottoscrivere la domanda irrigua, ove il regolamento irriguo di riferimento lo consenta, per usufruire della risorsa idrica, solo e soltanto se:
 - a. il proprietario acceda al beneficio della maggiore rateazione e/o della definizione agevolata (rottamazione) su tutta la morosità pregressa (tributi 648 e 660), avanzando la relativa istanza al concessionario della riscossione;
 - b. essi stessi (affittuari/conduttori non proprietari) si prendano carico del debito gravante sui terreni da prenotare, surrogando il debitore e facendo ricorso eventualmente alla rateizzazione in massimo 6 anni.
4. Le domande sottoscritte in virtù dei precedenti punti a. e b., ossia in pendenza della rateizzazione, e con pagamento previsto tramite ruolo, seppur arboree o poliennali, non possono essere automaticamente riconfermate per l'anno successivo: dette domande hanno valenza annuale.
5. Nei casi di non adesione alla maggiore rateizzazione o di decadenza dalla stessa, non si potrà in alcun modo sottoscrivere la domanda irrigua.
6. Gli utenti potranno ricevere acqua anche nel periodo invernale (1° novembre – 31 marzo), compatibilmente con le disponibilità idriche e con i tempi tecnici necessari per le manutenzioni ordinarie e straordinarie delle reti e degli impianti;
7. Gli utenti sono tenuti a modificare le domande arboree o poliennali riferite a particelle catastali non più esistenti o facenti capo a ditte variate, mediante annullamento delle stesse e sottoscrizione di nuove domande entro il 31 gennaio di ogni anno.

PARTE II

MODALITA' DI PRENOTAZIONE DELLA RISORSA IDRICA:

1. il periodo di accettazione delle prenotazioni irrigue va dal 1° gennaio al 31 dicembre;
2. nelle **aree servite con contatore** (domande con tariffazione a consumo):
 - a. possono essere sottoscritte domande dei seguenti tipi: arboree, erbacee poliennali, erbacee annuali, erbacee infra-annuali, soccorso;
 - b. le domande erbacee poliennali si riferiscono a colture erbacee a ciclo poliennale, biologico o per destinazione aziendale, che, analogamente

Consorzio di Bonifica della Basilicata

- alle arboree, saranno riconfermate automaticamente negli anni successivi, fino a disdetta;
- c. tutti i tipi di domanda, ad esclusione delle infra-annuali, danno diritto a ricevere acqua per tutto l'anno; il relativo contributo verrà determinato mediante la misura dell'acqua utilizzata nel periodo dal 1° Gennaio al 31 Dicembre, fatto salvo il consumo idrico minimo attribuito di 2000 mc/Ha;
 - d. le domande per colture infra-annuali (ciclo biologico della fragola o delle colture autunno-vernine) praticate a seguito di contratti stagionali, possono essere sottoscritte esclusivamente da affittuari e/o conduttori ad altro titolo diversi dal proprietario;
 - e. le domande per colture infra-annuali (ciclo biologico della fragola o delle colture autunno-vernine) possono essere sottoscritte anche da proprietari che osservano la pratica della rotazione colturale con l'alternanza di colture erbacee non irrigue (es. grano) e colture erbacee irrigue;
 - f. il contributo delle domande infra-annuali verrà determinato mediante la misura dell'acqua utilizzata nel periodo colturale (da agosto a luglio) e considerando il consumo idrico minimo di 2.000 mc/Ha; in caso di pagamento anticipato il contributo da versare è pari a quello calcolato 'a superficie', salvo conguagli;

3. nelle **aree servite con tariffazione a superficie**:

- a. possono essere sottoscritte domande dei seguenti tipi: arboree, erbacee, erbacee infrannuali, soccorso;
- b. tutti i tipi di domanda, ad esclusione delle erbacee infrannuali, danno diritto a ricevere acqua dal 1° Aprile al 31 Ottobre, indipendentemente dal numero di colture praticate;
- c. si avrà diritto a ricevere acqua nel periodo invernale (da novembre a marzo), in base alle contingenti o programmate esigenze colturali, mediante la sottoscrizione di una o più prenotazioni integrative, associate ad una domanda ordinaria, fra i seguenti tipi:
 - 'integrativa 1° periodo': dal 1° novembre al 31 gennaio;
 - 'integrativa 2° periodo': dal 1° febbraio al 31 marzo;
 - 'integrativa totale': dal 1° novembre al 31 marzo;
- d. per le sole **microutenze** (irrigazioni di appezzamenti fino a 40 are), nel caso vi sia necessità di usufruire del servizio irriguo per tutto l'anno (da gennaio a dicembre), non occorrerà sottoscrivere una prenotazione integrativa, ma sarà necessario indicare nella domanda che si tratta di una microutenza integrale; ciò comporterà l'applicazione di una maggiorazione del 30% al contributo calcolato;
- e. le domande per colture erbacee infra-annuali (ciclo biologico della fragola o delle colture autunno-vernine) praticate a seguito di contratti stagionali, possono essere sottoscritte esclusivamente da affittuari e/o conduttori ad altro titolo diversi dal proprietario, per aree all'interno del perimetro irriguo e in base a 2 tipologie:
 - tipo 'erbacea infrannuale totale' (es. ciclo biologico della fragola), che darà diritto a ricevere acqua dal 1° agosto al 31 luglio;

Consorzio di Bonifica della Basilicata

- tipo 'erbacea infrannuale parziale' (es. ciclo biologico delle colture autunno-vernine), che darà diritto a ricevere acqua dal 1° agosto al 31 marzo;
 - e. le domande per colture infra-annuali (ciclo biologico della fragola o delle colture autunno-vernine) possono essere sottoscritte anche da proprietari che osservano la pratica della rotazione colturale con l'alternanza di colture erbacee non irrigue (es. grano) e colture erbacee irrigue;
- 4. nelle aree non servite ovvero al di fuori del perimetro irriguo** (ad esclusione dei territori di Ginosa e Laino Castello e Laino Borgo):
- a. possono essere sottoscritte domande per colture erbacee alle seguenti condizioni:
 - le domande irrigue vanno sottoscritte annualmente;
 - il relativo contributo va corrisposto all'atto della domanda, mediante versamento tramite bollettino di c/c postale prestampato fornito dal Consorzio;
 - all'atto della prima domanda, una tantum, va corrisposta la somma di € 70,00 per spese di istruttoria e sopralluogo, da effettuarsi mediante versamento tramite bollettino di c/c postale intestato al Consorzio: la ricevuta del suddetto versamento deve essere consegnata all'atto della domanda;
 - il Consorzio si riserva la insindacabile facoltà di non accettare dette domande senza che gli interessati possano invocare ragioni e pretese risarcitorie di alcun tipo;
 - b. l'irrigazione delle colture arboree al di fuori del comprensorio irriguo consortile è vietata:
 - restano autorizzate le ditte che hanno sottoscritto domande arboree fino all'anno 2018, limitatamente alle superfici prenotate;
 - le domande irrigue vanno comunque sottoscritte annualmente;
 - il Consorzio si riserva la insindacabile facoltà di non accettare dette domande senza che gli interessati possano invocare ragioni e pretese risarcitorie di alcun tipo;
 - sulle domande vanno riportate, in maniera compiuta, tutte le suddette condizioni a cui la fornitura è subordinata, dandone ampia illustrazione all'utente;
 - il relativo contributo va corrisposto all'atto della domanda, mediante versamento tramite bollettino di c/c postale prestampato fornito dal Consorzio.
- 5.** per le domande di soccorso il contributo va corrisposto all'atto della domanda, prima di dar corso alla irrigazione, mediante versamento tramite bollettino di c/c postale precompilato e fornito dal Consorzio; la domanda di soccorso consente al massimo tre irrigazioni;
- 6.** la domanda di prenotazione da sottoscrivere è predisposta, su richiesta dell'interessato, dal personale consortile nel formato modulo-domanda, allegato alla presente delibera per farne parte integrante e da utilizzarsi sia nei casi di tariffazione a consumo (Allegato "A") che in quelli di tariffazione a superficie (Allegato "B");

7. per le domande su aree prenotate con tariffa a contatore:
- a. qualora si riscontrino malfunzionamenti che pregiudichino la correttezza dei rilievi, i consumi saranno determinati in base alle superfici irrigate e alle colture praticate, tenendo conto dei consumi specifici di riferimento di cui alle tabelle allegate al modulo-domanda sopra citato;
 - b. qualora si riscontrino invece una qualsiasi manomissione ai contatori o alle apparecchiature idrauliche, i consumi saranno determinati - come al precedente punto a) - applicando una maggiorazione del 100%, oltre all'addebito di tutti i costi di ripristino delle apparecchiature stesse.

PARTE III

TARIFFE per la determinazione del contributo dell'utenza irrigua:

1) IRRIGAZIONI ALL'INTERNO DEL PERIMETRO IRRIGUO

A. DOMANDE IRRIGUE COLTURE ARBOREE ed ERBACEE ANNUALI e POLIENNALI

a. Tariffe a superficie

- Fornitura di acqua a pressione

- ◆ Per le aree del Basento e di San Giorgio Lucano-Noepoli
€/Ha 180,00
- ◆ Per le aree rimanenti
€/Ha 200,00

- Fornitura di acqua non a pressione

(canalette e condotte con pressione inferiore a 0,8 Bar)

- ◆ Per tutte le aree
€/Ha 140,00

b. Tariffe a consumo

- ◆ Per le aree di Montemilone e Impianti regionali del Vulture
€/mc. 0,07
(con contributo minimo, a prescindere dal consumo, di € 140,00/Ha - mc/Ha 2.000 x €/mc. 0,07-)
- ◆ Per le aree rimanenti
€/mc. 0,05
(con contributo minimo, a prescindere dal consumo, di € 100,00/Ha - mc/Ha 2.000 x €/mc. 0,05 -)

B. DOMANDE IRRIGUE DI SOCCORSO

(Colture ceralicole, leguminose da granella, foraggere (graminacee, leguminose ed altro a semina autunno-vernina, escluso il mais), colza, girasole, rape e ceci).

a. Tariffe a superficie

- ◆ Per tutte le aree
€/Ha 100,00

b. Tariffe a consumo

- ◆ Per le aree di Montemilone e degli ex impianti regionali del Vulture €/mc. 0,07
(con contributo minimo, a prescindere dal consumo, di € 140,00/Ha (mc/Ha 2.000 x €/mc. 0,07))
- ◆ Per le aree rimanenti €/mc. 0,05
(con contributo minimo, a prescindere dal consumo, di € 100,00/Ha (mc/Ha 2.000 x €/mc. 0,05)).

C. DOMANDE IRRIGUE INFRANNUALI

a. Tariffe a superficie

- Fornitura di acqua a pressione

- ◆ infrannuale totale €/Ha 260,00
- ◆ infrannuale parziale €/Ha 200,00

- Fornitura di acqua non a pressione

(canalette e condotte con pressione inferiore a 0,8 Bar)

- ◆ infrannuale totale €/Ha 200,00
- ◆ infrannuale parziale €/Ha 180,00

b. Tariffe a consumo

- ◆ Per le aree di Montemilone ed ex Impianti regionali del Vulture €/mc. 0,07
(con contributo minimo, a prescindere dal consumo, di € 140,00/Ha (mc/Ha 2.000 x €/mc. 0,07))
- ◆ Per le aree rimanenti €/mc. 0,05
(con contributo minimo, a prescindere dal consumo, di € 100,00/Ha (mc/Ha 2.000 x €/mc. 0,05))

D. DOMANDE IRRIGUE INTEGRATIVE (solo a superficie)

- ◆ Integrativa 1° periodo e 2° periodo €/Ha 30,00
- ◆ Integrativa totale €/Ha 60,00

2) IRRIGAZIONI AL DI FUORI DEL PERIMETRO IRRIGUO

A. DOMANDE IRRIGUE COLTURE VARIE

a. Tariffe a superficie

- Per le aree di Ginosa (TA), Laino Castello (CS) e Laino Borgo (CS) €/Ha 250,00

b. Tariffe a consumo

- Per le aree di Ginosa (TA) e Laino Castello (CS) e Laino Borgo (CS) €/mc 0,07

B. DOMANDE IRRIGUE COLTURE ERBACEE

a. Tariffe a superficie

- Prelievo da condotte consortili € /Ha 250,00
- Prelievo da vasche, canali e invasi € /Ha 180,00

b. Tariffe a consumo

- Prelievo da condotte consortili € /mc 0,07
- Prelievo da vasche, canali e invasi € /Ha 0,05

C. DOMANDE IRRIGUE COLTURE ARBOREE

a. Tariffe a superficie

- Per tutte le aree € /Ha 310,00

b. Tariffe a consumo

- Per tutte le aree € /mc 0,08
(con contributo minimo, a prescindere dal consumo,
di € 160,00/Ha (mc/Ha 2.000 x € /mc. 0,08)

3) IRRIGAZIONI DI APPEZZAMENTI FINO A 40 ARE (microutenze)

A. DOMANDE IRRIGUE VARIE su superfici fino a 40 are

a. Tariffe a superficie

- Fornitura di acqua a pressione
 - ◆ Per Domande di superficie inferiore a 20 are € 70,00
 - ◆ Per Domande di superficie di almeno 20 are e inferiore a 30 are € 80,00
 - ◆ Per Domande di superficie di almeno 30 are e fino a 40 are € 90,00
- Fornitura di acqua non a pressione
(canalette e condotte con pressione inferiore a 0,8 Bar)
 - ◆ Per Domande di superficie inferiore a 30 are € 60,00
 - ◆ Per Domande di superficie di almeno 30 are e fino a 40 are € 70,00

b. Tariffe a consumo

Si applicano le tariffe irrigue a consumo in base ai criteri dei punti **1)** e **2)**, ma con un contributo minimo, a prescindere dal consumo come sopra dettagliato per le tariffe a superficie - punto 3) A. a.;

PARTE IV

PRESCRIZIONI PER LA COMPILAZIONE E GESTIONE DELLE DOMANDE IRRIGUE:

1. Ogni domanda (a consumo e a superficie) deve essere sottoscritta per terreni censiti nello stesso comune e appartenenti alla stessa utenza, ovvero per entità costituita dalla ditta catastale e dai terreni a quest'ultima intestati, classificati nello stesso comizio/reparto;

Consorzio di Bonifica della Basilicata

2. ogni domanda da sottoscrivere deve essere predisposta, su richiesta dell'interessato, dal personale consortile nel nuovo formato modulo-domanda (comprensivo dell'indicazione dei piani colturali dichiarati dall'utente), allegato alla presente delibera per farne parte integrante e da utilizzarsi sia nei casi di tariffazione a consumo che in quelli di tariffazione a superficie;
3. con il modulo-domanda l'utente debba sottoscrivere anche un allegato (di tipo 'A' per terreni a consumo e di tipo 'B' per terreni a superficie e di contenuto diverso in base al comprensorio di riferimento), i cui modelli sono acclusi al presente disciplinare per farne parte integrante;
4. in particolare nell'allegato A (domande a consumo) si fa riferimento alla sopra citata D.G.R. 145/2018, affinché l'utente prenda atto che il Consorzio potrà trasmettere alla Regione Basilicata i consumi stagionali riferiti alle colture ed alle superfici dichiarate nella domanda, ai fini del confronto con i volumi massimi di adattamento stagionale previsti nei citati Disciplinari;
5. relativamente alle prenotazioni a consumo, riferite ad un comune e ad una utenza, la domanda deve riportare tutti i terreni oggetto di prenotazione, anche se serviti da più contatori, purché detti terreni risultino contigui;
6. nelle aree servite da contatori hydropass-ACMO va richiesto all'utente, alla sottoscrizione della prima prenotazione irrigua, un deposito cauzionale pari ad €50,00 per ogni tessera elettronica consegnata, a garanzia di smarrimento, distruzione e/o danneggiamento della stessa, da versare sul conto corrente postale consortile con causale "deposito cauzionale tessera ACMO";
7. nelle aree servite da contatori diversi da hydropass-ACMO - in caso di smarrimento, distruzione e/o danneggiamento - da parte degli assegnatari del contatore, della scheda magnetica o della chiavetta di attivazione, va richiesto agli stessi un contributo forfettario di €50,00;
8. Nelle aree in cui il contatore viene installato a inizio stagione irrigua e rimosso alla fine della stessa stagione, al canone determinato in base alle tariffe sopra indicate (parte III), va aggiunto l'importo di € 23,24, quale contributo fisso annuale per nolo contatore.
9. nelle aree in cui la tariffazione applicata è a contatore ed in tutti i casi in cui è previsto il pagamento anticipato si dovrà:
 - a. in presenza di contatori elettronici:
 - ◆ pagare anticipatamente, mediante bollettino di c/c postale prestampato dal Consorzio, i contributi irrigui relativi all'anno in corso applicando la tariffazione a superficie (*i mc di acqua da caricare sulle schede o sulle chiavi elettroniche all'atto della prenotazione, per tutta la superficie prenotata, deriveranno dal rapporto tra le tariffe a superficie e a mc applicati nella zona*);
 - ◆ pagare anticipatamente, mediante bollettino di c/c postale prestampato dal Consorzio, ogni successiva ricarica effettuata sulle schede o sulla chiavi elettroniche;
 - ◆ nel caso in cui sulle schede o sulle chiavi elettroniche vi sia ancora disponibilità di acqua, l'importo corrispondente, **al netto comunque del contributo minimo previsto a prescindere dal consumo**, sarà portato a scomputo sull'importo da pagare

Consorzio di Bonifica della Basilicata

- anticipatamente nell'anno in corso o compensato con altre prenotazioni sottoscritte dallo stesso intestatario;
- b. in presenza di contatori meccanici:
- ◆ pagare anticipatamente, mediante bollettino di c/c postale prestampato dal Consorzio, i contributi irrigui relativi all'anno in corso applicando la tariffazione a superficie;
 - ◆ pagare anticipatamente, mediante bollettino di c/c postale prestampato dal Consorzio, l'eventuale saldo dovuto al Consorzio per l'anno precedente, calcolato come differenza fra l'importo dovuto per l'effettivo consumo, riscontrato mediante la lettura del contatore, e l'importo pagato per lo stesso anno in maniera anticipata;
 - ◆ nel caso in cui fra l'importo dovuto per l'effettivo consumo dell'anno precedente, riscontrato mediante la lettura del contatore, e l'importo pagato per lo stesso anno in maniera anticipata, al netto comunque del contributo minimo previsto a prescindere dal consumo, risulti una maggiore somma versata, la stessa sarà portata a scomputo (per compensazione) sull'importo da pagare anticipatamente nell'anno in corso;
- 10.** le prenotazioni irrigue sono da considerarsi valide solo se:
- a. vi sono apposte le firme dell'addetto del Consorzio e dell'utente e, relativamente a quest'ultimo, vi è allegata la fotocopia di un documento di identità valido;
 - b. riportano gli estremi del versamento in tutti i casi in cui è previsto il pagamento anticipato;
- 11.** le prenotazioni i cui sottoscrittori siano di età inferiore a 18 anni e le prenotazioni di importo inferiore ad € 10,50, poiché non iscrivibili a ruolo, devono essere pagate anticipatamente;
- 12.** per le domande accettate oltre i termini stabiliti (ovvero dopo la prima irrigazione) e relative a terreni ricadenti nelle aree in cui la tariffazione applicata è a contatore, l'applicazione della maggiorazione del 30% sul contributo (4° comma dell'Art. 2 del vigente Regolamento Irriguo per l'area ex Bradano e Metaponto) verrà calcolata in base alla superficie prenotata;
- 13.** relativamente alle domande riferite a particelle catastali non più esistenti o facenti capo a ditte variate, i cui intestatari hanno omesso di segnalarne le mutazioni, pur se invitate ad annullare le domande obsolete e a sostituirle con nuove domande aggiornate, occorrerà procedere alla sospensione della fornitura idrica;
- 14.** in tutti i casi in cui è prevista, ai sensi di quanto stabilito dai vigenti Regolamenti irrigui e da determinazioni dell'amministrazione consortile, la sospensione idrica, i centri operativi dovranno comunicare per iscritto all'area Irrigazione - sezione 'Domande e Contributi Irrigui' (AIR.2) l'elenco delle ditte interessate, per le quali si provvederà d'ufficio alla disdetta delle relative domande irrigue in essere prenotazioni irrigue in essere.