

Osservatorio
Innovazione
Impresa
Agricola

7°

RAPPORTO 2013

Innovazione e sostenibilità
della produzione agricola

Evento realizzato da

Sponsor

BOLOGNA - 7 NOVEMBRE 2013

IL CAMPIONE INTERVISTATO

IL SETTORE AGRICOLO ITALIANO IN SINTESI

VALORE DELLA PRODUZIONE AGRICOLA
(media 2010-2012 – valori correnti)

47 MILIARDI DI EURO
(3,2% PIL)

N. AZIENDE AGRICOLE
(CCIAA 3° Trimestre 2013)
760.176

N. OCCUPATI
(ISTAT 2012)
850.000

Superficie Agricola
(ISTAT 2013)
12.800.000 HA

EVOLUZIONE SUPERFICIE AGRICOLA E CONFRONTO PAESI

(1990-2010 ELABORAZIONI SU DATI OCSE)

PERDITA ETTARI E CONSEGUENZE SUL PIL AGRICOLO

QUOTA ETTARI 2010 RISPETTO AL 1990

LA SUPERFICIE AGRICOLA PERSA DALL'ITALIA NEL PERIODO 1990-2010 (3 MILIONI DI ETTARI CONSIDERANDO SOLO ARABLE- PERMANENT CROPLAND) EQUIVALE, A VALORI CORRENTI 2012, A UNA PERDITA ANNUA DI OLTRE

11 MILIARDI DI EURO

LA PERDITA OCCUPAZIONALE NELLO STESSO PERIODO E' STATA DI OLTRE

1 MILIONE DI ADDETTI

(300.000 NEGLI ULTIMI 10 ANNI)

EVOLUZIONE IMPRESE AGRICOLE

Trend 2003-2013 imprese agricole iscritte CCIAA

BILANCIA COMMERCIALE AGRICOLA

PRINCIPALI PAESI DI IMPORTAZIONE MATERIE PRIME AGRICOLE

Francia (19%) – Spagna (6%) – Brasile (5,8%) – USA (4%) – Olanda (4%) –
Canada (3%) – Germania (3%)

IL CAMPIONE INTERVISTATO NEL DETTAGLIO

IL CAMPIONE INTERVISTATO

Regioni - Comparti

IL CAMPIONE INTERVISTATO

Età – Titolo di studio

Classi di età			
29 anni o meno	2,0%	Elementari/medie	26,0%
Da 30 a 39 anni	12,6%	Diploma scuola media superiore	34,0%
Da 40 a 49 anni	29,6%	Agrotecnico/perito agrario	19,6%
Da 50 a 59 anni	33,0%	Università – non scienze agrarie	7,6%
Da 60 a 69 anni	16,8%	Università- scienze agrarie	12,8%
70 e più	5,0%		
N.d.	1,0%		

IL CAMPIONE INTERVISTATO

Previsione Successore

PER ETÀ	Meno di 50	50 o più	Totale
Si/Probabilmente si	71,9%	66,1%	68,8%
No/Probabilmente no	28,1%	33,9%	31,2%
Totale	100,0%	100,0%	100,0%

PER COMPARTO	Seminativi	Frutta e Vite	Orticole	Totale
Si/Probabilmente si	65,3%	73,2%	69,2%	68,8%
No/Probabilmente no	34,7%	26,8%	30,8%	31,2%
Totale	100,0%	100,0%	100,0%	100,0%

IL CAMPIONE INTERVISTATO

Livello soddisfazione redditività attività agricola triennio 2010-2012

IL CAMPIONE INTERVISTATO

Livello soddisfazione redditività attività agricola triennio 2010-2012

■ Soddisfacente
■ Non soddisfacente

Soddisfazione
economica per
presenza successore

■ si/probabilmente si
■ no/probabilmente no

IL CAMPIONE INTERVISTATO

Localizzazione Aziende

	Total
Area protetta nazionale/regionale/provinciale	10,0%
Rete Natura 2000	3,0%
Oasi di protezione	7,4%
Altro	1,4%
TOTALE	21,8%

I TEMI DELL'INDAGINE 2013

**SOIL,
PEST,
WATER,
BIODIVERSITY.**

SOIL MANAGEMENT

Uso fertilizzanti chimici e sostanza organica

Piano di concimazione

SOIL MANAGEMENT

Diffusione Analisi terreno e Analisi fogliari

SOIL MANAGEMENT

Altri aspetti considerati per un corretto uso dei fertilizzanti

PEST MANAGEMENT

Conoscenza Direttiva sull'Uso Sostenibile degli Agrofarmaci

PEST MANAGEMENT

DISCIPLINARI DIFESA COLTURE

PEST MANAGEMENT

Adesione Misura Agro-ambientale P.S.R.

	Seminativi	Frutta e Vite	Orticolari	Totale
Non aderisce alla misura 214	63,1%	61,3%	61,7%	62,2%
Produzione integrata	10,7%	25,0%	28,0%	19,2%
Mantenimento di strutture vegetali lineari e fasce tamponi	11,6%	1,2%	0,9%	5,8%
Produzione biologica	2,7%	5,4%	3,7%	3,8%
Copertura vegetale per contenere trasferimento inquinanti	5,8%	0,6%	0,0%	2,8%
Introduzione di tecniche di agricoltura conservativa	3,6%	2,4%	0,9%	2,6%
Conservazione di spazi naturali e del paesaggio agrario	3,6%	1,8%	0,9%	2,4%
Coltivazioni a perdere	3,6%	0,0%	2,8%	2,2%
Incremento della sostanza organica	2,7%	1,8%	0,9%	2,0%
Tutela della biodiversità	1,8%	1,2%	0,9%	1,4%
Altro	5,4%	6,6%	2,8%	5,2%

PEST MANAGEMENT

Come decidono il corretto impiego degli agrofarmaci

- Monitoraggio diretto in campo per verifica presenza patogeno
- Indicazioni/dati provenienti da tecnici
- Dati di allerta provenienti dai bollettini provinciali/regionali
- A calendario seguendo lo stadio di crescita della coltura

PEST MANAGEMENT

Referenti tecnici per la difesa

PEST MANAGEMENT

Impiego di mezzi biologici

■ SI ■ Confusione sessuale ■ Biofungicidi ■ Bioinsetticidi ■ Insetti utili ■ Trappole

PEST MANAGEMENT

Taratura attrezzature distribuzione agrofarmaci

PEST MANAGEMENT

Dispositivi per l'impiego efficiente degli agrofarmaci e la riduzione dei rischi ambientali

PEST MANAGEMENT

Dispositivi per l'impiego efficiente degli agrofarmaci e la riduzione dei rischi ambientali

PEST MANAGEMENT

Operazioni effettuate al termine dei trattamenti

LAVAGGIO CONTENITORI AGROFARMACI

N. MEDIO RISCIACQUI
MANUALI
2,9

GESTIONE MISCELA RESIDUA E PULIZIA IRRORATRICI

PEST MANAGEMENT

I principi attivi consentono una strategia anti-resistenza

WATER MANAGEMENT

Sistemi di irrigazione

WATER MANAGEMENT

Fattori considerati per la corretta irrigazione

BIODIVERSITY MANAGEMENT

Presenza in azienda di siepi/aree vegetate per il ripopolamento insetti utili e fauna selvatica

Introduzione di colture locali/minori

AGRICOLTURA E SOCIETÀ

AGRICOLTURA E SOCIETÀ

Quale affermazione descrive meglio la sua idea di agricoltura sostenibile?

CONCLUSIONI

La superficie agricola persa negli ultimi 20 anni equivale, in termini di valore della produzione, a circa **1 punto percentuale di PIL e al valore complessivo delle importazioni annue di prodotti agricoli** (esclusi caffè, cacao e frutta tropicale).

L'export agro-alimentare è cresciuto del 24,6% nel periodo 2008-2012, sostenuto principalmente con materie prime di provenienza estera (+14,6% import agricolo 2008-2012).

Oltre il **50% del campione non è soddisfatto dei risultati economici** dell'ultimo triennio.

Le imprese del campione che aderiscono alla misura agro-ambientale sono meno di quelle che seguono i disciplinari di difesa integrata e che adottano tecniche e accorgimenti finalizzati alla sostenibilità dei processi produttivi. **Le sovvenzioni non sono la leva principale per incentivare l'adesione a pratiche sostenibili.** La cultura dell'imprenditore e il contesto produttivo nel quale opera sono leve molto importanti.

CONCLUSIONI

Gli imprenditori intervistati considerano importante attivarsi per **fare conoscere di più quello che fanno all'esterno** anche per evitare il rischio di essere considerati più dei gestori del paesaggio che dei produttori di beni alimentari.

La sostenibilità è considerata un **obbligo verso le generazioni future** e, nell'immediato, una **opportunità per valorizzare le produzioni sui mercati e migliorare l'efficienza dei processi produttivi**

Gli imprenditori agricoli professionali intervistati (rappresentativi del 50% circa delle imprese agricole italiane e di oltre il 90% della superficie agricola e del 95% del fatturato) adottano in maniera diffusa **tecniche e conoscenze finalizzate alla sostenibilità ambientale ed economica dei processi agricoli**.

Gli incentivi sono un fattore secondario, segnale di una impresa agricola che ha intrapreso un percorso, culturale e imprenditoriale, **meno orientato alle sovvenzioni e più rivolto all'ambiente e al mercato**.

