

Camera di Commercio
Pavia

Ottobre 2016

ANALISI TRIMESTRALE SUI PREZZI E SUL MERCATO DEL RISONE

Borsa Merci
Telematica Italiana

CONSORZIO DELLE
CAMERE DI COMMERCIO

ANALISI TRIMESTRALE SUI PREZZI E SUL MERCATO DEL RISONE

Il presente documento è realizzato dalla Camera di Commercio di Pavia, con la collaborazione tecnico scientifica di Borsa Merci Telematica Italiana S.C.p.A., nell'ambito delle proprie attività di supporto agli operatori locali del settore risicolo.

Analisi trimestrale sui prezzi e sul mercato del risone

1

IL MERCATO NAZIONALE

Prezzi, vendite (prezzi Bmti in riquadro)

Le aspettative degli operatori

Superfici e produzione

Appendice

p.6

p.13

p.14

p.32

2

IL COMMERCIO ESTERO

Import-export

Focus: importazioni dai Paesi EBA

p.18

p.23

3

IL MERCATO INTERNAZIONALE

Mercato risicolo internazionale

p.27

Introduzione

Nonostante dal nuovo raccolto giungano notizie positive sul fronte delle rese e della qualità del prodotto, confermate peraltro anche dalle informazioni raccolte come di consueto presso gli operatori di mercato, la nuova campagna risicola 2016/2017 si è aperta ad ottobre con **prezzi** attestati su livelli più bassi rispetto all'avvio della campagna precedente. Solamente per i risoni del gruppo Lunghi B si è registrata una sostanziale stabilità su base annua. Un andamento che è principalmente da ricondurre alla domanda contenuta, situazione confermata anche dal ritmo delle vendite tutt'altro che sostenuto.

In effetti, relativamente alle **vendite** della nuova campagna commerciale 2016/17, i dati diffusi dall'Ente Risi, aggiornati al 25 ottobre, evidenziano un quantitativo trasferito pari a quasi 289mila tonnellate, in calo di circa 10.500 tonnellate (-3,5%) rispetto allo stesso periodo dell'annata precedente.

Note non migliori, peraltro, giungono anche dai **prezzi al consumo**: il terzo trimestre dell'anno ha visto proseguire la discesa, con la variazione rispetto allo scorso anno passata dal +1,7% di giugno al +1% di settembre.

Sul fronte del **commercio con l'estero**, i dati relativi al periodo gennaio - luglio 2016 mostrano un deciso incremento, rispetto allo stesso periodo dell'anno precedente, degli scambi commerciali. In particolare mentre crescono le esportazioni nazionali di risone, sul fronte dell'import si assiste ad un boom delle importazioni dalla Guyana. Per quanto riguarda il riso semigreggio è in forte crescita l'export, soprattutto verso la Polonia, e anche l'import trainato, oltre che dai tradizionali paesi partner, anche da Guyana e Suriname. Per quanto riguarda il prodotto semilavorato e lavorato, le esportazioni sono in calo principalmente per i minori quantitativi diretti verso la Germania, così come anche le importazioni. Riguardo queste ultime, va detto che sebbene l'import italiano di riso lavorato sia diminuito nel complesso del 5% circa in quantità (-8% in valore), si è osservato un marcato aumento negli arrivi di prodotto proveniente da Thailandia (+64%) e Romania (+42%).

Import che, nelle informazioni raccolte dagli operatori, continua a essere visto come una minaccia per la stabilità del mercato nazionale e comunitario. A tale proposito, i dati diffusi dalla Commissione Europea, aggiornati al 30 settembre, indicano che, complessivamente, nella campagna 2015/16 nell'Unione Europea sono state importate oltre 1,3 milioni di tonnellate di riso, dato superiore del 14,3% rispetto a quello dell'annata precedente ed in crescita di quasi il 40% rispetto alla campagna 2010/11. Per quanto riguarda i **Paesi EBA**, nella campagna 2015/16 l'import si è ridotto nel complesso del 2% rispetto all'annata precedente, ma si è riscontrato un aumento del 7,5% dei volumi acquistati di riso semilavorato e lavorato.

Volgendo lo sguardo al **mercato internazionale**, le stime USDA di ottobre 2016 confermano per la campagna 2016/17 una produzione mondiale in aumento, legata ad un incremento nella superficie risicola globale. I consumi sono anch'essi in aumento ma inferiori all'offerta mondiale, per cui gli stock finali sono attesi in crescita. I prezzi sui mercati internazionali risultano in contrazione tra agosto e ottobre 2016, con riferimento sia alle varietà thailandesi sia a quelle statunitensi.

IL MERCATO ITALIANO DEL RISONE IN CIFRE

SUPERFICI ATTESE

234 mila ettari **+2,9%[▲]**
var '16/'15

+4,5%[▲]
var '16/'06

VENDUTO al 25/10/2016

289 mila tonnellate **-3,5%[▼]**
var '16/'15

PREZZI ALL'INGROSSO €

(variazioni calcolate sulla media delle rilevazioni sulle piazze di Pavia-Mortara, Novara, Vercelli e Milano)

TONDO (Balilla)	-13,5%	-2,8%
MEDIO (Flipper, Alpe, Lido)	+0,0%	+0,6%
LUNGO A (Carnaroli)	n.d.	-16,9%
LUNGO B (Thaibonnet)	n.d.	+3,2%
	var. set'16/ago'16	var. set'16/set'15

PREZZI AL CONSUMO €

RISO	+0,0%	+1,0%
PROD. ALIMENTARI	-0,1%	+0,2%
	var. set'16/ago'16	var. set'16/set'15

SCAMBI COMMERCIALI (in valore) 🌐

	Export	Import
RISONE	+12,1%	+37,3%
RISO SEMIGREGGIO	+6,0%	+20,2%
SEMILAVORATO E LAVORATO	-7,4%	+7,7%

var gen-lug'16/gen-lug'15

SCAMBI COMMERCIALI (in quantità) 🌐

	Export	Import
RISONE	+14,8%	+56,0%
RISO SEMIGREGGIO	+12,9%	+66,5%
SEMILAVORATO E LAVORATO	-7,0%	-4,8%

var gen-lug'16/gen-lug'15

IL MERCATO NAZIONALE

1. Il mercato nazionale

1.1 NUOVA CAMPAGNA PARTE CON PREZZI PIU' BASSI RISPETTO A SCORSO ANNO

La nuova campagna risicola 2016/2017 si è aperta ad ottobre con prezzi attestati su livelli più bassi rispetto all'avvio della campagna precedente. Solamente per i risoni del gruppo Lunghi B si è registrata una sostanziale stabilità su base annua. Dinamica negativa riconducibile alla domanda contenuta, situazione confermata anche dal ritmo delle vendite tutt'altro che sostenuto. Un avvio di campagna sottotono, dunque, nonostante tra gli operatori si registrino attese positive per il nuovo raccolto sia sul fronte delle rese che della qualità del prodotto.

Apertura della nuova campagna con prezzi più bassi rispetto allo scorso anno

Per quanto riguarda il raccolto nazionale, in attesa dei dati sulla produzione, le ultime previsioni di Enterisi del 12 ottobre scorso confermano una crescita delle superfici investite a riso in Italia. Gli investimenti nel 2016 dovrebbero superare i 234mila ettari, in crescita del 3% rispetto al 2015 (+7.000 ettari). Un incremento riconducibile principalmente ai maggiori investimenti (24%) che si registrerebbero per le varietà del gruppo Tondo (si veda anche l'approfondimento "Superfici e produzione in Italia e Pavia" a pag. 15).

Confermato aumento (+3%) per le superfici nazionali

Concentrando l'analisi sull'andamento dei prezzi dei risoni e dei risi a livello di singoli gruppi¹, riferita al terzo trimestre del 2016, ha mostrato per il gruppo **Tondo** valori di apertura della campagna 2016/17 su livelli inferiori a quelli di chiusura della vecchia, con contrazioni maggiormente accentuate per il risone Selenio.

Tra i Tondi i ribassi maggiori per il Selenio...

Nello specifico, la varietà Selenio (grafico 1.1), dopo un'annata 2015/16 con prezzi in continua crescita, ha aperto la nuova campagna sulla piazza di Pavia Mortara sui 327,50 €/t, in calo del 20% rispetto all'ultima rilevazione della campagna precedente, risalente al mese di maggio. Contrazioni a due cifre anche sulle altre piazze monitorate.

Grafico 1.1: Prezzo medio (€/kg) per CCIAA (franco partenza) Risone – Selenio

*prezzo franco arrivo Fonte: elaborazione BMTI su listini Camere di Commercio

¹ Per un'analisi completa dell'andamento dei prezzi di risoni e risi lavorati si veda anche l'Appendice a pag.32

Valori in calo nel passaggio tra le due campagne anche per il nuovo prodotto della varietà Balilla, che sulla piazza di Pavia Mortara si è attestato sui 275,00 €/t, in calo del 10% rispetto all'ultima rilevazione della campagna 2015/16 (tabella 1 in Appendice). Anche sulle altre piazze si sono osservati cali nel passaggio tra le due campagne, più accentuati sulla piazza di Milano (-13%).

Su base tendenziale, la nuova campagna si è aperta su livelli inferiori alla scorsa annata per tutte le piazze monitorate, ad eccezione di Pavia-Mortara, che è rimasta sostanzialmente in linea con i valori di apertura della scorsa campagna (+1%).

Per i risi Tondi lavorati (Originario/Comune, grafico 1.2), dopo i segnali di ripresa di luglio, che hanno interrotto la tendenza ribassista in atto da inizio anno, è prevalsa una sostanziale stabilità. Dalle primissime rilevazioni del nuovo prodotto, i valori sulla piazza di Pavia Mortara (650,00 €/t) si attestano su livelli inferiori (-12%) rispetto a quelli di chiusura della precedente. Nonostante i cenni di ripresa di luglio, il confronto tendenziale si conferma negativo. In particolare sulla piazza di Pavia Mortara la variazione anno su anno si è attestata a -14,5% nei mesi di luglio e settembre.

Su livelli inferiori al 2015 anche i risi Tondi lavorati

Grafico 1.2: Prezzo medio (€/kg) per CCIAA (franco partenza) Riso Lavorato – Originario/Comune

*prezzo franco arrivo

Fonte: elaborazione BMTI su listini Camere di Commercio

Anche per il riso del gruppo **Medio** la fase di rientro in atto da inizio anno ha lasciato spazio ad una maggiore stabilità nel trimestre in esame. A differenza di quanto visto per il gruppo Tondo, la nuova campagna 2016/17 ha presentato valori di apertura ad inizio ottobre superiori rispetto a quelli di chiusura della campagna appena terminata.

Apertura della nuova campagna in rialzo per il risone Medio

Nello specifico, nel mese di ottobre i prezzi delle prime rilevazioni del nuovo prodotto risone Lido (grafico 1.3) si sono attestati sulla piazza di Pavia sui 275,00 €/t, in crescita del 5% rispetto alle ultime rilevazioni della campagna precedente. La stessa dinamica si è replicata sulla piazza di Novara, con una crescita intorno al 16%.

Grafico 1.3: Prezzo medio (€/kg) per CCIAA (franco partenza) Risone – Lido e similari

*prezzo franco arrivo

Fonte: elaborazione BMTI su listini Camere di Commercio

Anche per il riso lavorato Lido e similari (grafico 1.4), le prime rilevazioni della nuova campagna si attestano su livelli superiori a quelli di chiusura della precedente con variazioni maggiormente accentuate sulla piazza di Novara (+11%), dove il prezzo si è attestato sui 665 €/t. Rispetto alla campagna dell’anno precedente il livello dei prezzi è risultato ancora inferiore per tutte le piazze in esame, fino al -14% registrato a settembre a Pavia Mortara e Novara.

Grafico 1.4: Prezzo medio (€/kg) per CCIAA (franco partenza) Riso lavorato – Lido e similari

*prezzo franco arrivo

Fonte: elaborazione BMTI su listini Camere di Commercio

Come emerso per il gruppo Tondo, le varietà di risoni e risi lavorati appartenenti al gruppo **Lungo A** hanno aperto la nuova campagna su livelli inferiori rispetto a quelli di chiusura della vecchia campagna, con contrazioni maggiormente accentuate per il Carnaroli e l’Arborio/Volano.

Inizio campagna in calo anche per il Lungo A

In particolare, il prezzo del risone Carnaroli (grafico 1.5) sulla piazza di Pavia Mortara, dopo i forti aumenti di luglio (+16,6%), si è attestato su 445 €/t, valore quasi dimezzato rispetto alle ultime rilevazioni della campagna precedente (-47%) e in calo del 22% rispetto a dodici mesi prima. Andamento simile per l’Arborio/Volano: sulla piazza di Pavia Mortara la flessione è stata pari al 45% e ha portato il prezzo sui 415 €/t. Anche per le altre varietà del gruppo Lungo A si sono registrate delle flessioni nel passaggio al nuovo prodotto, ma meno accentuate.

Con valori dimezzati per il Carnaroli

Grafico 1.5: Prezzo medio (€/kg) per CCIAA (franco partenza) Risone – Carnaroli

*prezzo franco arrivo

Fonte: elaborazione BMTI su listini Camere di Commercio

Dinamica simile anche per i risi lavorati del gruppo Lungo A: sulla piazza di Pavia Mortara, dopo gli incrementi di luglio (+21%), il prezzo relativo al nuovo prodotto si è attestato a ottobre sui 1.125 €/t, subendo una flessione del 43% rispetto ai prezzi di chiusura della campagna precedente (grafico 1.6). Il confronto con il 2015 è risultato negativo per tutte le piazze monitorate, ad eccezione di Pavia Mortara che si pone su livelli superiori a quelli di dodici mesi prima (+5,3% a settembre).

Grafico 1.6 Prezzo medio (€/kg) per CCIAA (franco partenza) Riso lavorato – Carnaroli

*prezzo franco arrivo

Fonte: elaborazione BMTI su listini Camere di Commercio

Le varietà appartenenti al gruppo **Lungo B**, che ad eccezione dei rialzi di luglio hanno mostrato un andamento negativo nel corso della campagna 2015/16, hanno aperto la nuova campagna 2016-17 su livelli inferiori rispetto alle ultime rilevazioni della precedente annata.

Flessione del 9% per il Thaibonnet rispetto a chiusura scorsa annata...

In particolare, il prezzo del risone Thaibonnet (grafico 1.7) ha aperto a fine settembre la campagna 2016/17 sui 280 €/t sulla piazza di Pavia Mortara, registrando una flessione del 9% rispetto ai prezzi di chiusura della campagna precedente. Anche sulle altre piazze si sono registrati cali nel passaggio tra le due campagne, con variazioni negative che oscillano dal -5% di Novara al -10% di Milano. Tuttavia, il confronto con il 2015 è positivo sulla piazza di Pavia Mortara (+3,7%).

...ma prezzi attuali più alti rispetto al 2015

Grafico 1.7: Prezzo medio (€/kg) per CCIAA (franco partenza) Risone Thaibonnet

*prezzo franco arrivo

Fonte: elaborazione BMTI su listini Camere di Commercio

Passando ai risi lavorati del gruppo Lungo B (grafico 1.8), il terzo trimestre ha visto proseguire nel mese di luglio gli incrementi di fine giugno, che sono oscillati dal -2,4% di Novara al +5,1% di Vercelli. Le prime rilevazioni di ottobre relative al nuovo prodotto hanno fatto registrare dei cali rispetto ai valori di chiusura della vecchia campagna ad eccezione degli incrementi che hanno interessato le piazze di Milano (+2%) e Novara (+5%).

Dinamica tendenziale positiva anche per il risone lavorato Thaibonnet...

Più nel dettaglio, il risone lavorato Thaibonnet ha aperto la nuova campagna sulla piazza di Pavia Mortara sui 615 €/t, mostrando una contrazione del 5% rispetto alle ultime rilevazioni del vecchio prodotto. Flessione maggiore sulla piazza di Vercelli (-10%), dove il prezzo si è attestato sui 525 €/t. La dinamica tendenziale ha mostrato nel mese di settembre variazioni positive su tutte le piazza monitorate, ad eccezione di Milano, per la quale il confronto con dodici mesi prima è rimasto negativo (-2,4%).

...ad eccezione di Milano

Grafico 1.8: Prezzo medio (€/kg) per CCIAA (franco partenza) Riso lavorato – Thaibonnet e similari

*prezzo franco arrivo

Fonte: elaborazione BMTI su listini Camere di Commercio

Simile dinamica sia in termini congiunturali che tendenziali anche per il riso lavorato Parboiled Thaibonnet: sulla piazza di Pavia Mortara il prezzo del prodotto 2016 si è attestato sui 695 €/t, con una contrazione del 7% rispetto alle ultime rilevazioni della vecchia campagna. Le variazioni annue si sono mostrate positive nel mese di settembre variazioni positive su tutte le piazza monitorate, ad eccezione di Milano (-2,4%).

1.2 VENDITE SOSTENUTE PER I TONDI E IN CALO PER LUNGHI A E LUNGHI B

Relativamente alle vendite della nuova campagna commerciale 2016/17, i dati diffusi dall'Ente Risi, aggiornati al 25 ottobre, evidenziano un quantitativo trasferito pari a quasi 289mila tonnellate, in calo di circa 10.500 tonnellate (-3,5%) rispetto allo stesso periodo dell'annata precedente. Si osserva come le commercializzazioni procedano a due velocità: le vendite delle varietà dei gruppi Lungo A e dei Lungo B risultano rallentate rispetto al 2015, con contrazioni rispettivamente di 18.400 tonnellate (-12,2%) e 7.800 tonnellate (-12%). Al contrario, risulta sostenuto l'andamento dei trasferimenti per i Tondi, con un aumento di oltre 15mila tonnellate (+20,4%). Positivo è anche il dato per i risoni Medi (+566 tonnellate, ovvero +6,5%).

Vendite di inizio
campagna
rallentate

Tabella 1.1: Vendite al 25 ottobre 2016 (in tonnellate)

Gruppi varietali	27/10/2015	25/10/2016	Var. %
Tondo	74.135	89.292	20,4%
Medio	8.698	9.264	6,5%
Lungo A	151.192	132.738	-12,2%
Lungo B	65.512	57.673	-12,0%
TOTALE	299.537	288.967	-3,5%
Risi Tondi	74.135	89.292	20,4%
Varietà interno*	84.359	80.302	-4,8%
Varietà varie Medio e Lungo A	14.480	10.700	-26,1%
Varietà export**	61.051	51.000	-16,5%
Risi Indica	65.512	57.673	-12,0%
TOTALE	299.537	288.967	-3,5%

Trasferimenti in
calo per Lunghi A
e Lunghi B...

...ma in aumento
per i Tondi

Fonte: elaborazione BMTI su dati Ente Risi

* Padano - Argo, Vialone N., S.Andrea, Roma, Baldo, Arborio - Volano e Carnaroli

** Lido - Alpe, Loto - Ariete

Andando ad esplorare l'andamento delle vendite in base al mercato di destinazione, si registrano cali consistenti per le varietà destinate all'esportazione, con 10mila tonnellate in meno (-16,5%) rispetto allo stesso periodo della campagna 2015/16. Rilevante è anche la contrazione di 7.800 tonnellate (-12%) per i risi Indica. Risultano in flessione anche le varietà destinate al mercato interno e le altre dei gruppi Medio e lungo A.

1.3 PREZZI BMTI: CONGIUNTURA NEGATIVA PER IL RISONE CENTAURO A

Spostando l'attenzione sui prezzi e le quantità scambiate mensilmente sul mercato telematico per alcune varietà di risone, all'interno del gruppo dei Tondi (grafico 1.9 risone Centauro), dopo i rialzi visti a giugno è prevalsa nel trimestre in esame una tendenza ribassista (-14%) che ha riportato le quotazioni sui livelli di maggio.

Maggiore tenuta per le quotazioni del risone Creso A: dopo il calo di luglio (-1%) è prevalso il segno "più" nel mese di settembre (+3% rispetto a luglio), che ha portato le quotazioni sui 291,34 €/t, in linea con i valori di dodici mesi prima.

Grafico 1.9: Risone Centauro A – Prezzi medi mensili (€/t) e quantità (t) transate

Ottobre 2016 – Analisi trimestrale sul mercato del risone

telematicamente in Italia.

Fonte: BMTI. Prezzi e quantità fanno riferimento ai contratti telematici franco partenza conclusi in Italia.

1.4 PREZZI AL CONSUMO

Passando all'analisi dei prezzi al consumo, il terzo trimestre dell'anno ha visto proseguire la discesa dei prezzi al consumo del riso, il cui confronto con lo scorso anno tuttavia si mantiene in territorio positivo (+1% a settembre, grafico 1.10).

Ancora dinamica negativa per i prezzi al consumo del riso

A livello provinciale (vedi tabella 23 in Appendice) i prezzi al consumo hanno chiuso il trimestre in esame mostrando dei cali sulle piazze monitorate: -3,8% a Vercelli. Al contrario, Milano, dopo la contrazione di luglio (-0,7%) e agosto (-4,3%), ha fatto registrare una ripresa a fine trimestre (+3,1%). Il confronto con l'anno precedente mostra variazioni tendenziali positive, ad eccezione di Vercelli che mostra per l'intero trimestre in esame dei confronti anno su anno negativi (-7,9% a settembre).

Grafico 1.10: Prezzi al consumo, variazioni percentuali rispetto all'anno precedente. Settembre 2015 - Settembre 2016

Fonte: Elaborazione BMTI su dati ISTAT

Le aspettative degli operatori (ottobre - dicembre 2016)

Nonostante il buon andamento del raccolto 2016, sia in termini di rese che di qualità, il mercato risicola in questo avvio di campagna commerciale 2016/17 mostra prezzi inferiori rispetto allo scorso anno per molte varietà, con l'unica eccezione dei risoni del gruppo Lunghi B. E' quanto emerge dalle informazioni raccolte dagli operatori di mercato ad ottobre.

Operatori che riconducono la dinamica negativa dei prezzi su base annua alle buone rese, elemento che fa ritenere di buon livello anche la produzione. Inoltre, la richiesta di prodotto è bassa in Italia e molto bassa dall'estero. Una situazione che si ripercuote negativamente sul ritmo delle vendite, definito "molto lento".

Note positive, come detto, giungono dal raccolto, con gli operatori che evidenziano come l'andamento climatico dei mesi scorsi sia stato ottimale per la crescita del riso e sia in termini qualitativi che quantitativi il prodotto del 2016 sia buono. In particolare per le varietà Carnaroli e Baldo ci si attende una produzione molto buona. Buone aspettative anche per la varietà Thaibonnet. Peraltro, secondo gli operatori intervistati non le rese per ettaro ma anche quelle alla lavorazione appaiono migliorate rispetto al 2015. Solo per le varietà Volano e Vialone Nano si evidenzia una produzione media.

Gli operatori si attendono che nelle prossime settimane l'andamento delle quotazioni rimarrà sostanzialmente stabile. Da segnalare che le aziende agricole, in questo momento, non sono incentivate a vendere il prodotto dato il basso livello dei prezzi, soprattutto nel confronto con lo scorso anno. Sullo sfondo rimane comunque la minaccia rappresentata dall'importazione di prodotto dai paesi EBA, Cambogia in primis.

**Buone
aspettative su
rese e qualità del
raccolto 2016...**

**ma vendite al
rileto.**

**Attesa una
sostanziale
stabilità dei
prezzi**

Superfici e produzione in Italia e Pavia

Le ultime stime diffuse da Enterisi lo scorso 12 ottobre confermano una crescita delle superfici investite a riso in Italia. Gli investimenti nel 2016 dovrebbero superare i 234mila ettari, in crescita del 3% rispetto al 2015 (+7.000 ettari). Un incremento riconducibile principalmente ai maggiori investimenti che si registrerebbero per le varietà del gruppo Tondo, che dovrebbero superare i 70mila ettari, in crescita del 24% rispetto allo scorso anno. Si confermano in calo, invece, le superfici investite in Lungo A e Lungo B, che con una contrazione del 4-5% dovrebbero scendere rispettivamente sui 120.150 ettari e 33.600 ettari.

**Confermata
crescita superfici:
+7mila ettari
rispetto al 2015**

Tabella 1.11: Superficie (ha) investita a LUNGO B a Pavia e in Italia (Anno 2015)

	Pavia	Italia	% Pavia/Italia
CL26	2.123	10.525	20,2%
Mare cl	1.870	4.597	40,7%
Sirio cl	1.687	6.498	26,0%
Gladio	866	6.970	12,4%
CL71	542	1.642	33,0%
Clxl745	444	647	68,6%
CL46	128	353	36,3%
Altro Lungo B	908	3.813	23,8%
Totale Lungo B	8.568	35.044	24,4%

Fonte: elaborazione BMTI su dati Ente Nazionale Risi

Focalizzandosi sul gruppo Lungo B, la superficie coltivata nella provincia di Pavia rappresenta il 24,4% della superficie nazionale. Nel 2015 le varietà più coltivate nella provincia sono state il CL26 (il 25% della superficie pavese investita a risoni Lunghi B), il Mare CL (il 22%) e il Sirio CL (il 20%). Anche a livello nazionale, la varietà principale per superficie investita è stata il CL26 (il 30%), cui è seguito il Gladio (il 20%) e il Sirio CL (il 19%).

Grafico 1.11: Suddivisione della superficie investita a LUNGO B a Pavia (A) e in Italia (B) (2015)

Fonte: elaborazione BMTI su dati Ente Nazionale Risi

L'analisi temporale mostra come l'estensione nel pavese, dopo il picco del 2013 (oltre 20mila ettari), si sia dimezzata del biennio successivo. Complessivamente, tra il 2006 e il 2015, si è verificata una contrazione del 35%. A livello nazionale la contrazione è stata maggiore (-42%).

Grafico 2.11: Superficie (.000 ha) investita a riso LUNGO B a Pavia (A) e in Italia (B) (2006-2015)

In calo del 4% le superfici coltivate a Lungo B

Fonte: elaborazione BMTI su dati Ente Nazionale Risi (*previsione al 12/10/2016)

Considerando le diverse varietà del gruppo Lungo B, tra il 2006 e il 2015 si è osservato un progressivo abbandono dell'investimento per il risone Gladio a favore della varietà Mare CL. L'estensione delle superfici pavese investite a Gladio, infatti, si è progressivamente ridotta fino a meno di 900 ettari nel 2015.

Progressivo abbandono del Gladio...

Grafico 1.12: Superficie (.000 ha) investita a riso GLADIO a Pavia (A) e in Italia (B) (2006-2015)

Fonte: elaborazione BMTI su dati Ente Nazionale Risi

La varietà Mare CL, coltivata dal 2013, ha presentato un incremento delle superfici investite nel pavese nel 2015, superando i 1.800 ettari.

..in parte sostituito dal Mare CL

Grafico 1.12: Superficie (.000 ha) investita a riso MARE CL a Pavia (A) e in Italia (B) (2006-2015)

Fonte: elaborazione BMTI su dati Ente Nazionale Risi

Con riguardo alla varietà CL 26, coltivata dal 2012, dopo il picco del 2013 (oltre 5mila ettari), le superfici si sono più che dimezzate attestandosi poco sopra i 2mila ettari nel 2015. Andamento simile si è osservato anche a livello nazionale.

Grafico 1.11: Superficie (.000 ha) investita a riso CL26 a Pavia (A) e in Italia (B) (2006-2015)

Fonte: elaborazione BMTI su dati Ente Nazionale Risi

Grafico 1.12: Superficie (.000 ha) investita a riso SIRIO CL a Pavia (A) e in Italia (B) (2006-2015)

Fonte: elaborazione BMTI su dati Ente Nazionale Risi

IL COMMERCIO ESTERO

2. Il commercio estero

2.1 IN AUMENTO GLI SCAMBI COMMERCIALI PER RISONI E RISI SEMIGREGGI, IN CALO QUELLI DI RISO LAVORATO

Gli ultimi dati disponibili relativi al commercio con l'estero (periodo gennaio - luglio 2016) mostrano un deciso incremento, rispetto allo stesso periodo dell'anno precedente, degli scambi commerciali. In particolare mentre crescono le esportazioni nazionali di risone, sul fronte dell'import si assiste ad un boom delle importazioni dalla Guyana. Per quanto riguarda il riso semigreggio è in forte crescita l'export, soprattutto verso la Polonia, e anche l'import trainato, oltre che dai tradizionali paesi partner, anche da Guyana e Suriname. Per quanto riguarda il prodotto semilavorato e lavorato, le esportazioni sono in calo principalmente per i minori quantitativi diretti verso la Germania, così come anche le importazioni.

Scambi commerciali in crescita nei primi sette mesi del 2016

Risone

Le **esportazioni nazionali di risone** nei primi sette mesi dell'anno hanno fatto registrare un incremento del 12,1% in termini di valore con un incremento del 14,8% in termini di volume, arrivando a superare le 10mila tonnellate (tabella 2.1). In particolare tale tendenza si spiega principalmente con il deciso incremento delle esportazioni verso Paesi Bassi (pressoché triplicate) e Marocco (quasi raddoppiate). In aumento anche le spedizioni di risone in Spagna (+2,4%), Romania (+13,7%) e Francia (+2,1%). Al contrario, diminuiscono i quantitativi esportati verso Portogallo (-13,9% in volume e -12,9% in valore) e Grecia (-35,9% in volume e -37,9% in valore).

Esportazioni nazionali di risone in crescita

Tabella 2.1: Esportazioni nazionali di risone in valore ed in volume nel periodo indicato e relativa variazione percentuale

	Valore in euro			Volume in tonnellate		
	gen15-lug15	gen16-lug16	var. %	gen15-lug15	gen16-lug16	var. %
Portogallo	1.665.690	1.450.555	-12,9%	2.096	1.806	-13,9%
Spagna	1.035.774	1.184.356	14,3%	1.627	1.666	2,4%
Romania	1.044.192	1.144.671	9,6%	1.507	1.714	13,7%
Francia	975.502	1.143.062	17,2%	1.182	1.207	2,1%
Paesi Bassi	265.492	757.652	185,4%	676	1.906	182,1%
Marocco	392.640	614.580	56,5%	518	757	46,1%
Grecia	604.536	375.276	-37,9%	687	440	-35,9%
UE-28	6.047.034	6.522.363	7,9%	8.482	9.514	12,2%
Mondo	6.642.699	7.446.913	12,1%	9.214	10.578	14,8%

Fonte: Elaborazione BMTI su dati ISTAT

In aumento, ed in misura più marcata rispetto a quanto appena visto per le esportazioni, le **importazioni italiane di risone**. Sul fronte dei quantitativi importati si registra un aumento del 56%, corrispondente ad un +37,3% in termini di valore (tabella 2.2). Il prezzo medio all'import è diminuito del 12% rispetto al 2015, attestandosi su 0,32 €/kg (tabella 2.4). Il forte incremento delle importazioni è trainato dall'import di risone proveniente dal Guyana. I volumi provenienti dal Guyana sono quasi raddoppiati passando da circa 27mila

Forte incremento per l'import di risone....

tonnellate dello scorso anno a oltre 50mila tonnellate nel periodo gennaio - luglio 2016. In termini di volume sono in aumento anche le importazioni da Grecia, Stati Uniti e Regno Unito, mentre sono in calo le importazioni da Francia, Romania e Paesi Bassi.

... trainate dalla crescita dell'import dal Guyana

Tabella 2.2: Importazioni nazionali di risone in valore ed in volume nel periodo indicato e relativa variazione percentuale

	Valore in euro			Volume in tonnellate		
	gen15-lug15	gen16-lug16	var. %	gen15-lug15	gen16-lug16	var. %
Guyana	8.308.150	12.994.492	56,4%	27.822	51.408	84,8%
Francia	2.009.438	2.514.615	25,1%	5.695	4.353	-23,6%
Grecia	425.348	1.058.192	148,8%	659	1.580	139,9%
Romania	1.174.706	598.907	-49,0%	1.753	737	-57,9%
Stati Uniti	294.910	564.889	91,5%	44	88	102,4%
Paesi Bassi	426.123	369.746	-13,2%	578	481	-16,8%
Regno Unito	356.401	357.455	0,3%	299	389	30,1%
UE-28	5.063.103	5.227.024	3,2%	10.172	7.858	-22,7%
Mondo	13.689.200	18.789.088	37,3%	38.055	59.356	56,0%

Fonte: Elaborazione BMTI su dati ISTAT

La crescita più accentuata osservata per l'import di risone rispetto all'export ha comportato un peggioramento rispetto allo scorso anno del saldo negativo della bilancia commerciale, passato da -7 a -11,3 milioni di euro (tabella 2.3).

Tabella 2.3: Bilancia commerciale di risone in valore ed in volume nel periodo indicato e relativa variazione percentuale

	Valore in euro			Volume in tonnellate		
	gen15-lug15	gen16-lug16	var. %	gen15-lug15	gen16-lug16	var. %
Export	6.642.699	7.446.913	12,1%	9.214	10.578	14,8%
Import	13.689.200	18.789.088	37,3%	38.055	59.356	56,0%
Saldo	-7.046.501	-11.342.175	61,0%	-28.842	-48.778	69,1%

Fonte: Elaborazione BMTI su dati ISTAT

Tabella 2.4: Prezzo medio all'esportazione (€/kg) e prezzo medio all'importazione (€/kg) nel periodo indicato e relativa variazione percentuale

	gen15-lug15	gen16-lug16	var. %
Prezzo medio export	0,72	0,70	-2,4%
Prezzo medio import	0,36	0,32	-12,0%

Fonte: Elaborazione BMTI su dati ISTAT

Riso semigreggio

Anche per le **esportazioni di riso semigreggio**, si registra nel periodo gennaio-luglio 2016 un aumento sia in volume (+12,9%) sia in valore (+6,0%; tabella 2.5). Le esportazioni di riso semigreggio hanno raggiunto le 52mila tonnellate per un controvalore di oltre 42 milioni di euro. Tale dinamica è quasi esclusivamente imputabile all'aumento dell'export verso la Polonia. I quantitativi esportati sono più che raddoppiati rispetto allo stesso periodo del 2015. Risultano invece in calo le esportazioni verso i due principali Paesi acquirenti: Belgio (-3,8%) e Germania (-21,5%). In aumento i quantitativi esportati in tutti gli altri principali paesi partner. Il prezzo medio all'export è diminuito del 6,1%, portandosi su 0,81 €/kg (tabella 2.8).

Crescita per l'export di riso semigreggio

...

Tabella 2.5: Esportazioni nazionali di riso semigreggio in valore ed in volume nel periodo indicato e relativa variazione percentuale

	Valore in euro			Volume in tonnellate		
	gen15-lug15	gen16-lug16	var. %	gen15-lug15	gen16-lug16	var. %
Belgio	10.170.171	9.805.932	-3,6%	14.411	13.863	-3,8%
Germania	7.699.024	6.237.431	-19,0%	6.445	5.061	-21,5%
Paesi Bassi	4.750.875	5.840.106	22,9%	6.566	7.606	15,8%
Polonia	2.420.365	4.652.055	92,2%	3.936	8.326	111,5%
Francia	3.793.179	4.107.737	8,3%	2.941	3.459	17,6%
Svizzera	4.567.766	3.744.329	-18,0%	4.904	4.996	1,9%
Spagna	1.027.648	1.389.840	35,2%	901	1.115	23,7%
UE-28	34.306.599	37.526.810	9,4%	40.348	46.085	14,2%
Mondo	40.108.679	42.515.197	6,0%	46.303	52.289	12,9%

Fonte: Elaborazione BMTI su dati ISTAT

Sul fronte delle **importazioni di riso semigreggio**, si registra un deciso incremento dei volumi importati che nei primi sette mesi del 2016 hanno raggiunto le 52mila tonnellate (+66,5%; tabella 2.6). Sono infatti aumentati i volumi importati dai principali Paesi di provenienza quali India, Pakistan, Guyana, Thailandia e Suriname. In particolare, da Guyana e Suriname non si registravano importazioni di riso semigreggio nei primi sette mesi del 2015. In termini di valori importati si registra un aumento meno marcato delle importazioni (+20,2-), ciò ha quindi determinato una sensibile diminuzione del prezzo medio all'importazione che risulta diminuito di quasi il 28%, scendendo a 0,53 €/kg.

...e soprattutto per l'import, grazie agli arrivi da Guyana e Suriname

Tabella 2.6: Importazioni nazionali di riso semigreggio in valore ed in volume nel periodo indicato e relativa variazione percentuale

	Valore in euro			Volume in tonnellate		
	gen15-lug15	gen16-lug16	var. %	gen15-lug15	gen16-lug16	var. %
India	11.240.283	10.818.958	-3,7%	16.401	18.675	13,9%
Pakistan	7.702.866	7.571.543	-1,7%	11.360	14.090	24,0%
Guyana	-	2.989.255	-	-	9.493	-
Thailandia	2.321.281	2.820.166	21,5%	2.293	3.130	36,5%
Suriname	-	1.490.229	-	-	4.800	-
Francia	855.950	503.368	-41,2%	585	570	-2,5%
Uruguay	-	286.949	-	-	345	-
UE-28	1.505.907	1.114.303	-26,0%	1.280	1.251	-2,3%
Mondo	23.094.476	27.763.521	20,2%	31.750	52.857	66,5%

Fonte: Elaborazione BMTI su dati ISTAT

Il saldo della bilancia commerciale è passato in territorio negativo in termini di volume (-567 tonnellate) mentre nello stesso periodo dello scorso anno era nettamente positivo. Resta positivo il saldo in valore (+14,7 milioni di €) che subisce però una riduzione del 13,3% (tabella 2.7).

Tabella 2.7: Bilancia commerciale di riso semigreggio in valore ed in volume nel periodo indicato e relativa variazione percentuale

	Valore in euro			Volume in tonnellate		
	gen15-lug15	gen16-lug16	var. %	gen15-lug15	gen16-lug16	var. %
Export	40.108.679	42.515.197	6,0%	46.303	52.289	12,9%
Import	23.094.476	27.763.521	20,2%	31.750	52.857	66,5%
Saldo	17.014.203	14.751.676	-13,3%	14.554	-567	-103,9%

Fonte: Elaborazione BMTI su dati ISTAT

Tabella 2.8: Prezzo medio all'esportazione (€/kg) e prezzo medio all'importazione (€/kg) nel periodo indicato e relativa variazione percentuale

	gen15-lug15	gen16-lug16	var. %
Prezzo medio export	0,87	0,81	-6,1%
Prezzo medio import	0,73	0,53	-27,8%

Fonte: Elaborazione BMTI su dati ISTAT

Riso semilavorato e lavorato

Passando al **riso semilavorato e lavorato**, si evidenzia una dinamica commerciale differente rispetto al prodotto greggio e semigreggio. Nei primi sette mesi del 2016 si è registrata una lieve contrazione, rispetto allo stesso periodo del 2015, delle esportazioni nazionali in volume (-7%) ed in valore (-7,4%). Il prezzo medio all'export si è mantenuto sostanzialmente stabile rispetto all'anno precedente attestandosi su 0,81 €/kg. A diminuire sono state le spedizioni verso i più importanti (in termini di peso) paesi acquirenti: Germania in primis. Gli acquisti tedeschi si sono infatti ridimensionati del 16,2% in volume, passando da 68mila a 57mila tonnellate. In calo anche le esportazioni nazionali verso Francia (-3,6%) e Regno Unito (-3,9%).

Cala l'export di riso lavorato, in particolare verso la Germania

Tabella 2.12: Esportazioni nazionali di riso semilavorato e lavorato in valore ed in volume nel periodo indicato e relativa variazione percentuale

	Valore in euro			Volume in tonnellate		
	gen15-lug15	gen16-lug16	var. %	gen15-lug15	gen16-lug16	var. %
Francia	50.606.942	50.119.615	-1,0%	61.663	59.444	-3,6%
Germania	56.286.662	47.117.457	-16,3%	68.394	57.305	-16,2%
Regno Unito	30.442.830	29.288.111	-3,8%	39.326	37.773	-3,9%
Belgio	12.760.594	15.154.212	18,8%	14.802	16.881	14,0%
Turchia	11.706.626	10.495.922	-10,3%	13.249	16.360	23,5%
Austria	9.789.812	9.401.170	-4,0%	11.284	10.921	-3,2%
Repubblica ceca	7.117.848	8.273.524	16,2%	10.929	12.138	11,1%
UE-28	216.880.395	204.828.744	-5,6%	275.456	254.249	-7,7%
Mondo	272.991.560	252.912.918	-7,4%	335.526	312.083	-7,0%

Fonte: Elaborazione BMTI su dati ISTAT

Anche dal lato delle **importazioni di riso semilavorato e lavorato**, si osserva una diminuzione del 4,8% dei quantitativi, scesi a circa 40mila tonnellate e del 7,7% dei rispettivi valori, attestatisi su 30,4 milioni di euro (tabella 2.13). Il prezzo medio all'importazione è leggermente diminuito (-3%) passando da 0,78 €/kg a 0,76 €/kg.

Si riduce anche l'import di riso lavorato...

A livello di singoli paesi, si sono ridotti gli arrivi in Italia di riso lavorato proveniente da India (-10,2%) e Cambogia (-11,5%), che si conferma principale fornitore. Minori acquisti anche in Francia (-19,1%). Rispetto al quadro generale di flessione dell'import fanno eccezione Thailandia e Romania le cui spedizioni in Italia sono invece aumentate in modo marcato nel corso del 2016, rispettivamente del +63,9% e del +41,7%. Alle maggiori quantità acquistate ha fatto seguito una spesa lievitata del 30% per gli arrivi dalla Thailandia e del +42% per gli arrivi dalla Romania.

...con l'eccezione di Thailandia e Romania

Tabella 2.13: Importazioni nazionali di riso semilavorato e lavorato in valore ed in volume nel periodo indicato e relativa variazione percentuale

	Valore in euro			Volume in tonnellate		
	gen15-lug15	gen16-lug16	var. %	gen15-lug15	gen16-lug16	var. %
India	6.957.544	5.597.323	-19,6%	7.063	6.343	-10,2%
Cambogia	6.003.774	5.579.778	-7,1%	12.188	10.790	-11,5%
Thailandia	3.922.140	5.101.012	30,1%	4.083	6.693	63,9%
Romania	1.861.997	2.652.139	42,4%	1.620	2.294	41,7%
Francia	2.866.437	2.091.238	-27,0%	3.195	2.584	-19,1%
Pakistan	2.093.101	1.986.920	-5%	2.067	2.367	14,5%
Germania	593.936	1.375.199	131,5%	428	1.197	179,6%
Belgio	1.704.157	941.557	-45%	1.398	852	-39,1%
Regno Unito	1.327.609	836.745	-37,0%	1.190	887	-25,4%
UE-28	10.848.336	10.443.582	-3,7%	10.567	10.809	2,3%
Mondo	32.989.052	30.465.082	-7,7%	42.160	40.140	-4,8%

Fonte: Elaborazione BMTI su dati ISTAT

Pur confermandosi positivo, il saldo della bilancia commerciale nel periodo gennaio - luglio 2016 ha accusato un leggero peggioramento rispetto allo stesso periodo dell'anno precedente (-7,3% sia in volume che in valore).

Tabella 2.14: Bilancia commerciale di riso semilavorato e lavorato in valore ed in volume nel periodo indicato e relativa variazione percentuale

	Valore in euro			Volume in tonnellate		
	gen15-lug15	gen16-lug16	var. %	gen15-lug15	gen16-lug16	var. %
Export	272.991.560	252.912.918	-7,4%	335.526	312.083	-7,0%
Import	32.989.052	30.465.082	-7,7%	42.160	40.140	-4,8%
Saldo	240.002.508	222.447.836	-7,3%	293.366	271.943	-7,3%

Fonte: Elaborazione BMTI su dati ISTAT

Tabella 2.15: Prezzo medio all'esportazione (€/kg) e prezzo medio all'importazione (€/kg) nel periodo indicato e relativa variazione percentuale

	gen15-lug15	gen16-lug16	var. %
Prezzo medio export	0,81	0,81	-0,4%
Prezzo medio import	0,78	0,76	-3,0%

Fonte: Elaborazione BMTI su dati ISTAT

Importazioni di riso lavorato dai Paesi EBA

Nelle pagine che seguono viene fornito un approfondimento sullo stato delle importazioni di riso nell'Unione europea, anche alla luce del rilevante impatto di tali flussi commerciali nel mercato comunitario e italiano. Al riguardo la Commissione Europea, che monitora periodicamente il mercato risicolo comunitario, ha pubblicato i dati aggiornati al 30 settembre. Complessivamente, nella campagna 2015/16 sono state importate oltre 1,3 milioni di tonnellate di riso, dato superiore del 14,3% rispetto a quello dell'annata precedente ed in crescita di quasi il 40% rispetto alla campagna 2010/11. L'import di riso semilavorato e lavorato ammonta a 730mila tonnellate, in aumento del 5,4% rispetto alla campagna precedente. Molto più marcata è la crescita (+35,6%) registrata per il semigreggio non basmati, le cui importazioni si attestano nell'ultima campagna su 250mila tonnellate. L'import di semigreggio basmati è invece aumentato del 2,4% a 301mila tonnellate. Forte crescita anche per il risone, i cui quantitativi importati sono quasi quadruplicati rispetto all'annata 2014/15 superando 82mila tonnellate.

Ancora in crescita le importazioni di riso nell'UE

Grafico 4.2: Importazioni di riso lavorato dell'Unione Europea

Fonte: Commissione Europea

Il 27% del riso importato dall'Unione europea proviene dai Paesi EBA ed il 22% è di tipo Basmati. Una quota del 12% è invece proveniente dai Paesi dell'Africa, dei Caraibi e del Pacifico (ACP).

Restringendo l'analisi alle importazioni dai Paesi EBA, nella campagna 2015/16 si sono attestate oltre 476mila tonnellate, in contrazione del 2% rispetto all'annata precedente, nonostante l'incremento del 7,5% dei volumi di riso semilavorato e lavorato a 367mila tonnellate. A diminuire sono le importazioni di rotture di riso, sulle 105mila tonnellate, con una flessione del 26% tra le ultime due campagne.

In aumento l'import di riso lavorato dai Paesi EBA...

Grafico 4.2: Importazioni nell'Unione Europea di riso e rotture di riso dai Paesi EBA

Fonte: Elaborazione BMTI su dati Commissione Europea

Importazioni di riso lavorato dai Paesi EBA

Si conferma nella campagna 2015/16 il ruolo commerciale centrale della Cambogia, che esporta nel mercato comunitario 319mila tonnellate, ricoprendo una quota del 23,4% sul totale dell'import europeo di riso lavorato. Segue con un'incidenza di poco inferiore l'India (22,5%), con 306mila tonnellate. La Thailandia si posiziona al terzo posto, con oltre 238mila tonnellate ed un'incidenza del 17,5%. Pakistan e Guyana presentano ciascuno un'incidenza intorno all'11%, con scambi rispettivamente su 158mila tonnellate e 151mila tonnellate. Il Myanmar ricopre invece una quota del 3,5% (47.700 tonnellate).

Cambogia primo Paese esportatore di riso verso l'UE...

Grafico 4.2: Ripartizione delle importazioni di riso dell'Unione Europea per Paese di provenienza

Fonte: Commissione Europea

Focalizzandosi sul mercato italiano, le importazioni dalla Cambogia di riso semilavorato e lavorato nel periodo settembre-luglio della campagna 2015/16 hanno sfiorato le 16.400 tonnellate, mostrando un incremento del 21,5% rispetto al medesimo periodo dell'annata precedente. Il tasso di crescita dell'import nazionale dalla Cambogia è diminuito nettamente rispetto alla precedente campagna (+59,3%), ma resta in linea con l'andamento generale dell'import nazionale di riso semilavorato e lavorato, che è aumentato di solo il 2% nell'ultima annata portandosi oltre 60mila tonnellate. La quota dei quantitativi provenienti dalla Cambogia ha quindi continuato a crescere, salendo al 27%, contro il 23% della campagna 2014/15 ed il 17% della campagna 2013/14.

Aumenta il peso della Cambogia sul totale dell'import italiano di riso semilavorato e lavorato

Grafico 4.4: Andamento delle importazioni italiane di riso semilavorato e lavorato proveniente dalla Cambogia (in tonnellate) dalla campagna 2011/12 (periodo settembre-luglio)

Fonte: Elaborazione BMTI su dati Istat

Per quanto concerne le importazioni di riso semilavorato e lavorato dal Myanmar, dopo il boom dei volumi registrati nell'annata 2014/15, nella campagna 2015/16 si è registrata un forte battuta d'arresto, con le quantità passate da 4.700 a 1.100 tonnellate.

In calo le importazioni dal Myanmar...

Confrontando la composizione delle importazioni italiane da Cambogia e Myanmar, si osserva come quelle provenienti dalla Cambogia siano composte nella campagna 2015/16 per quasi il 95% da riso semilavorato e lavorato, per un 3,2% da rotture di riso con quasi 550 tonnellate importate, e per un 2,2% da riso semigreggio, con 380 tonnellate importate. Diversa risulta la composizione delle importazioni dal Myanmar, per le quali il riso semilavorato e lavorato ricopre una quota del 69% nell'ultima campagna ed un 31% è dato da rotture di riso. Le importazioni di quest'ultime dal Myanmar avevano superato le 3.800 tonnellate nella campagna 2013/14, con un'incidenza del 66% sul totale delle importazioni di riso da questo Paese, subendo un leggero calo nell'annata seguente. Nella campagna 2015/16, le rotture di riso provenienti dal Myanmar hanno subito una drastica riduzione scendendo a 500 tonnellate.

Grafico 4.2: Importazioni di riso lavorato e semilavorato (in tonnellate) dell'Unione Europea da Cambogia e Myanmar. Confronto tra le campagne 2014/15 e 2015/16 (settembre-aprile)

Fonte: Elaborazione BMTI su dati Ente Risi

IL MERCATO INTERNAZIONALE

3. Il mercato internazionale

3.1 AUMENTO DELLA PRODUZIONE MONDIALE E PREZZI IN CALO

Le stime USDA aggiornate al mese di ottobre 2016 confermano per la campagna 2016/17 una produzione mondiale in aumento rispetto alla precedente annata, legata ad un incremento nella superficie risicola globale. I consumi mondiali sono anch'essi in aumento ed inferiori al livello dell'offerta mondiale, per cui gli stock finali sono previsti in aumento. I prezzi sui mercati internazionali risultano dunque in contrazione tra agosto e ottobre 2016, con riferimento sia alle varietà thailandesi sia a quelle statunitensi.

Entrando nel dettaglio, le stime USDA evidenziano una **produzione mondiale** per la campagna 2016/17 su 483,2 milioni di tonnellate, dato che conferma le stime di luglio (tabella 3.1). Rispetto alla campagna 2015/16 si osserva una crescita di 11,1 milioni di tonnellate (+2,4%), legata principalmente a maggiori investimenti in superficie in quei Paesi che sono stati devastati dal fenomeno El Nino nell'annata precedente.

Produzione mondiale di riso in aumento nella campagna 2016/17

Tabella 3.1: Produzione mondiale di riso nei principali paesi produttori (in migliaia di tonnellate)

	2014/15	2015/16	2016/17*	Var. % 2016-17/ 2016-15
Cina	144.560	145.770	146.500	0,5%
India	105.482	104.320	106.500	2,1%
Indonesia	35.560	36.200	36.600	1,1%
Bangladesh	34.500	34.500	34.515	0,0%
Vietnam	28.166	27.458	27.800	1,2%
Thailandia	18.750	15.800	18.600	17,7%
Myanmar	12.600	12.200	12.500	2,5%
Filippine	11.915	11.350	12.000	5,7%
Brasile	8.465	7.210	8.025	11,3%
Giappone	7.849	7.653	7.680	0,4%
Mondo	478.736	472.092	483.260	2,4%

* stime

Fonte: Elaborazione BMTI su dati USDA

Disaggregando il dato della produzione mondiale per singoli Paesi produttori di riso si osserva la lenta ma continua crescita del raccolto cinese nelle ultime tre campagne. Gli aumenti produttivi più accentuati sono stimati per Thailandia (+2,8 milioni di tonnellate) e India (+2,1 milione di tonnellate). In particolare, il maggior raccolto thailandese è stato favorito dalle piogge che hanno caratterizzato il clima tra i mesi di maggio e settembre e che dovrebbero consentire una sufficiente irrigazione per tutti i risicoltori nel periodo della siccità che inizierà a novembre. Abbondanti piogge monsoniche hanno favorito anche il raccolto indiano. Altri incrementi rilevanti sono previsti per Brasile (+815mila tonnellate) e Filippine (+350mila tonnellate), che sono stati interessati da maggiori investimenti in superficie e rese più alte. Il Myanmar presenterebbe una crescita della produzione di 300mila tonnellate. La Cambogia, con un raccolto nella campagna 2016/17 stimato sulle 4.700 tonnellate, non riporterebbe particolari variazioni rispetto all'annata precedente. In forte crescita, invece, la produzione statunitense (+1,3 milioni di tonnellate), prossima a 7,5 milioni di tonnellate, nonostante le difficoltà di raccolto in Arkansas rallentato dalle forti piogge.

Raccolto in crescita in Thailandia e India

Gli incrementi produttivi nei Paesi a vocazione risicola sono legati a maggior investimenti in superfici. La **superficie risicola mondiale** nella campagna 2016/17, in base ai dati USDA, è

Superficie risicola mondiale in crescita

prevista infatti al livello record di 162,2 milioni di ettari, superiore di 3 milioni di ettari rispetto alla campagna 2015/16. I maggiori incrementi sarebbero attribuibili principalmente a India, Thailandia e Stati Uniti e, in misura minore, a Brasile, Myanmar, Cina, Egitto, Filippine e Africa Sub-sahariana. In particolare, le aree del Sud-est asiatico hanno investito ai fini della ricostruzione delle zone devastate dal fenomeno El Nino nell'annata precedente.

Sul fronte della domanda, le stime USDA mostrano **consumi mondiali** al livello record di 478,2 milioni di tonnellate, in crescita dell'1% rispetto all'annata precedente. I consumi sono previsti in crescita in Brasile, Myanmar, Egitto, India, Stati Uniti, Thailandia e Vietnam; sono invece stimate delle flessioni per Nigeria e Indonesia.

In aumento i consumi mondiali, ma inferiori all'offerta

La produzione mondiale risulta dunque eccedere i consumi, per cui gli **stock finali** sono previsti in aumento di 5,1 milioni di tonnellate, portandosi nella campagna 2016/17 sui 120,7 milioni di tonnellate, dato più elevato rispetto alle stime di luglio. In particolare, in Thailandia gli stock sono i più bassi dalla campagna 2010/11, annata precedente al programma di acquisto del Governo che aveva portato a scorte di riso record.

Si rafforzano gli stock finali

Passando agli **scambi internazionali**, in base alle stime USDA, si registrano per la campagna 2016/17 volumi scambiati sui 41 milioni di tonnellate, in aumento di 712mila tonnellate (+1,8%) rispetto alla campagna precedente (tabella 3.2). A differenza delle stime di luglio che confermavano il trend in declino delle ultime annate, la stima di ottobre mostra un recupero rispetto alla contrazione del 5,4% registrata tra la campagna 2014/15 e 2015/16.

In crescita anche gli scambi internazionali

Tabella 3.2: Principali paesi importatori di riso (in migliaia di tonnellate)

	2014/15	2015/16	2016/17*	Var. % 2016-17/ 2016-15
Cina	5.150	4.800	5.000	4,2%
Nigeria	2.100	2.000	1.900	-5,0%
Arabia Saudita	1.600	1.550	1.550	0,0%
Filippine	2.000	1.100	1.400	27,3%
Indonesia	1.350	1.200	1.250	4,2%
Costa d'Avorio	1.150	1.250	1.200	-4,0%
Iran	1.300	1.100	1.050	-4,5%
Mondo	42.661	40.368	41.080	1,8%

Cina e Filippine con maggior aumento dell'import di riso

* stima

Fonte: Elaborazione BMTI su dati USDA

Sul fronte delle importazioni mondiali di riso, si prevedono aumenti di 200mila tonnellate per la Cina (+4,2%) e di 300mila tonnellate per le Filippine (+27,3%). Al contrario, la Nigeria presenterebbe un calo di 100mila tonnellate (-5%).

Tabella 3.3: Principali paesi esportatori di riso (in migliaia di tonnellate)

	2014/15	2015/16	2016/17*	Var. % 2016-17/ 2016-15
India	11.046	10.500	10.000	-4,8%
Thailandia	9.779	9.200	9.500	3,3%
Vietnam	6.606	5.400	5.800	7,4%
Pakistan	4.000	4.200	4.200	0,0%
Stati Uniti	3.355	3.450	3.550	2,9%
Myanmar	1.735	1.400	1.700	21,4%
Cambogia	1.150	1.000	1.050	5,0%
Mondo	42.661	40.368	41.080	1,8%

Minori esportazioni per l'India

* stima

Fonte: Elaborazione BMTI su dati USDA

Relativamente alle esportazioni, l'India, il primo Paese fornitore di riso, accuserebbe una flessione di 500mila tonnellate (-4,8%). Questo calo è ampiamente compensato dagli incrementi stimati per Vietnam (+400mila tonnellate), Thailandia (+300mila tonnellate),

Myanmar (+300mila tonnellate) e Stati Uniti (+100mila tonnellate). In particolare, per il Myanmar il tasso di crescita delle esportazioni risulterebbe molto sostenuto e pari a +21,4%.

Per quanto attiene ai **prezzi** su principali mercati internazionali, si osservano nel periodo agosto-ottobre 2016 valori in calo sia per le varietà thailandesi che per quelle statunitensi. Nello specifico, il prezzo del Thai B, dopo la fase rialzista che da inizio anno si è protratta fino a luglio, ha mostrato flessioni di circa il 5% nei mesi di agosto e settembre e del 3% ad ottobre, quando si è attestato su 376 \$/t (grafico 3.1). Complessivamente, rispetto al mese di luglio si è registrata una contrazione del 12,8%. Relativamente al Thai A, la fase rialzista si è protratta fino ad agosto, mese in cui il prezzo ha toccato il massimo storico degli ultimi due anni, attestandosi su 365 \$/t. Nei mesi di settembre e ottobre il prezzo ha subito cali di oltre il 2%, scendendo a 350 \$/t. Rispetto a luglio, nei tre mesi in esame il Thai A ha registrato una flessione complessiva del 3,2%.

Rientro dei prezzi dei risi thailandesi

Il calo dei prezzi del riso thailandese è legato, da un lato, ad una minore domanda; dall'altro, è disponibile sul mercato il raccolto destinato principalmente al consumo interno, mentre le nuove forniture per le esportazioni saranno disponibili solo con le colture della stagione inverno-primavera che saranno pronte a febbraio. Inoltre, le vendite verso il Vietnam risultano particolarmente rallentate. Il confronto con lo stesso periodo del 2015 evidenzia una variazione tendenziale positiva che si è assottigliata soprattutto nel mese di ottobre: per il Thai A la variazione anno su anno, dal +7,1% di agosto, si è quasi annullata ad ottobre (+0,8%); per il Thai B è passata da circa +13% a +7,4%.

Grafico 3.1: Prezzo medio mensile (\$/t) del riso Thai A1 Super e del riso 100% Thai B in Thailandia*

* Fob Bangkok

Fonte: Elaborazione BMTI su dati USDA e Thai Rice Exporters

Relativamente al mercato americano, il prezzo del risone (southern long grain rough) è calato del 4,7% ad agosto e del 6% a settembre, per poi mostrare un ripresa del 3,2% ad ottobre (grafico 3.2). Nel trimestre in esame il prezzo è sceso del 7,5% portandosi su 258 \$/t. Simile dinamica per il riso lavorato (southern long grain milled), il cui prezzo è diminuito del 3,8% ad agosto, dell'1% a settembre ed è rimasto sostanzialmente stabile ad ottobre. I corsi si sono attestati a fine periodo su 470 \$/t, in ribasso del 5,6% rispetto ai valori di luglio. La dinamica tendenziale mostra prezzi in calo, con variazioni anno su anno più contenute ad agosto (-4,3% per il risone e -6,3% per il riso lavorato) e più accentuate a settembre e ottobre (intorno al -18% a fine periodo per entrambi i prodotti).

Cali anche per le varietà statunitensi

Grafico 3.2: Prezzo medio mensile (\$/t) del risone (southern long grain rough) e del riso lavorato (southern long grain milled) negli Stati Uniti *

* US Gulf Port

Fonte: Elaborazione BMTI su dati USDA

Per quanto concerne l'andamento del future del risone quotato presso la Borsa di Chicago nel trimestre in esame, agosto e settembre hanno confermato il trend in calo iniziato a giugno, con flessioni rispettivamente del 6,5% e dell'1,8% (grafico 3.2). Nel mese di ottobre il prezzo del future ha invece registrato un rialzo del 5,7%, portandosi su 203 \$/t, subendo tuttavia un calo complessivo del 2,9% rispetto ai livelli di luglio. Il confronto con lo stesso periodo del 2015 risulta negativo per tutto il trimestre: la variazione tendenziale si è accentuata nel mese di settembre (-24%) e si è leggermente ridotta ad ottobre (-18,2%).

Ancora ribassi per il future del risone..

Grafico 3.2: Prezzo dei future del risone (\$/t) quotato presso il Chicago Board of Trade

... ma chiusura di ottobre in rialzo

Fonte: Elaborazione BMTI su dati Chicago Board of Trade

APPENDICE

1. IL MERCATO NAZIONALE

PREZZI ALL'INGROSSO

Risone – Balilla

Grafico 1: Prezzo medio (€/kg) per CCIAA (franco partenza)

*prezzo franco arrivo

Fonte: elaborazione BMTI su listini Camere di Commercio

Tabella 1: Prezzi medi mensili (€/t) per CCIAA negli ultimi 15 mesi (franco partenza), variazioni congiunturali per CCIAA degli ultimi 12 mesi e variazioni tendenziali per CCIAA degli ultimi 3 mesi. In rosso le variazioni positive dei prezzi medi, in verde quelle negative.

Mese	MI*	NO	PV	PV Mortara	VC
lug-15					
ago-15					
set-15	280,00	287,50	290,00	272,50	304,00
ott-15	307,50	302,50	311,25	310,50	320,25
nov-15	347,50	348,50	353,75	361,25	361,25
dic-15	370,00	362,50	371,67	372,50	378,00
gen-16	367,50	365,83	369,17	370,00	371,67
feb-16	347,50	350,50	348,13	352,50	354,00
mar-16	317,00	325,00	321,00	327,50	334,00
apr-16	315,00	325,00	318,33	323,50	334,00
mag-16	296,00	293,00	290,00	287,50	298,00
giu-16	293,75	287,50	288,33	285,83	299,00
lug-16	300,00	300,00	308,00	304,00	309,00
ago-16	306,67		325,00		309,00
set-16				275,00	

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
ott-15/set-15	9,8%	5,2%	7,3%	13,9%	5,3%
nov-15/ott-15	13,0%	15,2%	13,7%	16,3%	12,8%
dic-15/nov-15	6,5%	4,0%	5,1%	3,1%	4,6%
gen-16/dic-15	-0,7%	0,9%	-0,7%	-0,7%	-1,7%
feb-16/gen-16	-5,4%	-4,2%	-5,7%	-4,7%	-4,8%
mar-16/feb-16	-8,8%	-7,3%	-7,8%	-7,1%	-5,6%
apr-16/mar-16	-0,6%	0,0%	-0,8%	-1,2%	0,0%
mag-16/apr-16	-6,0%	-9,8%	-8,9%	-11,1%	-10,8%
giu-16/mag-16	-0,8%	-1,9%	-0,6%	-0,6%	0,3%
lug-16/giu-16	2,1%	4,3%	6,8%	6,4%	3,3%
ago-16/lug-16	2,2%		5,5%		0,0%
set-16/ago-16					
Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
lug-16/lug-15					
ago-16/ago-15					
set-16/set-15				0,9%	

Fonte: Elaborazione BMTI su listini prezzi camerati

*prezzo franco arrivo

Risone – Selenio

Tabella 2: Prezzi medi mensili (€/t) per CCIAA negli ultimi 15 mesi (franco partenza), variazioni congiunturali per CCIAA degli ultimi 12 mesi e variazioni tendenziali per CCIAA degli ultimi 3 mesi. In rosso le variazioni positive dei prezzi medi, in verde quelle negative.

Mese	MI*	NO	PV	PV Mortara	VC
lug-15					
ago-15					
set-15				285,00	
ott-15	325,00	313,75	325,00	319,00	327,50
nov-15	357,50	351,00	360,00	357,50	359,50
dic-15	360,00	360,00	365,00	360,00	363,00
gen-16	371,25	366,67	381,67	377,50	370,33
feb-16	375,00	370,00	385,00	380,00	370,25
mar-16	369,00	370,00	380,00	380,00	363,00
apr-16	390,00	381,67	408,33	395,00	394,00
mag-16	400,00	410,00	417,33	407,50	421,50
giu-16					
lug-16					
ago-16					
set-16					

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
ott-15/set-15				11,9%	
nov-15/ott-15	10,0%	11,9%	10,8%	12,1%	9,8%
dic-15/nov-15	0,7%	2,6%	1,4%	0,7%	1,0%
gen-16/dic-15	3,1%	1,9%	4,6%	4,9%	2,0%
feb-16/gen-16	1,0%	0,9%	0,9%	0,7%	0,0%
mar-16/feb-16	-1,6%	0,0%	-1,3%	0,0%	-2,0%
apr-16/mar-16	5,7%	3,2%	7,5%	3,9%	8,5%
mag-16/apr-16	2,6%	7,4%	2,2%	3,2%	7,0%
giu-16/mag-16					
lug-16/giu-16					
ago-16/lug-16					
set-16/ago-16					
Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
lug-16/lug-15					
ago-16/ago-15					
set-16/set-15					

Fonte: Elaborazione BMTI su listini prezzi camerati

*prezzo franco arrivo

Riso lavorato – Originario/Comune

Tabella 3: Prezzi medi mensili (€/t) per CCIAA negli ultimi 15 mesi (franco partenza), variazioni congiunturali per CCIAA degli ultimi 12 mesi e variazioni tendenziali per CCIAA degli ultimi 3 mesi. In rosso le variazioni positive dei prezzi medi, in verde quelle negative.

Mese	MI*	NO	PV	PV Mortara	VC
lug-15	880,00	835,00	845,00	860,00	820,00
ago-15	880,00	835,00	845,00		820,00
set-15	802,00	835,00	788,33	860,00	600,00
ott-15	735,00	705,00	710,00	757,00	615,00
nov-15	782,50	769,00	765,00	832,50	701,25
dic-15	815,00	785,00	795,00	855,00	735,00
gen-16	810,00	791,67	792,50	850,00	731,67
feb-16	776,25	764,00	758,75	805,00	707,50
mar-16	752,00	720,00	707,50	745,00	655,00
apr-16	750,00	722,50	707,50	741,00	650,00
mag-16	741,00	688,50	682,50	702,50	598,00
giu-16	735,00	672,50	682,50	701,67	592,50
lug-16	735,00	692,50	707,50	735,00	600,00
ago-16	735,00		707,50		600,00
set-16	735,00	692,50		735,00	600,00

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
ott-15/set-15	-8,4%	-15,6%	-9,9%	-12,0%	2,5%
nov-15/ott-15	6,5%	9,1%	7,7%	10,0%	14,0%
dic-15/nov-15	4,2%	2,1%	3,9%	2,7%	4,8%
gen-16/dic-15	-0,6%	0,8%	-0,3%	-0,6%	-0,5%
feb-16/gen-16	-4,2%	-3,5%	-4,3%	-5,3%	-3,3%
mar-16/feb-16	-3,1%	-5,8%	-6,8%	-7,5%	-7,4%
apr-16/mar-16	-0,3%	0,3%	0,0%	-0,5%	-0,8%
mag-16/apr-16	-1,2%	-4,7%	-3,5%	-5,2%	-8,0%
giu-16/mag-16	-0,8%	-2,3%	0,0%	-0,1%	-0,9%
lug-16/giu-16	0,0%	3,0%	3,7%	4,8%	1,3%
ago-16/lug-16	0,0%		0,0%		0,0%
set-16/ago-16	0,0%				0,0%
Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
lug-16/lug-15	-16,5%	-17,1%	-16,3%	-14,5%	-26,8%
ago-16/ago-15	-16,5%		-16,3%		-26,8%
set-16/set-15	-8,4%	-17,1%		-14,5%	0,0%

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Risone – Lido e similari

Tabella 4: Prezzi medi mensili (€/t) per CCIAA negli ultimi 15 mesi (franco partenza), variazioni congiunturali per CCIAA degli ultimi 12 mesi e variazioni tendenziali per CCIAA degli ultimi 3 mesi. In rosso le variazioni positive dei prezzi medi, in verde quelle negative.

Mese	MI*	NO	PV	PV Mortara
lug-15	332,50	320,00	324,17	316,67
ago-15				
set-15	280,00	272,50	272,50	272,50
ott-15	285,00	282,50	282,50	286,50
nov-15	302,50	302,50	310,00	307,50
dic-15	310,00	302,50	309,17	317,50
gen-16	305,00	299,17	295,83	300,00
feb-16	286,25	283,50	278,25	282,50
mar-16	270,00	267,50	267,50	277,50
apr-16	270,00	264,17	260,83	273,50
mag-16	270,00	239,50	242,50	237,50
giu-16	271,25	237,50	249,17	
lug-16	275,00		265,00	
ago-16	275,00		262,50	
set-16				

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara
ott-15/set-15	1,8%	3,7%	3,7%	5,1%
nov-15/ott-15	6,1%	7,1%	9,7%	7,3%
dic-15/nov-15	2,5%	0,0%	-0,3%	3,3%
gen-16/dic-15	-1,6%	-1,1%	-4,3%	-5,5%
feb-16/gen-16	-6,1%	-5,2%	-5,9%	-5,8%
mar-16/feb-16	-5,7%	-5,6%	-3,9%	-1,8%
apr-16/mar-16	0,0%	-1,2%	-2,5%	-1,4%
mag-16/apr-16	0,0%	-9,3%	-7,0%	-13,2%
giu-16/mag-16	0,5%	-0,8%	2,7%	
lug-16/giu-16	1,4%		6,4%	
ago-16/lug-16	0,0%		-0,9%	
set-16/ago-16				
Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara
lug-16/lug-15	-17,3%		-18,3%	
ago-16/ago-15				
set-16/set-15				

Fonte: Elaborazione BMTI su listini prezzi camerati

*prezzo franco arrivo

Riso lavorato – Lido e similari

Tabella 5: Prezzi medi mensili (€/t) per CCIAA negli ultimi 15 mesi (franco partenza), variazioni congiunturali per CCIAA degli ultimi 12 mesi e variazioni tendenziali per CCIAA degli ultimi 3 mesi. In rosso le variazioni positive dei prezzi medi, in verde quelle negative.

Mese	MI*	NO	PV	PV Mortara
lug-15	750,00	700,00	700,00	710,00
ago-15	750,00	700,00	700,00	
set-15	724,00	700,00	688,33	710,00
ott-15	705,00	685,00	680,00	697,00
nov-15	735,00	720,00	705,00	705,00
dic-15	745,00	720,00	715,00	705,00
gen-16	740,00	713,33	708,33	695,00
feb-16	717,50	682,00	685,00	677,50
mar-16	685,00	650,00	655,00	670,00
apr-16	685,00	646,67	641,67	660,00
mag-16	685,00	604,00	605,00	592,50
giu-16	685,00	600,00	608,33	596,67
lug-16	685,00	600,00	615,00	610,00
ago-16	685,00		615,00	
set-16	685,00	600,00		610,00

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara
ott-15/set-15	-2,6%	-2,1%	-1,2%	-1,8%
nov-15/ott-15	4,3%	5,1%	3,7%	1,1%
dic-15/nov-15	1,4%	0,0%	1,4%	0,0%
gen-16/dic-15	-0,7%	-0,9%	-0,9%	-1,4%
feb-16/gen-16	-3,0%	-4,4%	-3,3%	-2,5%
mar-16/feb-16	-4,5%	-4,7%	-4,4%	-1,1%
apr-16/mar-16	0,0%	-0,5%	-2,0%	-1,5%
mag-16/apr-16	0,0%	-6,6%	-5,7%	-10,2%
giu-16/mag-16	0,0%	-0,7%	0,6%	0,7%
lug-16/giu-16	0,0%	0,0%	1,1%	2,2%
ago-16/lug-16	0,0%		0,0%	
set-16/ago-16	0,0%			
Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara
lug-16/lug-15	-8,7%	-14,3%	-12,1%	-14,1%
ago-16/ago-15	-8,7%		-12,1%	
set-16/set-15	-5,4%	-14,3%		-14,1%

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Risone – Arborio/Volano

Grafico 2: Prezzo medio (€/kg) per CCIAA (franco partenza)

*prezzo franco arrivo

Fonte: elaborazione BMTI su listini Camere di Commercio

Tabella 6: Prezzi medi mensili (€/t) per CCIAA negli ultimi 15 mesi (franco partenza), variazioni congiunturali per CCIAA degli ultimi 12 mesi e variazioni tendenziali per CCIAA degli ultimi 3 mesi. In rosso le variazioni positive dei prezzi medi, in verde quelle negative.

Mese	MI*	MN	NO	PV	PV Mortara	VC
lug-15						
ago-15						
set-15	489,17		470,00	485,00	475,00	470,00
ott-15	593,75	616,67	547,50	596,25	581,00	577,50
nov-15	662,50	650,00	660,00	665,00	672,50	653,00
dic-15	675,00	650,00	660,00	666,67	665,00	653,00
gen-16	740,00	713,33	723,33	750,00	742,50	743,67
feb-16	745,00	730,00	728,00	730,00	735,00	732,00
mar-16	699,50	688,33	680,00	695,00	685,00	702,00
apr-16	752,50	745,00	730,00	750,00	751,00	740,00
mag-16	732,50	705,00	734,00	732,50	737,50	736,00
giu-16	718,75	705,00	705,00	701,67	721,67	707,50
lug-16	737,50	745,00	750,00	727,50	755,00	752,50
ago-16	677,50					
set-16					415,00	

Variazione rispetto al mese precedente	MI	MN	NO	PV	PV Mortara	VC
ott-15/set-15	21,4%		16,5%	22,9%	22,3%	22,9%
nov-15/ott-15	11,6%	5,4%	20,5%	11,5%	15,7%	13,1%
dic-15/nov-15	1,9%	0,0%	0,0%	0,3%	-1,1%	0,0%
gen-16/dic-15	9,6%	9,7%	9,6%	12,5%	11,7%	13,9%
feb-16/gen-16	0,7%	2,3%	0,6%	-2,7%	-1,0%	-1,6%
mar-16/feb-16	-6,1%	-5,7%	-6,6%	-4,8%	-6,8%	-4,1%
apr-16/mar-16	7,6%	8,2%	7,4%	7,9%	9,6%	5,4%
mag-16/apr-16	-2,7%	-5,4%	0,5%	-2,3%	-1,8%	-0,5%
giu-16/mag-16	-1,9%	0,0%	-4,0%	-4,2%	-2,1%	-3,9%
lug-16/giu-16	2,6%	5,7%	6,4%	3,7%	4,6%	6,4%
ago-16/lug-16	-8,1%					
set-16/ago-16						

Variazione rispetto allo stesso mese dello scorso anno	MI	MN	NO	PV	PV Mortara	VC
lug-16/lug-15						
ago-16/ago-15						
set-16/set-15						-12,6%

Fonte: Elaborazione BMTI su listini prezzi camerati

*prezzo franco arrivo

Grafico 3: Prezzo medio (€/kg) per CCIAA (franco partenza)

*prezzo franco arrivo

Fonte: elaborazione BMTI su listini Camere di Commercio

Tabella 7: Prezzi medi mensili (€/t) per CCIAA negli ultimi 15 mesi (franco partenza), variazioni congiunturali per CCIAA degli ultimi 12 mesi e variazioni tendenziali per CCIAA degli ultimi 3 mesi. In rosso le variazioni positive dei prezzi medi, in verde quelle negative.

Mese	MI*	NO	PV	VC
lug-15				
ago-15				
set-15	290,00		285,00	299,00
ott-15	305,00	300,00	307,50	321,50
nov-15	340,00	338,00	337,50	370,00
dic-15	345,00	350,00	345,00	370,00
gen-16	342,50	343,33	336,67	363,33
feb-16	321,25	324,00	316,25	345,00
mar-16	305,00	305,00	290,00	324,00
apr-16	300,00	301,67	286,67	319,00
mag-16	284,00	274,00	266,25	291,60
giu-16	280,75	267,50	266,67	291,00
lug-16	285,00	267,50	285,00	291,00
ago-16	285,00		285,00	
set-16				

Variazione rispetto al mese precedente	MI	NO	PV	VC
ott-15/set-15	5,2%		7,9%	7,5%
nov-15/ott-15	11,5%	12,7%	9,8%	15,1%
dic-15/nov-15	1,5%	3,6%	2,2%	0,0%
gen-16/dic-15	-0,7%	-1,9%	-2,4%	-1,8%
feb-16/gen-16	-6,2%	-5,6%	-6,1%	-5,0%
mar-16/feb-16	-5,1%	-5,9%	-8,3%	-6,1%
apr-16/mar-16	-1,6%	-1,1%	-1,1%	-1,5%
mag-16/apr-16	-5,3%	-9,2%	-7,1%	-8,6%
giu-16/mag-16	-1,1%	-2,4%	0,2%	-0,2%
lug-16/giu-16	1,5%	0,0%	6,9%	0,0%
ago-16/lug-16	0,0%		0,0%	
set-16/ago-16				
Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	VC
lug-16/lug-15				
ago-16/ago-15				
set-16/set-15				

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Risone – Baldo

Grafico 4: Prezzo medio (€/kg) per CCIAA (franco partenza)

*prezzo franco arrivo

Fonte: elaborazione BMTI su listini Camere di Commercio

Tabella 8: Prezzi medi mensili (€/t) per CCIAA negli ultimi 15 mesi (franco partenza), variazioni congiunturali per CCIAA degli ultimi 12 mesi e variazioni tendenziali per CCIAA degli ultimi 3 mesi. In rosso le variazioni positive dei prezzi medi, in verde quelle negative.

Mese	MI*	NO	PV	PV Mortara	VC
lug-15					
ago-15					
set-15	355,00	335,00	340,00	340,00	347,50
ott-15	356,25	350,00	352,50	352,00	350,00
nov-15	370,00	365,00	370,00	365,00	367,50
dic-15	365,00	365,00	363,33	365,00	363,75
gen-16	350,00	351,67	335,00	335,00	337,50
feb-16	321,25	323,00	312,50	305,00	317,50
mar-16	299,00	290,00	284,00	290,00	297,50
apr-16	302,50	300,00	295,00	302,00	297,50
mag-16	297,00	289,00	285,00	286,25	295,50
giu-16	304,50	288,75	286,67	295,00	292,50
lug-16	327,00	310,00	315,00	315,00	322,50
ago-16	327,00		315,00		332,50
set-16		315,00		313,75	332,50

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
ott-15/set-15	0,4%	4,5%	3,7%	3,5%	0,7%
nov-15/ott-15	3,9%	4,3%	5,0%	3,7%	5,0%
dic-15/nov-15	-1,4%	0,0%	-1,8%	0,0%	-1,0%
gen-16/dic-15	-4,1%	-3,7%	-7,8%	-8,2%	-7,2%
feb-16/gen-16	-8,2%	-8,2%	-6,7%	-9,0%	-5,9%
mar-16/feb-16	-6,9%	-10,2%	-9,1%	-4,9%	-6,3%
apr-16/mar-16	1,2%	3,4%	3,9%	4,1%	0,0%
mag-16/apr-16	-1,8%	-3,7%	-3,4%	-5,2%	-0,7%
giu-16/mag-16	2,5%	-0,1%	0,6%	3,1%	-1,0%
lug-16/giu-16	7,4%	7,4%	9,9%	6,8%	10,3%
ago-16/lug-16	0,0%		0,0%		3,1%
set-16/ago-16					0,0%
Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
lug-16/lug-15					
ago-16/ago-15					
set-16/set-15		-6,0%		-7,7%	-4,3%

Fonte: Elaborazione BMTI su listini prezzi cameralei

*prezzo franco arrivo

Risone – Carnaroli

Tabella 9: Prezzi medi mensili (€/t) per CCIAA negli ultimi 15 mesi (franco partenza), variazioni congiunturali per CCIAA degli ultimi 12 mesi e variazioni tendenziali per CCIAA degli ultimi 3 mesi. In rosso le variazioni positive dei prezzi medi, in verde quelle negative.

Mese	MI*	NO	PV	PV Mortara	VC	VR
lug-15						
ago-15						
set-15	576,25	565,00	565,00	565,00	565,00	
ott-15	630,00	607,50	632,50	625,00	628,75	615,00
nov-15	680,00	677,00	672,50	675,00	682,50	669,00
dic-15	666,50	665,00	663,33	665,00	676,25	665,00
gen-16	693,00	688,33	720,00	705,00	694,00	688,33
feb-16	695,00	701,00	705,00	707,50	698,25	697,00
mar-16	658,50	675,00	671,00	675,00	680,00	668,33
apr-16	682,50	678,33	700,00	693,00	695,00	668,33
mag-16	684,50	701,00	705,00	702,50	698,00	693,00
giu-16	721,25	705,00	711,67	725,00	720,00	688,33
lug-16	917,50	870,00	930,00	845,00	880,00	
ago-16						
set-16				445,00		

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC	VR
ott-15/set-15	9,3%	7,5%	11,9%	10,6%	11,3%	
nov-15/ott-15	7,9%	11,4%	6,3%	8,0%	8,5%	8,8%
dic-15/nov-15	-2,0%	-1,8%	-1,4%	-1,5%	-0,9%	-0,6%
gen-16/dic-15	4,0%	3,5%	8,5%	6,0%	2,6%	3,5%
feb-16/gen-16	0,3%	1,8%	-2,1%	0,4%	0,6%	1,3%
mar-16/feb-16	-5,3%	-3,7%	-4,8%	-4,6%	-2,6%	-4,1%
apr-16/mar-16	3,6%	0,5%	4,3%	2,7%	2,2%	0,0%
mag-16/apr-16	0,3%	3,3%	0,7%	1,4%	0,4%	3,7%
giu-16/mag-16	5,4%	0,6%	0,9%	3,2%	3,2%	-0,7%
lug-16/giu-16	27,2%	23,4%	30,7%	16,6%	22,2%	
ago-16/lug-16						
set-16/ago-16						
Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC	VR
lug-16/lug-15						
ago-16/ago-15						
set-16/set-15				-21,2%		

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Gráfico 5: Prezzo medio (€/kg) per CCIAA (franco partenza)

*prezzo franco arrivo

Fonte: elaborazione BMTI su listini Camere di Commercio

Tabella 10: Prezzi medi mensili (€/t) per CCIAA negli ultimi 15 mesi (franco partenza), variazioni congiunturali per CCIAA degli ultimi 12 mesi e variazioni tendenziali per CCIAA degli ultimi 3 mesi. In rosso le variazioni positive dei prezzi medi, in verde quelle negative.

Mese	MI*	NO	PV	PV Mortara	VC
lug-15					
ago-15					
set-15	365,00		370,00	370,00	362,00
ott-15	375,00	360,00	386,25	385,00	368,88
nov-15	412,50	394,00	423,25	430,00	408,00
dic-15	427,50	410,00	440,00	440,00	421,50
gen-16	450,00	426,67	465,00	462,50	456,00
feb-16	440,00	426,00	450,00	452,50	428,50
mar-16	367,00	370,00	369,00	383,75	376,00
apr-16	345,00	350,00	355,00	356,00	361,00
mag-16	336,00	328,00	350,00	330,00	321,00
giu-16	330,00	320,00	335,00	330,00	318,50
lug-16	330,00	320,00	355,00	365,00	336,00
ago-16	330,00		355,00		336,00
set-16		320,00		336,25	336,00

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
ott-15/set-15	2,7%		4,4%	4,1%	1,9%
nov-15/ott-15	10,0%	9,4%	9,6%	11,7%	10,6%
dic-15/nov-15	3,6%	4,1%	4,0%	2,3%	3,3%
gen-16/dic-15	5,3%	4,1%	5,7%	5,1%	8,2%
feb-16/gen-16	-2,2%	-0,2%	-3,2%	-2,2%	-6,0%
mar-16/feb-16	-16,6%	-13,1%	-18,0%	-15,2%	-12,3%
apr-16/mar-16	-6,0%	-5,4%	-3,8%	-7,2%	-4,0%
mag-16/apr-16	-2,6%	-6,3%	-1,4%	-7,3%	-11,1%
giu-16/mag-16	-1,8%	-2,4%	-4,3%	0,0%	-0,8%
lug-16/giu-16	0,0%	0,0%	6,0%	10,6%	5,5%
ago-16/lug-16	0,0%		0,0%		0,0%
set-16/ago-16					0,0%
Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
lug-16/lug-15					
ago-16/ago-15					
set-16/set-15				-9,1%	-7,2%

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Grafico 6: Prezzo medio (€/kg) per CCIAA (franco partenza)

*prezzo franco arrivo

Fonte: elaborazione BMTI su listini Camere di Commercio

Tabella 11: Prezzi medi mensili (€/t) per CCIAA negli ultimi 15 mesi (franco partenza), variazioni congiunturali per CCIAA degli ultimi 12 mesi e variazioni tendenziali per CCIAA degli ultimi 3 mesi. In rosso le variazioni positive dei prezzi medi, in verde quelle negative.

Mese	MI*	NO	PV	PV Mortara	VC
lug-15	600,00	615,00	630,00	625,00	615,00
ago-15					
set-15	345,00	335,00	332,50	335,00	330,50
ott-15	351,25	350,00	352,50	358,00	343,88
nov-15	397,50	389,00	395,00	397,50	410,25
dic-15	400,00	405,00	398,33	405,00	414,50
gen-16	381,25	385,00	368,33	387,50	377,83
feb-16	337,50	350,00	338,75	340,00	346,00
mar-16	302,00	315,00	314,00	325,00	320,50
apr-16	295,00	305,00	293,33	306,00	310,50
mag-16	276,00	280,00	273,75	276,25	274,50
giu-16	270,00	275,00	270,00	275,00	270,50
lug-16	270,00	275,00	270,00	275,00	270,50
ago-16	270,00		270,00		270,50
set-16		275,00		273,33	270,50

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
ott-15/set-15	1,8%	4,5%	6,0%	6,9%	4,0%
nov-15/ott-15	13,2%	11,1%	12,1%	11,0%	19,3%
dic-15/nov-15	0,6%	4,1%	0,8%	1,9%	1,0%
gen-16/dic-15	-4,7%	-4,9%	-7,5%	-4,3%	-8,8%
feb-16/gen-16	-11,5%	-9,1%	-8,0%	-12,3%	-8,4%
mar-16/feb-16	-10,5%	-10,0%	-7,3%	-4,4%	-7,4%
apr-16/mar-16	-2,3%	-3,2%	-6,6%	-5,8%	-3,1%
mag-16/apr-16	-6,4%	-8,2%	-6,7%	-9,7%	-11,6%
giu-16/mag-16	-2,2%	-1,8%	-1,4%	-0,5%	-1,5%
lug-16/giu-16	0,0%	0,0%	0,0%	0,0%	0,0%
ago-16/lug-16	0,0%		0,0%		0,0%
set-16/ago-16					0,0%
Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
lug-16/lug-15	-55,0%	-55,3%	-57,1%	-56,0%	-56,0%
ago-16/ago-15					
set-16/set-15		-17,9%		-18,4%	-18,2%

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Riso lavorato – Arborio/Volano

Grafico 7: Prezzo medio (€/kg) per CCIAA (franco partenza)

*prezzo franco arrivo

Fonte: elaborazione BMTI su listini Camere di Commercio

Tabella 12: Prezzi medi mensili (€/t) per CCIAA negli ultimi 15 mesi (franco partenza), variazioni congiunturali per CCIAA degli ultimi 12 mesi e variazioni tendenziali per CCIAA degli ultimi 3 mesi. In rosso le variazioni positive dei prezzi medi, in verde quelle negative.

Mese	MI*	NO	PV	PV Mortara	VC
lug-15	1.975,00	1.750,00	1.895,00	1.875,00	1.710,00
ago-15	1.975,00	1.750,00	1.895,00		1.710,00
set-15	1.685,00	1.750,00	1.655,00	1.875,00	
ott-15	1.412,50	1.275,00	1.362,50	1.411,00	1.385,00
nov-15	1.525,00	1.485,00	1.475,00	1.580,00	1.385,00
dic-15	1.545,00	1.485,00	1.475,00	1.565,00	1.385,00
gen-16	1.647,50	1.571,67	1.615,00	1.685,00	1.520,00
feb-16	1.651,25	1.589,00	1.590,00	1.675,00	1.520,00
mar-16	1.544,00	1.515,00	1.515,00	1.560,00	1.460,00
apr-16	1.605,00	1.558,33	1.575,00	1.605,00	1.515,00
mag-16	1.569,00	1.561,00	1.540,00	1.580,00	1.524,00
giu-16	1.532,50	1.520,00	1.473,33	1.568,33	1.480,00
lug-16	1.542,50	1.595,00	1.515,00	1.635,00	1.542,50
ago-16	1.415,00		1.405,00		1.510,00
set-16	1.415,00	1.395,00		1.635,00	1.510,00

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
ott-15/set-15	-16,2%	-27,1%	-17,7%	-24,7%	
nov-15/ott-15	8,0%	16,5%	8,3%	12,0%	0,0%
dic-15/nov-15	1,3%	0,0%	0,0%	-0,9%	0,0%
gen-16/dic-15	6,6%	5,8%	9,5%	7,7%	9,7%
feb-16/gen-16	0,2%	1,1%	-1,5%	-0,6%	0,0%
mar-16/feb-16	-6,5%	-4,7%	-4,7%	-6,9%	-3,9%
apr-16/mar-16	4,0%	2,9%	4,0%	2,9%	3,8%
mag-16/apr-16	-2,2%	0,2%	-2,2%	-1,6%	0,6%
giu-16/mag-16	-2,3%	-2,6%	-4,3%	-0,7%	-2,9%
lug-16/giu-16	0,7%	4,9%	2,8%	4,3%	4,2%
ago-16/lug-16	-8,3%		-7,3%		-2,1%
set-16/ago-16	0,0%				0,0%

Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
lug-16/lug-15	-21,9%	-8,9%	-20,1%	-12,8%	-9,8%
ago-16/ago-15	-28,4%		-25,9%		-11,7%
set-16/set-15	-16,0%	-20,3%		-12,8%	

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Riso lavorato – Baldo

Grafico 8: Prezzo medio (€/kg) per CCIAA (franco partenza)

*prezzo franco arrivo

Fonte: elaborazione BMTI su listini Camere di Commercio

Tabella 13: Prezzi medi mensili (€/t) per CCIAA negli ultimi 15 mesi (franco partenza), variazioni congiunturali per CCIAA degli ultimi 12 mesi e variazioni tendenziali per CCIAA degli ultimi 3 mesi. In rosso le variazioni positive dei prezzi medi, in verde quelle negative.

Mese	MI*	NO	PV	PV Mortara	VC
lug-15	1.299,50	1.290,00	1.285,00	1.275,00	1.035,00
ago-15	1.299,50	1.290,00	1.285,00		1.035,00
set-15	1.199,70	1.290,00	1.181,67	1.275,00	
ott-15	1.052,50	1.005,00	1.015,00	1.005,00	775,00
nov-15	1.075,00	1.035,00	1.055,00	1.025,00	775,00
dic-15	1.070,00	1.035,00	1.048,33	1.025,00	775,00
gen-16	1.045,00	1.008,33	998,33	965,00	738,33
feb-16	967,50	955,00	862,50	915,00	712,50
mar-16	889,00	875,00	729,00	845,00	675,00
apr-16	880,00	868,33	715,00	837,00	675,00
mag-16	865,00	829,00	695,00	785,00	675,00
giu-16	850,00	810,00	695,00	790,00	680,00
lug-16	835,00	825,00	725,00	820,00	695,00
ago-16	835,00		725,00		695,00
set-16	835,00	775,00		820,00	695,00

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
ott-15/set-15	-12,3%	-22,1%	-14,1%	-21,2%	
nov-15/ott-15	2,1%	3,0%	3,9%	2,0%	0,0%
dic-15/nov-15	-0,5%	0,0%	-0,6%	0,0%	0,0%
gen-16/dic-15	-2,3%	-2,6%	-4,8%	-5,9%	-4,7%
feb-16/gen-16	-7,4%	-5,3%	-13,6%	-5,2%	-3,5%
mar-16/feb-16	-8,1%	-8,4%	-15,5%	-7,7%	-5,3%
apr-16/mar-16	-1,0%	-0,8%	-1,9%	-0,9%	0,0%
mag-16/apr-16	-1,7%	-4,5%	-2,8%	-6,2%	0,0%
giu-16/mag-16	-1,7%	-2,3%	0,0%	0,6%	0,7%
lug-16/giu-16	-1,8%	1,9%	4,3%	3,8%	2,2%
ago-16/lug-16	0,0%		0,0%		0,0%
set-16/ago-16	0,0%				0,0%
Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
lug-16/lug-15	-35,7%	-36,0%	-43,6%	-35,7%	-32,9%
ago-16/ago-15	-35,7%		-43,6%		-32,9%
set-16/set-15	-30,4%	-39,9%		-35,7%	

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Riso lavorato parboiled - Baldo

Gráfico 9: Prezzo medio (€/kg) per CCIAA (franco partenza)

*prezzo franco arrivo

Fonte: elaborazione BMTI su listini Camere di Commercio

Tabella 14: Prezzi medi mensili (€/t) per CCIAA negli ultimi 15 mesi (franco partenza), variazioni congiunturali per CCIAA degli ultimi 12 mesi e variazioni tendenziali per CCIAA degli ultimi 3 mesi. In rosso le variazioni positive dei prezzi medi, in verde quelle negative.

Mese	MI*	NO	PV	PV Mortara	VC
lug-15	1.420,00	1.390,00	1.385,00	1.375,00	1.135,00
ago-15	1.420,00	1.390,00	1.385,00		1.135,00
set-15	1.316,00	1.390,00	1.281,67	1.375,00	
ott-15	1.162,50	1.105,00	1.117,50	1.105,00	875,00
nov-15	1.185,00	1.135,00	1.160,00	1.125,00	875,00
dic-15	1.180,00	1.135,00	1.153,33	1.125,00	875,00
gen-16	1.155,00	1.108,33	1.103,33	1.065,00	838,33
feb-16	1.077,50	1.055,00	967,50	1.015,00	812,50
mar-16	999,00	975,00	834,00	945,00	775,00
apr-16	990,00	968,33	820,00	937,00	775,00
mag-16	975,00	929,00	790,00	885,00	775,00
giu-16	960,00	910,00	790,00	890,00	780,00
lug-16	945,00	925,00	820,00	920,00	795,00
ago-16	945,00		820,00		795,00
set-16	945,00	875,00		920,00	795,00

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
ott-15/set-15	-11,7%	-20,5%	-12,8%	-19,6%	
nov-15/ott-15	1,9%	2,7%	3,8%	1,8%	0,0%
dic-15/nov-15	-0,4%	0,0%	-0,6%	0,0%	0,0%
gen-16/dic-15	-2,1%	-2,3%	-4,3%	-5,3%	-4,2%
feb-16/gen-16	-6,7%	-4,8%	-12,3%	-4,7%	-3,1%
mar-16/feb-16	-7,3%	-7,6%	-13,8%	-6,9%	-4,6%
apr-16/mar-16	-0,9%	-0,7%	-1,7%	-0,8%	0,0%
mag-16/apr-16	-1,5%	-4,1%	-3,7%	-5,5%	0,0%
giu-16/mag-16	-1,5%	-2,0%	0,0%	0,6%	0,6%
lug-16/giu-16	-1,6%	1,6%	3,8%	3,4%	1,9%
ago-16/lug-16	0,0%		0,0%		0,0%
set-16/ago-16	0,0%				0,0%
Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
lug-16/lug-15	-33,5%	-33,5%	-40,8%	-33,1%	-30,0%
ago-16/ago-15	-33,5%		-40,8%		-30,0%
set-16/set-15	-28,2%	-37,1%		-33,1%	

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Riso lavorato – Carnaroli

Tabella 15: Prezzi medi mensili (€/t) per CCIAA negli ultimi 15 mesi (franco partenza), variazioni congiunturali per CCIAA degli ultimi 12 mesi e variazioni tendenziali per CCIAA degli ultimi 3 mesi. In rosso le variazioni positive dei prezzi medi, in verde quelle negative.

Mese	MI*	NO	PV	PV Mortara	VC	Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
lug-15	1.975,00	1.770,00	1.895,00	1.875,00	1.770,00	ott-15/set-15	-13,1%	-20,9%	-13,5%	-18,9%	
ago-15	1.975,00	1.770,00	1.895,00		1.770,00	nov-15/ott-15	5,0%	11,9%	5,4%	4,5%	-1,1%
set-15	1.765,00	1.770,00	1.721,67	1.875,00		dic-15/nov-15	-0,6%	-0,8%	-1,0%	-0,9%	-0,4%
ott-15	1.533,75	1.400,00	1.490,00	1.521,00	1.425,00	gen-16/dic-15	2,3%	1,5%	2,6%	2,9%	1,4%
nov-15	1.610,00	1.567,00	1.570,00	1.590,00	1.410,00	feb-16/gen-16	-0,2%	-0,6%	-2,2%	0,0%	1,1%
dic-15	1.600,00	1.555,00	1.555,00	1.575,00	1.405,00	mar-16/feb-16	-5,0%	-3,4%	-5,2%	-4,0%	-1,0%
gen-16	1.637,50	1.578,33	1.595,00	1.620,00	1.425,00	apr-16/mar-16	1,0%	0,0%	1,1%	0,0%	1,4%
feb-16	1.635,00	1.569,00	1.560,00	1.620,00	1.440,00	mag-16/apr-16	-0,3%	0,8%	0,0%	-0,3%	0,3%
mar-16	1.554,00	1.515,00	1.479,00	1.555,00	1.425,00	giu-16/mag-16	1,0%	-0,5%	0,7%	2,9%	0,2%
apr-16	1.570,00	1.515,00	1.495,00	1.555,00	1.445,00	lug-16/giu-16	6,9%	15,5%	19,6%	21,3%	9,8%
mag-16	1.566,00	1.527,00	1.495,00	1.550,00	1.449,00	ago-16/lug-16	0,0%		-5,8%		1,3%
giu-16	1.581,25	1.520,00	1.505,00	1.595,00	1.452,50	set-16/ago-16	0,0%				0,0%
lug-16	1.690,00	1.755,00	1.800,00	1.935,00	1.595,00						
ago-16	1.690,00		1.695,00		1.615,00	Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
set-16	1.690,00	1.575,00		1.975,00	1.615,00	lug-16/lug-15	-14,4%	-0,8%	-5,0%	3,2%	-9,9%
						ago-16/ago-15	-14,4%		-10,6%		-8,8%
						set-16/set-15	-4,2%	-11,0%		5,3%	

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Riso lavorato – Ribe/Loto e similari

Gráfico 10: Prezzo medio (€/kg) per CCIAA (franco partenza)

*prezzo franco arrivo

Fonte: elaborazione BMTI su listini Camere di Commercio

Tabella 16: Prezzi medi mensili (€/t) per CCIAA negli ultimi 15 mesi (franco partenza), variazioni congiunturali per CCIAA degli ultimi 12 mesi e variazioni tendenziali per CCIAA degli ultimi 3 mesi. In rosso le variazioni positive dei prezzi medi, in verde quelle negative.

Mese	MI*	NO	PV	PV Mortara	VC
lug-15	785,00	765,00	750,00	800,00	672,50
ago-15	785,00	765,00	750,00		660,00
set-15	745,00	765,00	721,67	800,00	600,00
ott-15	712,50	700,00	687,50	713,00	610,00
nov-15	770,00	743,00	715,00	745,00	670,00
dic-15	780,00	755,00	725,00	745,00	680,00
gen-16	775,00	745,00	718,33	727,50	670,00
feb-16	732,50	707,00	685,00	675,00	642,50
mar-16	695,00	675,00	655,00	660,00	620,00
apr-16	690,00	671,67	621,67	640,00	610,00
mag-16	671,00	629,00	580,00	565,00	574,00
giu-16	665,00	637,50	591,67	588,33	575,00
lug-16	665,00	655,00	615,00	605,00	590,00
ago-16	665,00		615,00		590,00
set-16	665,00	635,00		605,00	590,00

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
ott-15/set-15	-4,4%	-8,5%	-4,7%	-10,9%	1,7%
nov-15/ott-15	8,1%	6,1%	4,0%	4,5%	9,8%
dic-15/nov-15	1,3%	1,6%	1,4%	0,0%	1,5%
gen-16/dic-15	-0,6%	-1,3%	-0,9%	-2,3%	-1,5%
feb-16/gen-16	-5,5%	-5,1%	-4,6%	-7,2%	-4,1%
mar-16/feb-16	-5,1%	-4,5%	-4,4%	-2,2%	-3,5%
apr-16/mar-16	-0,7%	-0,5%	-5,1%	-3,0%	-1,6%
mag-16/apr-16	-2,8%	-6,4%	-6,7%	-11,7%	-5,9%
giu-16/mag-16	-0,9%	1,4%	2,0%	4,1%	0,2%
lug-16/giu-16	0,0%	2,7%	3,9%	2,8%	2,6%
ago-16/lug-16	0,0%		0,0%		0,0%
set-16/ago-16	0,0%				0,0%
Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
lug-16/lug-15	-15,3%	-14,4%	-18,0%	-24,4%	-12,3%
ago-16/ago-15	-15,3%		-18,0%		-10,6%
set-16/set-15	-10,7%	-17,0%		-24,4%	-1,7%

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Riso lavorato parboiled - Ribe

Gráfico 11: Prezzo medio (€/kg) per CCIAA (franco partenza)

*prezzo franco arrivo

Fonte: elaborazione BMTI su listini Camere di Commercio

Tabella 17: Prezzi medi mensili (€/t) per CCIAA negli ultimi 15 mesi (franco partenza), variazioni congiunturali per CCIAA degli ultimi 12 mesi e variazioni tendenziali per CCIAA degli ultimi 3 mesi. In rosso le variazioni positive dei prezzi medi, in verde quelle negative.

Mese	MI*	NO	PV	PV Mortara	VC
lug-15	885,00	875,00	850,00	895,00	772,50
ago-15	885,00	875,00	850,00		760,00
set-15	845,00	875,00	821,67	895,00	700,00
ott-15	812,50	800,00	787,50	813,00	710,00
nov-15	870,00	843,00	815,00	845,00	770,00
dic-15	880,00	855,00	825,00	845,00	780,00
gen-16	875,00	845,00	818,33	827,50	770,00
feb-16	832,50	803,00	785,00	775,00	742,50
mar-16	795,00	765,00	755,00	760,00	720,00
apr-16	790,00	758,33	721,67	740,00	710,00
mag-16	771,00	709,00	680,00	665,00	674,00
giu-16	765,00	717,50	691,67	688,33	675,00
lug-16	765,00	735,00	715,00	705,00	690,00
ago-16	765,00		715,00		690,00
set-16	765,00	715,00		705,00	690,00

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
ott-15/set-15	-3,8%	-8,6%	-4,2%	-9,2%	1,4%
nov-15/ott-15	7,1%	5,4%	3,5%	3,9%	8,5%
dic-15/nov-15	1,1%	1,4%	1,2%	0,0%	1,3%
gen-16/dic-15	-0,6%	-1,2%	-0,8%	-2,1%	-1,3%
feb-16/gen-16	-4,9%	-5,0%	-4,1%	-6,3%	-3,6%
mar-16/feb-16	-4,5%	-4,7%	-3,8%	-1,9%	-3,0%
apr-16/mar-16	-0,6%	-0,9%	-4,4%	-2,6%	-1,4%
mag-16/apr-16	-2,4%	-6,5%	-5,8%	-10,1%	-5,1%
giu-16/mag-16	-0,8%	1,2%	1,7%	3,5%	0,1%
lug-16/giu-16	0,0%	2,4%	3,4%	2,4%	2,2%
ago-16/lug-16	0,0%		0,0%		0,0%
set-16/ago-16	0,0%				0,0%
Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
lug-16/lug-15	-13,6%	-16,0%	-15,9%	-21,2%	-10,7%
ago-16/ago-15	-13,6%		-15,9%		-9,2%
set-16/set-15	-9,5%	-18,3%		-21,2%	-1,4%

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Riso lavorato –Roma

Gráfico 12: Prezzo medio (€/kg) per CCIAA (franco partenza)

*prezzo franco arrivo

Fonte: elaborazione BMTI su listini Camere di Commercio

Tabella 18: Prezzi medi mensili (€/t) per CCIAA negli ultimi 15 mesi (franco partenza), variazioni congiunturali per CCIAA degli ultimi 12 mesi e variazioni tendenziali per CCIAA degli ultimi 3 mesi. In rosso le variazioni positive dei prezzi medi, in verde quelle negative.

Mese	MI*	NO	PV	PV Mortara	VC
lug-15	1.475,00	1.405,00	1.465,00	1.475,00	1.080,00
ago-15	1.475,00	1.405,00	1.465,00		1.080,00
set-15	1.308,00	1.405,00	1.318,33	1.475,00	
ott-15	1.060,00	1.020,00	1.045,00	1.053,00	795,00
nov-15	1.090,00	1.093,00	1.080,00	1.115,00	840,00
dic-15	1.090,00	1.105,00	1.085,00	1.115,00	855,00
gen-16	1.112,50	1.111,67	1.115,00	1.145,00	915,00
feb-16	1.092,50	1.099,00	1.082,50	1.120,00	885,00
mar-16	978,00	968,33	921,00	962,50	795,00
apr-16	965,00	918,33	915,00	905,00	775,00
mag-16	947,00	871,00	902,50	830,00	723,00
giu-16	925,00	855,00	865,00	820,00	717,50
lug-16	915,00	855,00	865,00	868,75	725,00
ago-16	915,00		865,00		725,00
set-16	915,00	855,00		875,00	725,00

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
ott-15/set-15	-19,0%	-27,4%	-20,7%	-28,6%	
nov-15/ott-15	2,8%	7,2%	3,3%	5,9%	5,7%
dic-15/nov-15	0,0%	1,1%	0,5%	0,0%	1,8%
gen-16/dic-15	2,1%	0,6%	2,8%	2,7%	7,0%
feb-16/gen-16	-1,8%	-1,1%	-2,9%	-2,2%	-3,3%
mar-16/feb-16	-10,5%	-11,9%	-14,9%	-14,1%	-10,2%
apr-16/mar-16	-1,3%	-5,2%	-0,7%	-6,0%	-2,5%
mag-16/apr-16	-1,9%	-5,2%	-1,4%	-8,3%	-6,7%
giu-16/mag-16	-2,3%	-1,8%	-4,2%	-1,2%	-0,8%
lug-16/giu-16	-1,1%	0,0%	0,0%	5,9%	1,0%
ago-16/lug-16	0,0%		0,0%		0,0%
set-16/ago-16	0,0%				0,0%

Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
lug-16/lug-15	-38,0%	-39,1%	-41,0%	-41,1%	-32,9%
ago-16/ago-15	-38,0%		-41,0%		-32,9%
set-16/set-15	-30,0%	-39,1%		-40,7%	

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Riso lavorato – S. Andrea

Gráfico 13: Prezzo medio (€/kg) per CCIAA (franco partenza)

*prezzo franco arrivo

Fonte: elaborazione BMTI su listini Camere di Commercio

Tabella 19: Prezzi medi mensili (€/t) per CCIAA negli ultimi 15 mesi (franco partenza), variazioni congiunturali per CCIAA degli ultimi 12 mesi e variazioni tendenziali per CCIAA degli ultimi 3 mesi. In rosso le variazioni positive dei prezzi medi, in verde quelle negative.

Mese	MI*	NO	PV	PV Mortara	VC
lug-15	1.405,00	1.405,00	1.385,00	1.420,00	1.030,00
ago-15	1.405,00	1.405,00	1.385,00		1.030,00
set-15	1.243,00	1.405,00	1.240,00	1.420,00	
ott-15	1.040,00	940,00	1.012,50	1.009,00	775,00
nov-15	1.095,00	997,00	1.071,25	1.060,00	827,50
dic-15	1.085,00	1.015,00	1.075,00	1.065,00	845,00
gen-16	1.052,50	995,00	1.035,00	1.030,00	821,67
feb-16	981,25	949,00	937,50	935,00	762,50
mar-16	914,00	895,00	820,00	900,00	725,00
apr-16	892,50	868,33	711,67	839,00	705,00
mag-16	843,00	783,00	680,00	765,00	667,00
giu-16	810,00	765,00	675,00	755,00	655,00
lug-16	795,00	765,00	675,00	755,00	655,00
ago-16	795,00		675,00		655,00
set-16	795,00	765,00		755,00	655,00

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
ott-15/set-15	-16,3%	-33,1%	-18,3%	-28,9%	
nov-15/ott-15	5,3%	6,1%	5,8%	5,1%	6,8%
dic-15/nov-15	-0,9%	1,8%	0,4%	0,5%	2,1%
gen-16/dic-15	-3,0%	-2,0%	-3,7%	-3,3%	-2,8%
feb-16/gen-16	-6,8%	-4,6%	-9,4%	-9,2%	-7,2%
mar-16/feb-16	-6,9%	-5,7%	-12,5%	-3,7%	-4,9%
apr-16/mar-16	-2,4%	-3,0%	-13,2%	-6,8%	-2,8%
mag-16/apr-16	-5,5%	-9,8%	-4,4%	-8,8%	-5,4%
giu-16/mag-16	-3,9%	-2,3%	-0,7%	-1,3%	-1,8%
lug-16/giu-16	-1,9%	0,0%	0,0%	0,0%	0,0%
ago-16/lug-16	0,0%		0,0%		0,0%
set-16/ago-16	0,0%				0,0%

Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
lug-16/lug-15	-43,4%	-45,6%	-51,3%	-46,8%	-36,4%
ago-16/ago-15	-43,4%		-51,3%		-36,4%
set-16/set-15	-36,0%	-45,6%		-46,8%	

Fonte: Elaborazione BMTI su listini prezzi camerati

*prezzo franco arrivo

Tabella 20: Prezzi medi mensili (€/t) per CCIAA negli ultimi 15 mesi (franco partenza), variazioni congiunturali per CCIAA degli ultimi 12 mesi e variazioni tendenziali per CCIAA degli ultimi 3 mesi. In rosso le variazioni positive dei prezzi medi, in verde quelle negative.

Mese	MI*	NO	PV	PV Mortara	VC
lug-15			315,00	306,67	
ago-15					
set-15	275,00	270,00	275,00	270,00	270,00
ott-15	277,50	275,00	285,00	279,00	280,00
nov-15	292,50	297,00	307,25	301,25	300,75
dic-15	312,50	310,00	319,67	318,33	314,50
gen-16	311,25	308,33	314,33	312,50	308,00
feb-16	295,00	298,00	303,75	297,50	297,50
mar-16	291,00	290,00	295,00	290,00	281,00
apr-16	292,50	290,00	293,33	289,00	292,00
mag-16	284,20	279,00	282,50	277,50	276,40
giu-16	283,75	278,75	281,00	275,00	281,75
lug-16	297,50	295,00	304,75	299,75	296,50
ago-16	305,00				
set-16				280,00	

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
ott-15/set-15	0,9%	1,9%	3,6%	3,3%	3,7%
nov-15/ott-15	5,4%	8,0%	7,8%	8,0%	7,4%
dic-15/nov-15	6,8%	4,4%	4,0%	5,7%	4,6%
gen-16/dic-15	-0,4%	-0,5%	-1,7%	-1,8%	-2,1%
feb-16/gen-16	-5,2%	-3,4%	-3,4%	-4,8%	-3,4%
mar-16/feb-16	-1,4%	-2,7%	-2,9%	-2,5%	-5,5%
apr-16/mar-16	0,5%	0,0%	-0,6%	-0,3%	3,9%
mag-16/apr-16	-2,8%	-3,8%	-3,7%	-4,0%	-5,3%
giu-16/mag-16	-0,2%	-0,1%	-0,5%	-0,9%	1,9%
lug-16/giu-16	4,8%	5,8%	8,5%	9,0%	5,2%
ago-16/lug-16	2,5%				
set-16/ago-16					
Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
lug-16/lug-15			-3,3%	-2,3%	
ago-16/ago-15					
set-16/set-15				3,7%	

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Riso lavorato – Thaibonnet e similari

Tabella 21: Prezzi medi mensili (€/t) per CCIAA negli ultimi 15 mesi (franco partenza), variazioni congiunturali per CCIAA degli ultimi 12 mesi e variazioni tendenziali per CCIAA degli ultimi 3 mesi. In rosso le variazioni positive dei prezzi medi, in verde quelle negative.

Mese	MI*	NO	PV	PV Mortara	VC
lug-15	670,00	615,00	610,00	600,00	600,00
ago-15	670,00	615,00	610,00		600,00
set-15	666,00	615,00	618,33	600,00	540,00
ott-15	672,50	645,00	647,50	678,00	545,00
nov-15	692,50	683,00	670,00	720,00	568,75
dic-15	705,00	695,00	681,67	730,00	575,00
gen-16	700,00	691,67	670,00	707,50	571,67
feb-16	675,00	672,00	657,50	670,00	562,50
mar-16	667,00	660,00	640,00	655,00	555,00
apr-16	662,50	660,00	636,67	653,00	565,00
mag-16	650,00	638,00	615,00	630,00	539,00
giu-16	650,00	635,00	610,00	625,00	542,50
lug-16	650,00	650,00	635,00	645,00	570,00
ago-16	650,00		635,00		585,00
set-16	650,00	635,00		645,00	585,00

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
ott-15/set-15	1,0%	4,9%	4,7%	13,0%	0,9%
nov-15/ott-15	3,0%	5,9%	3,5%	6,2%	4,4%
dic-15/nov-15	1,8%	1,8%	1,7%	1,4%	1,1%
gen-16/dic-15	-0,7%	-0,5%	-1,7%	-3,1%	-0,6%
feb-16/gen-16	-3,6%	-2,8%	-1,9%	-5,3%	-1,6%
mar-16/feb-16	-1,2%	-1,8%	-2,7%	-2,2%	-1,3%
apr-16/mar-16	-0,7%	0,0%	-0,5%	-0,3%	1,8%
mag-16/apr-16	-1,9%	-3,3%	-3,4%	-3,5%	-4,6%
giu-16/mag-16	0,0%	-0,5%	-0,8%	-0,8%	0,6%
lug-16/giu-16	0,0%	2,4%	4,1%	3,2%	5,1%
ago-16/lug-16	0,0%		0,0%		2,6%
set-16/ago-16	0,0%				0,0%
Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
lug-16/lug-15	-3,0%	5,7%	4,1%	7,5%	-5,0%
ago-16/ago-15	-3,0%		4,1%		-2,5%
set-16/set-15	-2,4%	3,3%		7,5%	8,3%

*prezzo franco arrivo

Fonte: Elaborazione BMTI su listini prezzi camerati

Riso lavorato parboiled– Thaibonnet

Gráfico 14: Prezzo medio (€/kg) per CCIAA (franco partenza)

*prezzo franco arrivo

Fonte: elaborazione BMTI su listini Camere di Commercio

Tabella 22: Prezzi medi mensili (€/t) per CCIAA negli ultimi 15 mesi (franco partenza), variazioni congiunturali per CCIAA degli ultimi 12 mesi e variazioni tendenziali per CCIAA degli ultimi 3 mesi. In rosso le variazioni positive dei prezzi medi, in verde quelle negative.

Mese	MI*	NO	PV	PV Mortara	VC
lug-15	785,00	715,00	715,00	730,00	700,00
ago-15	785,00	715,00	715,00		700,00
set-15	775,00	715,00	721,67	730,00	640,00
ott-15	772,50	745,00	747,50	778,00	645,00
nov-15	792,50	783,00	770,00	820,00	667,50
dic-15	805,00	795,00	781,67	830,00	670,00
gen-16	800,00	791,67	770,00	807,50	666,67
feb-16	775,00	772,00	757,50	770,00	657,50
mar-16	767,00	760,00	740,00	755,00	650,00
apr-16	762,50	760,00	736,67	753,00	660,00
mag-16	750,00	738,00	715,00	730,00	634,00
giu-16	750,00	735,00	710,00	725,00	637,50
lug-16	750,00	750,00	735,00	745,00	665,00
ago-16	750,00		735,00		680,00
set-16	750,00	735,00		745,00	680,00

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
ott-15/set-15	-0,3%	4,2%	3,6%	6,6%	0,8%
nov-15/ott-15	2,6%	5,1%	3,0%	5,4%	3,5%
dic-15/nov-15	1,6%	1,5%	1,5%	1,2%	0,4%
gen-16/dic-15	-0,6%	-0,4%	-1,5%	-2,7%	-0,5%
feb-16/gen-16	-3,1%	-2,5%	-1,6%	-4,6%	-1,4%
mar-16/feb-16	-1,0%	-1,6%	-2,3%	-1,9%	-1,1%
apr-16/mar-16	-0,6%	0,0%	-0,5%	-0,3%	1,5%
mag-16/apr-16	-1,6%	-2,9%	-2,9%	-3,1%	-3,9%
giu-16/mag-16	0,0%	-0,4%	-0,7%	-0,7%	0,6%
lug-16/giu-16	0,0%	2,0%	3,5%	2,8%	4,3%
ago-16/lug-16	0,0%		0,0%		2,3%
set-16/ago-16	0,0%				0,0%
Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
lug-16/lug-15	-4,5%	4,9%	2,8%	2,1%	-5,0%
ago-16/ago-15	-4,5%		2,8%		-2,9%
set-16/set-15	-3,2%	2,8%		2,1%	6,3%

Fonte: Elaborazione BMTI su listini prezzi camerati

*prezzo franco arrivo

PREZZI BMTI

Grafico 17: CRESO A – Prezzi medi mensili (€/t) e quantità (t) transate telematicamente in Italia.

Fonte: BMTI. Il prezzo e le quantità di BMTI fanno riferimento ai contratti telematici franco partenza conclusi in Italia.

PREZZI AL CONSUMO

Tabella 23: Prezzi medi mensili (€/kg) per provincia negli ultimi 15 mesi, variazioni congiunturali per provincia degli ultimi 12 mesi e variazioni tendenziali per provincia degli ultimi tre mesi. In rosso le variazioni positive dei prezzi medi, in verde quelle negative.

Mese	Milano	Novara	Vercelli	Verona
lug-15	2,95	2,57	2,76	2,49
ago-15	2,95	2,62	2,71	2,49
set-15	2,97	2,59	2,78	2,48
ott-15	3,00	2,63	2,80	2,49
nov-15	2,97	2,66	2,80	2,52
dic-15	2,97	2,66	2,82	2,53
gen-16	3,04	2,66	2,62	2,53
feb-16	3,03	2,66	2,62	2,53
mar-16	3,00	2,67	2,62	2,54
apr-16	3,08	2,67	2,61	2,53
mag-16	3,04	2,67	2,59	2,57
giu-16	3,05	2,69	2,59	2,54
lug-16	3,03	2,71	2,61	2,60
ago-16	2,90	2,71	2,66	2,60
set-16	2,99	2,70	2,56	2,57

Variazione rispetto al mese precedente	Milano	Novara	Vercelli	Verona
ott-15/set-15	1,0%	1,5%	0,7%	0,4%
nov-15/ott-15	-1,0%	1,1%	0,0%	1,2%
dic-15/nov-15	0,0%	0,0%	0,7%	0,4%
gen-16/dic-15	2,4%	0,0%	-7,1%	0,0%
feb-16/gen-16	-0,3%	0,0%	0,0%	0,0%
mar-16/feb-16	-1,0%	0,4%	0,0%	0,4%
apr-16/mar-16	2,7%	0,0%	-0,4%	-0,4%
mag-16/apr-16	-1,3%	0,0%	-0,8%	1,6%
giu-16/mag-16	0,3%	0,7%	0,0%	-1,2%
lug-16/giu-16	-0,7%	0,7%	0,8%	2,4%
ago-16/lug-16	-4,3%	0,0%	1,9%	0,0%
set-16/ago-16	3,1%	-0,4%	-3,8%	-1,2%
Variazione rispetto allo stesso mese dello scorso anno	Milano	Novara	Vercelli	Verona
lug-16/lug-15	2,7%	5,4%	-5,4%	4,4%
ago-16/ago-15	-1,7%	3,4%	-1,8%	4,4%
set-16/set-15	0,7%	4,2%	-7,9%	3,6%

Fonte: Elaborazione BMTI su dati Istat

SUPERFICI E PRODUZIONE RISICOLE IN ITALIA E NELLA PROVINCIA DI PAVIA

Tabella 24: Produzione italiana di risone (tonnellate) suddivisa per gruppo e varietà

	Anno 2015	
	Italia	%
TONDO	415.709	27,4%
MEDIO	49.466	3,3%
lido	8.895	0,6%
padano	4.999	0,3%
vialone nano	29.067	1,9%
varie	6.505	0,4%
LUNGO A	797.299	52,5%
loto-ariete	314.602	20,7%
s.andrea	69.547	4,6%
baldo	88.426	5,8%
roma	64.735	4,3%
arborio	99.325	6,5%
carnaroli	81.352	5,4%
varie	79.312	5,2%
LUNGO B	255.825	16,8%
TOTALE	1.518.299	100,0%

Fonte: elaborazione BMTI su dati Ente Nazionale Risi

Gráfico 18: Superficie (.000 ha) investita a riso CL71 a Pavia (A) e in Italia (B) (2006-2015)

Fonte: elaborazione BMTI su dati Ente Nazionale Risi

Gráfico 18: Superficie (.000ha) investita a riso CLXL745 a Pavia (A) e in Italia (B) (2006-2015)

Fonte: elaborazione BMTI su dati Ente Nazionale Risi