

Camera di Commercio
Pavia

Maggio 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)	p.6
Le aspettative degli operatori	p.13
Superfici e produzione	p.14
Appendice	p.31

2

IL COMMERCIO ESTERO

Import-export	p.16
Focus: importazioni dai Paesi EBA (in riquadro)	p.19

3

IL MERCATO INTERNAZIONALE

Mercato risicolo internazionale	p.25
---------------------------------	-------------

Introduzione

I primi mesi del 2016 hanno mostrato un mercato nazionale dei risoni caratterizzato da una **debolezza di fondo dei prezzi**, che, complice anche il rallentamento delle vendite, si sono attestati su valori più bassi rispetto allo scorso anno. Confronto negativo su base annua che ha riguardato praticamente tutti i risoni, con la sola eccezione dell'Arborio Volano, il cui prezzo ad aprile è tornato a registrare un divario positivo su tutte le principali piazze di scambio (+6,5% a Pavia Mortara). Debolezza che ha contraddistinto anche l'andamento dei prezzi dei risi lavorati, i cui prezzi, come nel caso dei risoni, hanno fatto segnare una variazione negativa rispetto al 2015.

Circa il nuovo raccolto, le prime informazioni disponibili indicano un'ulteriore **crescita delle superfici** investite a riso in Italia: secondo le stime dell'Ente Risi dovrebbero toccarsi i 230mila ettari, 3.000 ettari in più rispetto al 2015. Un incremento riconducibile principalmente ai maggiori investimenti che si registrerebbero per i risoni da consumo da interno.

Debolezza dei prezzi che è stata conseguenza anche dell'**andamento rallentato delle vendite**. Dall'inizio della campagna 2015/16 fino a maggio è stato collocato complessivamente, in base ai dati Ente Risi, 1,1 milione di tonnellate di risone, pari a quasi il 74% della disponibilità vendibile, in calo però rispetto allo stesso periodo della scorsa campagna, quando risultava collocato l'85% dell'offerta.

Ampia disponibilità di risone, andamento rallentato delle vendite e stime di crescita delle superfici sono elementi che, secondo le opinioni raccolte presso gli operatori di mercato operanti nella provincia di Pavia, non lasciano intravedere nel breve periodo la possibilità per una fase di risalita dei prezzi dei risoni.

Sul fronte del commercio estero, i dati relativi al primo bimestre del 2016 mostrano per l'Italia una dinamica degli scambi di riso a due velocità, caratterizzata dalla **crescita delle importazioni e dal contemporaneo calo delle esportazioni**. Sono diminuite, in particolare, le spedizioni verso i principali partner europei e, per il riso semilavorato e lavorato, quelle dirette verso la Turchia. Dal lato delle importazioni, si registra invece un netto incremento sia dei volumi che dei valori. Per il risone e il riso semigreggio, l'import è stato trainato dai maggiori scambi con il Guyana. Relativamente al riso semilavorato e lavorato, va evidenziato il boom dell'import dalla Cambogia sia in termini di volume che di esborso monetario.

A livello mondiale, la campagna risicola 2016/17, in base alle stime del Dipartimento dell'Agricoltura Statunitense (USDA), presenta una produzione mondiale in crescita. I consumi si attesterebbero sostanzialmente sullo stesso livello dell'offerta e gli stock finali sono previsti in leggero incremento. Nonostante ciò, **i prezzi delle varietà thailandesi hanno registrato decisi rialzi a causa dell'impatto de El Nino**, che ha causato gravi danni in India, Thailandia e Vietnam, paesi tra i principali esportatori di riso.

IL MERCATO ITALIANO DEL RISONE IN CIFRE

SUPERFICI INVESTITE

227 mila ettari **+3,6%[▲]**
var '15/'14

+1,5%[▲]
var '15/'06

PRODUZIONE

1.509 mila tonnellate **+4,1%[▲]**
var '15/'14

PREZZI ALL'INGROSSO (€)

TONDO	-15,2%	-26,8%
MEDIO	-10,4%	-29,5%
LUNGO A	-1,4%	0,0%
LUNGO B	-5,0%	-16,2%
	var. cong.	var. tend.

PREZZI AL CONSUMO (€)

RISO	+0,3%	+1,9%
PROD. ALIMENTARI	+0,1%	0,0%
	var. cong.	var. tend.

SCAMBI COMMERCIALI (in valore)

	Export	Import
RISONE	-52,4%	+220,7%
RISO SEMIGREGGIO	+3,7%	+65,3%
SEMILAVORATO E LAVORATO	-14,1%	+41,9%

var gen-feb '16/gen-feb '15

SCAMBI COMMERCIALI (in quantità)

	Export	Import
RISONE	-63,2%	+401,3%
RISO SEMIGREGGIO	-3,7%	+143,8%
SEMILAVORATO E LAVORATO	-17,8%	+81,5%

var gen-feb '16/gen-feb '15

IL MERCATO NAZIONALE

1. Il mercato nazionale

1.1 PRIMI MESI DEL 2016 CON PREZZI PIU' BASSI RISPETTO ALLO SCORSO ANNO

Con l'attenzione degli operatori rivolta progressivamente alle nuove semine, i primi mesi del 2016 hanno mostrato un mercato dei risoni caratterizzato da una debolezza di fondo dei prezzi all'ingrosso, che, complice anche il rallentamento delle vendite, si sono attestati su valori più bassi rispetto allo scorso anno. Confronto negativo su base annua che ha riguardato praticamente tutti i risoni, con la sola eccezione dell'Arborio Volano, il cui prezzo ad aprile è tornato a registrare un divario positivo su tutte le piazze monitorate. Debolezza che ha contraddistinto anche l'andamento dei prezzi dei risi lavorati, i cui prezzi, come nel caso dei risoni, hanno fatto segnare una variazione negativa rispetto al 2015.

Circa il nuovo raccolto, le prime informazioni disponibili indicano un'ulteriore crescita delle superfici investite a riso in Italia: secondo le stime dell'Ente Risi dovrebbero toccarsi i 230mila ettari, 3.000 ettari in più rispetto al 2015. Un incremento riconducibile alle maggiori superfici che verrebbero investite in risoni da consumo interno, i cosiddetti japonica, in grado di più che bilanciare la riduzione degli ettari a risoni Indica, con quest'ultimi alle prese nel mercato europeo con la forte concorrenza dei risi provenienti dai paesi PMA (Paesi meno avanzati). Peraltro il riso si avvantaggerebbe del calo delle superfici stimato per il mais (-3,9% secondo Istat), sebbene occorra sottolineare che i prezzi del mais a partire da aprile abbiano registrato un andamento in rialzo sul mercato italiano.

In particolare, il mercato risicolo italiano continuerebbe a mostrare un andamento duale: da un lato, gli investimenti nelle varietà di tipo Japonica aumenterebbero di 5mila ettari, portandosi sui 197mila ettari; dall'altro, diminuirebbero di 2mila ettari le superfici investite a varietà di tipo Indica, che scenderebbero sui 33mila ettari.

Analizzando nel dettaglio l'andamento dei prezzi dei risoni e dei risi a livello di singoli gruppi¹, i risoni del gruppo **Tondo**, dopo un'apertura di campagna 2015/16 su bassi livelli, hanno messo a segno dei rialzi nell'ultimo trimestre del 2015, spostando in territorio positivo anche il confronto con i prezzi di dodici mesi prima. Da febbraio, invece, è prevalso il segno "meno" per tutte le varietà, con il prezzo del risone Balilla quotato a Pavia Mortara che si è attestato a fine aprile sui 307,5 €/t, registrando una contrazione del 15% rispetto ad inizio trimestre. Tale ribasso ha spostato in territorio negativo il confronto con la precedente campagna (-23% ad aprile).

Ha fatto eccezione il risone Selenio, per il quale si sono rilevate variazioni mensili positive tra febbraio e aprile (da 380 €/t a 395 €/t), non sufficienti però a riportare i prezzi su livelli più elevati rispetto allo scorso anno (-6% ad aprile sulla piazza di Pavia Mortara).

Prezzi dei risoni più bassi rispetto allo scorso anno

Superfici risicole attese in crescita nel 2016

Maggiori investimenti per le varietà Japonica e minori per le Indica

Prezzi dei risoni tondi in calo tra febbraio ed aprile...

...con la sola eccezione del Selenio

¹ Per un'analisi completa dell'andamento dei prezzi di risoni e risi lavorati si veda anche l'Appendice a pag.31

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

*prezzo franco arrivo

Fonte: elaborazione BMTI su listini Camere di Commercio

Sempre nel gruppo Tondo ma sul fronte del riso lavorato, l'Originario ha confermato l'andamento del risone Balilla: dopo i rialzi in apertura di campagna, è prevalsa una situazione di sostanziale stabilità che ha lasciato spazio a partire da gennaio a cali generalizzati che hanno condotto il prezzo a Pavia Mortara sui 725 €/t a fine aprile (-13% da inizio trimestre). Dal confronto anno su anno emerge anche per il riso lavorato un trend in calo su tutte le principali piazze di scambio e maggiormente accentuato nel mese di aprile (-13,8% a Pavia Mortara).

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 gruppo **Medio** si sono registrate variazioni positive in concomitanza con l'inizio della nuova campagna 2015/16, seguite a partire dal mese di gennaio da ribassi generalizzati, maggiormente accentuati nel mese di febbraio per il risone (-6,1% a Milano) e nel mese di marzo per il riso lavorato (-4,7% a Novara). Su base tendenziale si sono osservate variazioni negative che si sono accentuate nel corso del trimestre. Sulla piazza di Pavia Mortara il calo anno su anno è passato da -22,6% di febbraio a -25,1% di aprile per il risone Lido e similari.

Prezzi in calo anche per i risoni ed i risi del gruppo Medio

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

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

A differenza di quanto osservato per i gruppi Tondo e Medio, le cui quotazioni in apertura di campagna hanno fatto registrare valori superiori a quelli di dodici mesi prima, le quotazioni del gruppo **Lungo A** si sono mantenute su livelli inferiori, ad eccezione delle varietà Arborio/Volano e Carnaroli.

Inizio campagna su livelli inferiori alla precedente per il Lungo A

Tra i risoni, la varietà Arborio/Volano è l'unica, dopo i ribassi segnati a febbraio (-6,2% a Milano) e marzo (-8,3% a Pavia), che è riuscita a recuperare nel mese di aprile quanto perso nei due mesi precedenti, attestandosi a Pavia Mortara sui 750 €/t (+9,6% rispetto a marzo) e risultando più elevata del 6,5% rispetto ad aprile 2015. Per la varietà Carnaroli, gli aumenti congiunturali registrati ad aprile (+2,7% a Pavia Mortara) non sono stati sufficienti invece a far registrare una variazione tendenziale positiva a fine trimestre (-1,7%). Per le varietà Ariete/Loto e Baldo i prezzi sono diminuiti nel periodo febbraio-aprile, chiudendo il trimestre sui 295 €/t (Ariete/Loto) sulla piazza di Milano e 290 €/t (Baldo) sulla piazza di Pavia Mortara. Su base tendenziale, si sono registrate variazioni negative a due cifre che si sono accentuate nel corso del trimestre. Sulla piazza di Pavia il divario è passato da -21,9% di febbraio a -29,7% di aprile per la varietà Ariete/Loto. Sulle altre piazze in esame, le variazioni anno su anno nel mese di aprile sono oscillate tra il -24,9% di Vercelli e il -26,8% di Milano. Contrazioni più accentuate per la varietà Baldo, con prezzi dimezzati rispetto allo stesso periodo dell'anno

Confronto con lo scorso anno positivo solo per l'Arborio Volano

precedente su tutte le piazze prese in esame: in particolare, sulla piazza di Pavia i prezzi si sono praticamente dimezzati rispetto ad aprile 2015.

Prezzi del Baldo dimezzati rispetto allo scorso anno

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

*prezzo franco arrivo

Fonte: elaborazione BMTI su listini Camere di Commercio

I risi lavorati del gruppo Lungo A hanno fatto registrare un andamento simile a quello appena descritto per i risoni. Anche tra i risi lavorati solo le varietà Arborio/Volano e Carnaroli hanno mostrato quotazioni su livelli più alti rispetto all'anno precedente ad inizio campagna. Unica eccezione la piazza di Vercelli, dove i prezzi si mantengono per tutto il trimestre esaminato su livelli superiori allo stesso periodo della campagna precedente (circa +10% ad aprile sia per l'Arborio/Volano che per il Carnaroli).

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

*prezzo franco arrivo

Fonte: elaborazione BMTI su listini Camere di Commercio

Rispetto a quanto osservato per il gruppo lungo A, nel primo trimestre dell'attuale campagna (ottobre-dicembre 2015) i prezzi dei risoni e dei risi del gruppo **Lungo B** si sono attestati su valori più alti rispetto a dodici mesi prima. Tuttavia, i ribassi osservati nei primi mesi del 2016 hanno portato in territorio negativo il confronto anno su anno. Più nel dettaglio, il risone Thaibonnet ha fatto registrare un andamento congiunturale negativo su tutte le piazze in esame. In particolare, sulla piazza di Pavia Mortara, a seguito dei cali subiti, il prezzo si è portato a fine aprile sui 285 €/t, facendo registrare una diminuzione complessiva nel trimestre del 5%. A partire dal mese di marzo su tutte le piazze prese in esame si sono registrati prezzi più bassi rispetto alla precedente campagna, con variazioni negative ad aprile superiori ai dieci punti percentuali (-13,7% a Pavia Mortara).

Variazioni mensili negative per il Lungo B nei primi mesi del 2016...

...che hanno spostato in territorio negativo il confronto con il 2015

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

*prezzo franco arrivo

Fonte: elaborazione BMTI su listini Camere di Commercio

Andamento simile per il risone lavorato Thaibonnet e similari: il prezzo sulla piazza di Pavia si è mantenuto da inizio campagna fino a marzo su livelli nettamente superiori a quelli di dodici mesi prima. I cali mensili registrati a partire dal nuovo anno hanno riportato le quotazioni sui livelli della scorsa campagna, con i valori sulla piazza di Pavia Mortara attestati ad aprile sui 650 €/t (+2,3% rispetto ad aprile 2015).

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

1.2 VENDITE DI RISONE INFERIORI RISPETTO ALLA SCORSA CAMPAGNA

Sul fronte delle **vendite**, dall’inizio della campagna 2015/16 è stato collocato complessivamente, in base ai dati Ente Risi, 1,1 milione di tonnellate di risone, pari a quasi il 74% della disponibilità vendibile (tabella 1.1). Le vendite risultano però in calo rispetto allo stesso periodo della scorsa campagna, quando risultava collocato l’85% dell’offerta. Le maggiori percentuali di venduto sono riferite ai Tondi e i Lunghi B , entrambe prossime all’80%. Più rallentate sono le vendite per i Medi ed i Lunghi A, con percentuali di collocamento intorno al 70%.

Collocato oltre 1 milione di tonnellate...

... ma le vendite sono rallentate

Confrontando questi dati con lo stesso periodo della campagna precedente, il calo del venduto è accentuato per i Medi, i Lunghi A ed i Tondi, il cui raccolto, va ricordato, è aumentato nella campagna 2015/16. Le varietà Indica, invece, mostrano vendite che si avvicinano maggiormente al ritmo raggiunto nell’annata precedente: si osserva che per

queste varietà la disponibilità di risone ha subito un calo nella campagna 2015/16 (tabella 1.2).

Tabella 1.1: Vendite al 24 maggio 2016 (in tonnellate)

GRUPPI VARIETALI	Venduto al 24-05-2016	% venduto su disponibilità al 24-05-2016	% venduto su disponibilità al 24-05-2015
TONDO	320.337	78,9%	89,5%
MEDIO	33.278	69,0%	83,1%
LUNGO A	556.385	70,1%	84,0%
LUNGO B	205.655	78,4%	83,2%
TOTALE	1.115.655	73,9%	85,2%

Fonte: elaborazione BMTI su dati Ente Risi

Tabella 1.2: Disponibilità vendibile di riso greggio (tonnellate)

	Disponibilità vendibile		
	2014/15	2015/16	Var. %
TONDO	372.944	405.993	8,9%
MEDIO	31.804	48.259	51,7%
LUNGO A	621.394	793.274	27,7%
LUNGO B	424.237	262.382	-38,2%
Totale	1.450.379	1.509.908	4,1%

Fonte: elaborazione BMTI su dati Ente Risi

1.3 PREZZI BMTI: RIPRESA AD APRILE PER LE QUOTAZIONI DEL RISONE GLADIO

Dall'analisi dei prezzi medi e delle quantità scambiate mensilmente su BMTI emergono, dopo la contrazione di inizio trimestre, aumenti delle quotazioni ad aprile per la varietà Gladio A (vedi grafico 1.9) e a marzo per il Loto A (grafico 16 in Appendice). Per la quotazione del risone Gladio, comunque, il recupero osservato ad aprile (+5% rispetto a marzo, da 293 €/t a 307 €/t) non è stato in grado di riportare i valori in linea con quelli dello scorso anno.

Grafico 1.9: Risone Gladio 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.

1.4 PREZZI AL CONSUMO

Sul versante dei prezzi al consumo, il primo trimestre dell'anno ha non ha mostrato variazioni significative per i prezzi al consumo del riso, con la variazione anno su anno che si è continuata a mantenere in territorio positivo (+1,9% ad aprile, grafico 1.10). Al contrario, per i prodotti alimentari nel complesso, gli ultimi mesi del 2015 si sono

caratterizzati per la forte attenuazione della dinamica positiva, con la variazione anno su anno tornata a febbraio in territorio negativo (-0,4%) e solo in parziale recupero nei due mesi successivi.

Rallentamento della dinamica positiva per i prezzi al consumo del riso

A livello provinciale (vedi tabella 23 in Appendice) si è osservato un andamento stabile della dinamica dei prezzi al consumo sulla piazza di Vercelli e un lieve aumento a Novara e Verona. Al contrario, Milano ha fatto registrare una tendenza al ribasso, soprattutto nel mese di marzo (-1,0%). Il confronto con l'anno precedente mostra variazioni tendenziali positive, lievemente attenuatesi nel corso del trimestre, ad eccezione di Vercelli che mostra per l'intero trimestre in esame dei confronti anno su anno negativi.

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

Fonte: Elaborazione BMTI su dati ISTAT

Le informazioni raccolte attraverso l'indagine condotta presso gli operatori del settore risicolo, conferma come il mercato italiano sia attualmente poco vivace: la domanda è bassa e la richiesta dall'estero è calata sensibilmente, in quanto il prezzo del prodotto nazionale è superiore a quello del prodotto estero. A questi si aggiunge, secondo gli operatori, l'impatto negativo dato dalla disponibilità ancora ampia di risone.

**Mercato risicolo
caratterizzato da
bassa domanda e
offerta
abbondante**

Ampia disponibilità in mercato che, nell'opinione degli operatori, è la causa principale dei ribassi che hanno colpito, tra le varietà da consumo interno, i risoni Baldo e Roma. Più in generale, il mercato pesante non lascia intravedere al momento agli operatori intervistati la possibilità per una fase di risalita dei prezzi dei risoni nelle prossime settimane, anche alla luce dell'incremento atteso per le superfici risicole.

Relativamente alle semine della nuova campagna, infatti, è opinione diffusa che la superficie risicola aumenterà rispetto al 2015, in particolare per i risoni Tondi quali il Selenio e le varietà per il mercato interno come Carnaroli e Arborio. Per queste varietà, infatti, gli operatori sottolineano come i prezzi nel 2015 siano stati remunerativi. Al contrario, gli operatori affermano che per i risoni Baldo e S. Andrea, i cui prezzi sono stati molto bassi, si verificherà una riduzione degli investimenti.

**Superfici 2016
attese in
aumento per
Arborio e
Carnaroli**

Infine, sul fronte degli scambi con l'estero, gli operatori evidenziano importazioni di prodotto Indica da Cambogia e Birmania ancora molto elevate, mentre le esportazioni risultano ridotte.

Superfici e produzione in Italia e Pavia

Il ruolo di primaria importanza della provincia di Pavia all'interno del comparto risicolo nazionale trova una conferma dall'analisi dell'andamento delle superfici nell'ultimo decennio. Nel complesso le superfici provinciali rappresentano oltre un terzo del totale nazionale, quota che sale ad oltre il 40% se si prendono in considerazione gli ettari seminati a risoni del gruppo Tondo. La risicoltura pavese è incentrata nella produzione dei risoni del gruppo Lungo A che, con quasi 45mila ettari, occupano il 56% della superficie investita nel complesso a risoni. Segue il gruppo Tondo con poco meno di 24mila ha (30%). Peraltro, anche a livello nazionale il gruppo principale per superfici investite è il Lungo A (55%), seguito dal gruppo Tondo (25%).

A Pavia oltre un terzo degli ettari coltivati a riso in Italia

Tabella 1.3: Superficie (.000 ha) investita a riso a Pavia in Italia

	Anno 2015		
	Pavia	Italia	% Pavia/Italia
TONDO	23.981	56.946	42,1%
MEDIO	2.906	9.470	30,7%
Lido	257	1.412	18,2%
Padano	227	820	27,7%
Vialone nano	2.389	6.056	39,5%
Varie	33	1.183	2,8%
LUNGO A	44.672	125.869	35,5%
Loto-ariete	12.160	45.594	26,7%
S.andrea	5.455	11.039	49,4%
Baldo	5.596	14.496	38,6%
Roma	2.732	9.959	27,4%
Arborio	9.295	17.125	54,3%
Carnaroli	6.988	15.065	46,4%
Varie	2.446	12.589	19,4%
LUNGO B	8.568	35.044	24,4%
TOTALE	80.127	227.329	35,2%

Fonte: elaborazione BMTI su dati Ente Nazionale Risi

L'analisi delle superfici nell'ultimo decennio mostra come dopo il picco di oltre 80mila ettari seminati nel biennio 2010- 2011, le superfici provinciali si siano contratte nel biennio successivo, attestandosi poco sopra i 70mila ettari (grafico 1.11). A partire dal 2014 si è registrata una nuova inversione di tendenza, con gli ettari tornati a salire, trainati dalle maggiori superfici investite a risoni da consumo interno. Un aumento, quello degli ettari a risoni Japonica, i classici risi da risotto, in grado di più che compensare la riduzione delle superfici investite a risi Indica.

Superfici risicole in crescita trainate dai risoni da consumo interno

Grafico 1.11: Superficie (.000 ha) investita a riso 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 CALO DELL'EXPORT NEI PRIMI DUE MESI DEL 2016. IN AUMENTO L'IMPORT

I dati relativi al primo bimestre del 2016 mostrano per l'Italia una dinamica degli scambi con l'estero di riso a due velocità, caratterizzata dalla crescita delle importazioni e dal contemporaneo calo delle esportazioni. Sono diminuite, in particolare, le spedizioni verso i principali partner europei e, per il riso semilavorato e lavorato, quelle dirette verso la Turchia. Dal lato delle importazioni, si registra invece un netto incremento sia dei volumi che dei valori. Per il risone e il riso semigreggio, l'import è trainato dai maggiori scambi con il Guyana. Relativamente al riso semilavorato e lavorato, va evidenziato il boom dell'import dalla Cambogia sia in termini di volume che di esborso monetario.

Risone

Sul fronte delle **esportazioni nazionali di risone**, nei primi due mesi del 2016 si è confermato il trend negativo del 2015 (rispetto al 2014 -25,7% in volume a 10mila tonnellate; -13,1% in valore a 7,2 milioni di euro). L'export tra gennaio e febbraio è infatti diminuito rispetto allo stesso bimestre del 2015 sia in volume (-63,2%) che in valore (-54,2%), attestandosi sulle 561 tonnellate, corrispondenti in termini monetari a 377mila euro (tabella 2.1). In particolare, il pesante calo delle spedizioni verso la Francia spiega gran parte del calo delle esportazioni italiane di risone in avvio di nuovo anno. Risulta in diminuzione, in minor misura, anche l'import verso Paesi Bassi (-14,2% in quantità) e Spagna (-19,6%).

Export di risone in calo...

... a causa delle minori spedizioni verso la Francia

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-feb15	gen16-feb16	var. %	gen15-feb15	gen16-feb16	var. %
Francia	234.320	120.479	-48,6%	305	7	-97,8%
Paesi Bassi	126.721	113.053	-10,8%	400	343	-14,2%
Spagna	45.238	54.924	21,4%	84	67	-19,6%
Belgio	46.150	42.090	-8,8%	116	112	-3,2%
Turchia	0	26.480	-	0	22	-
Austria	8.236	4.571	-44,5%	6	3	-41,9%
Canada	0	4.432	-	0	2	-
UE-28	792.989	342.792	-56,8%	1.527	536	-64,9%
Mondo	792.989	377.573	-52,4%	1.527	561	-63,2%

Fonte: Elaborazione BMTI su dati ISTAT

Sul fronte delle **importazioni di risone**, nel primo bimestre del 2016 si è confermato il trend positivo del 2015, quando sono quasi quadruplicati i volumi rispetto al 2014 portandosi sulle 71.500 tonnellate e sono triplicati i rispettivi valori, attestatisi su 23,8 milioni di euro. Nel primo bimestre 2016 sono state importate complessivamente 23.400 tonnellate, quintuplicate rispetto allo stesso periodo dell'anno precedente, per un esborso di 6,3 milioni di euro, più che triplicato su base annua (tabella 2.2). Ad influire su tale dinamica sono gli acquisti dalla Guyana, assenti nei primi due mesi del 2015, che hanno toccato le 21.500 tonnellate, per un valore di 5,3 milioni di euro. Il saldo della bilancia commerciale,

Forte aumento dell'import di risone....

...soprattutto dalla Guyana

strutturalmente negativo, si è fortemente accentuato, giungendo a sfiorare i 6 milioni di euro.

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-feb15	gen16-feb16	var. %	gen15-feb15	gen16-feb16	var. %
Guyana	0	5.322.155	-	0	21.531	-
Francia	795.835	673.565	-15,4%	3.007	1.379	-54,2%
Paesi Bassi	95.168	184.181	93,5%	120	259	115,6%
Regno Unito	85.916	102.118	18,9%	78	114	46,6%
Grecia	129.938	61.428	-52,7%	167	109	-34,7%
Germania	19.570	6.881	-64,8%	9	3	-70,8%
Spagna	87.959	5.135	-94,2%	184	5	-97,2%
UE-28	1.979.482	1.036.864	-47,6%	4.665	1.870	-59,9%
Mondo	1.983.041	6.359.019	220,7%	4.668	23.401	401,3%

Fonte: Elaborazione BMTI su dati ISTAT

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-feb15	gen16-feb16	var. %	gen15-feb15	gen16-feb16	var. %
Export	792.989	377.573	-52,4%	1.527	561	-63,2%
Import	1.983.041	6.359.019	220,7%	4.668	23.401	401,3%
Saldo	-1.190.052	-5.981.446	402,6%	-3.141	-22.840	627,1%

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-feb15	gen16-feb16	var. %
Prezzo medio export	0,52	0,67	29,5%
Prezzo medio import	0,42	0,27	-36,0%

Fonte: Elaborazione BMTI su dati ISTAT

Riso semigreggio

Dopo un 2015 caratterizzato da **esportazioni di riso semigreggio** in aumento rispetto al 2014 (+7,3% in volume a quasi 73.400 tonnellate; +23,5% in valore a 63 milioni di euro), nei primi due mesi del 2016 si è registrato un calo dei volumi spediti oltre confine del 3,7%, cui è tuttavia corrisposto un aumento in valore del 3,7%, per un controvalore complessivo di 11 milioni di euro (tabella 2.5).

Calo dei volumi esportati 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-feb15	gen16-feb16	var. %	gen15-feb15	gen16-feb16	var. %
Belgio	2.836.587	2.440.192	-14,0%	4.399	3.182	-27,7%
Germania	2.255.287	2.225.648	-1,3%	1.907	1.729	-9,3%
Paesi Bassi	1.061.924	1.563.848	47,3%	1.583	2.086	31,8%
Polonia	778.853	1.277.042	64,0%	1.391	2.173	56,2%
Francia	917.346	918.773	0,2%	749	707	-5,7%
Svizzera	1.067.089	801.065	-24,9%	1.164	1.038	-10,8%
Regno Unito	359.709	375.112	4,3%	306	287	-6,4%
UE-28	9.381.287	9.803.872	4,5%	11.778	11.110	-5,7%
Mondo	10.633.555	11.024.509	3,7%	13.131	12.650	-3,7%

Fonte: Elaborazione BMTI su dati ISTAT

Dinamica che si spiega con l'aumento del prezzo medio all'export (+7,6% anno su anno), attestatosi su 0,87 €/kg. Nello specifico, sono diminuite sia in volume (-1.200 tonnellate) che in valore (-396mila euro) le spedizioni verso il Belgio. Dal lato dei valori, va invece evidenziato il rilevante aumento per Paesi Bassi (quasi +502mila euro) e Polonia (+498mila euro).

Relativamente alle **importazioni** (tabella 2.6), nei primi due mesi del 2016 i volumi sono più che duplicati rispetto al 2015, sfiorando le 14mila tonnellate per un valore di 7,3 milioni di euro (+65,3%) e segnando un'inversione di tendenza rispetto alla contrazione degli scambi registrata nel 2015 (-3,5% in volume e -31,6% in valore a 59.600 tonnellate per un esborso di 38,7 milioni di euro). In particolare, nei primi due mesi del 2015 sono più che duplicati gli acquisti dal Pakistan (+2.700 tonnellate, ovvero +1,1 milione di euro). Rilevante è la crescita degli acquisti italiani di riso semigreggio proveniente dalla Guyana, che non comparivano ancora nei primi due mesi del 2015 e che si sono attestati sulle 3mila tonnellate per un esborso monetario di quasi 1 milione di euro. Sono cresciuti di circa mille tonnellate anche i volumi provenienti dall'India. Crescita delle importazioni che ha comportato il netto peggioramento del saldo della bilancia commerciale, sempre positivo ma quasi dimezzatosi rispetto allo scorso anno (da 6,2 a 3,7 milioni di euro).

In forte crescita le importazioni di riso semigreggio....

In particolare da Guyana e Pakistan

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-feb15	gen16-feb16	var. %	gen15-feb15	gen16-feb16	var. %
Pakistan	1.444.019	2.596.959	79,8%	1.989	4.702	136,4%
India	1.953.211	2.270.036	16,2%	2.775	3.870	39,4%
Guyana	0	999.879	-	0	3.098	-
Thailandia	574.443	896.977	56,1%	536	1.240	131,4%
Francia	305.480	214.978	-29,6%	156	252	61,5%
Vietnam	0	128.046	-	0	250	-
Cambogia	0	90.533	-	0	140	-
UE-28	360.784	291.004	-19,3%	193	331	71,9%
Mondo	4.422.707	7.311.403	65,3%	5.613	13.685	143,8%

Fonte: Elaborazione BMTI su dati ISTAT

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-feb15	gen16-feb16	var. %	gen15-feb15	gen16-feb16	var. %
Export	10.633.555	11.024.509	3,7%	13.131	12.650	-3,7%
Import	4.422.707	7.311.403	65,3%	5.613	13.685	143,8%
Saldo	6.210.848	3.713.106	-40,2%	7.518	-1.035	-113,8%

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-feb15	gen16-feb16	var. %
Prezzo medio export	0,81	0,87	7,6%
Prezzo medio import	0,79	0,53	-32,2%

Fonte: Elaborazione BMTI su dati ISTAT

Data la crescente importanza, sia per il mercato italiano che comunitario, rivestita dall'import di riso dai Paesi Meno Avanzati (PMA), in particolare Cambogia e Myanmar, e le problematiche connesse a tale flusso di prodotto, appare utile fornire in questa sede uno specifico approfondimento, analizzando i dati aggiornati forniti dalla Commissione Europea. In particolare, i dati della Commissione UE pubblicati in chiusura di aprile indicano che la Cambogia è divenuto il principale fornitore di riso dell'Unione Europea, con una quota del 24% sul totale delle importazioni. La Thailandia ha quindi perso il primato che ha detenuto nel quinquennio 2010-2014, passando dal 23% al 18%. È rimasta invariata la quota dell'India. Tra i nuovi Paesi fornitori emerge la Guyana, la cui incidenza dal 3% del quinquennio 2010-2014 è passata all'11% della campagna 2015/16.

La Cambogia è diventata il primo Paese fornitore di riso per l'Unione Europea

Grafico 2.1: Ripartizione delle importazioni di riso dell'Unione Europea per Paese di provenienza

Fonte: Commissione Europea

Più nel dettaglio, in base ai dati Ente Risi, le importazioni di riso lavorato e semilavorato dell'Unione Europea provenienti dai paesi PMA nel periodo settembre-aprile della campagna 2015/16 hanno segnato un incremento del 27% rispetto allo stesso periodo della campagna precedente, sfiorando le 261.700 tonnellate.

Importazioni europee riso lavorato dai PMA in aumento...

Grafico 2.2: Importazioni di riso lavorato e semilavorato dell'Unione Europea dai Paesi PAM. Confronto tra le campagne 2014/15 e 2015/16 (settembre-aprile)

Fonte: Elaborazione BMTI su dati Ente Risi

Molto più accentuato è stato l'aumento del 41% registrato per le importazioni europee dalla Cambogia nel medesimo periodo, che si sono portate sulle 220.800 tonnellate. Al contrario, i volumi provenienti dal Myanmar sono calati del 19%, scendendo sulle 37.800 tonnellate.

...ed in particolare dalla Cambogia

Grafico 2.3: Importazioni di riso lavorato e semilavorato 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

Focalizzandosi sulle importazioni italiane di riso semilavorato e lavorato, si osserva che i volumi provenienti dalla Cambogia hanno assunto un peso sempre più consistente tra la campagna 2012/13 e 2014/15, passando dal 13% al 25% del totale dell'import nazionale di riso semilavorato e lavorato e portandosi oltre le 16mila tonnellate. Nelle tre campagne considerate il totale nazionale è aumentato del 58%, mentre il dato della Cambogia è quasi triplicato.

Tabella 2.9: Importazioni italiane di riso semilavorato e lavorato proveniente dalla Cambogia (in tonnellate).

	2012/13	2013/14	2014/15
Cambogia	5.488	8.492	16.176
Mondo	40.824	53.819	64.531
var. % Cambogia	-	55%	90%
var. % Mondo	-	32%	20%
Cambogia/Mondo	13%	16%	25%

Fonte: Elaborazione BMTI su dati Istat

Considerando la campagna in corso, va notato come nel periodo settembre-febbraio si sia verificata una ripresa delle importazioni dalla Cambogia, dopo la battuta d'arresto dello stesso periodo dell'annata precedente. Nel periodo in esame, i volumi importati si sono attestati sulle 9mila tonnellate, oltre i livelli della campagna 2013/14, quando si importarono oltre 5mila tonnellate.

Tabella 2.10: Importazioni italiane di riso semilavorato e lavorato (in tonnellate) proveniente dalla Cambogia nelle ultime tre campagne (periodo settembre-febbraio)

	2013/14 (set-feb)	2014/15 (set-feb)	2015/16 (set-feb)
Cambogia	5.106	1.519	9.094
Mondo	25.179	23.295	31.748
var. % Cambogia	-	-70%	499%
var. % Mondo	-	-7%	36%
Cambogia/Mondo	20%	7%	29%

Fonte: Elaborazione BMTI su dati Istat

Relativamente alle importazioni dal Myanmar, dal grafico 2.4 si evidenzia come queste abbiano mostrato un picco nei mesi tra aprile e giugno 2015, mantenendosi sopra le 1.200 tonnellate ed incidendo per il 21% sul totale dell'import italiano di riso semilavorato e lavorato, per poi rallentare nel prosieguo.

Tuttavia, gli ultimi mesi del 2015 e i primi mesi del 2016 hanno mostrato una fase di crescita, culminato nelle 340 tonnellate importate a febbraio.

Import dalla Cambogia in aumento anche nel mercato italiano

Grafico 2.4: Importazioni italiane di riso semilavorato e lavorato (in tonnellate) proveniente dal Myanmar

Fonte: Elaborazione BMTI su dati Istat

Tabella 2.11: Importazioni italiane di riso semilavorato e lavorato (in tonnellate) proveniente dal Myanmar nelle ultime tre campagne (periodo settembre-febbraio)

	2013/14 (set-feb)	2014/15 (set-feb)	2015/16 (set-feb)
Myanmar	540	75	840
Mondo	11.933	23.295	31.748
var. % Myanmar	-	-86%	1020%
var. % Mondo	-	95%	36%
Myanmar/Mondo	5%	0%	3%

Fonte: Elaborazione BMTI su dati Istat

Riso semilavorato e lavorato

Per quanto concerne il riso **semilavorato e lavorato**, nei primi due mesi del 2016 si è registrato un calo del 17,8% annuo dei quantitativi esportati, scesi a 85.400 tonnellate, e del 14,1% in valore, attestato sui 71,1 milioni di euro (tabella 2.12), confermando il trend negativo già in atto nel 2015, quando l'import era sceso dell'8% in volume (564.800 tonnellate per un valore di 449,1 milione di euro). Nei primi due mesi del 2016, in particolare, sono diminuite le spedizioni verso Turchia (-6.700 tonnellate pari a -6,6 milioni di euro) e Germania (-6.400 tonnellate pari a -4,3 milioni di euro).

Contrazione delle esportazioni nazionali di riso semilavorato e lavorato

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-feb15	gen16-feb16	var. %	gen15-feb15	gen16-feb16	var. %
Francia	13.951.698	13.756.831	-1,4%	16.867	16.248	-3,7%
Germania	17.618.550	13.309.815	-24,5%	22.318	15.831	-29,1%
Regno Unito	7.044.008	9.906.341	40,6%	8.251	12.582	52,5%
Belgio	3.817.475	4.230.249	10,8%	4.547	4.665	2,6%
Austria	2.615.373	2.699.745	3,2%	3.104	3.218	3,7%
Turchia	8.938.958	2.492.875	-72,1%	9.941	3.145	-68,4%
Svizzera	1.426.595	2.307.049	61,7%	1.468	2.323	58,2%
UE-28	62.817.776	57.944.439	-7,8%	82.467	71.248	-13,6%
Mondo	82.807.759	71.139.066	-14,1%	103.960	85.417	-17,8%

Fonte: Elaborazione BMTI su dati ISTAT

Sul fronte delle **importazioni**, in linea con l'andamento positivo del 2015 (+26,4% in volume a 67.700 tonnellate; +19,6% a quasi 53,1 milioni di euro), si è registrata nei primi due mesi del 2016 una crescita annua dell'81,5% in volume e del 41,9% in termini monetari (quasi 9 milioni di tonnellate) (tabella 2.13). Va evidenziato soprattutto il boom degli acquisti dalla Cambogia, passati da 212 a 3.489 tonnellate; in netta crescita anche il relativo esborso monetario che dagli oltre 163mila euro del primo bimestre dello scorso anno si sono attestati nel 2016 su 1,9 milioni di euro. Il saldo della bilancia commerciale, pur rimanendo positivo, ha subito una contrazione sia in volume (-24,4%) che in valore (-18,7%, da 76,4 a 62,1 milioni di euro).

Continua il boom delle importazioni di riso lavorato dalla Cambogia

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-feb15	gen16-feb16	var. %	gen15-feb15	gen16-feb16	var. %
India	1.491.381	1.923.953	29,0%	1.592	1.991	25,1%
Cambogia	163.723	1.905.940	+++	212	3.489	+++
Thailandia	873.024	1.285.994	47,3%	971	1.495	53,9%
Romania	649.116	706.514	8,8%	565	635	12,4%
Francia	493.479	491.698	-0,4%	524	652	24,5%
Pakistan	514.033	401.747	-22%	493	499	1,2%
Belgio	773.762	326.798	-57,8%	580	287	-50,6%
Germania	108.900	293.736	170%	84	238	183,0%
Regno Unito	629.386	267.371	-57,5%	599	291	-51,3%
UE-28	3.010.897	2.844.476	-5,5%	2.755	2.982	8,2%
Mondo	6.339.789	8.996.559	41,9%	6.411	11.633	81,5%

Fonte: Elaborazione BMTI su dati ISTAT

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-feb15	gen16-feb16	var. %	gen15-feb15	gen16-feb16	var. %
Export	82.807.759	71.139.066	-14,1%	103.960	85.417	-17,8%
Import	6.339.789	8.996.559	41,9%	6.411	11.633	81,5%
Saldo	76.467.970	62.142.507	-18,7%	97.550	73.784	-24,4%

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-feb15	gen16-feb16	var. %
Prezzo medio export	0,80	0,83	4,6%
Prezzo medio import	0,99	0,77	-21,8%

Fonte: Elaborazione BMTI su dati ISTAT

IL MERCATO INTERNAZIONALE

3. Il mercato internazionale

3.1 ANDAMENTO DEL MERCATO

La campagna risicola mondiale 2016/17, in base alle stime del Dipartimento dell'Agricoltura Statunitense (USDA) aggiornate al mese di maggio 2016, presenta una produzione mondiale in crescita. I consumi si attesterebbero sostanzialmente sullo stesso livello dell'offerta e gli stock finali sono previsti in leggero incremento. I prezzi delle varietà thailandesi hanno registrato rialzi sulla scia del fenomeno meteorologico denominato El Nino, che ha causato gravi danni in India, Thailandia e Vietnam, paesi tra i principali esportatori di riso.

In base alle stime USDA, la **produzione mondiale** per la campagna 2016/17 si attesterebbe su 480,7 milioni di tonnellate, in crescita del 2,2% rispetto all'annata precedente, ma al di sotto del livello record della campagna 2014/15 (tabella 3.1). L'aumento della produzione mondiale sarebbe riconducibile principalmente ad un incremento delle aree risicole nei principali Paesi produttori.

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	105.480	103.000	105.000	1,9%
Indonesia	35.560	35.300	36.600	3,7%
Bangladesh	34.500	34.500	34.550	0,1%
Vietnam	28.166	28.100	28.500	1,4%
Thailandia	18.750	15.800	17.000	7,6%
Myanmar	12.600	12.200	12.500	2,5%
Filippine	11.915	11.350	12.000	5,7%
Brasile	8.465	7.600	8.500	11,8%
Giappone	7.849	7.653	7.680	0,4%
Mondo	478.721	470.486	480.710	2,2%

* stime

Fonte: Elaborazione BMTI su dati USDA

Entrando più nel dettaglio, si stima una crescita di 2 milioni di tonnellate (+1,9%) per il raccolto indiano, che, dopo la contrazione produttiva nell'annata 2015/16 dovuta al fenomeno meteorologico El Nino, si riporterebbe su 105 milioni di tonnellate. In aumento di 1,3 milioni di tonnellate anche la produzione in Indonesia (+3,7%) e di 1,2 milioni di tonnellate in Thailandia (+7,6%). Altro incremento rilevante è stimato per il Brasile, con 900mila tonnellate in più (+11,8%). La Cina, primo produttore mondiale, ha visto una lenta ma continua crescita nelle ultime tre campagne, raggiungendo i 146,5 milioni di tonnellate (+730mila tonnellate, ovvero +0,5% rispetto alla campagna 2015/16). Gli Stati Uniti, con oltre 7 milioni di tonnellate stimate per la campagna 2016/17, presenterebbero una crescita di 1,2 milioni di tonnellate (+20%) rispetto alla precedente annata. Relativamente ai Paesi PMA, per la Cambogia è prevista una produzione di 4,7 milioni di tonnellate, in crescita di 350mila tonnellate (+8%). Maggiore è il raccolto stimato per il Myanmar sui 12,5 milioni di tonnellate, con 300mila tonnellate in più (+2,5%) rispetto alla campagna 2015/16.

In crescita il raccolto indiano, indonesiano e thailandese

Per quanto concerne la **superficie risicola mondiale**, i dati USDA evidenziano per la campagna 2016/17 investimenti per 160,6 milioni di ettari, in crescita di 2,8 milioni di ettari, ma al di sotto di 1,1 milione rispetto al record della campagna 2013/14. I Paesi con l'incremento della superficie risicola più accentuato sarebbero Brasile, Myanmar, Cambogia, Cina, India, Indonesia, Filippine e Stati Uniti. I maggiori investimenti sono stati favoriti in molti Paesi da programmi di sostegno alla coltura. Nel Sud-Est Asiatico la crescita delle superfici è avvenuta nell'ambito della ricostruzione delle aree colpite da El Nino.

Superficie risicola mondiale in crescita

Anche per i **consumi** ci si attende una crescita, essendo previsti sui 480,5 milioni di tonnellate, in aumento di 2,1 milioni di tonnellate rispetto all'annata precedente. Si tratterebbe del terzo anno consecutivo che i consumi eccedono la produzione. In particolare, la domanda si rafforzerebbe in Brasile, Myanmar, India, Giappone, Stati Uniti e Thailandia, mentre diminuirebbero in Cina e Nigeria.

Si rafforzano i consumi mondiali

Con la produzione ed i consumi mondiali su livelli simili, gli **stock finali** di riso sono previsti sui 106,6 milioni di tonnellate, in aumento di 0,2 milioni di tonnellate rispetto all'annata precedente. Nello specifico, la Cina, che rappresenta il 64% circa degli stock mondiali, presenterebbe una crescita del 10% a 68,1 milioni di tonnellate. Questa dinamica sarebbe riconducibile ai raccolti record delle ultime annate, ad un aumento delle importazioni e a consumi in calo. Si rafforzerebbero del 16% anche gli stock degli Stati Uniti, che si porterebbero su 1,6 milioni di tonnellate, massimo storico dalla campagna 1985/86. Al contrario, si assottiglierebbero del 47% gli stock della Thailandia, portandosi su 3,2 milioni di tonnellate, a seguito della politica del Governo di smaltimento delle riserve accumulate nelle ultime annate. Gli stock thailandesi si attesterebbero al di sotto dei livelli della campagna 2007/08. Risulterebbero in rilevante contrazione anche gli stock in India, che, con un calo del 16%, scenderebbero a 11,2 milioni di tonnellate.

Stock finali di riso in aumento in Cina...

... e in calo in India e Thailandia

Sul fronte degli **scambi internazionali**, le stime USDA aggiornate al mese di maggio evidenziano per la campagna 2016/17 un calo di 771mila tonnellate (-1,9%) dei volumi scambiati a 40,6 milioni di tonnellate (tabella 3.2). Si tratterebbe della terza campagna consecutiva segnata da un declino degli scambi mondiali.

Scambi internazionali di riso in calo nella campagna 2016/17

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	5.000	5.000	0,0%
Nigeria	2.500	2.300	2.000	-13,0%
Filippine	2.000	1.800	1.500	-16,7%
Arabia Saudita	1.444	1.450	1.500	3,4%
Iran	1.300	1.450	1.450	0,0%
Indonesia	1.198	2.000	1.250	-37,5%
Iraq	1.009	1.150	1.150	0,0%
Mondo	42.799	41.428	40.657	-1,9%

* stima

Fonte: Elaborazione BMTI su dati USDA

Relativamente alle importazioni mondiali di riso, la contrazione è legata principalmente al calo di 750mila tonnellate previsto per l'Indonesia (-37,5%). Cali di 300mila tonnellate si verificherebbero inoltre per Nigeria (-13%) e Filippine (-16,7%). La Cina, primo importatore mondiale di riso, non mostrerebbe variazioni di rilievo negli acquisti dall'estero.

Diminuiscono le importazioni di Indonesia, Nigeria e Filippine

Relativamente alle esportazioni, il primo Paese in classifica, la Thailandia, accuserebbe nella campagna 2016/17 un calo di 800mila tonnellate (-8,2%) rispetto alla precedente annata. L'India, il secondo Paese esportatore, subirebbe una contrazione delle spedizioni all'estero di 500mila tonnellate (-5,6%), cui ha contribuito una forte domanda interna. In calo di 150mila tonnellate anche l'export del Pakistan (-3,4%). Aumenterebbero, invece, le esportazioni di Stati Uniti (+275mila tonnellate, ovvero +8,7%), Cambogia (+150mila tonnellate, ovvero +16,7%) e Myanmar (+50mila tonnellate, nonché +2,8%).

Calo dell'export di Thailandia e India; crescita per Cambogia e Myanmar

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

	2014/15	2015/16	2016/17*	Var. % 2016-17/ 2016-15
Thailandia	9.779	9.800	9.000	-8,2%
India	11.046	9.000	8.500	-5,6%
Vietnam	6.606	7.000	7.000	0,0%
Pakistan	4.000	4.400	4.250	-3,4%
Stati Uniti	3.472	3.325	3.600	8,3%
Myanmar	1.735	1.800	1.850	2,8%
Cambogia	1.150	900	1.050	16,7%
Mondo	42.799	41.428	40.657	-1,9%

* stima

Fonte: Elaborazione BMTI su dati USDA

Focalizzandosi sui **prezzi** sui mercati internazionali, il trimestre febbraio-aprile 2016 ha registrato un aumento per il riso thailandese di seconda qualità e una sostanziale stabilità sul mercato americano. In particolare, il mercato thailandese è stato fortemente influenzato da El Nino, che ha provocato una forte siccità nelle principali zone di produzione. Il prezzo del Thai B, dopo la campagna 2014/15 in netto calo, ha iniziato la campagna 2015/16 rallentando il trend negativo e mostrando una fase di recupero da inizio 2016 (grafico 3.1).

Prezzi del riso thailandese ai massimi degli ultimi due anni

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

Ad eccezione di una lieve flessione nel mese di marzo, ad aprile e maggio il prezzo è aumentato portandosi su 399 \$/t, il massimo storico dal 2014. Complessivamente, rispetto a fine febbraio 2016 il prezzo è aumentato del 4,7%. Per quanto riguarda il Thai A, il prezzo ha confermato nel trimestre in esame la fase di crescita in atto da ottobre 2015, portandosi nel mese di maggio sui 357 \$/t. Nel periodo marzo-maggio 2016 ha segnato un rialzo complessivo del 5,4%. Su base tendenziale, la dinamica negativa del

Thai B che ha contrassegnato tutto il 2015, è rallentata nel 2016 fino a diventare leggermente positiva nel mese di maggio (+1,5%). Anche per il Thai A, nel mese di dicembre 2015 il prezzo si è riportato sugli stessi livelli di chiusura del 2014. Dal mese di febbraio 2016 la dinamica tendenziale è diventata positiva, con variazioni su base annua che si sono progressivamente accentuate fino al +10,5% di maggio.

Passando al mercato americano, dopo il trend negativo della campagna 2014/15, il passaggio alla nuova campagna 2015/16 è stato caratterizzato da un forte rialzo dei prezzi, che sono tornati ai livelli di giugno 2014 (grafico 3.2). I prezzi sono poi rientrati fino ai primi mesi del 2016. Il valore del risone (southern long grain rough) è sceso fino a marzo, toccando i 263 \$/t, mantenendosi stabile ad aprile ed è aumentato a maggio portandosi sui 275 \$/t, gli stessi livelli di fine febbraio. Stabile sui 510 \$/t nel trimestre in esame anche il prezzo del riso lavorato (southern long grain milled). La dinamica tendenziale, negativa per buona parte del 2014 e tutto il 2015, è diventata positiva nel 2016, con una crescita che si è accentuata sia per il risone che per il riso lavorato: per il primo, la variazione tendenziale è passata da +1,2% di marzo a +20,1% di maggio; per il secondo è passata da +4,7% di inizio trimestre a +7,6% di fine periodo.

**Sostanziale
stabilità per il
mercato
americano**

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

Relativamente del future del risone quotato presso la Borsa di Chicago, nel primo trimestre del 2016 si è confermata la dinamica negativa in atto nell'ultima parte del 2015, con la quotazione che è scesa fino a toccare i 205 \$/t (-5% su base mensile), valore mantenuto sostanzialmente ad aprile. A maggio si sono invece denotati dei segnali di ripresa, con un rialzo mensile dell'11,2%, con il prezzo salito sui 228 \$/t. Dopo che ad aprile i prezzi attuali erano risultati praticamente in linea rispetto allo scorso anno, la dinamica congiunturale positiva registrata a maggio ha comportato un miglioramento anche nel confronto anno su anno (+19,5%).

Grafico 3.3: Prezzo dei future del risone (\$/t) quotato presso il Chicago Board of Trade

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
feb-15	322,50	323,75	332,50	335,00	333,25
mar-15	386,50	380,00	380,00	378,75	387,60
apr-15	422,50	420,00	427,50	420,00	425,00
mag-15	422,50	420,00	427,50	420,00	425,00
giu-15	422,50		427,50	420,00	
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

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
mag-15/apr-15	0,0%	0,0%	0,0%	0,0%	0,0%
giu-15/mag-15	0,0%		0,0%	0,0%	
lug-15/giu-15					
ago-15/lug-15					
set-15/ago-15					
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%

Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
feb-16/feb-15	7,8%	8,3%	4,7%	5,2%	6,2%
mar-16/mar-15	-18,0%	-14,5%	-15,5%	-13,5%	-13,8%
apr-16/apr-15	-25,4%	-22,6%	-25,5%	-23,0%	-21,4%

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
feb-15	353,75	352,50	357,50	365,00	362,50
mar-15	399,50	400,00	397,50	402,50	405,60
apr-15	417,50	420,00	425,00	420,00	430,00
mag-15	417,50	420,00	425,00	420,00	435,00
giu-15	417,50		425,00	420,00	
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

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

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
feb-15	715,00	680,00	672,50	716,67	630,00
mar-15	823,00	783,00	756,25	805,00	707,00
apr-15	880,00	835,00	845,00	860,00	810,00
mag-15	880,00	835,00	845,00	860,00	820,00
giu-15	880,00	835,00	845,00	860,00	820,00
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

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
mag-15/apr-15	0,0%	0,0%	0,0%	0,0%	1,2%
giu-15/mag-15	0,0%	0,0%	0,0%	0,0%	0,0%
lug-15/giu-15	0,0%	0,0%	0,0%	0,0%	0,0%
ago-15/lug-15	0,0%	0,0%	0,0%		0,0%
set-15/ago-15	-8,9%	0,0%	-6,7%		-26,8%
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%
Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
feb-16/feb-15	8,6%	12,4%	12,8%	12,3%	12,3%
mar-16/mar-15	-8,6%	-8,0%	-6,4%	-7,5%	-7,4%
apr-16/apr-15	-14,8%	-13,5%	-16,3%	-13,8%	-19,8%

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
feb-15	367,50	360,00	367,50	365,00
mar-15	367,50	360,00	362,50	365,00
apr-15	367,50	360,00	361,25	365,00
mag-15	349,25	350,00	340,83	350,00
giu-15	332,50	322,50	330,83	330,00
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

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara
mag-15/apr-15	-5,0%	-2,8%	-5,7%	-4,1%
giu-15/mag-15	-4,8%	-7,9%	-2,9%	-5,7%
lug-15/giu-15	0,0%	-0,8%	-2,0%	-4,0%
ago-15/lug-15				
set-15/ago-15				
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%
Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara
feb-16/feb-15	-22,1%	-21,3%	-24,3%	-22,6%
mar-16/mar-15	-26,5%	-25,7%	-26,2%	-24,0%
apr-16/apr-15	-26,5%	-26,6%	-27,8%	-25,1%

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
feb-15	780,00	750,00	760,00	765,00
mar-15	780,00	750,00	760,00	765,00
apr-15	780,00	750,00	757,50	765,00
mag-15	762,50	737,50	726,67	746,67
giu-15	750,00	700,00	706,67	710,00
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

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

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Gráfico 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
feb-15	731,25	721,25	717,50	727,50	745,00	744,50
mar-15	722,00	711,25	715,00	712,50	716,25	718,10
apr-15	710,00	700,00	705,00	703,75	705,00	708,50
mag-15	751,25	741,25	725,00	759,17	746,67	746,50
giu-15	885,00	835,00		847,50	845,00	
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

Variazione rispetto al mese precedente	MI	MN	NO	PV	PV Mortara	VC
mag-15/apr-15	5,8%	5,9%	2,8%	7,9%	5,9%	5,4%
giu-15/mag-15	17,8%	12,6%		11,6%	13,2%	
lug-15/giu-15						
ago-15/lug-15						
set-15/ago-15						
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%

Variazione rispetto allo stesso mese dello scorso anno	MI	MN	NO	PV	PV Mortara	VC
feb-16/feb-15	1,9%	1,2%	1,5%	0,3%	-1,3%	-1,7%
mar-16/mar-15	-3,1%	-3,2%	-4,9%	-2,5%	-4,4%	-2,2%
apr-16/apr-15	6,0%	6,4%	3,5%	6,6%	6,5%	4,4%

Fonte: Elaborazione BMTI su listini prezzi camerati

*prezzo franco arrivo

Risone – Ariete/Loto

Gráfico 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
feb-15	407,50	400,00	405,00	421,88
mar-15	412,50	405,00	410,00	424,50
apr-15	410,00	405,00	407,50	424,50
mag-15	382,00	385,00	376,67	424,50
giu-15	350,00	355,00	363,33	
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

Variazione rispetto al mese precedente	MI	NO	PV	VC
mag-15/apr-15	-6,8%	-4,9%	-7,6%	0,0%
giu-15/mag-15	-8,4%	-7,8%	-3,5%	
lug-15/giu-15				
ago-15/lug-15				
set-15/ago-15				
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%
Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	VC
feb-16/feb-15	-21,2%	-19,0%	-21,9%	-18,2%
mar-16/mar-15	-26,1%	-24,7%	-29,3%	-23,7%
apr-16/apr-15	-26,8%	-25,5%	-29,7%	-24,9%

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Gráfico 2: Prezzo medio (€/kg) per CCIAA (franco partenza) Risone – Balilla

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
feb-15	600,00	605,00	607,50	607,50	618,75
mar-15	597,00	605,00	607,50	607,50	620,00
apr-15	582,25	605,00	595,00	600,83	615,00
mag-15	552,50	586,25	559,17	567,50	591,25
giu-15	515,00	550,00	525,83	542,50	
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

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
mag-15/apr-15	-5,1%	-3,1%	-6,0%	-5,5%	-3,9%
giu-15/mag-15	-6,8%	-6,2%	-6,0%	-4,4%	
lug-15/giu-15					
ago-15/lug-15					
set-15/ago-15					
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%
Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
feb-16/feb-15	-46,5%	-46,6%	-48,6%	-49,8%	-48,7%
mar-16/mar-15	-49,9%	-52,1%	-53,3%	-52,3%	-52,0%
apr-16/apr-15	-48,0%	-50,4%	-50,4%	-49,7%	-51,6%

Fonte: Elaborazione BMTI su listini prezzi camerali

*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*	MN	NO	PV	PV Mortara	VC
feb-15	731,25	726,25	717,50	730,00	745,00	742,00
mar-15	724,00	716,25	715,00	715,00	716,25	715,60
apr-15	710,00	705,00	705,00	706,25	705,00	706,00
mag-15	751,25	746,25	725,00	761,67	746,67	744,00
giu-15	885,00	840,00			845,00	
lug-15						
ago-15						
set-15	576,25		565,00	565,00	565,00	565,00
ott-15	630,00	643,33	607,50	632,50	625,00	628,75
nov-15	680,00	670,00	677,00	672,50	675,00	682,50
dic-15	666,50	665,00	665,00	663,33	665,00	676,25
gen-16	693,00	691,67	688,33	720,00	705,00	694,00
feb-16	695,00	692,50	701,00	705,00	707,50	698,25
mar-16	658,50	665,00	675,00	671,00	675,00	680,00
apr-16	682,50	688,33	678,33	700,00	693,00	695,00

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

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
feb-15	595,00	587,50	608,75	607,50	597,50
mar-15	603,00	605,00	615,00	607,50	610,00
apr-15	597,50	605,00	605,00	604,17	610,00
mag-15	590,00	590,00	585,00	599,17	603,33
giu-15	640,00	575,00	640,00	642,50	
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

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
mag-15/apr-15	-1,3%	-2,5%	-3,3%	-0,8%	-1,1%
giu-15/mag-15	8,5%	-2,5%	9,4%	7,2%	
lug-15/giu-15					
ago-15/lug-15					
set-15/ago-15					
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%
Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
feb-16/feb-15	-26,1%	-27,5%	-26,1%	-25,5%	-28,3%
mar-16/mar-15	-39,1%	-38,8%	-40,0%	-36,8%	-38,4%
apr-16/apr-15	-42,3%	-42,1%	-41,3%	-41,1%	-40,8%

Fonte: Elaborazione BMTI su listini prezzi camerati

*prezzo franco arrivo

Gráfico 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
feb-15	570,00	568,75	576,25	595,00	596,25
mar-15	593,00	609,00	605,00	610,00	615,00
apr-15	587,50	610,00	595,00	606,67	615,00
mag-15	565,00	591,25	568,33	576,67	596,25
giu-15	585,00	600,00	580,00	601,25	608,75
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

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
mag-15/apr-15	-3,8%	-3,1%	-4,5%	-4,9%	-3,0%
giu-15/mag-15	3,5%	1,5%	2,1%	4,3%	2,1%
lug-15/giu-15	2,6%	2,5%	8,6%	4,0%	1,0%
ago-15/lug-15					
set-15/ago-15					
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%
Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
feb-16/feb-15	-40,8%	-38,5%	-41,2%	-42,9%	-42,0%
mar-16/mar-15	-49,1%	-48,3%	-48,1%	-46,7%	-47,9%
apr-16/apr-15	-49,8%	-50,0%	-50,7%	-49,6%	-49,5%

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

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
feb-15	1.665,00	1.537,50	1.635,00	1.635,00	1.397,50
mar-15	1.644,00	1.548,00	1.608,75	1.616,25	1.382,00
apr-15	1.620,00	1.540,00	1.592,50	1.610,00	1.370,00
mag-15	1.678,75	1.575,00	1.663,33	1.683,33	1.390,00
giu-15	1.925,00	1.717,50	1.841,67	1.862,50	1.660,00
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

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
mag-15/apr-15	3,6%	2,3%	4,4%	4,6%	1,5%
giu-15/mag-15	14,7%	9,0%	10,7%	10,6%	19,4%
lug-15/giu-15	2,6%	1,9%	2,9%	0,7%	3,0%
ago-15/lug-15	0,0%	0,0%	0,0%		0,0%
set-15/ago-15	-14,7%	0,0%	-12,7%		
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%

Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
feb-16/feb-15	-0,8%	3,3%	-2,8%	2,4%	8,8%
mar-16/mar-15	-6,1%	-2,1%	-5,8%	-3,5%	5,6%
apr-16/apr-15	-0,9%	1,2%	-1,1%	-0,3%	10,6%

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
feb-15	1.415,00	1.390,00	1.415,00	1.395,00	1.067,50
mar-15	1.423,90	1.390,00	1.415,00	1.395,00	1.075,00
apr-15	1.404,50	1.390,00	1.395,00	1.390,00	1.075,00
mag-15	1.368,25	1.370,00	1.343,33	1.345,00	1.055,00
giu-15	1.299,50	1.295,00	1.295,00	1.292,50	1.035,00
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

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
mag-15/apr-15	-2,6%	-1,4%	-3,7%	-3,2%	-1,9%
giu-15/mag-15	-5,0%	-5,5%	-3,6%	-3,9%	-1,9%
lug-15/giu-15	0,0%	-0,4%	-0,8%	-1,4%	0,0%
ago-15/lug-15	0,0%	0,0%	0,0%		0,0%
set-15/ago-15	-7,7%	0,0%	-8,0%		
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%
Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
feb-16/feb-15	-31,6%	-31,3%	-39,0%	-34,4%	-33,3%
mar-16/mar-15	-37,6%	-37,1%	-48,5%	-39,4%	-37,2%
apr-16/apr-15	-37,3%	-37,5%	-48,7%	-39,8%	-37,2%

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Riso lavorato parboiled - Baldo

Grafico 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
feb-15	1.525,00	1.490,00	1.515,00	1.495,00	1.167,50
mar-15	1.536,00	1.490,00	1.515,00	1.495,00	1.175,00
apr-15	1.525,00	1.490,00	1.495,00	1.490,00	1.175,00
mag-15	1.488,75	1.470,00	1.443,33	1.445,00	1.155,00
giu-15	1.420,00	1.395,00	1.395,00	1.392,50	1.135,00
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

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
mag-15/apr-15	-2,4%	-1,3%	-3,5%	-3,0%	-1,7%
giu-15/mag-15	-4,6%	-5,1%	-3,3%	-3,6%	-1,7%
lug-15/giu-15	0,0%	-0,4%	-0,7%	-1,3%	0,0%
ago-15/lug-15	0,0%	0,0%	0,0%		0,0%
set-15/ago-15	-7,3%	0,0%	-7,5%		
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%

Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
feb-16/feb-15	-29,3%	-29,2%	-36,1%	-32,1%	-30,4%
mar-16/mar-15	-35,0%	-34,6%	-45,0%	-36,8%	-34,0%
apr-16/apr-15	-35,1%	-35,0%	-45,2%	-37,1%	-34,0%

Fonte: Elaborazione BMTI su listini prezzi camerati

*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
feb-15	1.665,00	1.557,50	1.635,00	1.635,00	1.337,50
mar-15	1.644,00	1.568,00	1.608,75	1.616,25	1.322,00
apr-15	1.620,00	1.560,00	1.592,50	1.610,00	1.310,00
mag-15	1.678,75	1.595,00	1.663,33	1.683,33	1.340,00
giu-15	1.925,00	1.737,50	1.841,67	1.862,50	1.695,00
lug-15	1.975,00	1.770,00	1.895,00	1.875,00	1.770,00
ago-15	1.975,00	1.770,00	1.895,00		1.770,00
set-15	1.765,00	1.770,00	1.721,67	1.875,00	
ott-15	1.533,75	1.400,00	1.490,00	1.521,00	1.425,00
nov-15	1.610,00	1.567,00	1.570,00	1.590,00	1.410,00
dic-15	1.600,00	1.555,00	1.555,00	1.575,00	1.405,00
gen-16	1.637,50	1.578,33	1.595,00	1.620,00	1.425,00
feb-16	1.635,00	1.569,00	1.560,00	1.620,00	1.440,00
mar-16	1.554,00	1.515,00	1.479,00	1.555,00	1.425,00
apr-16	1.570,00	1.515,00	1.495,00	1.555,00	1.445,00

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
mag-15/apr-15	3,6%	2,2%	4,4%	4,6%	2,3%
giu-15/mag-15	14,7%	8,9%	10,7%	10,6%	26,5%
lug-15/giu-15	2,6%	1,9%	2,9%	0,7%	4,4%
ago-15/lug-15	0,0%	0,0%	0,0%		0,0%
set-15/ago-15	10,6%	0,0%	-9,1%		
ott-15/set-15	13,1%	20,9%	13,5%	-18,9%	
nov-15/ott-15	5,0%	11,9%	5,4%	4,5%	-1,1%
dic-15/nov-15	-0,6%	-0,8%	-1,0%	-0,9%	-0,4%
gen-16/dic-15	2,3%	1,5%	2,6%	2,9%	1,4%
feb-16/gen-16	-0,2%	-0,6%	-2,2%	0,0%	1,1%
mar-16/feb-16	-5,0%	-3,4%	-5,2%	-4,0%	-1,0%
apr-16/mar-16	1,0%	0,0%	1,1%	0,0%	1,4%
Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
feb-16/feb-15	-1,8%	0,7%	-4,6%	-0,9%	7,7%
mar-16/mar-15	-5,5%	-3,4%	-8,1%	-3,8%	7,8%
apr-16/apr-15	-3,1%	-2,9%	-6,1%	-3,4%	10,3%

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
feb-15	820,00	822,50	817,50	860,00	725,00
mar-15	828,00	825,00	820,00	860,00	725,00
apr-15	830,00	825,00	816,25	860,00	725,00
mag-15	805,00	805,00	778,33	835,00	715,00
giu-15	785,00	765,00	756,67	800,00	705,00
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

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
mag-15/apr-15	-3,0%	-2,4%	-4,6%	-2,9%	-1,4%
giu-15/mag-15	-2,5%	-5,0%	-2,8%	-4,2%	-1,4%
lug-15/giu-15	0,0%	0,0%	-0,9%	0,0%	-4,6%
ago-15/lug-15	0,0%	0,0%	0,0%		-1,9%
set-15/ago-15	-5,1%	0,0%	-3,8%		-9,1%
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%
Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
feb-16/feb-15	-10,7%	-14,0%	-16,2%	-21,5%	-11,4%
mar-16/mar-15	-16,1%	-18,2%	-20,1%	-23,3%	-14,5%
apr-16/apr-15	-16,9%	-18,6%	-23,8%	-25,6%	-15,9%

Fonte: Elaborazione BMTI su listini prezzi camerati

*prezzo franco arrivo

Riso lavorato parboiled - Ribe

Grafico 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
feb-15	920,00	930,00	917,50	955,00	825,00
mar-15	928,00	935,00	920,00	955,00	825,00
apr-15	930,00	935,00	916,25	955,00	825,00
mag-15	905,00	915,00	878,33	930,00	815,00
giu-15	885,00	875,00	856,67	895,00	805,00
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

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
mag-15/apr-15	-2,7%	-2,1%	-4,1%	-2,6%	-1,2%
giu-15/mag-15	-2,2%	-4,4%	-2,5%	-3,8%	-1,2%
lug-15/giu-15	0,0%	0,0%	-0,8%	0,0%	-4,0%
ago-15/lug-15	0,0%	0,0%	0,0%		-1,6%
set-15/ago-15	-4,5%	0,0%	-3,3%		-7,9%
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%
Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
feb-16/feb-15	-9,5%	-13,7%	-14,4%	-18,8%	-10,0%
mar-16/mar-15	-14,3%	-18,2%	-17,9%	-20,4%	-12,7%
apr-16/apr-15	-15,1%	-18,9%	-21,2%	-22,5%	-13,9%

Fonte: Elaborazione BMTI su listini prezzi camerati

*prezzo franco arrivo

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
feb-15	1.412,50	1.365,00	1.388,75	1.395,00	1.065,00
mar-15	1.426,00	1.390,00	1.400,00	1.395,00	1.080,00
apr-15	1.415,00	1.390,00	1.385,00	1.395,00	1.080,00
mag-15	1.400,00	1.370,00	1.355,00	1.390,00	1.080,00
giu-15	1.475,00	1.385,00	1.415,00	1.467,50	1.080,00
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

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
mag-15/apr-15	-1,1%	-1,4%	-2,2%	-0,4%	0,0%
giu-15/mag-15	5,4%	1,1%	4,4%	5,6%	0,0%
lug-15/giu-15	0,0%	1,4%	3,5%	0,5%	0,0%
ago-15/lug-15	0,0%	0,0%	0,0%		0,0%
set-15/ago-15	-11,3%	0,0%	-10,0%		
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%

Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
feb-16/feb-15	-22,7%	-19,5%	-22,1%	-19,7%	-16,9%
mar-16/mar-15	-31,4%	-30,3%	-34,2%	-31,0%	-26,4%
apr-16/apr-15	-31,8%	-33,9%	-33,9%	-35,1%	-28,2%

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

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
feb-15	1.385,00	1.320,00	1.362,50	1.376,67	1.045,00
mar-15	1.426,00	1.385,00	1.395,00	1.390,00	1.080,00
apr-15	1.415,00	1.385,00	1.385,00	1.390,00	1.080,00
mag-15	1.381,25	1.365,00	1.336,67	1.373,33	1.055,00
giu-15	1.392,50	1.382,50	1.351,67	1.405,00	1.030,00
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

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
mag-15/apr-15	-2,4%	-1,4%	-3,5%	-1,2%	-2,3%
giu-15/mag-15	0,8%	1,3%	1,1%	2,3%	-2,4%
lug-15/giu-15	0,9%	1,6%	2,5%	1,1%	0,0%
ago-15/lug-15	0,0%	0,0%	0,0%		0,0%
set-15/ago-15	-11,5%	0,0%	-10,5%		
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%

Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
feb-16/feb-15	-29,2%	-28,1%	-31,2%	-32,1%	-27,0%
mar-16/mar-15	-35,9%	-35,4%	-41,2%	-35,3%	-32,9%
apr-16/apr-15	-36,9%	-37,3%	-48,6%	-39,6%	-34,7%

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
feb-15	295,50	290,75	294,75	303,33	295,50
mar-15	329,00	321,00	325,75	323,75	327,40
apr-15	338,25	335,00	336,25	335,00	336,00
mag-15	336,25	333,75	335,00	335,00	336,50
giu-15	327,50	322,50	321,67	315,00	326,25
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

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
mag-15/apr-15	-0,6%	-0,4%	-0,4%	0,0%	0,1%
giu-15/mag-15	-2,6%	-3,4%	-4,0%	-6,0%	-3,0%
lug-15/giu-15			-2,1%	-2,6%	
ago-15/lug-15					
set-15/ago-15					
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%
Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
feb-16/feb-15	-0,2%	2,5%	3,1%	-1,9%	0,7%
mar-16/mar-15	-11,6%	-9,7%	-9,4%	-10,4%	-14,2%
apr-16/apr-15	-13,5%	-13,4%	-12,8%	-13,7%	-13,1%

Fonte: Elaborazione BMTI su listini prezzi camerati

*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
feb-15	607,50	540,00	575,00	586,67	535,00
mar-15	667,00	615,00	632,50	618,75	604,00
apr-15	675,00	635,00	647,50	638,33	610,00
mag-15	671,25	635,00	650,00	638,33	605,00
giu-15	670,00	620,00	623,33	608,75	600,00
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

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

Fonte: Elaborazione BMTI su listini prezzi camerati

*prezzo franco arrivo

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.

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Mese	MI*	NO	PV	PV Mortara	VC
feb-15	722,50	640,00	680,00	701,67	635,00
mar-15	782,00	715,00	737,50	733,75	704,00
apr-15	790,00	735,00	752,50	753,33	710,00
mag-15	786,25	735,00	755,00	753,33	705,00
giu-15	785,00	720,00	728,33	735,00	700,00
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

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
mag-15/apr-15	-0,5%	0,0%	0,3%	0,0%	-0,7%
giu-15/mag-15	-0,2%	-2,0%	-3,5%	-2,4%	-0,7%
lug-15/giu-15	0,0%	-0,7%	-1,8%	-0,7%	0,0%
ago-15/lug-15	0,0%	0,0%	0,0%		0,0%
set-15/ago-15	-1,3%	0,0%	0,9%		-8,6%
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%
Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
feb-16/feb-15	7,3%	20,6%	11,4%	9,7%	3,5%
mar-16/mar-15	-1,9%	6,3%	0,3%	2,9%	-7,7%
apr-16/apr-15	-3,5%	3,4%	-2,1%	0,0%	-7,0%

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

PREZZI BMTI

Grafico 15: CENTAURO 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.

Grafico 16: LOTO 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.

Grafico 17: CRESCO 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
feb-15	2,96	2,54	2,70	2,51
mar-15	2,97	2,55	2,70	2,50
apr-15	2,95	2,57	2,70	2,51
mag-15	2,97	2,56	2,70	2,52
giu-15	2,91	2,56	2,76	2,52
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

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

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

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

Fonte: elaborazione BMTI su dati Ente Nazionale Risi

Grafico 19: Superficie (.000 ha) investita a riso MEDIO a Pavia (A) e in Italia (B) (2006-2015)

Fonte: elaborazione BMTI su dati Ente Nazionale Risi

Grafico 20: Superficie (.000 ha) investita a riso LUNGO A a Pavia (A) e in Italia (B) (2006-2015)

Fonte: elaborazione BMTI su dati Ente Nazionale Risi

Grafico 21: Superficie (.000 ha) investita a riso LUNGO B a Pavia (A) e in Italia (B) (2006-2015)

Fonte: elaborazione BMTI su dati Ente Nazionale Risi