

Camera di Commercio
Pavia

Analisi trimestrale sui prezzi e sul mercato del risone

Analisi trimestrale sui prezzi e sul mercato del risone

Febbraio 2012

Analisi trimestrale sui prezzi e sul mercato del Risone

L' "Analisi trimestrale sui prezzi e sul mercato del Risone" è realizzata da Borsa Merci Telematica Italiana S.C.p.A. in collaborazione e con il contributo della Camera di Commercio di Pavia

Gruppo di lavoro BMTI per la realizzazione dell' "Analisi trimestrale sui prezzi e sul mercato del Risone"

Gianluca Pesolillo (responsabile documento), Giampaolo Nardoni, Maria Carmela Somma, Piero Marazzani, Carla Bologna e Giuseppe Gerardi.

Indice

1. Il mercato nazionale	4
1.1 Il mercato risicolo in Italia	5
1.2 Le aspettative degli operatori (febbraio 2012 - aprile 2012)	6
2. Analisi dei prezzi.....	7
2.1 L'analisi dei prezzi del riso	8
2.2 I prezzi del risone sulla Borsa Merci Telematica Italiana	35
2.3 I prezzi al consumo del riso	38
3. Il mercato internazionale.....	39
3.1 Il mercato risicolo internazionale.....	40
3.2 Import-Export.....	42
4. Approfondimento: Approvato il piano di filiera per il riso	45
4.1 Approvato il piano di filiera per il riso	46
5. Analisi delle superfici investite a riso nella provincia di Pavia e approfondimento sul gruppo "Indica"	48
5.1 Superfici investite a riso nella provincia di Pavia	49
5.2 Approfondimento sul gruppo "Indica"	50

1. Il mercato nazionale

1.1 Il mercato risicolo in Italia

Secondo le ultime stime diffuse dall'Enterisi la campagna 2011/2012 dovrebbe far registrare un calo produttivo con una produzione netta che per il riso greggio dovrebbe attestarsi su 1,44 milioni di tonnellate (rispetto a 1,53 milioni di tonnellate della scorsa campagna) e per il riso lavorato sulle 851mila tonnellate (contro le 955mila dell'anno precedente). Il calo produttivo è riconducibile da un lato alla lieve riduzione delle superfici coltivate (-0,5%) e dall'altro alle avverse condizioni climatiche nel 2011 che hanno portato ad una riduzione delle rese per ettaro (da 6,37 t/ha a 6,04 t/ha).

Sul versante dei prezzi dopo un'apertura di campagna all'insegna dei rialzi che, seppur di diversa entità a seconda della varietà, avevano portato i prezzi di tutte le varietà di risoni e risi lavorati ad attestarsi al di sopra dei livelli registrati nello stesso periodo della scorsa campagna, si registra, a partire dal mese di novembre, una generalizzata tendenza al ribasso proseguita anche nei mesi di dicembre e gennaio (vedi paragrafo 2.1). I ribassi hanno interessato tutte le varietà risicole ad eccezione di quella Thaibonnet (gruppo Lungo B) i cui prezzi sono rimasti pressoché stabili sui livelli raggiunti nel mese di novembre e mostrando una lieve revisione al ribasso soltanto nella parte finale del mese di gennaio 2012.

I generalizzati ribassi registrati sul mercato risicolo nazionale nell'ultimo trimestre si inseriscono all'interno di un mercato caratterizzato da una scarsa attività, con un'abbondante offerta ed una domanda sia interna che estera poco vivace. La situazione registrata sul mercato italiano risulta sostanzialmente in linea con l'andamento cedente delle quotazioni e degli scambi registrato sia a livello comunitario che sui mercati extracomunitari, senz'altro influenzati anche dalla congiuntura economica non positiva (vedi paragrafo 3.1).

I dati relativi alla situazione delle vendite dei produttori nella campagna 2011/2012 (aggiornate al 28 febbraio 2012 – fonte Enterisi) mostrano infatti una flessione dei quantitativi venduti rispetto allo stesso periodo della campagna precedente (le vendite si attestano quest'anno sulle 793.128 tonnellate ovvero il 52% del quantitativo disponibile contro le 982.716 tonnellate dello scorso anno pari al 60% della disponibilità).

Per quanto riguarda i prezzi al consumo prosegue il trend positivo con l'indice NIC che mostra variazioni congiunturali positive per tutto il 2011. Nell'ultimo bimestre dell'anno i prezzi del riso si attestano su livelli superiori di circa il 6% rispetto allo stesso periodo dell'anno precedente (vedi paragrafo 2.3).

Tabella 1.1: Previsioni di semina di risone per l'anno 2012 (in ettari) e confronto con l'anno precedente.

	2011	2012*	var. %
TONDO	53.160	51.000	-4,1%
MEDIO	8.855	7.400	-16,4%
LIDO	1.523	600	-60,6%
PADANO	864	500	-42,1%
VIALONE NANO	4.845	4.500	-7,1%
VARIE MEDIO	1.623	1.800	10,9%
LUNGO A	119.049	122.100	2,6%
LOTO	7.204	5.300	-26,4%
ARIETE-DRAGO	17.462	13.500	-22,7%
S.ANDREA	11.429	9.400	-17,8%
ROMA - ELBA	4.723	3.000	-36,5%
BALDO	18.843	11.500	-39,0%
ARBORIO	21.462	21.000	-2,2%
CARNAROLI - KARNAK	14.505	22.000	51,7%
VARIE LUNGO A	23.421	36.400	55,4%
LUNGO B	65.478	57.000	-12,9%
TOTALE	246.541	237.500	-3,7%

*previsioni di semina

Fonte: Elaborazione BMTI su dati Enterisi

Le previsioni di semina (tabella 1.1) per la prossima primavera indicano una riduzione delle superfici investite a risone nell'ordine del 3,7% in meno rispetto allo scorso anno (circa 9.000 ettari in meno). In particolare il disinvestimento dovrebbe riguardare i gruppi Lungo B (circa 8.500 ettari in meno), Medio (1.400 ettari) e Tondo

(circa 2.000 ettari in meno). In aumento le previsioni di semina per il gruppo Lungo A (in particolare la varietà Carnaroli).

1.2 Le aspettative degli operatori (febbraio 2012 - aprile 2012)

L'indagine condotta presso gli operatori del mercato risicolo a livello nazionale ha messo in evidenza un sostanziale calo della domanda di prodotto in particolare per le varietà Volano e Carnaroli. Ancora buono sembrerebbe il posizionamento per le varietà Indica, Ribe e Tondo soprattutto sul mercato estero. Gli operatori non si aspettano per i prossimi mesi un incremento della domanda interna di prodotto, che dovrebbe quindi mantenersi stabile, mentre le prospettive di un buon andamento delle esportazioni non escludono qualche aumento dei prezzi per le varietà esportate.

A livello locale, nella provincia di Pavia, attualmente il mercato delle varietà locali (Volano, Carnaroli) è caratterizzato da un sostanzioso calo della domanda di prodotto sia da parte del mercato interno che da quello estero. Il

prodotto nazionale sconta infatti la pesante concorrenza delle produzioni estere. I prezzi del prodotto nazionale risultano elevati rispetto a varietà provenienti dal Pakistan e dall'America. Si rileva inoltre la tendenza da parte dei consumatori all'acquisto di prodotti con un prezzo basso (prodotti con "private label" ovvero "marca privata" – con tale espressione si definiscono i prodotti e/o i servizi realizzati da aziende produttrici terze e venduti con il marchio del distributore) a discapito di prodotti di marca nota nazionale. A causa dell'andamento debole della domanda di prodotto si ha una abbondante presenza di merce nei magazzini per le varietà locali. Per il prossimo trimestre gli operatori locali si aspettano un andamento del mercato caratterizzato da una bassa domanda di prodotto con una tendenza dei prezzi in calo.

2. Analisi dei prezzi

2.1 L'analisi dei prezzi del riso

Nelle pagine seguenti viene presentata un'analisi dei prezzi dei risoni e risi lavorati sia sulla piazza di Pavia (settembre 2011 – gennaio 2012 e confronto con la campagna precedente) che sulle principali piazze di scambio nazionali (ultimi tredici mesi). L'analisi viene effettuata sui gruppi Tondo, Medio, Lungo A e Lungo B. Di seguito si riportano le diverse varietà afferenti a ogni gruppo analizzate nel documento.

Gruppo Tondo:

- ✓ Risone – Balilla;
- ✓ Risone – Selenio;
- ✓ Riso lavorato – Originario/Comune;

Gruppo Medio:

- ✓ Risone – Lido e similari;
- ✓ Riso lavorato – Lido e similari;

Gruppo Lungo A:

- ✓ Risone – Arborio/Volano;
- ✓ Risone – Ariete/Loto;
- ✓ Risone – Baldo;
- ✓ Risone – Carnaroli;
- ✓ Risone – Roma;
- ✓ Risone – S. Andrea;
- ✓ Riso lavorato – Arborio/Volano;
- ✓ Riso lavorato – Baldo;
- ✓ Riso lavorato parboiled – Baldo;
- ✓ Riso lavorato – Carnaroli;
- ✓ Riso lavorato – Ribe/Loto e similari;
- ✓ Riso lavorato parboiled – Ribe;
- ✓ Riso lavorato – Roma;
- ✓ Riso lavorato – S. Andrea;

Gruppo Lungo B:

- ✓ Risone – Thaibonnet;
- ✓ Riso lavorato – Thaibonnet e similari;
- ✓ Riso lavorato parboiled – Thaibonnet.

Gruppo Tondo

Dopo un buon avvio di campagna caratterizzato da un andamento positivo dei prezzi all'ingrosso, per i risoni del gruppo Tondo nei mesi di dicembre 2011 e gennaio 2012 si registra una fase di debolezza delle quotazioni sulle principali piazze risicole nazionali.

Per quanto riguarda la varietà Balilla la fase di rialzo dei prezzi è iniziata nel mese di ottobre 2011 (con incrementi compresi tra l'11,1% delle piazze di Milano e Pavia e l'8,3% sulla piazza di Mortara) ed è proseguita anche nel mese di novembre su tutte le piazze considerate. Il prezzo medio della varietà Balilla ha superato su tutte le piazze la soglia dei 310 €/t nel mese di novembre portandosi su valori superiori a quelli registrati nello stesso periodo della precedente campagna. La dinamica dei prezzi è stata caratterizzata nel bimestre successivo da un parziale rientro delle quotazioni che ha determinato un'inversione di tendenza nel confronto con i prezzi della campagna precedente. I prezzi del risone Balilla si sono attestati nel mese di gennaio 2012 intorno ai 300 €/t, mostrando un'ulteriore tensione al ribasso nell'ultima settimana di gennaio. Andamento sostanzialmente analogo hanno avuto i prezzi del risone Selenio che si sono attestati nel mese di gennaio 2012 tra i 289 €/t (Vercelli) e i 308 €/t (Novara).

I prezzi del riso lavorato originario comune mostrano in corrispondenza dell'apertura della nuova campagna un'impennata dei prezzi nei mesi di ottobre e novembre con incrementi del prezzo medio a due cifre su quasi tutte le piazze. Nonostante il ridimensionamento delle quotazioni verificatosi nei mesi di dicembre (con variazioni comprese tra il -4,2% di Vercelli e il -1% di Novara) e, in misura più lieve, a gennaio (con variazioni percentuali negative al di sotto del punto percentuale), i prezzi si attestano comunque su livelli superiori rispetto a quelli registrati nel corso della campagna 2010/2011 (fa eccezione il prezzo sulla piazza di Vercelli nel mese di gennaio 2012 che perde il 3,5% rispetto allo stesso mese del 2011).

Risone – Balilla

Gráfico 2.1: Prezzo medio (€/t) sulla piazza di Pavia nella campagna 11/12 e confronto con la campagna precedente (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

Tabella 2.1: 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
nov-10	298,00	291,50	296,50	289,00	307,80
dic-10	303,33	299,00	307,00	294,00	313,00
gen-11	320,00	314,40	323,67	319,00	332,00
feb-11	363,75	377,75	372,50	371,00	373,75
mar-11	410,00	396,00	402,00	391,00	416,00
apr-11	393,75	389,33	383,50	379,00	401,00
mag-11	379,00	376,00	375,00	371,00	389,00
giu-11	341,25	343,50	350,00	337,67	331,00
lug-11	285,00	276,00	271,25	267,00	286,00
ago-11	285,00				286,00
set-11	270,00		270,00	270,00	
ott-11	300,00	290,00	300,00	292,50	302,50
nov-11	315,00	313,75	314,00	315,00	322,50
dic-11	301,25	306,67	300,00	306,67	315,00
gen-12	300,00	303,00	300,00	305,00	310,00

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
feb-11/gen-11	13,7%	20,1%	15,1%	16,3%	12,6%
mar-11/feb-11	12,7%	4,8%	7,9%	5,4%	11,3%
apr-11/mar-11	-4,0%	-1,7%	-4,6%	-3,1%	-3,6%
mag-11/apr-11	-3,7%	-3,4%	-2,2%	-2,1%	-3,0%
giu-11/mag-11	-10,0%	-8,6%	-6,7%	-9,0%	-14,9%
lug-11/giu-11	-16,5%	-19,7%	-22,5%	-20,9%	-13,6%
ago-11/lug-11	0,0%				0,0%
set-11/ago-11	-5,3%				
ott-11/set-11	11,1%		11,1%	8,3%	
nov-11/ott-11	5,0%	8,2%	4,7%	7,7%	6,6%
dic-11/nov-11	-4,4%	-2,3%	-4,5%	-2,6%	-2,3%
gen-12/dic-11	-0,4%	-1,2%	0,0%	-0,5%	-1,6%

Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
nov-11/nov-10	5,7%	7,6%	5,9%	9,0%	4,8%
dic-11/dic-10	-0,7%	2,6%	-2,3%	4,3%	0,6%
gen-12/gen-11	-6,3%	-3,6%	-7,3%	-4,4%	-6,6%

*prezzo franco arrivo

Fonte: Elaborazione BMTI su listini prezzi camerali

Gráfico 2.2: Prezzo medio (€/t) per CCIAA negli ultimi 13 mesi (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Risone – Selenio

Gráfico 2.3: Prezzo medio (€/t) sulla piazza di Pavia nella campagna 11/12 e confronto con la campagna precedente (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

Tabella 2.2: 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
nov-10	307,00	314,00	310,25	309,00	310,00
dic-10	318,33	324,00	317,33	319,00	324,00
gen-11	322,50	329,80	326,67	323,00	327,00
feb-11	373,75	393,50	388,13	378,50	373,75
mar-11	415,00	421,00	420,00	406,00	416,00
apr-11	403,75	416,00	402,50	398,00	408,50
mag-11	391,00	403,00	395,00	382,25	402,00
giu-11	368,75	373,50	370,00	356,00	360,88
lug-11	303,75	303,50	291,25	282,00	290,00
ago-11	300,00				287,50
set-11					
ott-11	301,67	290,00	301,67	288,75	288,75
nov-11	318,75	322,50	319,00	312,50	308,75
dic-11	301,25	311,67	305,00	301,67	293,75
gen-12	300,00	308,00	303,33	300,00	289,00

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
feb-11/gen-11	15,9%	19,3%	18,8%	17,2%	14,3%
mar-11/feb-11	11,0%	7,0%	8,2%	7,3%	11,3%
apr-11/mar-11	-2,7%	-1,2%	-4,2%	-2,0%	-1,8%
mag-11/apr-11	-3,2%	-3,1%	-1,9%	-4,0%	-1,6%
giu-11/mag-11	-5,7%	-7,3%	-6,3%	-6,9%	-10,2%
lug-11/giu-11	-17,6%	-18,7%	-21,3%	-20,8%	-19,6%
ago-11/lug-11	-1,2%				-0,9%
set-11/ago-11					
ott-11/set-11					
nov-11/ott-11	5,7%	11,2%	5,7%	8,2%	6,9%
dic-11/nov-11	-5,5%	-3,4%	-4,4%	-3,5%	-4,9%
gen-12/dic-11	-0,4%	-1,2%	-0,5%	-0,6%	-1,6%
set-11/ago-11					
ott-11/set-11					
nov-11/ott-11	5,7%	11,2%	5,7%	8,2%	6,9%
dic-11/nov-11	-5,5%	-3,4%	-4,4%	-3,5%	-4,9%
gen-12/dic-11	-0,4%	-1,2%	-0,5%	-0,6%	-1,6%
set-11/ago-11					
ott-11/set-11					
nov-11/ott-11	5,7%	11,2%	5,7%	8,2%	6,9%
dic-11/nov-11	-5,5%	-3,4%	-4,4%	-3,5%	-4,9%
gen-12/dic-11	-0,4%	-1,2%	-0,5%	-0,6%	-1,6%

Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
nov-11/nov-10	3,8%	2,7%	2,8%	1,1%	-0,4%
dic-11/dic-10	-5,4%	-3,8%	-3,9%	-5,4%	-9,3%
gen-12/gen-11	-7,0%	-6,6%	-7,1%	-7,1%	-11,6%

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Gráfico 2.4: Prezzo medio (€/t) per CCIAA negli ultimi 13 mesi (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Riso lavorato – Originario/Comune

Gráfico 2.5: Prezzo medio (€/t) sulla piazza di Pavia nella campagna 11/12 e confronto con la campagna precedente (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

Tabella 2.3: 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
nov-10	624,00	614,88	617,50	612,50	609,00
dic-10	633,33	622,50	626,67	620,00	620,00
gen-11	655,00	644,50	656,67	651,67	650,00
feb-11	716,25	722,50	715,00	710,00	717,50
mar-11	785,00	757,50	780,00	745,00	780,00
apr-11	776,25	757,50	765,00	733,00	757,50
mag-11	768,00	739,50	755,00	725,00	731,00
giu-11	733,75	682,50	736,00	683,33	636,25
lug-11	642,50	585,00	637,50	587,00	570,00
ago-11	620,00				570,00
set-11	600,00	577,50	600,00	563,00	570,00
ott-11	715,00	601,00	671,67	640,00	670,00
nov-11	712,50	675,00	708,00	710,00	657,50
dic-11	691,88	668,33	690,00	698,33	630,00
gen-12	690,00	663,00	690,00	695,00	627,00

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
feb-11/gen-11	9,4%	12,1%	8,9%	9,0%	10,4%
mar-11/feb-11	9,6%	4,8%	9,1%	4,9%	8,7%
apr-11/mar-11	-1,1%	0,0%	-1,9%	-1,6%	-2,9%
mag-11/apr-11	-1,1%	-2,4%	-1,3%	-1,1%	-3,5%
giu-11/mag-11	-4,5%	-7,7%	-2,5%	-5,7%	-13,0%
lug-11/giu-11	-12,4%	-14,3%	-13,4%	-14,1%	-10,4%
ago-11/lug-11	-3,5%				0,0%
set-11/ago-11	-3,2%				0,0%
ott-11/set-11	19,2%	4,1%	11,9%	13,7%	17,5%
nov-11/ott-11	-0,3%	12,3%	5,4%	10,9%	-1,9%
dic-11/nov-11	-2,9%	-1,0%	-2,5%	-1,6%	-4,2%
gen-12/dic-11	-0,3%	-0,8%	0,0%	-0,5%	-0,5%

Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
nov-11/nov-10	14,2%	9,8%	14,7%	15,9%	8,0%
dic-11/dic-10	9,2%	7,4%	10,1%	12,6%	1,6%
gen-12/gen-11	5,3%	2,9%	5,1%	6,6%	-3,5%

*prezzo franco arrivo

Fonte: Elaborazione BMTI su listini prezzi camerali

Gráfico 2.6: Prezzo medio (€/t) per CCIAA negli ultimi 13 mesi (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Gruppo Medio

I prezzi del gruppo Medio, sia per quanto riguarda il prodotto grezzo (risone) che il lavorato (riso) varietà Lido, mostrano nella prima fase della nuova campagna un andamento positivo, seguito da una fase di debolezza più marcata nel mese di dicembre 2011 e proseguita anche nel mese di gennaio 2012. Il prezzo all'ingrosso del risone Lido dopo essersi attestato nel mese di novembre su livelli superiori di circa il 15% rispetto allo stesso mese della campagna precedente, ha visto una riduzione delle quotazioni che hanno portato ad un progressivo assottigliamento del differenziale di prezzo rispetto alla scorsa campagna, che nel mese di gennaio 2012 è rimasto positivo sulle piazze di Milano (+2,9%) e Novara (+0,7%), mentre risulta negativo a Pavia (-6,8%) e a Mortara (-5,5%).

Per quanto riguarda il riso lavorato Lido si registra il medesimo andamento appena visto per il prodotto grezzo anche se i rialzi di inizio campagna, che hanno portato i prezzi su livelli superiori rispetto a quelli di apertura della scorsa campagna, hanno avuto entità differente nelle diverse piazze di scambio. Sulle piazze di Milano, Pavia e Mortara si è registrata una vistosa impennata dei prezzi tra ottobre e novembre, meno accentuata invece è stata quella registrata sui mercati di Novara e Vercelli. I ribassi dei mesi successivi hanno quindi portato i prezzi del riso Lido nel mese di gennaio 2012 ad attestarsi al di sotto dei livelli registrati nello stesso mese dello scorso anno a Novara e Vercelli, mentre sulle piazze di Milano, Pavia e Mortara la variazione tendenziale è rimasta positiva.

Risone – Lido e similari

Gráfico 2.7: Prezzo medio (€/t) sulla piazza di Pavia nella campagna 11/12 e confronto con la campagna precedente (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

Tabella 2.4: 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
nov-10	312,50	312,50	316,25	306,00
dic-10	312,50	312,50	317,50	311,00
gen-11	332,50	335,50	357,50	354,33
feb-11	376,25	382,50	389,88	378,50
mar-11	397,50	407,50	414,50	391,00
apr-11	387,50	400,83	402,50	391,00
mag-11	375,50	385,50	391,25	389,75
giu-11	363,75	362,50	373,50	364,33
lug-11	313,75	310,00	306,25	313,00
ago-11	307,50			
set-11				
ott-11	350,00	339,40	358,33	337,50
nov-11	361,25	357,50	366,00	350,00
dic-11	345,00	343,33	338,33	338,33
gen-12	342,00	338,00	333,33	335,00

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara
feb-11/gen-11	13,2%	14,0%	9,1%	6,8%
mar-11/feb-11	5,6%	6,5%	6,3%	3,3%
apr-11/mar-11	-2,5%	-1,6%	-2,9%	0,0%
mag-11/apr-11	-3,1%	-3,8%	-2,8%	-0,3%
giu-11/mag-11	-3,1%	-6,0%	-4,5%	-6,5%
lug-11/giu-11	-13,7%	-14,5%	-18,0%	-14,1%
ago-11/lug-11	-2,0%			
set-11/ago-11				
ott-11/set-11				
nov-11/ott-11	3,2%	5,3%	2,1%	3,7%
dic-11/nov-11	-4,5%	-4,0%	-7,6%	-3,3%
gen-12/dic-11	-0,9%	-1,6%	-1,5%	-1,0%

Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara
nov-11/nov-10	15,6%	14,4%	15,7%	14,4%
dic-11/dic-10	10,4%	9,9%	6,6%	8,8%
gen-12/gen-11	2,9%	0,7%	-6,8%	-5,5%

*prezzo franco arrivo

Fonte: Elaborazione BMTI su listini prezzi camerali

Gráfico 2.8: Prezzo medio (€/t) per CCIAA negli ultimi 13 mesi (franco partenza).

*prezzo franco arrivo

Fonte: Elaborazione BMTI su listini prezzi camerali

Riso lavorato – Lido e similari

Gráfico 2.9: Prezzo medio (€/t) sulla piazza di Pavia nella campagna 11/12 e confronto con la campagna precedente (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

Tabella 2.5: 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	VC
nov-10	775,00	730,00	775,00	770,00	676,00
dic-10	775,00	730,00	775,00	770,00	680,00
gen-11	805,00	760,00	815,00	810,00	720,00
feb-11	860,00	831,25	860,00	855,00	762,50
mar-11	885,00	865,00	885,00	880,00	800,00
apr-11	885,00	858,33	885,00	880,00	777,50
mag-11	883,00	842,00	878,75	877,50	751,00
giu-11	871,25	802,50	865,00	826,67	695,00
lug-11	760,00	712,50	755,00	743,00	635,00
ago-11	700,00				625,00
set-11	680,00	690,00	685,00	683,00	625,00
ott-11	930,00	714,00	843,33	810,00	740,00
nov-11	922,50	760,00	919,00	915,00	730,00
dic-11	900,00	736,67	895,00	885,00	710,00
gen-12	892,00	728,00	895,00	846,67	706,00

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
feb-11/gen-11	6,8%	9,4%	5,5%	5,6%	5,9%
mar-11/feb-11	2,9%	4,1%	2,9%	2,9%	4,9%
apr-11/mar-11	0,0%	-0,8%	0,0%	0,0%	-2,8%
mag-11/apr-11	-0,2%	-1,9%	-0,7%	-0,3%	-3,4%
giu-11/mag-11	-1,3%	-4,7%	-1,6%	-5,8%	-7,5%
lug-11/giu-11	-12,8%	-11,2%	-12,7%	-10,1%	-8,6%
ago-11/lug-11	-7,9%				-1,6%
set-11/ago-11	-2,9%				0,0%
ott-11/set-11	36,8%	3,5%	23,1%	18,6%	18,4%
nov-11/ott-11	-0,8%	6,4%	9,0%	13,0%	-1,4%
dic-11/nov-11	-2,4%	-3,1%	-2,6%	-3,3%	-2,7%
gen-12/dic-11	-0,9%	-1,2%	0,0%	-4,3%	-0,6%

Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
nov-11/nov-10	19,0%	4,1%	18,6%	18,8%	8,0%
dic-11/dic-10	16,1%	0,9%	15,5%	14,9%	4,4%
gen-12/gen-11	10,8%	-4,2%	9,8%	4,5%	-1,9%

*prezzo franco arrivo

Fonte: Elaborazione BMTI su listini prezzi camerali

Gráfico 2.10: Prezzo medio (€/t) per CCIAA negli ultimi 13 mesi (franco partenza).

*prezzo franco arrivo

Fonte: Elaborazione BMTI su listini prezzi camerali

Gruppo Lungo A

I prezzi dei risi del gruppo Lungo A hanno mostrato una dinamica simile a quella precedentemente vista per i prodotti dei gruppi Lungo Medio e Tondo (vedi pag. 9 e 13). In particolare si registra un andamento positivo dei prezzi nei mesi di ottobre e novembre che per alcune varietà raggiungono livelli superiori rispetto a quelli registrati nella campagna precedente (è il caso dell'Ariete/Loto e del Carnaroli). La dinamica flessiva dei prezzi dispiegatasi nei mesi di dicembre e proseguita, dopo una fase di stabilità, nella seconda metà del mese di gennaio 2012 ha portato le quotazioni di tutte le varietà del gruppo Lungo A ad attestarsi su livelli inferiori rispetto a quelli registrati nella campagna precedente sulle principali piazze di scambio.

Stesso andamento hanno mostrato i prezzi dei risi lavorati del gruppo Lungo A, dove gli incrementi dei prezzi nella fase iniziale della campagna (ottobre e novembre) sono stati più consistenti per le seguenti varietà: Baldo, parboiled Baldo, Ribe/Loto e similari, parboiled Ribe, Roma e S. Andrea (per le varietà Arborio/Volano e Carnaroli i rialzi sono stati più contenuti). Tali consistenti rialzi hanno fatto sì che, nonostante i ribassi dei mesi successivi, i prezzi delle varietà Ribe/Loto e similari e parboiled Ribe nel mese di gennaio 2012 si siano mantenuti al di sopra dei livelli registrati la scorsa campagna sulle piazze di Milano e Pavia. Per tutte le altre varietà il confronto con il mese di gennaio dello scorso anno risulta negativo.

Risone – Arborio/Volano

Gráfico 2.11: Prezzo medio (€/t) sulla piazza di Pavia nella campagna 11/12 e confronto con la campagna precedente (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

Tabella 2.6: 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	VR
nov-10	467,50	465,00	465,00	467,50	462,50	465,00	477,50
dic-10	488,50	478,00	470,00	480,83	465,83	470,00	482,50
gen-11	550,00	550,00	533,00	565,83	557,50	545,00	552,50
feb-11	602,50	605,00	605,00	610,00	607,50	593,50	612,50
mar-11	652,50	659,00	645,00	645,83	652,50	651,00	647,50
apr-11	657,50	665,00	645,00	652,50	652,50	661,00	650,00
mag-11	657,50	665,00	649,00	652,50	652,50	661,00	650,00
giu-11	655,00	663,00	650,00	650,50	652,50	653,00	650,00
lug-11	617,50		640,00		632,50	625,00	650,00
ago-11							
set-11	367,50			365,00	365,00		
ott-11	435,83	427,50	418,00	450,00	427,50	415,00	419,00
nov-11	455,00	460,00	440,00	444,00	440,00	437,50	460,00
dic-11	413,75	417,00	418,33	401,67	411,67	402,50	415,00
gen-12	402,50	402,50	407,00	388,33	390,00	392,50	402,50

Variazione rispetto al mese precedente	MI	MN	NO	PV	PV Mortara	VC	VR
feb-11/gen-11	9,5%	10,0%	13,5%	7,8%	9,0%	8,9%	10,9%
mar-11/feb-11	8,3%	8,9%	6,6%	5,9%	7,4%	9,7%	5,7%
apr-11/mar-11	0,8%	0,9%	0,0%	1,0%	0,0%	1,5%	0,4%
mag-11/apr-11	0,0%	0,0%	0,6%	0,0%	0,0%	0,0%	0,0%
giu-11/mag-11	-0,4%	-0,3%	0,2%	-0,3%	0,0%	-1,2%	0,0%
lug-11/giu-11	-5,7%		-1,5%		-3,1%	-4,3%	0,0%
ago-11/lug-11							
set-11/ago-11							
ott-11/set-11	18,6%			23,3%	17,1%		
nov-11/ott-11	4,4%	7,6%	5,3%	-1,3%	2,9%	5,4%	9,8%
dic-11/nov-11	-9,1%	-9,3%	-4,9%	-9,5%	-6,4%	-8,0%	-9,8%
gen-12/dic-11	-2,7%	-3,5%	-2,7%	-3,3%	-5,3%	-2,5%	-3,0%
Variazione rispetto allo stesso mese dello scorso anno	MI	MN	NO	PV	PV Mortara	VC	VR
nov-11/nov-10	-2,7%	-1,1%	-5,4%	-5,0%	-4,9%	-5,9%	-3,7%
dic-11/dic-10	-15,3%	-12,8%	-11,0%	-16,5%	-11,6%	-14,4%	-14,0%
gen-12/gen-11	-26,8%	-26,8%	-23,6%	-31,4%	-30,0%	-28,0%	-27,1%

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Gráfico 2.12: Prezzo medio (€/t) per CCIAA negli ultimi 13 mesi (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Risone – Ariete/Loto

Gráfico 2.13: Prezzo medio (€/t) sulla piazza di Pavia nella campagna 11/12 e confronto con la campagna precedente (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

Tabella 2.7: 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
nov-10	322,50	322,50	322,50	324,00
dic-10	322,50	322,50	322,50	324,00
gen-11	350,00	350,50	362,50	356,00
feb-11	396,25	396,25	396,75	389,75
mar-11	417,50	417,50	419,50	416,00
apr-11	407,50	414,17	407,50	401,00
mag-11	395,50	397,50	396,25	390,00
giu-11	383,75	372,50	378,50	348,50
lug-11	327,50	320,00	312,50	313,50
ago-11	312,50			306,00
set-11	310,00		310,00	
ott-11	353,33	344,40	363,33	350,00
nov-11	366,25	361,25	371,00	361,25
dic-11	350,00	343,33	343,33	342,50
gen-12	345,00	338,00	338,33	331,00

Variazione rispetto al mese precedente	MI	NO	PV	VC
feb-11/gen-11	13,2%	13,1%	9,4%	9,5%
mar-11/feb-11	5,4%	5,4%	5,7%	6,7%
apr-11/mar-11	-2,4%	-0,8%	-2,9%	-3,6%
mag-11/apr-11	-2,9%	-4,0%	-2,8%	-2,7%
giu-11/mag-11	-3,0%	-6,3%	-4,5%	-10,6%
lug-11/giu-11	-14,7%	-14,1%	-17,4%	-10,0%
ago-11/lug-11	-4,6%			-2,4%
set-11/ago-11	-0,8%			
ott-11/set-11	14,0%		17,2%	
nov-11/ott-11	3,7%	4,9%	2,1%	3,2%
dic-11/nov-11	-4,4%	-5,0%	-7,5%	-5,2%
gen-12/dic-11	-1,4%	-1,6%	-1,5%	-3,4%

Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	VC
nov-11/nov-10	13,6%	12,0%	15,0%	11,5%
dic-11/dic-10	8,5%	6,5%	6,5%	5,7%
gen-12/gen-11	-1,4%	-3,6%	-6,7%	-7,0%

*prezzo franco arrivo

Fonte: Elaborazione BMTI su listini prezzi camerali

Gráfico 2.14: Prezzo medio (€/t) per CCIAA negli ultimi 13 mesi (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Risone – Baldo

Gráfico 2.15: Prezzo medio (€/t) sulla piazza di Pavia nella campagna 11/12 e confronto con la campagna precedente (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

Tabella 2.8: 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
nov-10	440,50	437,50	440,00	438,75	450,10
dic-10	427,50	430,00	429,17	430,00	448,50
gen-11	455,00	447,50	460,83	466,67	461,17
feb-11	495,00	495,00	495,00	500,00	483,75
mar-11	507,50	512,50	499,50	520,00	512,50
apr-11	475,00	484,17	470,00	484,00	476,25
mag-11	454,50	451,50	435,00	442,50	449,50
giu-11	390,00	395,00	383,50	393,33	372,50
lug-11	337,50	332,50	327,50	348,00	330,00
ago-11	337,50				327,50
set-11	325,00		325,00	325,00	
ott-11	395,83	378,00	395,00	390,00	382,50
nov-11	372,50	375,00	374,00	386,25	382,50
dic-11	353,75	350,83	350,00	353,33	342,50
gen-12	318,60	343,50	350,00	350,00	342,50

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
feb-11/gen-11	8,8%	10,6%	7,4%	7,1%	4,9%
mar-11/feb-11	2,5%	3,5%	0,9%	4,0%	5,9%
apr-11/mar-11	-6,4%	-5,5%	-5,9%	-6,9%	-7,1%
mag-11/apr-11	-4,3%	-6,7%	-7,4%	-8,6%	-5,6%
giu-11/mag-11	-14,2%	-12,5%	-11,8%	-11,1%	-17,1%
lug-11/giu-11	-13,5%	-15,8%	-14,6%	-11,5%	-11,4%
ago-11/lug-11	0,0%				-0,8%
set-11/ago-11	-3,7%				
ott-11/set-11	21,8%		21,5%	20,0%	
nov-11/ott-11	-5,9%	-0,8%	-5,3%	-1,0%	0,0%
dic-11/nov-11	-5,0%	-6,4%	-6,4%	-8,5%	-10,5%
gen-12/dic-11	-9,9%	-2,1%	0,0%	-0,9%	0,0%

Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
nov-11/nov-10	-15,4%	-14,3%	-15,0%	-12,0%	-15,0%
dic-11/dic-10	-17,3%	-18,4%	-18,4%	-17,8%	-23,6%
gen-12/gen-11	-30,0%	-23,2%	-24,1%	-25,0%	-25,7%

Fonte: Elaborazione BMTI su listini prezzi camerali

Gráfico 2.16: Prezzo medio (€/t) per CCIAA negli ultimi 13 mesi (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Risone – Carnaroli

Gráfico 2.17: Prezzo medio (€/t) sulla piazza di Pavia nella campagna 11/12 e confronto con la campagna precedente (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

Tabella 2.9: 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	VR
nov-10	509,50	507,50	507,50	509,75	508,75	530,00	508,75
dic-10	554,17	538,50	533,75	538,83	540,00	546,75	530,00
gen-11	625,00	625,00	609,90	642,50	656,67	635,83	627,50
feb-11	723,75	727,50	728,75	728,75	735,00	727,00	725,00
mar-11	828,50	837,50	821,25	828,50	820,00	838,10	817,50
apr-11	837,50	847,50	827,50	837,50	830,00	856,50	825,00
mag-11	837,50	847,50	831,50	837,50	835,00	856,50	825,00
giu-11	833,75	844,50	832,50	834,50	835,00	856,50	825,00
lug-11	732,50		768,75	728,75	757,00	752,75	825,00
ago-11	687,50					701,50	
set-11	465,00			475,00	465,00		
ott-11	540,00	535,00	529,00	555,00	565,00	522,50	529,00
nov-11	585,00	585,00	580,00	581,00	597,50	572,50	575,00
dic-11	571,25	574,00	550,00	538,33	568,33	557,50	565,00
gen-12	563,50	561,25	536,00	535,00	538,33	546,00	555,00

Variazione rispetto al mese precedente	MI	MN	NO	PV	PV Mortara	VC	VR
feb-11/gen-11	15,8%	16,4%	19,5%	13,4%	11,9%	14,3%	15,5%
mar-11/feb-11	14,5%	15,1%	12,7%	13,7%	11,6%	15,3%	12,8%
apr-11/mar-11	1,1%	1,2%	0,8%	1,1%	1,2%	2,2%	0,9%
mag-11/apr-11	0,0%	0,0%	0,5%	0,0%	0,6%	0,0%	0,0%
giu-11/mag-11	-0,4%	-0,4%	0,1%	-0,4%	0,0%	0,0%	0,0%
lug-11/giu-11	-12,1%		-7,7%	-12,7%	-9,3%	-12,1%	0,0%
ago-11/lug-11	-6,1%						-6,8%
set-11/ago-11	-32,4%						
ott-11/set-11	16,1%			16,8%	21,5%		
nov-11/ott-11	8,3%	9,3%	9,6%	4,7%	5,8%	9,6%	8,7%
dic-11/nov-11	-2,4%	-1,9%	-5,2%	-7,3%	-4,9%	-2,6%	-1,7%
gen-12/dic-11	-1,4%	-2,2%	-2,5%	-0,6%	-5,3%	-2,1%	-1,8%
Variazione rispetto allo stesso mese dello scorso anno	MI	MN	NO	PV	PV Mortara	VC	VR
nov-11/nov-10	14,8%	15,3%	14,3%	14,0%	17,4%	8,0%	13,0%
dic-11/dic-10	3,1%	6,6%	3,0%	-0,1%	5,2%	2,0%	6,6%
gen-12/gen-11	-9,8%	-10,2%	-12,1%	-16,7%	-18,0%	-14,1%	-11,6%

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Gráfico 2.18: Prezzo medio (€/t) per CCIAA negli ultimi 13 mesi (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Risone – Roma

Gráfico 2.19: Prezzo medio (€/t) sulla piazza di Pavia nella campagna 11/12 e confronto con la campagna precedente (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

Tabella 2.10: 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
nov-10	416,50	416,25	417,75	413,75	419,50
dic-10	417,50	417,50	419,50	415,00	419,50
gen-11	452,50	441,50	465,83	458,33	451,50
feb-11	490,00	495,00	501,25	495,00	483,75
mar-11	512,50	512,50	522,50	515,00	512,50
apr-11	506,25	502,50	507,50	497,00	508,75
mag-11	475,50	479,50	479,38	478,75	491,50
giu-11	405,00	420,00	415,50	425,00	420,00
lug-11	355,00	352,50	362,50	363,00	367,50
ago-11	357,50				362,50
set-11	370,00			330,00	
ott-11	395,83	383,00	404,17	400,00	430,00
nov-11	405,00	415,00	420,50	420,00	428,75
dic-11	373,75	379,17	375,83	386,67	390,00
gen-12	366,50	364,50	369,17	360,00	380,00

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
feb-11/gen-11	8,3%	12,1%	7,6%	8,0%	7,1%
mar-11/feb-11	4,6%	3,5%	4,2%	4,0%	5,9%
apr-11/mar-11	-1,2%	-2,0%	-2,9%	-3,5%	-0,7%
mag-11/apr-11	-6,1%	-4,6%	-5,5%	-3,7%	-3,4%
giu-11/mag-11	-14,8%	-12,4%	-13,3%	-11,2%	-14,5%
lug-11/giu-11	-12,3%	-16,1%	-12,8%	-14,6%	-12,5%
ago-11/lug-11	0,7%				-1,4%
set-11/ago-11	3,5%				
ott-11/set-11	7,0%			21,2%	
nov-11/ott-11	2,3%	8,4%	4,0%	5,0%	-0,3%
dic-11/nov-11	-7,7%	-8,6%	-10,6%	-7,9%	-9,0%
gen-12/dic-11	-1,9%	-3,9%	-1,8%	-6,9%	-2,6%

Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
nov-11/nov-10	-2,8%	-0,3%	0,7%	1,5%	2,2%
dic-11/dic-10	-10,5%	-9,2%	-10,4%	-6,8%	-7,0%
gen-12/gen-11	-19,0%	-17,4%	-20,8%	-21,5%	-15,8%

*prezzo franco arrivo

Fonte: Elaborazione BMTI su listini prezzi camerali

Gráfico 2.20: Prezzo medio (€/t) per CCIAA negli ultimi 13 mesi (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Risone – S. Andrea

Gráfico 2.21: Prezzo medio (€/t) sulla piazza di Pavia nella campagna 11/12 e confronto con la campagna precedente (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

Tabella 2.11: 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
nov-10	370,00	367,50	371,25	370,00	368,00
dic-10	370,00	367,50	372,50	370,00	372,50
gen-11	395,00	391,50	415,83	420,00	410,00
feb-11	438,75	437,50	443,75	445,00	440,50
mar-11	465,00	452,50	462,50	460,00	462,00
apr-11	451,25	445,83	453,75	450,00	456,38
mag-11	431,00	431,50	441,25	430,00	439,50
giu-11	386,25	392,50	390,50	393,33	377,00
lug-11	332,50	330,00	332,50	352,00	319,50
ago-11	330,00				319,50
set-11	320,00		322,50	320,00	
ott-11	353,33	353,00	360,83	365,00	357,50
nov-11	366,25	377,50	368,50	377,50	380,00
dic-11	350,00	363,33	347,50	363,33	356,25
gen-12	349,00	356,00	347,50	360,00	355,00

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
feb-11/gen-11	11,1%	11,7%	6,7%	6,0%	7,4%
mar-11/feb-11	6,0%	3,4%	4,2%	3,4%	4,9%
apr-11/mar-11	-3,0%	-1,5%	-1,9%	-2,2%	-1,2%
mag-11/apr-11	-4,5%	-3,2%	-2,8%	-4,4%	-3,7%
giu-11/mag-11	-10,4%	-9,0%	-11,5%	-8,5%	-14,2%
lug-11/giu-11	-13,9%	-15,9%	-14,9%	-10,5%	-15,3%
ago-11/lug-11	-0,8%				0,0%
set-11/ago-11	-3,0%				
ott-11/set-11	10,4%		11,9%	14,1%	
nov-11/ott-11	3,7%	6,9%	2,1%	3,4%	6,3%
dic-11/nov-11	-4,4%	-3,8%	-5,7%	-3,8%	-6,3%
gen-12/dic-11	-0,3%	-2,0%	0,0%	-0,9%	-0,4%

Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
nov-11/nov-10	-1,0%	2,7%	-0,7%	2,0%	3,3%
dic-11/dic-10	-5,4%	-1,1%	-6,7%	-1,8%	-4,4%
gen-12/gen-11	-11,6%	-9,1%	-16,4%	-14,3%	-13,4%

Fonte: Elaborazione BMTI su listini prezzi camerali

Gráfico 2.22: Prezzo medio (€/t) per CCIAA negli ultimi 13 mesi (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Riso lavorato – Arborio/Volano

Gráfico 2.23: Prezzo medio (€/t) sulla piazza di Pavia nella campagna 11/12 e confronto con la campagna precedente (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

Tabella 2.12: 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*	MN	NO	PV	PV Mortara	VC	VR
nov-10	1.090,00	1.095,00	1.050,00	1.080,00	1.090,00	1.000,00	992,50
dic-10	1.120,00	1.119,00	1.057,50	1.091,67	1.093,33	1.005,00	1.017,50
gen-11	1.247,50	1.257,50	1.164,00	1.263,33	1.263,33	1.136,67	1.195,00
feb-11	1.360,00	1.365,00	1.280,00	1.353,75	1.353,75	1.227,50	1.322,50
mar-11	1.436,00	1.459,00	1.350,00	1.428,00	1.427,50	1.324,00	1.425,00
apr-11	1.440,00	1.465,00	1.350,00	1.430,00	1.430,00	1.340,00	1.430,00
mag-11	1.440,00	1.465,00	1.358,00	1.430,00	1.430,00	1.340,00	1.430,00
giu-11	1.440,00	1.465,00	1.360,00	1.426,00	1.430,00	1.330,00	1.430,00
lug-11	1.325,00	1.350,00	1.300,00	1.316,88	1.334,40	1.240,00	1.392,50
ago-11	1.260,00	1.285,00				1.220,00	1.300,00
set-11	1.156,67	1.225,00	1.260,00	1.180,00	1.202,50	1.220,00	1.260,00
ott-11	1.145,00	1.145,00	1.054,00	1.097,50	1.073,00	1.105,00	1.078,00
nov-11	1.126,25	1.135,00	1.072,50	1.122,00	1.095,00	1.068,75	1.122,50
dic-11	1.071,25	1.073,00	1.036,67	1.070,00	1.043,33	1.020,00	1.050,00
gen-12	1.053,00	1.050,00	1.022,00	1.056,67	1.003,33	1.013,00	1.040,00

Variazione rispetto al mese precedente	MI	MN	NO	PV	PV Mortara	VC	VR
feb-11/gen-11	9,0%	8,5%	10,0%	7,2%	7,2%	8,0%	10,7%
mar-11/feb-11	5,6%	6,9%	5,5%	5,5%	5,4%	7,9%	7,8%
apr-11/mar-11	0,3%	0,4%	0,0%	0,1%	0,2%	1,2%	0,4%
mag-11/apr-11	0,0%	0,0%	0,6%	0,0%	0,0%	0,0%	0,0%
giu-11/mag-11	0,0%	0,0%	0,1%	-0,3%	0,0%	-0,7%	0,0%
lug-11/giu-11	-8,0%	-7,8%	-4,4%	-7,7%	-6,7%	-6,8%	-2,6%
ago-11/lug-11	-4,9%	-4,8%				-1,6%	-6,6%
set-11/ago-11	-8,2%	-4,7%				0,0%	-3,1%
ott-11/set-11	-1,0%	-6,5%	-16,3%	-7,0%	-10,8%	-9,4%	-14,4%
nov-11/ott-11	-1,6%	-0,9%	1,8%	2,2%	2,1%	-3,3%	4,1%
dic-11/nov-11	-4,9%	-5,5%	-3,3%	-4,6%	-4,7%	-4,6%	-6,5%
gen-12/dic-11	-1,7%	-2,1%	-1,4%	-1,2%	-3,8%	-0,7%	-1,0%

Variazione rispetto allo stesso mese dello scorso anno	MI	MN	NO	PV	PV Mortara	VC	VR
nov-11/nov-10	3,3%	3,7%	2,1%	3,9%	0,5%	6,9%	13,1%
dic-11/dic-10	-4,4%	-4,1%	-2,0%	-2,0%	-4,6%	1,5%	3,2%
gen-12/gen-11	-15,6%	-16,5%	-12,2%	-16,4%	-20,6%	-10,9%	-13,0%

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Gráfico 2.24: Prezzo medio (€/t) per CCIAA negli ultimi 13 mesi (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Riso lavorato – Baldo

Gráfico 2.25: Prezzo medio (€/t) sulla piazza di Pavia nella campagna 11/12 e confronto con la campagna precedente (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

Tabella 2.13: 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
nov-10	1.025,00	1.005,00	1.027,50	1.027,50	963,00
dic-10	1.025,00	1.000,00	1.030,00	1.030,00	955,00
gen-11	1.067,50	1.029,00	1.076,67	1.076,67	968,33
feb-11	1.133,75	1.106,25	1.120,00	1.120,00	1.000,00
mar-11	1.160,00	1.130,00	1.145,00	1.150,00	1.045,00
apr-11	1.127,50	1.093,33	1.120,00	1.116,00	992,50
mag-11	1.114,00	1.045,00	1.098,75	1.066,25	943,00
giu-11	1.041,25	955,00	1.041,00	986,67	810,00
lug-11	915,00	847,50	915,00	906,00	730,00
ago-11	860,00				725,00
set-11	810,00	840,00	822,50	827,00	725,00
ott-11	1.055,00	849,00	960,00	932,50	900,00
nov-11	1.002,50	877,50	992,00	997,50	861,25
dic-11	966,25	841,67	965,00	940,00	815,00
gen-12	957,00	831,00	965,00	935,00	815,00

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
feb-11/gen-11	6,2%	7,5%	4,0%	4,0%	3,3%
mar-11/feb-11	2,3%	2,1%	2,2%	2,7%	4,5%
apr-11/mar-11	-2,8%	-3,2%	-2,2%	-3,0%	-5,0%
mag-11/apr-11	-1,2%	-4,4%	-1,9%	-4,5%	-5,0%
giu-11/mag-11	-6,5%	-8,6%	-5,3%	-7,5%	-14,1%
lug-11/giu-11	-12,1%	-11,3%	-12,1%	-8,2%	-9,9%
ago-11/lug-11	-6,0%				-0,7%
set-11/ago-11	-5,8%				0,0%
ott-11/set-11	30,2%	1,1%	16,7%	12,8%	24,1%
nov-11/ott-11	-5,0%	3,4%	3,3%	7,0%	-4,3%
dic-11/nov-11	-3,6%	-4,1%	-2,7%	-5,8%	-5,4%
gen-12/dic-11	-1,0%	-1,3%	0,0%	-0,5%	0,0%

Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
nov-11/nov-10	-2,2%	-12,7%	-3,5%	-2,9%	-10,6%
dic-11/dic-10	-5,7%	-15,8%	-6,3%	-8,7%	-14,7%
gen-12/gen-11	-10,4%	-19,2%	-10,4%	-13,2%	-15,8%

Fonte: Elaborazione BMTI su listini prezzi camerali

Gráfico 2.26: Prezzo medio (€/t) per CCIAA negli ultimi 13 mesi (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Riso lavorato parboiled – Baldo

Gráfico 2.27: Prezzo medio (€/t) sulla piazza di Pavia nella campagna 11/12 e confronto con la campagna precedente (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

Tabella 2.14: 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
nov-10	1.089,00	1.075,00	1.127,50	1.132,50	1.083,00
dic-10	1.095,00	1.070,00	1.130,00	1.135,00	1.075,00
gen-11	1.158,75	1.099,00	1.176,67	1.180,00	1.095,00
feb-11	1.238,75	1.180,00	1.220,00	1.225,00	1.135,00
mar-11	1.265,00	1.205,00	1.245,00	1.255,00	1.185,00
apr-11	1.235,00	1.170,00	1.220,00	1.221,00	1.132,50
mag-11	1.219,00	1.120,00	1.198,75	1.171,25	1.090,00
giu-11	1.146,25	1.043,75	1.141,00	1.091,67	997,50
lug-11	1.020,00	942,50	1.007,50	1.011,00	942,50
ago-11	965,00				940,00
set-11	930,00	935,00	917,50	932,00	940,00
ott-11	1.135,00	949,00	1.046,67	1.025,00	1.025,00
nov-11	1.120,00	977,50	1.072,00	1.077,50	986,25
dic-11	1.066,25	941,67	1.045,00	1.020,00	940,00
gen-12	1.057,00	935,00	1.045,00	1.015,00	940,00

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
feb-11/gen-11	6,9%	7,4%	3,7%	3,8%	3,7%
mar-11/feb-11	2,1%	2,1%	2,0%	2,4%	4,4%
apr-11/mar-11	-2,4%	-2,9%	-2,0%	-2,7%	-4,4%
mag-11/apr-11	-1,3%	-4,3%	-1,7%	-4,1%	-3,8%
giu-11/mag-11	-6,0%	-6,8%	-4,8%	-6,8%	-8,5%
lug-11/giu-11	-11,0%	-9,7%	-11,7%	-7,4%	-5,5%
ago-11/lug-11	-5,4%				-0,3%
set-11/ago-11	-3,6%				0,0%
ott-11/set-11	22,0%	1,5%	14,1%	10,0%	9,0%
nov-11/ott-11	-1,3%	3,0%	2,4%	5,1%	-3,8%
dic-11/nov-11	-4,8%	-3,7%	-2,5%	-5,3%	-4,7%
gen-12/dic-11	-0,9%	-0,7%	0,0%	-0,5%	0,0%

Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
nov-11/nov-10	2,8%	-9,1%	-4,9%	-4,9%	-8,9%
dic-11/dic-10	-2,6%	-12,0%	-7,5%	-10,1%	-12,6%
gen-12/gen-11	-8,8%	-14,9%	-11,2%	-14,0%	-14,2%

Fonte: Elaborazione BMTI su listini prezzi camerali

Gráfico 2.28: Prezzo medio (€/t) per CCIAA negli ultimi 13 mesi (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Riso lavorato – Carnaroli

Gráfico 2.29: Prezzo medio (€/t) sulla piazza di Pavia nella campagna 11/12 e confronto con la campagna precedente (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

Tabella 2.15: 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*	MN	NO	PV	PV Mortara	VC	VR
nov-10	1.212,00	1.230,00	1.135,00	1.205,00	1.205,00	1.104,00	1.167,50
dic-10	1.288,33	1.270,00	1.151,25	1.250,00	1.231,67	1.126,25	1.212,50
gen-11	1.442,50	1.432,50	1.288,00	1.476,67	1.476,67	1.271,67	1.420,00
feb-11	1.608,75	1.612,50	1.487,50	1.607,50	1.607,50	1.450,00	1.602,50
mar-11	1.726,00	1.798,00	1.655,00	1.727,00	1.726,25	1.645,00	1.737,50
apr-11	1.730,00	1.810,00	1.665,00	1.730,00	1.730,00	1.675,00	1.745,00
mag-11	1.730,00	1.810,00	1.673,00	1.730,00	1.730,00	1.675,00	1.745,00
giu-11	1.730,00	1.810,00	1.675,00	1.726,00	1.730,00	1.675,00	1.745,00
lug-11	1.582,50	1.655,00	1.570,00	1.576,25	1.592,00	1.535,00	1.707,50
ago-11	1.505,00	1.570,00				1.475,00	1.615,00
set-11	1.420,00	1.506,00	1.475,00	1.425,00	1.432,00	1.475,00	1.552,50
ott-11	1.365,00	1.370,00	1.281,00	1.303,33	1.295,00	1.300,00	1.337,00
nov-11	1.375,00	1.385,00	1.335,00	1.367,00	1.320,00	1.270,00	1.385,00
dic-11	1.361,25	1.371,00	1.288,33	1.345,00	1.266,67	1.250,00	1.365,00
gen-12	1.350,00	1.347,50	1.271,00	1.345,00	1.206,67	1.247,00	1.360,00

Variazione rispetto al mese precedente	MI	MN	NO	PV	PV Mortara	VC	VR
feb-11/gen-11	11,5%	12,6%	15,5%	8,9%	8,9%	14,0%	12,9%
mar-11/feb-11	7,3%	11,5%	11,3%	7,4%	7,4%	13,4%	8,4%
apr-11/mar-11	0,2%	0,7%	0,6%	0,2%	0,2%	1,8%	0,4%
mag-11/apr-11	0,0%	0,0%	0,5%	0,0%	0,0%	0,0%	0,0%
giu-11/mag-11	0,0%	0,0%	0,1%	-0,2%	0,0%	0,0%	0,0%
lug-11/giu-11	-8,5%	-8,6%	-6,3%	-8,7%	-8,0%	-8,4%	-2,1%
ago-11/lug-11	-4,9%	-5,1%				-3,9%	-5,4%
set-11/ago-11	-5,6%	-4,1%				0,0%	-3,9%
ott-11/set-11	-3,9%	-9,0%	-13,2%	-8,5%	-9,6%	-11,9%	-13,9%
nov-11/ott-11	0,7%	1,1%	4,2%	4,9%	1,9%	-2,3%	3,6%
dic-11/nov-11	-1,0%	-1,0%	-3,5%	-1,6%	-4,0%	-1,6%	-1,4%
gen-12/dic-11	-0,8%	-1,7%	-1,3%	0,0%	-4,7%	-0,2%	-0,4%

Variazione rispetto allo stesso mese dello scorso anno	MI	MN	NO	PV	PV Mortara	VC	VR
nov-11/nov-10	13,4%	12,6%	17,6%	13,4%	9,5%	15,0%	18,6%
dic-11/dic-10	5,7%	8,0%	11,9%	7,6%	2,8%	11,0%	12,6%
gen-12/gen-11	-6,4%	-5,9%	-1,3%	-8,9%	-18,3%	-1,9%	-4,2%

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Gráfico 2.30: Prezzo medio (€/t) per CCIAA negli ultimi 13 mesi (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Riso lavorato – Ribe/Loto e similari

Gráfico 2.31: Prezzo medio (€/t) sulla piazza di Pavia nella campagna 11/12 e confronto con la campagna precedente (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

Tabella 2.16: 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
nov-10	800,00	760,00	795,00	795,00	700,00
dic-10	800,00	760,00	795,00	795,00	700,00
gen-11	837,50	794,00	845,00	845,00	743,33
feb-11	895,00	866,25	890,00	890,00	807,50
mar-11	920,00	900,00	915,00	915,00	860,00
apr-11	920,00	895,00	915,00	912,00	837,50
mag-11	916,00	870,00	908,75	886,25	811,00
giu-11	896,25	827,50	895,00	851,67	735,00
lug-11	777,50	737,50	775,00	757,00	675,00
ago-11	715,00				665,00
set-11	695,00	715,00	695,00	698,00	665,00
ott-11	930,00	753,00	846,67	820,00	765,00
nov-11	922,50	803,63	919,00	912,50	755,00
dic-11	900,00	778,33	895,00	878,33	735,00
gen-12	890,00	771,00	895,00	845,00	731,00

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
feb-11/gen-11	6,9%	9,1%	5,3%	5,3%	8,6%
mar-11/feb-11	2,8%	3,9%	2,8%	2,8%	6,5%
apr-11/mar-11	0,0%	-0,6%	0,0%	-0,3%	-2,6%
mag-11/apr-11	-0,4%	-2,8%	-0,7%	-2,8%	-3,2%
giu-11/mag-11	-2,2%	-4,9%	-1,5%	-3,9%	-9,4%
lug-11/giu-11	-13,2%	-10,9%	-13,4%	-11,1%	-8,2%
ago-11/lug-11	-8,0%				-1,5%
set-11/ago-11	-2,8%				0,0%
ott-11/set-11	33,8%	5,3%	21,8%	17,5%	15,0%
nov-11/ott-11	-0,8%	6,7%	8,5%	11,3%	-1,3%
dic-11/nov-11	-2,4%	-3,1%	-2,6%	-3,7%	-2,6%
gen-12/dic-11	-1,1%	-0,9%	0,0%	-3,8%	-0,5%

Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
nov-11/nov-10	15,3%	5,7%	15,6%	14,8%	7,9%
dic-11/dic-10	12,5%	2,4%	12,6%	10,5%	5,0%
gen-12/gen-11	6,3%	-2,9%	5,9%	0,0%	-1,7%

Fonte: Elaborazione BMTI su listini prezzi camerali

Gráfico 2.32: Prezzo medio (€/t) per CCIAA negli ultimi 13 mesi (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Riso lavorato parboiled – Ribe

Gráfico 2.33: Prezzo medio (€/t) sulla piazza di Pavia nella campagna 11/12 e confronto con la campagna precedente (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

Tabella 2.17: 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
nov-10	895,00	850,00	895,00	895,00	780,00
dic-10	895,00	850,00	895,00	895,00	780,00
gen-11	932,50	884,00	945,00	945,00	850,00
feb-11	990,00	962,50	990,00	990,00	927,50
mar-11	1.015,00	1.000,00	1.015,00	1.015,00	990,00
apr-11	1.015,00	995,00	1.015,00	1.012,00	967,50
mag-11	1.011,00	970,00	1.008,75	948,75	944,00
giu-11	991,25	927,50	975,00	918,33	885,00
lug-11	872,50	837,50	850,00	857,00	837,50
ago-11	810,00				830,00
set-11	790,00	815,00	795,00	798,00	830,00
ott-11	1.030,00	848,00	946,67	920,00	960,00
nov-11	1.022,50	897,50	1.019,00	1.012,50	940,00
dic-11	1.000,00	880,00	995,00	978,33	910,00
gen-12	990,00	880,00	995,00	945,00	906,00

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
feb-11/gen-11	6,2%	8,9%	4,8%	4,8%	9,1%
mar-11/feb-11	2,5%	3,9%	2,5%	2,5%	6,7%
apr-11/mar-11	0,0%	-0,5%	0,0%	-0,3%	-2,3%
mag-11/apr-11	-0,4%	-2,5%	-0,6%	-6,3%	-2,4%
giu-11/mag-11	-2,0%	-4,4%	-3,3%	-3,2%	-6,3%
lug-11/giu-11	-12,0%	-9,7%	-12,8%	-6,7%	-5,4%
ago-11/lug-11	-7,2%				-0,9%
set-11/ago-11	-2,5%				0,0%
ott-11/set-11	30,4%	4,0%	19,1%	15,3%	15,7%
nov-11/ott-11	-0,7%	5,8%	7,6%	10,1%	-2,1%
dic-11/nov-11	-2,2%	-1,9%	-2,4%	-3,4%	-3,2%
gen-12/dic-11	-1,0%	0,0%	0,0%	-3,4%	-0,4%

Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
nov-11/nov-10	14,2%	5,6%	13,9%	13,1%	20,5%
dic-11/dic-10	11,7%	3,5%	11,2%	9,3%	16,7%
gen-12/gen-11	6,2%	-0,5%	5,3%	0,0%	6,6%

Fonte: Elaborazione BMTI su listini prezzi camerali

Gráfico 2.34: Prezzo medio (€/t) per CCIAA negli ultimi 13 mesi (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Riso lavorato – Roma

Gráfico 2.35: Prezzo medio (€/t) sulla piazza di Pavia nella campagna 11/12 e confronto con la campagna precedente (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

Tabella 2.18: 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
nov-10	1.015,00	985,00	1.007,50	1.012,50	900,00
dic-10	1.015,00	985,00	1.007,50	1.012,50	900,00
gen-11	1.065,00	1.017,00	1.072,50	1.074,17	946,67
feb-11	1.118,75	1.091,25	1.116,25	1.116,25	995,00
mar-11	1.150,00	1.115,00	1.142,50	1.142,50	1.040,00
apr-11	1.147,50	1.101,67	1.132,50	1.131,50	1.032,50
mag-11	1.119,00	1.064,00	1.106,25	1.115,00	996,00
giu-11	1.046,25	967,50	1.046,50	1.037,50	877,50
lug-11	925,00	852,50	918,75	931,50	790,00
ago-11	875,00				780,00
set-11	845,00	845,00	835,00	843,50	780,00
ott-11	1.055,00	849,00	965,83	931,25	925,00
nov-11	1.043,75	920,00	1.047,00	1.033,75	913,75
dic-11	1.001,25	855,00	1.000,00	975,00	880,00
gen-12	989,00	837,00	993,33	945,00	876,00

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

Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
nov-11/nov-10	2,8%	-6,6%	3,9%	2,1%	1,5%
dic-11/dic-10	-1,4%	-13,2%	-0,7%	-3,7%	-2,2%
gen-12/gen-11	-7,1%	-17,7%	-7,4%	-12,0%	-7,5%

Fonte: Elaborazione BMTI su listini prezzi camerali

Gráfico 2.36: Prezzo medio (€/t) per CCIAA negli ultimi 13 mesi (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Riso lavorato – S. Andrea

Gráfico 2.37: Prezzo medio (€/t) sulla piazza di Pavia nella campagna 11/12 e confronto con la campagna precedente (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

Tabella 2.19: 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
nov-10	890,00	870,00	887,50	880,00	760,00
dic-10	890,00	870,00	887,50	880,00	765,00
gen-11	927,50	904,00	937,50	930,00	823,33
feb-11	990,00	976,25	987,50	980,00	870,00
mar-11	1.020,00	1.000,00	1.017,00	1.010,00	900,00
apr-11	1.013,75	990,00	1.012,50	1.007,00	892,50
mag-11	991,00	964,00	982,50	991,25	856,00
giu-11	943,75	887,50	945,50	936,67	740,00
lug-11	821,25	772,50	815,00	861,00	675,00
ago-11	755,00				675,00
set-11	722,50	760,00	720,00	751,00	675,00
ott-11	930,00	763,00	849,17	822,50	800,00
nov-11	922,50	820,00	919,00	920,00	790,00
dic-11	900,00	791,67	895,00	885,00	765,00
gen-12	900,00	781,00	895,00	880,00	765,00

Variazione rispetto al mese precedente	MI	NO	PV	PV Mortara	VC
feb-11/gen-11	6,7%	8,0%	5,3%	5,4%	5,7%
mar-11/feb-11	3,0%	2,4%	3,0%	3,1%	3,4%
apr-11/mar-11	-0,6%	-1,0%	-0,4%	-0,3%	-0,8%
mag-11/apr-11	-2,2%	-2,6%	-3,0%	-1,6%	-4,1%
giu-11/mag-11	-4,8%	-7,9%	-3,8%	-5,5%	-13,6%
lug-11/giu-11	-13,0%	-13,0%	-13,8%	-8,1%	-8,8%
ago-11/lug-11	-8,1%				0,0%
set-11/ago-11	-4,3%				0,0%
ott-11/set-11	28,7%	0,4%	17,9%	9,5%	18,5%
nov-11/ott-11	-0,8%	7,5%	8,2%	11,9%	-1,3%
dic-11/nov-11	-2,4%	-3,5%	-2,6%	-3,8%	-3,2%
gen-12/dic-11	0,0%	-1,3%	0,0%	-0,6%	0,0%

Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
nov-11/nov-10	3,7%	-5,7%	3,5%	4,5%	3,9%
dic-11/dic-10	1,1%	-9,0%	0,8%	0,6%	0,0%
gen-12/gen-11	-3,0%	-13,6%	-4,5%	-5,4%	-7,1%

Fonte: Elaborazione BMTI su listini prezzi camerali

Gráfico 2.38: Prezzo medio (€/t) per CCIAA negli ultimi 13 mesi (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Gruppo Lungo B

I prezzi di risone e riso Thaibonnet mostrano un andamento maggiormente stabile rispetto a quanto precedentemente visto per gli altri gruppi.

Nella fase di apertura della nuova campagna si è registrata una lieve crescita dei prezzi (mesi di ottobre e novembre) per i prezzi di risone, riso e parboiled Tahibonnet. Nei mesi successivi si è rilevata una fase di stabilità dei prezzi attestatisi sui livelli raggiunti nel mese di novembre. Qualche lieve tensione al ribasso si è registrata verso la fine del mese di gennaio 2012. Nel periodo novembre 2011 – gennaio 2012 il confronto con i prezzi dello stesso periodo dell'anno precedente mostra prezzi in rialzo per tutti i prodotti del gruppo Lungo B considerati, con l'unica eccezione dei prezzi del risone Thaibonnet sulla piazza di Vercelli, dove si registrano variazioni tendenziali negative nell'ultimo trimestre.

Riso lavorato – Thaubonnet e similari

Gráfico 2.41: Prezzo medio (€/t) sulla piazza di Pavia nella campagna 11/12 e confronto con la campagna precedente (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

Tabella 2.21: 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
nov-10	575,00	645,00	570,00	570,00	571,00
dic-10	578,33	647,50	571,67	570,00	555,00
gen-11	587,50	664,00	585,00	585,00	565,00
feb-11	620,00	713,75	621,25	621,25	597,50
mar-11	635,00	721,25	635,00	640,00	611,00
apr-11	627,50	710,00	625,00	631,00	595,00
mag-11	630,00	718,00	625,00	632,50	595,00
giu-11	630,00	717,50	625,00	635,00	585,00
lug-11	627,50	715,00	622,50	631,00	585,00
ago-11	620,00				585,00
set-11	600,00	715,00	600,00	595,00	585,00
ott-11	640,00	692,00	621,67	612,50	610,00
nov-11	640,00	700,00	635,00	635,00	603,75
dic-11	640,00	700,00	635,00	635,00	595,00
gen-12	640,00	700,00	635,00	635,00	592,00

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

Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
nov-11/nov-10	11,3%	8,5%	11,4%	11,4%	5,7%
dic-11/dic-10	10,7%	8,1%	11,1%	11,4%	7,2%
gen-12/gen-11	8,9%	5,4%	8,5%	8,5%	4,8%

Fonte: Elaborazione BMTI su listini prezzi camerali

Gráfico 2.42: Prezzo medio (€/t) per CCIAA negli ultimi 13 mesi (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

Riso lavorato parboiled – Thaibonnet

Gráfico 2.43: Prezzo medio (€/t) sulla piazza di Pavia nella campagna 11/12 e confronto con la campagna precedente (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

Tabella 2.22: Prezzi medi mensili (€/t) per CCIAA negli ultimi 15 mesi (franco partenza), variazioni congiunturali per CCIAA degli ultimi 12 mesi e variazioni tendenziali per CCIAA degli ultimi 3 mesi. In rosso le variazioni positive dei prezzi medi, in verde quelle negative.

Mese	MI*	NO	PV	PV Mortara	VC
nov-10	620,00	560,00	670,00	670,00	658,00
dic-10	623,33	562,50	671,67	670,00	650,00
gen-11	666,25	579,00	685,00	685,00	670,00
feb-11	715,00	626,25	721,25	721,25	705,00
mar-11	730,00	631,25	735,00	740,00	730,00
apr-11	722,50	620,00	725,00	731,00	720,00
mag-11	725,00	628,00	725,00	732,50	720,00
giu-11	725,00	627,50	725,00	735,00	710,00
lug-11	722,50	625,00	722,50	731,00	710,00
ago-11	715,00				710,00
set-11	695,00	625,00	700,00	695,00	710,00
ott-11	740,00	602,00	731,67	720,00	690,00
nov-11	740,00	610,00	750,00	750,00	688,75
dic-11	740,00	610,00	750,00	750,00	675,00
gen-12	740,00	610,00	750,00	750,00	673,00

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

Variazione rispetto allo stesso mese dello scorso anno	MI	NO	PV	PV Mortara	VC
nov-11/nov-10	19,4%	8,9%	11,9%	11,9%	4,7%
dic-11/dic-10	18,7%	8,4%	11,7%	11,9%	3,8%
gen-12/gen-11	11,1%	5,4%	9,5%	9,5%	0,4%

*prezzo franco arrivo

Fonte: Elaborazione BMTI su listini prezzi camerali

Gráfico 2.44: Prezzo medio (€/t) per CCIAA negli ultimi 13 mesi (franco partenza).

Fonte: Elaborazione BMTI su listini prezzi camerali

*prezzo franco arrivo

2.2 I prezzi del risone sulla Borsa Merci Telematica Italiana

Nei grafici seguenti viene riportata un'analisi dei prezzi medi e delle quantità scambiate mensilmente sul mercato telematico per alcune varietà di risone. Le contrattazioni concluse sulla Borsa Merci Telematica Italiana mostrano quotazioni in ribasso nel mese di gennaio 2012 per tutte le varietà di risone commercializzate del gruppo A: Centauro, Creso, Gladio e Loto.

Grafico 2.45: Risone Centauro A – Prezzi medi mensili (€/t) e quantità (t) transate telematicamente in Italia.

Fonte: Elaborazione BMTI su dati relativi alle contrattazioni effettuate sulla Borsa Merci Telematica Italiana. Il prezzo e le quantità di BMTI fanno riferimento ai contratti telematici franco partenza conclusi in Italia.

Grafico 2.46: Risone Creso A – Prezzi medi mensili (€/t) e quantità (t) transate telematicamente in Italia.

Fonte: Elaborazione BMTI su dati relativi alle contrattazioni effettuate sulla Borsa Merci Telematica Italiana. Il prezzo e le quantità di BMTI fanno riferimento ai contratti telematici franco partenza conclusi in Italia.

Grafico 2.47: Risone Gladio A – Prezzi medi mensili (€/t) e quantità (t) transate telematicamente in Italia.

Fonte: Elaborazione BMTI su dati relativi alle contrattazioni effettuate sulla Borsa Merci Telematica Italiana. Il prezzo e le quantità di BMTI fanno riferimento ai contratti telematici franco partenza conclusi in Italia.

Grafico 2.48: Risone Loto A – Prezzi medi mensili (€/t) e quantità (t) transate telematicamente in Italia.

Fonte: Elaborazione BMTI su dati relativi alle contrattazioni effettuate sulla Borsa Merci Telematica Italiana. Il prezzo e le quantità di BMTI fanno riferimento ai contratti telematici franco partenza conclusi in Italia.

2.3 I prezzi al consumo del riso

I prezzi al consumo nazionali

Tabella 2.23: Variazioni congiunturali dei prezzi al consumo nazionali degli ultimi 12 mesi e variazioni tendenziali degli ultimi tre mesi. In **rosso** le variazioni positive, in **verde** quelle negative.

Variazione rispetto al mese precedente	Riso
feb-11/gen-11	0,4%
mar-11/feb-11	0,6%
apr-11/mar-11	0,6%
mag-11/apr-11	0,7%
giu-11/mag-11	0,9%
lug-11/giu-11	1,0%
ago-11/lug-11	0,4%
set-11/ago-11	0,4%
ott-11/set-11	0,3%
nov-11/ott-11	0,3%
dic-11/nov-11	0,3%
gen-12/dic-11	
Variazione rispetto allo stesso mese dello scorso anno	Riso
nov-11/nov-10	6,0%
dic-11/dic-10	5,9%
gen-12/gen-11	

Fonte: Elaborazione BMTI su dati Istat

I prezzi al consumo provinciali

Tabella 2.24: 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	Pavia	Vercelli	Verona
nov-10	2,44	2,04	2,39	2,74	2,27
dic-10	2,47	2,04	2,40	2,74	2,26
gen-11	2,43	2,12	2,40	2,76	2,26
feb-11	2,52	2,13	2,42	2,76	2,25
mar-11	2,54	2,14	2,43	2,84	2,20
apr-11	2,54	2,14	2,43	2,85	2,24
mag-11	2,58	2,14	2,43	2,91	2,22
giu-11	2,63	2,25	n.d.	2,96	2,20
lug-11	2,66	2,25	2,44	2,99	2,21
ago-11	2,70	2,25	2,47	2,99	2,22
set-11	2,67	2,25	2,48	2,94	2,22
ott-11	2,66	2,25	2,49	2,94	2,21
nov-11	2,66	2,27	2,49	3,02	2,21
dic-11	2,67	2,31	2,49	3,02	2,26
gen-12					

Variazione rispetto al mese precedente	Milano	Novara	Pavia	Vercelli	Verona
feb-11/gen-11	3,7%	0,5%	0,8%	0,0%	-0,4%
mar-11/feb-11	0,8%	0,5%	0,4%	2,9%	-2,2%
apr-11/mar-11	0,0%	0,0%	0,0%	0,4%	1,8%
mag-11/apr-11	1,6%	0,0%	0,0%	2,1%	-0,9%
giu-11/mag-11	1,9%	5,1%		1,7%	-0,9%
lug-11/giu-11	1,1%	0,0%		1,0%	0,5%
ago-11/lug-11	1,5%	0,0%	1,2%	0,0%	0,5%
set-11/ago-11	-1,1%	0,0%	0,4%	-1,7%	0,0%
ott-11/set-11	-0,4%	0,0%	0,4%	0,0%	-0,5%
nov-11/ott-11	0,0%	0,9%	0,0%	2,7%	0,0%
dic-11/nov-11	0,4%	1,8%	0,0%	0,0%	2,3%
gen-12/dic-11					
Variazione rispetto allo stesso mese dello scorso anno	Milano	Novara	Pavia	Vercelli	Verona
nov-11/nov-10	9,0%	11,3%	4,2%	10,2%	-2,6%
dic-11/dic-10	8,1%	13,2%	3,8%	10,2%	0,0%
gen-12/gen-11					

Fonte: Elaborazione BMTI su dati Istat

Prosegue il trend di crescita dei prezzi al consumo nazionali del riso che fa registrare variazioni congiunturali positive per tutto l'anno 2011 (tabella 2.23). Nell'ultimo bimestre del 2011 i prezzi del riso si attestano su livelli superiori di circa il 6% rispetto allo stesso periodo dell'anno precedente. Anche a livello provinciale il confronto con il livello dei prezzi dello scorso anno è fortemente positivo ed è compreso tra il +3,8% della provincia di Pavia e il +13,2% della provincia di Novara nel mese di dicembre 2011. Solo nella provincia di Verona il prezzo al consumo nel mese di dicembre risulta stabile rispetto a 12 mesi prima (tabella 2.24).

3. Il mercato internazionale

3.1 Il mercato risicolo internazionale

Sotto la spinta delle stime ulteriormente positive riguardanti la produzione mondiale, attesa su un valore record di oltre 460 milioni di tonnellate, i prezzi del riso sui principali mercati esteri hanno mostrato sia nella parte conclusiva del 2011 che nelle prime settimane del 2012 una fase di mercati ribassi.

Tabella 3.1: Produzione mondiale di riso nelle campagne 2010/11 e 2011/12 nei principali Paesi produttori in migliaia di tonnellate

	2010/11	2011/12* (gen)	2011/12* (feb)	Var.% 11- 12/10-11
Cina	137.000	140.500	140.500	2,6%
India	95.980	100.000	102.000	6,3%
Indonesia	35.500	37.300	37.300	5,1%
Bangladesh	33.200	34.000	34.000	2,4%
Vietnam	26.300	26.150	26.150	-0,6%
Thailandia	20.262	20.300	20.300	0,2%
Filippine	10.539	10.500	10.640	1,0%
Birmania	10.750	10.500	10.500	-2,3%
Brasile	9.300	8.160	7.820	-15,9%
Giappone	7.720	7.646	7.646	-1,0%
Pakistan	5.000	6.550	6.550	31,0%
Stati Uniti	7.593	5.937	5.874	-22,6%
Cambogia	5.200	5.300	5.300	1,9%
Egitto	3.100	4.700	4.300	38,7%
Corea del Sud	4.295	4.224	4.224	-1,7%
Sri Lanka	2.400	2.900	2.900	20,8%
Altri	36.960	36.771	36.748	-0,6%
- Unione Europea	1.867	1.899	1.899	1,7%
Mondo	451.099	461.438	462.752	2,6%

* stima

Fonte: Elaborazione BMTI su dati USDA, Foreign Agricultural Service

Le stime diffuse a febbraio dal Dipartimento dell'Agricoltura statunitense (USDA) hanno indicato un'ulteriore crescita per la produzione mondiale, prevista sui 462,7 milioni di tonnellate ed in crescita di 1,3 milioni di tonnellate rispetto alla stima di gennaio (tabella 3.1). L'aumento rispetto al dato 2011 sarebbe del 2,6%, equivalente ad oltre 10 milioni di tonnellate. Sulla crescita complessiva influirebbero gli incrementi produttivi della Cina (+2,6%), che dovrebbe attestarsi oltre i 140 milioni di tonnellate grazie a rese record, e, soprattutto, dell'India, la cui produzione, grazie alle favorevoli condizioni climatiche, è stimata oltre i 100 milioni di tonnellate (+6,3% rispetto all'annata 2010/11).

Per contro, le stime di febbraio dell'USDA hanno evidenziato un nuovo peggioramento, rispetto a quanto visto a gennaio, per i raccolti di Brasile e Stati Uniti, attesi in calo rispetto alla campagna 2011 rispettivamente del 15,9% e del 22,6%. Se la riduzione fosse confermata, per gli USA si tratterebbe della produzione più bassa delle ultime cinque campagne.

Le stime USDA confermano la crescita anche dal lato dei consumi, attesi in progresso del 2,6%, in linea con l'incremento previsto per i raccolti. Complessivamente, i consumi raggiungerebbero il valore record di 459,8 milioni di tonnellate.

Tabella 3.2: Principali paesi importatori di riso (migliaia di tonnellate): andamento nel 2011 e nel 2012 e variazione percentuale

	2011*	2012** (gen)	2012** (feb)	Var.% 2012/2011
Nigeria	2.300	2.200	2.200	-4,3%
Iran	1.400	1.500	1.500	7,1%
Filippine	1.500	1.500	1.500	0,0%
Iraq	1.150	1.200	1.200	4,3%
Arabia Saudita	1.100	1.150	1.150	4,5%
Malesia	1.040	1.130	1.130	8,7%
Unione Europea	1.150	1.070	1.070	-7,0%
Indonesia	2.775	1.000	1.000	-64,0%
Costa d'Avorio	900	950	950	5,6%
Senegal	800	750	750	-6,3%
Sud Africa	760	750	750	-1,3%
Altri	20.217	18.680	19.585	-3,1%
Mondo	35.092	31.880	32.785	-6,6%

* provvisorio ** stime

Fonte: Elaborazione BMTI su dati USDA, Foreign Agricultural Service

Per quanto riguarda il commercio internazionale, le importazioni mondiali di riso sono stimate a febbraio sui 32,7 milioni di tonnellate, in leggera crescita rispetto ai 31,8 milioni di gennaio. Permane comunque negativo il confronto con il 2011: -6,6% (tabella 3.2). Tra i singoli paesi, oltre al -4,3% stimato per la Nigeria, spicca la forte riduzione dell'import di riso dell'Indonesia, più che dimezzato rispetto al 2011 (-64%), ad indicare una minore dipendenza dall'estero, conseguenza, probabilmente, anche del buon andamento della produzione interna (v. tabella 3.1).

Sul versante delle esportazioni, il calo che si registrerebbe rispetto alla precedente annata (-6,6%) è imputabile alla flessione dei due paesi leader sotto il profilo esportativo: Thailandia e Vietnam (tabella 3.3). Per il primo la riduzione dovrebbe essere di quasi il 40% (circa 4 milioni di tonnellate) e sarebbe causata principalmente da una perdita di quote di mercato a vantaggio dell'India, maggiormente competitiva in termini di prezzo del prodotto esportato. Per il Vietnam la riduzione sarebbe più contenuta, attestandosi sui 7 punti percentuali. Dovrebbero diminuire anche le esportazioni di Brasile (-44,2%) e Stati Uniti (-7,7%), in conseguenza della flessione produttiva.

L'elemento degno di nota di questo avvio di nuovo anno, anche per i suoi effetti sui prezzi internazionali, è, però, la forte crescita stimata per l'export indiano, che rispetto al 2011 crescerebbe di oltre il 40%. Va evidenziato, in particolare, l'aumento di 1,5 milioni di tonnellate rispetto alla stima di gennaio (da 4,5 a 6 milioni di tonnellate). Attese in rialzo rispetto al 2011 anche le esportazioni pakistane (+25%).

Tabella 3.3: Principali paesi esportatori di riso (migliaia di tonnellate): andamento nel 2011 e nel 2012 e variazione percentuale

	2011 *	2012** (gen)	2012** (feb)	Var.% 2012/2011
Thailandia	10.500	7.000	6.500	-38,1%
Vietnam	7.000	6.700	6.500	-7,1%
India	4.200	4.500	6.000	42,9%
Pakistan	3.000	3.750	3.750	25,0%
Stati Uniti	3.250	3.050	3.000	-7,7%
Cambogia	1.000	1.000	1.000	0,0%
Uruguay	840	850	850	1,2%
Birmania	750	750	750	0,0%
Brasile	1.300	650	725	-44,2%
Argentina	675	650	630	-6,7%
Altri	2.577	2.980	3.080	19,5%
Mondo	35.092	31.880	32.785	-6,6%

* provvisorio ** stime

Fonte: Elaborazione BMTI su dati USDA, Foreign Agricultural Service

Proseguendo la tendenza già delineatasi nell'ultimo bimestre del 2011, i prezzi hanno mostrato una fase di sostanziale ribasso anche nelle prime settimane del 2012. Per quanto

riguarda le varietà da esportazione thailandesi, il prezzo medio mensile del *Thai B* (grafico 3.1) si è attestato a gennaio sui 557 \$/t, in calo del 9% rispetto ai valori di ottobre, con delle previsioni di ulteriore riduzione a febbraio (549 \$/t). Anche la varietà *Thai A1* (grafico 3.1), dopo il marcato rialzo rilevato a novembre (prezzo medio mensile di 550 \$/t), ha mostrato una fase di calo a dicembre e gennaio, raggiungendo il valore di 515 \$/t. In questo caso, comunque, le stime preliminari fornite dall'USDA per il mese di febbraio segnalano una maggiore stabilità. Ad incidere maggiormente sui ribassi è stata la contrazione della domanda di prodotto thailandese, che ha risentito della forte concorrenza del prodotto indiano e pakistano.

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, Foreign Agricultural Service

Andamento in calo anche per il prezzo dei risi lavorati (a grani lunghi) negli Stati Uniti (grafico 3.2), dove, seppur con minore intensità rispetto ai mesi precedenti, si sono rilevati ulteriori ribassi. Il prezzo medio mensile della varietà *Southern long grain milled* si è attestato a gennaio sui 526 \$/t (-15% rispetto ad ottobre). Apertura d'anno all'insegna della stabilità è invece emersa per i risi, che a gennaio sono rimasti fermi sui valori di dicembre (325 \$/t), pur accusando una flessione del 11% rispetto ad ottobre. Le stime preliminari dell'USDA mostrano che la stabilità dovrebbe confermarsi anche a febbraio.

3.2 Import-Export

Risone

Tabella 3.4: Esportazioni nazionali di risone relative al periodo gen-nov 2010 e gen-nov 2011 (dati rettificati) in valore ed in volume e relative variazioni percentuali

	Valore in milioni di euro			Volume in tonnellate		
	gen-nov '10	gen-nov '11	var. %	gen-nov '10	gen-nov '11	var. %
Francia	1,5	5,6	270,8%	2.602	12.808	392,3%
Portogallo	1,3	2,2	62,1%	2.291	3.513	53,4%
Spagna	1,8	1,8	0,3%	3.214	3.134	-2,5%
Romania	0,9	1,5	60,5%	1.738	2.555	47,0%
Grecia	0,4	0,6	50,8%	692	953	37,7%
Marocco	0,5	0,6	12,3%	902	920	2,0%
Ue-27	7,2	12,6	73,8%	13.933	24.997	79,4%
Mondo	7,8	13,3	70,5%	14.919	26.145	75,3%

Fonte: Elaborazione BMTI su dati ISTAT

Tabella 3.5: Importazioni nazionali di risone relative al periodo gen-nov 2010 e gen-nov 2011 (dati rettificati) in valore ed in volume e relative variazioni percentuali

	Valore in milioni di euro			Volume in tonnellate		
	gen-nov '10	gen-nov '11	var. %	gen-nov '10	gen-nov '11	var. %
Francia	4,2	4,7	13,1%	14.957	13.085	-12,5%
Romania	1,7	1,6	-8,4%	5.180	3.634	-29,8%
Regno Unito	0,1	0,3	159,9%	139	343	146,4%
Germania	0,1	0,1	75,8%	44	101	127,9%
Spagna	0,1	0,0	-64,6%	157	49	-68,6%
Danimarca	0,0	0,0	-24,8%	22	2	-92,7%
Ue-27	6,2	6,9	10,3%	20.509	17.225	-16,0%
Mondo	6,3	6,9	10,2%	20.571	17.261	-16,1%

Fonte: Elaborazione BMTI su dati ISTAT

Tabella 3.6: Bilancia commerciale di risone relativa al periodo gen-nov 2010 e gen-nov 2011 (dati rettificati) in valore ed in volume e relative variazioni percentuali

	Valore in milioni di euro			Volume in tonnellate		
	gen-nov '10	gen-nov '11	var. %	gen-nov '10	gen-nov '11	var. %
Export	7,8	13,3	70,5%	14.919	26.145	75,3%
Import	6,3	6,9	10,2%	20.571	17.261	-16,1%
Saldo	1,5	6,4	316,3%	-5.652	8.885	-257,2%

Fonte: Elaborazione BMTI su dati ISTAT

L'anno 2011 ha registrato, nel periodo che va da gennaio a novembre, un forte aumento delle esportazioni di risone, che sono passate da 7,8 a 13,3 milioni di € (tabella 3.4). Confrontando i volumi in tonnellate delle esportazioni (tabella 3.4) e delle importazioni (tabella 3.5) è possibile notare come, rispetto all'anno precedente, l'Italia passi da importatore a esportatore netto, con un saldo che da negativo nel 2010 (-5.652 tonnellate) diventa positivo (+8.885 tonnellate). Ciò porta ad un forte incremento del già positivo saldo in valore che passa da 1,5 ad oltre 6 milioni di €. I mercati europei, con in testa Francia e Portogallo, continuano ad essere il maggior sbocco per l'export italiano di risone e nel 2011 si rafforzano in modo particolare le esportazioni verso la Francia. Per quanto riguarda le importazioni nazionali di risone, queste provengono per la quasi totalità dal mercato europeo. Mentre si registra una variazione percentuale positiva delle importazioni in termini di valore nei primi 11 mesi del 2011 (+10,3%), diminuiscono le quantità importate (-16%). Questo è dovuto, in particolare, alla diminuzione dei quantitativi acquistati da Francia (-12,5%) e Romania (-29,8%).

Riso semigreggio**Tabella 3.7: Esportazioni nazionali di riso semigreggio relative al periodo gen-nov 2010 e gen-nov 2011 (dati rettificati) in valore ed in volume e relative variazioni percentuali**

	Valore in milioni di euro			Volume in tonnellate		
	gen-nov '10	gen-nov '11	var. %	gen-nov '10	gen-nov '11	var. %
Belgio	12,1	12,4	2,0%	22.525	21.175	-6,0%
Germania	5,2	5,8	11,8%	7.968	8.264	3,7%
Paesi Bassi	5,3	5,1	-2,6%	10.147	9.141	-9,9%
Svizzera	4,6	5,1	9,9%	8.306	7.587	-8,7%
Polonia	2,7	3,4	26,4%	6.132	5.787	-5,6%
Francia	3,2	3,2	0,4%	3.463	2.955	-14,7%
Regno Unito	1,9	2,1	10,6%	2.932	2.997	2,2%
Ue-27	33,7	36,3	7,7%	58.330	56.327	-3,4%
Mondo	39,0	42,0	7,6%	67.466	64.607	-4,2%

Fonte: Elaborazione BMTI su dati ISTAT

Tabella 3.8: Importazioni nazionali di riso semigreggio relative al periodo gen-nov 2010 e gen-nov 2011 (dati rettificati) in valore ed in volume e relative variazioni percentuali

	Valore in milioni di euro			Volume in tonnellate		
	gen-nov '10	gen-nov '11	var. %	gen-nov '10	gen-nov '11	var. %
India	15,3	10,7	-29,7%	21.890	14.416	-34,1%
Pakistan	4,8	8,2	72,9%	7.812	12.944	65,7%
Thailandia	4,5	5,5	22,2%	6.681	9.141	36,8%
Brasile	0,0	4,2	-	0	11.413	-
Argentina	0,0	1,4	-	0	4.366	-
Ue-27	0,5	1,5	184,2%	817	1.917	134,6%
Mondo	25,5	32,3	26,8%	38.008	55.641	46,4%

Fonte: Elaborazione BMTI su dati ISTAT

Tabella 3.9: Bilancia commerciale di riso semigreggio relativa al periodo gen-nov 2010 e gen-nov 2011 (dati rettificati) in valore ed in volume e relative variazioni percentuali

	Valore in milioni di euro			Volume in tonnellate		
	gen-nov '10	gen-nov '11	var. %	gen-nov '10	gen-nov '11	var. %
Export	39,0	42,0	7,6%	67.466	64.607	-4,2%
Import	25,5	32,3	26,8%	38.008	55.641	46,4%
Saldo	13,5	9,7	-28,5%	29.458	8.967	-69,6%

Fonte: Elaborazione BMTI su dati ISTAT

Nei primi 11 mesi del 2011 le esportazioni italiane di riso semigreggio sono cresciute del 7,6% in valore rispetto al 2010 (tabella 3.7), mentre hanno registrato una lieve flessione in termini di volume (-4,2%). Dal lato delle importazioni (tabella 3.8) si nota un aumento più significativo sia in valore (+27%) che in volume (+46%). Il saldo della bilancia commerciale (tabella 3.9), a seguito di ciò, registra un decremento sia in valore (passando da 13,5 a 9,7 milioni di €) che in volume (da 29.458 a 8.967 tonnellate). Andando a studiare più nel dettaglio i volumi esportati si nota un calo delle spedizioni verso Paesi Bassi, Svizzera, Francia e Belgio (quest'ultimo resta comunque il maggior acquirente). Per quanto riguarda le importazioni c'è un forte calo dei volumi provenienti dall'India (-34%) compensati da un aumento da parte del Pakistan (+66%) e della Thailandia (+37%), e dall'entrata di merce di origine sudamericana (Brasile ed Argentina).

Riso semilavorato e lavorato**Tabella 3.10: Esportazioni nazionali di riso semilavorato e lavorato relative al periodo gen-nov 2010 e gen-nov 2011 (dati rettificati) in valore ed in volume e relative variazioni percentuali**

	Valore in milioni di euro			Volume in tonnellate		
	gen-nov '10	gen-nov '11	var. %	gen-nov '10	gen-nov '11	var. %
Francia	71,9	70,1	-2,6%	98.184	89.523	-8,8%
Germania	61,4	67,0	9,0%	95.399	92.976	-2,5%
Regno Unito	41,4	35,8	-13,6%	62.070	49.302	-20,6%
Repubblica Ceca	19,4	23,0	18,8%	37.068	38.011	2,5%
Paesi Bassi	10,9	12,5	14,2%	19.117	20.103	5,2%
Turchia	24,5	12,3	-49,9%	36.022	16.517	-54,1%
Austria	11,5	12,1	5,4%	14.965	14.961	0,0%
Ue-27	305,1	300,4	-1,5%	487.942	427.681	-12,3%
Mondo	381,7	372,2	-2,5%	598.434	514.048	-14,1%

Fonte: Elaborazione BMTI su dati ISTAT

Tabella 3.11: Importazioni nazionali di riso semilavorato e lavorato relative al periodo gen-nov 2010 e gen-nov 2011 (dati rettificati) in valore ed in volume e relative variazioni percentuali

	Valore in milioni di euro			Volume in tonnellate		
	gen-nov '10	gen-nov '11	var. %	gen-nov '10	gen-nov '11	var. %
Thailandia	7,8	5,7	-27,5%	9.729	7.238	-25,6%
India	1,7	3,4	98,9%	2.051	4.245	107,0%
Francia	3,4	3,3	-5,0%	4.967	4.981	0,3%
Pakistan	3,1	2,9	-5,6%	4.921	3.925	-20,2%
Cambogia	0,4	2,0	372,8%	594	3.788	537,7%
Paesi Bassi	1,3	1,6	19,7%	1.107	1.196	8,1%
Regno Unito	1,2	1,5	29,0%	1.087	1.398	28,6%
Ue-27	8,5	8,9	4,3%	10.179	10.683	4,9%
Mondo	23,0	23,8	3,6%	29.998	31.247	4,2%

Fonte: Elaborazione BMTI su dati ISTAT

Tabella 3.12: Bilancia commerciale di riso semilavorato e lavorato relativa al periodo gen-nov 2010 e gen-nov 2011 (dati rettificati) in valore ed in volume e relative variazioni percentuali

	Valore in milioni di euro			Volume in tonnellate		
	gen-nov '10	gen-nov '11	var. %	gen-nov '10	gen-nov '11	var. %
Export	381,7	372,2	-2,5%	598.434	514.048	-14,1%
Import	23,0	23,8	3,6%	29.998	31.247	4,2%
Saldo	358,7	348,3	-2,9%	568.436	482.800	-15,1%

Fonte: Elaborazione BMTI su dati ISTAT

Tra gennaio e novembre del 2011 le esportazioni italiane di riso semilavorato e lavorato (tabella 3.10) si mantengono sostanzialmente costanti in termini di valore rispetto all'andamento dello stesso periodo del 2010, mentre registrano una diminuzione in termini di volume (-14,1%). L'export italiano si rivolge ad un mercato prettamente europeo: Francia, Germania e Regno Unito si confermano i principali acquirenti di riso semilavorato e lavorato italiano (tabella 3.10). Crollano invece le importazioni di riso italiano della Turchia, che tra gennaio e novembre 2011 si dimezzano rispetto allo stesso periodo del 2010 (-54,1% in volume). Sul fronte delle importazioni (tabella 3.11), i principali fornitori italiani si trovano nell'Estremo Oriente, anche se una porzione non irrilevante del riso semilavorato e lavorato acquistato all'estero dall'Italia proviene dalla Francia (tabella 3.11). Confrontando i dati dell'import 2011 con quelli del 2010 emerge come siano aumentati gli acquisti da Cambogia e India. Il saldo della bilancia commerciale registra nel 2011 un lieve calo in valore e un più incisivo calo in volume (-15,1%).

*4. Approfondimento:
Approvato il piano di
filiera per il riso*

4.1 Approvato il piano di filiera per il riso

Lo scorso gennaio è stato approvato dalla Conferenza Stato-Regioni il piano di settore per la filiera del riso proposto dal Ministero delle Politiche Agricole Alimentari e Forestali. Nel piano sono comprese alcune azioni prioritarie utili al fine di rafforzare la competitività della filiera, tra queste la riduzione dei costi di produzione, l'attivazione di una politica fortemente orientata sulla qualità, l'innovazione e l'organizzazione dei coltivatori e del loro sistema produttivo.

Le modalità applicative di tale piano verranno individuate dal tavolo di filiera del riso istituito con apposito decreto del 4 agosto 2011 dal Ministero delle Politiche Agricole. Tale tavolo, in passato inserito nell'ambito del più generale tavolo cerealicolo, è costituito da tutte le rappresentanze dei settori economici e delle istituzioni designati dagli organismi di rappresentanza a valenza nazionale, operanti nei settori della produzione, trasformazione, commercio e distribuzione dei prodotti agricoli e agroalimentari, presenti o rappresentati nel Consiglio nazionale dell'economia e del lavoro. Vi fanno parte inoltre le organizzazioni sindacali agricole, le centrali della cooperazione agroalimentare, l'industria di trasformazione, i sindacati dei lavoratori, le organizzazioni del commercio e dell'artigianato. Inoltre partecipano anche i delegati degli enti vigilati e delle società partecipate dal Ministero (Agea, ISMEA, etc) nonché le Regioni. In particolare considerate le caratteristiche economico-strutturali e i differenti bisogni rispetto agli altri cereali è prevista nella composizione del tavolo risicolo la partecipazione dell'Ente Nazionale Risi tra gli enti vigilati dal Ministero, e dell'Airi (Associazione Industrie Riserie Italiane) tra le rappresentanze del settore di trasformazione.

Il piano di filiera del riso ha una durata triennale prorogabile dietro accordo con le Regioni. Esso comprende una serie di interventi prioritari per la

filiera risicola, che vengono distinti tra "Politiche competitive" e "Politiche pre-competitive".

Nello specifico nelle politiche competitive verranno individuate tre aree di intervento riguardanti l'aggregazione dei produttori e la qualificazione dei processi produttivi, la valorizzazione del prodotto e il funzionamento del mercato. Obiettivo strategico è infatti quello di realizzare un prodotto di qualità, che venga ottenuto e commercializzato attraverso disciplinari e modelli contrattuali condivisi che valorizzino la qualità e forniscano un elemento di stabilità commerciale ed economica per tutti gli attori della filiera. A tal proposito l'ipotesi formulata all'interno del Piano è di fare ricorso al più recente strumento introdotto nella normativa nazionale, la possibile creazione di un Sistema di Qualità alimentare Nazionale del Riso, nonché di verificare - in relazione all'evoluzione normativa in atto a livello comunitario - la possibile fattibilità di un sistema di etichettatura utile a tutelare il prodotto italiano.

In merito ai possibili interventi per un miglior funzionamento del mercato, il Piano prevede la definizione di modelli contrattuali condivisi e misure utili a garantire una maggior trasparenza dei mercati e dei meccanismi di formazione dei prezzi. In particolare si ipotizza la creazione di un listino unico nazionale che preveda una classificazione merceologica del riso che sia omogenea presso tutte le Camere di Commercio dove il prodotto è quotato.

Gli interventi compresi nelle politiche pre - competitive, d'altro canto, suggeriscono di sviluppare attività rivolte alla ricerca e sperimentazione, alla promozione, all'informazione e comunicazione. In particolare le attività di ricerca comprendono linee di intervento in materia di innovazione varietale, certificazione della qualità, sostenibilità ambientale della coltura, innovazioni di processo

nel segmento della lavorazione e commercializzazione del prodotto. A tale scopo la proposta operativa presente nel Piano riguarda l'istituzione di un polo per attività di ricerca e sviluppo con lo scopo di coinvolgere imprese, università ed enti pubblici. Questo polo avrà circa

cinque ambiti di ricerca: la caratterizzazione del germoplasma del riso, la qualità, la salubrità e la sostenibilità, l'integrazione di filiera, la competitività e le piattaforme di filiera per stabilire l'approccio interprofessionale.

5. Analisi delle superfici investite a riso nella provincia di Pavia e approfondimento sul gruppo "Indica"

5.1 Superfici investite a riso nella provincia di Pavia

Tabella 5.1: Superficie (ha) investita a riso a Pavia e in Italia per gruppi varietali (Anno 2010)

	Anno 2010		
	Pavia	Italia	% Pavia/Italia
COMUNI	25.459	54.800	46,5%
INDICA	18.827	73.810	25,5%
ARBORIO-VOLANO	10.010	18.314	54,7%
S. Andrea	6.434	12.231	52,6%
BALDO	6.352	16.757	37,9%
CARNAROLI	5.715	11.958	47,8%
ARIETE-DRAGO	5.198	26.677	19,5%
GRUPPO ROMA	3.641	5.986	60,8%
VARIE LUNGO A	2.648	8.526	31,1%
Loto	1.876	8.963	20,9%
Vialone Nano	1.761	5.099	34,5%
PADANO	244	1.184	20,6%
Varie medio	240	864	27,8%
LIDO	134	2.485	5,4%
TOTALE	88.539	247.653	35,8%

Fonte: Elaborazione BMTI su dati Ente Nazionale Risi

Grafico 5.1: Suddivisione della superficie investita a riso a Pavia (A) e in Italia (B) per gruppi varietali (Anno 2010)

Fonte: Elaborazione BMTI su dati Ente Nazionale Risi

Analizzando il grafico 5.1 si può notare come la composizione dell'investimento risicolo pavese sia incentrato nella produzione di tre gruppi di riso: Comuni (28,8%), Indica (21,3%) e Arborio-Volano (11,3%) che complessivamente occupano poco più di 54mila ettari pari a oltre il 60% della superficie investita. Il gruppo Roma è quello con la maggior incidenza sulla produzione nazionale (quasi il 61% delle superfici nazionali dedicate a questo gruppo varietale si trova nella provincia di Pavia) seguito dal gruppo Arborio-Volano (54,7%) e dal gruppo S. Andrea (52,6%).

5.2 Approfondimento sul gruppo "Indica"

Tabella 5.2: Superficie (ha) investita a riso a Pavia e in Italia per varietà (Anno 2010)

	Anno 2010		
	Pavia	Italia	% Pavia/Italia
Sirio CL	7.191	23.604	30,5%
Libero	4.662	11.476	40,6%
Gladio	4.145	26.459	15,7%
Ellebi	1.087	4.107	26,5%
CRLB1	696	1.952	35,7%
Varie lungo-B	509	2.254	22,6%
Thaibonnet	307	1.856	16,5%
Arsenal	229	2.103	10,9%
INDICA	18.827	73.810	25,5%

Fonte: Elaborazione BMTI su dati Ente Nazionale Risi

Grafico 5.2: Suddivisione della superficie investita a riso Indica a Pavia (A) e in Italia (B) per varietà (Anno 2010)

Fonte: Elaborazione BMTI su dati Ente Nazionale Risi

Grafico 5.3: Riso Indica – Superficie (ha) investita a Pavia (A) e in Italia (B) (2003-2011)

Fonte: Elaborazione BMTI su dati Ente Nazionale Risi (* dati provvisori)

Le tre principali varietà di Indica coltivate a Pavia sono il risone Sirio CL, il Libero ed il Gladio. Di questi è il risone Libero ad avere la maggiore incidenza (circa il 40%) rispetto all'investimento nazionale a tale varietà. Le superfici dedicate al gruppo Indica a Pavia, dopo il minimo del 2006, sono progressivamente cresciute, ma hanno visto, a conferma dell'andamento nazionale, una flessione nel 2011 facendo registrare un investimento di poco superiore ai 15mila ettari (dati provvisori) (grafico 5.3 A).

Grafico 5.4: Sirio CL – Superficie (ha) investita a Pavia (A) e in Italia (B) (2010-2011)

Fonte: Elaborazione BMTI su dati Ente Nazionale Risi (* dati provvisori)

Grafico 5.5: Libero – Superficie (ha) investita a Pavia (A) e in Italia (B) (2006-2011)

Fonte: Elaborazione BMTI su dati Ente Nazionale Risi (* dati provvisori)

Grafico 5.6: Gladio – Superficie (ha) investita a Pavia (A) e in Italia (B) (2003-2011)

Fonte: Elaborazione BMTI su dati Ente Nazionale Risi (* dati provvisori)

I dati provvisori del 2011 mostrano un forte incremento delle superfici investite a risone Sirio CL (che passa da poco più di 7mila a quasi 12mila ettari) ed una forte contrazione dell'investimento a Libero e Gladio (grafici 5.4; 5.5; 5.6) nella provincia di Pavia così come a livello nazionale. In particolar modo l'investimento a risone Libero tende dovrebbe aver subito una drastica riduzione nonostante nel 2010 occupasse quasi il 25% delle superfici dedicate al gruppo Indica, passando da oltre 4mila a meno di 500 ettari.

Grafico 5.7: Ellebi – Superficie (ha) investita a Pavia (A) e in Italia (B) (2008-2011)

Fonte: Elaborazione BMTI su dati Ente Nazionale Risi (* dati provvisori)

Grafico 5.8: CRLB1 – Superficie (ha) investita a Pavia (A) e in Italia (B) (2008-2010)

Fonte: Elaborazione BMTI su dati Ente Nazionale Risi (* dati provvisori)

Grafico 5.9: Varie Lungo-B – Superficie (ha) investita a Pavia (A) e in Italia (B) (2003-2011)

Fonte: Elaborazione BMTI su dati Ente Nazionale Risi (* dati provvisori)

Tra le varietà meno diffuse di Indica i dati provvisori mostrano una crescita di investimenti nel 2011 solo per le varietà appartenenti alla categoria Varie Lungo-B nella provincia di Pavia. Mentre per il CRLB1 i dati più recenti si fermano al 2010 (grafico 5.8), per l'Ellebi la superficie investita passa dagli oltre 1.000 ettari nel 2010 a poco più di 200 ettari nel 2011 (grafico 5.7 A).

Grafico 5.10: Thabonnet – Superficie (ha) investita a Pavia (A) e in Italia (B) (2003-2011)

Fonte: Elaborazione BMTI su dati Ente Nazionale Risi (* dati provvisori)

Grafico 5.11: Arsenal – Superficie (ha) investita a Pavia (A) e in Italia (B) (2010-2011)

Fonte: Elaborazione BMTI su dati Ente Nazionale Risi (* dati provvisori)

Prosegue la tendenziale contrazione nel livello di superfici investite a Thabonnet anche nel 2011 (dati provvisori) sia a livello nazionale che nella provincia di Pavia (grafico 5.10). Anche il risone Arsenal vede una riduzione della superficie ad esso dedicata nell'ultimo anno (grafico 5.11).

