

IL SISTEMA AGRO-ALIMENTARE DELL'EMILIA-ROMAGNA RAPPORTO 2009

***Le specificità provinciali
di Cristina Brasili***

La presentazione è stata curata da Federica Benni e Sara Capacci

Ravenna, 29 giugno 2010

Camera di Commercio di Ravenna - Sala Cavalcoli

LO SCENARIO INTERNAZIONALE

Dall'orlo di una depressione ai primi passi della ripresa:

- 2009: un anno certamente disastroso
- Riduzione del Pil: -2,5% USA, -4,2% UE-27, -5,3% Giappone
- Anno nero del commercio mondiale -12,5%
- Consistente aumento della disoccupazione
- La crescita delle grandi economie emergenti dell'Asia
- Cina primo esportatore mondiale (superata la Germania)
- Il G20 nuovo attore sulla scena economica mondiale

LO SCENARIO INTERNAZIONALE

Si ferma la caduta dei prezzi delle commodities agricole

• Nel quarto trimestre del 2009 si è registrato un aumento dei prezzi con la sola eccezione di quelli delle carni

Cambiano i mercati mondiali delle commodities

- Controllo di un numero limitato di paesi su import e export
- Importanza degli stocks dei paesi esportatori
- Cambio del quadro macroeconomico (tassi di cambio delle monete, costo del capitale, prezzi dell'energia)
- Le produzione di biocarburanti
- La speculazione finanziaria

Aumento della fame nel mondo

LO SCENARIO COMUNITARIO

Effetti della crisi nell'UE-27:

- Cala il prodotto interno lordo: -4,2%
- Crollano le esportazioni: -16%
 - Settore meccanico e dei macchinari: -20%
 - Settore agricolo: -9%
- Crollano le importazioni: -23%
- Crisi nell'occupazione: -1,8%
- Quarto trimestre del 2009:
 - Settore manifatturiero: -1%
 - Settore agricolo: area Euro (+0,5%), UE-27 (+0,1%)

LO SCENARIO COMUNITARIO

I redditi agricoli nel 2009

- Redditi -12,2% UE -27
-11,5% UE -15
-16,5% nei 12 Paesi nuovi entrati
- Forbice molto elevata: Ungheria -35,6%,
Lussemburgo -25,1%, Germania -21%, Francia -19,8%,
Regno Unito +14,5%, Malta +9,1%, Italia -25,3%
- Riduzione del reddito in termini reali (-14,2%)
- Riduzione degli occupati in agricoltura (-2,2%)
- Diminuzione della produzione (-10,9%)
- Riduzione dei consumi intermedi (-9,2%)

LO SCENARIO COMUNITARIO

Le novità dell'Health check:

- Introduzione della forfetizzazione dei pagamenti diretti
- Completamento del processo di disaccoppiamento tra il 2010 e il 2012: rimarranno accoppiati solo i premi per le vacche nutrici e gli ovicaprini
- Novità nella determinazione delle superfici ammissibili, nel valore e nella gestione dei titoli
- Nuovi requisiti minimi dei pagamenti per la riduzione dei costi amministrativi
- Previsto lo smantellamento di alcuni interventi sui mercati e abolito il *set aside*
- Introduzione dell'art. 68, denominato "sostegno specifico", finalizzato al sostegno di cinque misure
- Importanti novità sulle quote latte
- Finanziamenti specifici per le "nuove sfide" previste dalla politica di sviluppo rurale
- Innalzamento del tasso di modulazione, la quota aggiuntiva verrà destinata al raggiungimento delle "nuove sfide"

LO SCENARIO COMUNITARIO

Il futuro della PAC dopo il 2013

I temi di discussione riguardano:

- Misure relative alla sufficienza alimentare compatibile con l'incremento della popolazione mondiale
- Assicurare una buona gestione della terra del territorio dell'UE, l'80% del quale è coltivato o a foresta
- Aiutare la Commissione Europea nell'affrontare il problema del cambiamento climatico: le aziende agricole dovranno ridurre le emissioni come pure adattarsi al cambiamento climatico
- Supportare uno sviluppo equilibrato nelle zone rurali dove vive più del 50% della popolazione dell'UE

La futura PAC dovrà stimolare gli agricoltori ad essere sempre più orientati al mercato, aiutare la modernizzazione delle aziende per produrre beni pubblici, contribuire a mantenere il patrimonio culturale e proteggere l'ambiente, fornire una rete di sicurezza agli agricoltori in modo che momentanee crisi di mercato non producano danni di lungo termine alle produzioni agricole di base,

LO SCENARIO NAZIONALE

- La produzione agricola italiana si riduce del 9% (45 miliardi di euro)
- Le esportazioni agricole calano del 15,5% su base annua
- Le esportazioni dei “prodotti alimentari, bevande e tabacco” diminuiscono del 4,9%
- I consumi alimentari aumentano in media dello 0,6% (Ismea)
- La crisi economica continua a far sentire i suoi effetti negativi soprattutto sull'occupazione
- Anticiclicità del settore agroalimentare, seppure con segnali di difficoltà
- Per tutto il 2009 gli aiuti al settore bieticolo-saccarifero previsti dalla UE per il 2006 -10 non sono stati rinnovati
- Approvato dalla Commissione Europea il programma nazionale di sostegno per il settore vitivinicolo per il 2010

LO SCENARIO NAZIONALE

La produzione agricola in Italia:

Produzione, consumi intermedi e valore aggiunto

(prezzi base in milioni di euro)

<i>Attività economiche</i>	<i>2004</i>	<i>2005</i>	<i>2006</i>	<i>2007</i>	<i>2008</i>	<i>2009</i>
Produzione di beni e servizi dell'agricoltura	48.716	44.668	44.515	46.166	48.653	44.375
Produzione della branca agricoltura	48.740	44.727	44.721	46.525	49.138	45.035
Valore aggiunto per branca dell'agricoltura	29.686	26.393	26.043	26.385	26.783	23.456
Produzione di beni e servizi della silvicoltura	464	454	490	488	437	495
Produzione della branca silvicoltura	465	455	491	489	438	496
Valore aggiunto della branca silvicoltura	376	364	392	386	336	393
Produzione di beni e servizi della pesca	2.217	2.243	2.421	2.323	2.086	1.994
Produzione della branca pesca	2.196	2.221	2.399	2.298	2.064	1.970
Valore aggiunto della branca pesca	1.514	1.518	1.647	1.570	1.323	1.235
Produzione branca agricoltura, silvicoltura e pesca	51.401	47.403	47.611	49.312	51.640	47.501
V.A. branca agricoltura, silvicoltura e pesca	31.576	28.275	28.082	28.341	28.442	25.084

LO SCENARIO NAZIONALE

L'applicazione della PAC: le decisioni dell'Italia relative

all'applicazione nazionale dell'Health Check

- Possibilità di forfetizzazione o regionalizzazione dei pagamenti diretti: fino al 2013 il valore dei titoli rimarrà ancorato ai riferimenti storici
- Il disaccoppiamento totale per colture proteiche, riso, frutta a guscio e sementi avverrà nel 2012
- Respinta la proposta del Mipaaf di anticipazione del disaccoppiamento totale per pomodoro da industria, pere, e pesche da industria
- Mantenuto il limite min di 100€ ai pagamenti diretti
- Introdotto l'art. 68 sul sostegno specifico a partire dal primo gennaio 2010 (con un plafond annuo di 316,25 mln di euro)

LO SCENARIO NAZIONALE

I finanziamenti all'agricoltura

Finanziaria 2010

- Mancano le proroghe alle agevolazioni fiscali sull'acquisto dei terreni agricoli e l'agevolazione sull'accisa per il gasolio da utilizzare in serra (dichiarate dall'UE incompatibili con il mercato comune)
- 430 mln di euro di finanziamenti totali al settore agro-alimentare (l'incremento rispetto al 2009 deriva per lo più dal rifinanziamento del Fondo di Solidarietà a favore delle polizze assicurative)
- Sostegno del "Made in Italy", norma salva-conti delle pensioni agricole, incentivo all'accesso al credito attraverso il rafforzamento delle attività del Fondo di Garanzia nazionale e dei confidi agricoli, detrazione IRPEF al 36% delle spese sostenute per gli interventi di recupero del patrimonio edilizio, più altre misure riguardanti il settore della pesca.

LO SCENARIO NAZIONALE

Disposizioni correttive del decreto-legge Anticrisi

- agevolazioni all'accesso al mercato fondiario dei giovani imprenditori agricoli
- trasferimento di 150 milioni di euro all'Istituto di sviluppo agro-alimentare (ISA) per lo svolgimento di attività a favore della filiera agro-alimentare

Tremonti ter: riguarda un incentivo fiscale sugli investimenti effettuati dalle imprese (deduzione pari al 50% del valore dei beni acquistati, limitatamente a macchinari ed attrezzature, ovvero un risparmio dell'imposta sul reddito, pari alla metà dell'aliquota del contribuente, moltiplicata per il valore dell'investimento)

Altre misure a favore del settore agricolo riguardano le agevolazioni fiscali sull'acquisto di terreni con una dote di 40 milioni a carico del Fondo per la meccanizzazione (**decreto Milleproroghe**), sconti all'acquisto di macchine per uso agricolo e industriale e per l'acquisto di trattori a patto che il venditore pratichi uno sconto analogo (**decreto Incentivi**).

LO SCENARIO NAZIONALE

Le quote latte:

- L'abolizione delle quote latte (prevista il 1/04/15) prevede un periodo transitorio caratterizzato da maggiorazioni annuali delle quote dell'1% tra il 2009/10 e il 2013/14 fino ad un massimo del 5% complessivo pari a 7,5 milioni di tonnellate per UE -27.
- Entra in vigore nell'aprile 2009 la legge n.33 (inserita come maxi-emendamento al decreto per le misure anticrisi su cui il Governo ha ottenuto la fiducia). La legge:
 - stabilisce i criteri di ripartizione delle quote aggiuntive (quantitativi eccedentari della campagna 2007/2008). In **Emilia-Romagna** le aziende che ne hanno beneficiato sono 1.899
 - introduce una nuova rateizzazione del prelievo supplementare che ancora risulta inevaso (in **Emilia-Romagna** le adesioni sono state poco più di 20)

Le quote latte in Emilia-Romagna:

- La produzione ha raggiunto circa 1.608.000 t (15% del prodotto nazionale)
- L'Emilia-Romagna è la regione con il minor prelievo imputato (4,5% del debito totale)
- La produzione si è concentrata nel comprensorio del Parmigiano Reggiano (80% della produzione regionale): Parma 493.000 t, Reggio Emilia 465.000 t, Modena 290.000 t

LO SCENARIO REGIONALE

La **redditività delle aziende agricole** è caratterizzata da:

- Ricavi -6,5%
- Consumi intermedi -1,5%

Il **reddito netto aziendale**:

- Diminuisce di oltre il 24%: 16 mila euro per unità lavorativa familiare
- Andamenti fortemente negativi per le aziende viticole, frutticole e specializzate in seminativi, leggermente positivi per le aziende che allevano bovini

LA REDDITIVITÀ DELLE FILIERE

Filiera del vino – Distribuzione del valore generato
(Risultato operativo - valori in euro - produzione agricola=100)

Fonte: Regione Emilia-Romagna – Direzione Generale Agricoltura.

LA REDDITIVITÀ DELLE FILIERE

Filiera del pomodoro – Distribuzione del valore generato
(*Risultato operativo - valori in euro - produzione agricola=100*)

Fonte: Regione Emilia-Romagna – Direzione Generale Agricoltura.

LO SCENARIO REGIONALE

Il **credito agrario** è pari a circa 4,3 miliardi di euro (11,6% del totale nazionale e 2,8% del credito regionale totale):

- Forte rallentamento nella crescita (+0,6% su base annua in settembre 2009, +8,2% a settembre 2008)
- L'importanza del credito resta elevato (3.900 euro per ha di SAU)
- Il credito agrario a lungo termine è il 51% del totale (2.215 milioni di euro)
 - inferiore a un anno il 33,3% (1.449 milioni di euro)
 - a medio termine il 15,7% del totale (683 milioni di euro)

LO SCENARIO REGIONALE

Il credito agrario: le realtà provinciali

- Il credito totale in Emilia-Romagna si concentra principalmente nella provincia di Bologna (28,1% del credito totale regionale), Modena e Reggio Emilia (insieme a Bologna assorbono il 55% del totale regionale)
- Il credito agrario provinciale :
 - espresso in termini di porzione del totale regionale oscilla fra l'8,9% (di Ferrara) e il 14,6% (di Modena)
 - espresso in termini di valore medio per ettaro di SAU mostra una differenziazione più ampia fra province (quasi 5 mila euro a Ravenna e Forlì e si ferma ai 2 mila euro a Ferrara)

LO SCENARIO REGIONALE

Il credito agrario: le realtà provinciali

- La variazione del credito agrario provinciale (2008-09) è piuttosto differenziata tra province: -6,1% a Ferrara, -11,1% a Rimini, +6,8% a Piacenza, +5% a Ravenna.
- Resta comunque positivo il trend dell'ultimo quinquennio
- Il credito agrario a lungo termine nella provincia di Parma rappresenta il 58,3%, solo in tre province Piacenza, Forlì-Cesena e Ravenna si colloca al di sotto del 50%
- Il credito a breve durata è particolarmente rilevante nelle province di Ravenna e Forlì dove rappresenta più del 40% del credito agrario totale

LO SCENARIO REGIONALE

L'impiego dei fattori produttivi:

- Incremento della quotazione dei terreni (in particolare per seminativi e frutteti)
- Cresce il ricorso all'affitto
- Scarsa propensione agli investimenti di mezzi meccanici
- Minori spese per l'acquisto di carburante ed energia elettrica

LO SCENARIO REGIONALE

L'impiego dei fattori produttivi

Le quotazioni medie dei terreni agricoli:

- Nelle province di Forlì-Cesena e Rimini sono aumentate del 10%
- Crescita per le province di Ferrara e Piacenza del 5%

Quotazioni dei terreni (valori correnti)
 $2000 = 100$

Fonte: Regione Emilia-Romagna, Assessorato Programmazione e Sviluppo territoriale

LO SCENARIO REGIONALE

L'occupazione agricola aumenta: +0,5%

- Incremento degli occupati autonomi (+2,9%)

Occupazione autonoma anticiclica

- Sensibile riduzione occupazione dipendente

Occupazione femminile in aumento (+10%), marcata flessione di quella maschile (-17%)

- Crescita dell'impiego di immigrati

In particolare nelle attività zootecniche, nelle colture arboree e nel lavoro stagionale

L'OCCUPAZIONE AGRICOLA DELLA REGIONE

TENDENZ
E

Fonte: dati ISTAT – dal 1995 rilevazione continua delle forze lavoro (serie ricostruite per il 1995-2009)

L'OCCUPAZIONE AGRICOLA nelle province (valori in migliaia)

<i>Anno</i>	<i>2008</i>			<i>2009</i>			<i>Incidenza % su occupazione totale</i>
	<i>Dip.</i>	<i>Indip.</i>	<i>Totale</i>	<i>Dip.</i>	<i>Indip.</i>	<i>Totale</i>	
Piacenza	1	4	5	1	4	5	3,9
Parma	2	5	7	2	4	6	3,0
Reggio Emilia	3	7	11	2	5	7	2,9
Modena	3	5	8	4	7	11	3,5
Bologna	5	2	7	1	6	7	1,6
Ferrara	2	13	15	4	13	17	10,7
Ravenna	2	10	12	3	10	13	7,6
Forlì-Cesena	4	6	10	5	4	9	5,3
Rimini	3	1	4	2	3	5	3,7
Emilia-Romagna	25	53	79	24	56	80	4,1

Fonte: Istat - Rilevazione continua delle forze di lavoro (Volume media annua).

- Flessioni più consistenti a Reggio Emilia
- Aumento del lavoro autonomo a Bologna, Modena e Rimini
- Aumento dei dipendenti soprattutto a Ferrara, Ravenna, Forlì-Cesena
- Flessione dei dipendenti a Bologna, Reggio Emilia e Rimini

I CONSUMI ALIMENTARI NEL 2008

Le famiglie Emiliano-Romagnole consumano:

- **Circa 2.860 € mensili (superiore ai 2.485€ nazionali)**

- **Aumento di circa 11 euro nella spesa alimentare (sostanziale stabilità in termini reali)**

- **La spesa per abitazione rimane il capitolo più consistente, seguito dai trasporti e dai generi alimentari**

- **La quota di spesa alimentare è pari al 15% della spesa complessiva (media nazionale è 19.1%)**

LO SCENARIO REGIONALE

Politiche regionali:

- **Prosegue la valorizzazione delle produzioni agroalimentari certificate**, legate al territorio e ottenute con metodi produttivi rispettosi dell'ambiente e della salute

- **Attuazione del nuovo Programma Poliennale dei Servizi di sviluppo.** Impiegati 10 milioni di euro per i servizi di sviluppo alle imprese agricole e agroalimentari

- **Proseguono le iniziative incentrate sul credito** per sostenere le difficoltà finanziarie delle aziende agricole e delle strutture di trasformazione (Investiagricoltura e Confidi)

LO SCENARIO REGIONALE

Gli interventi dell'UE a favore dell'agricoltura regionale:

- Gli interventi per il sostegno e lo sviluppo dell'agricoltura aumentano del 50% rispetto al 2008 (710 milioni di euro di cui 544 di quota europea)
- I finanziamenti relativi al premio unico ammontano a quasi 290 milioni di euro (+20% rispetto al 2008)

Interventi dell'UE per l'agricoltura dell'Emilia-Romagna nel 2009 - impegni in migliaia di euro (dati provvisori)

<i>Azione comunitaria</i>	<i>Aiuto pubblico</i>	
	<i>Regione, Stato, UE</i>	<i>di cui quota UE</i>
Totale Piano di Sviluppo rurale 2007-2013	291.345,54	125.441,93
Totale Premio Unico	289.803,00	289.803,00
Totale dispositivi di regolazione dei mercati	129.107,42	129.107,42
TOTALE GENERALE	710.255,96	544.352,35

Fonte: Nostre elaborazioni su dati Agrea, Regione Emilia-Romagna - Direzione Generale Agricoltura

LO SCENARIO REGIONALE

Il bilancio regionale nel 2009

- **Gli stanziamenti complessivi ammontano a 88,8 milioni di euro (-14% rispetto al 2008)**, di cui 38 milioni di euro di nuove risorse regionali (43% del bilancio del 2009)

- **Il grado complessivo di utilizzazione delle risorse supera l'80%**

- **Incremento delle risorse per il Piano di Sviluppo Rurale**

- **122,7 milioni di spesa pubblica aggiuntiva di cui:**
 - **71,5 destinati ad incrementare le risorse ordinarie**
 - **51,2 finalizzati al potenziamento delle nuove sfide del Health Check**

LO SCENARIO REGIONALE

L'azione regionale

Le **strategie organizzative** delle filiere agro-alimentari:

- L'elemento organizzativo continua a giocare un ruolo chiave nella ricerca della competitività in un contesto ancora in crisi.
- All'inizio del 2010 le Organizzazioni di Produttori (OP) iscritte all'Elenco regionale sono 20, e aggregano oltre 27 mila soci.
- Nel settore dei cereali 3 OP sono confluite in una sola (Cereali Emilia-Romagna nel 2009)
- Grandi Colture Italiane (OP del settore cerealicolo-riso-oleaginoso), Conapi (settore apistico), COPROB (settore bieticolo-saccarifero) hanno esteso la propria attività in altre regioni

Rinnovato il contratto quadro per il grano duro nel 2009 che coinvolge tutte le OP regionali, alcuni Consorzi Agrari e cooperative, la Barilla e la Società Produttori Sementi

- La produzione posta sotto contratto è salita a 80.000 t²⁹

LO SCENARIO REGIONALE

L'azione regionale

L'agriturismo e la multifunzionalità in agricoltura:

- Approvata la legge regionale del 31 marzo 2009, n°4 sulla disciplina dell'agriturismo:
 - Nuovi limiti di volume dell'ospitalità
 - Obbligo di utilizzare almeno l'80% di prodotti alimentari propri, di qualità e di altri produttori regionali
 - Semplificazione amministrativa e relativa alle norme igienico-sanitarie
- Le aziende agrituristiche in regione sono 918 (-8,5% rispetto al 2008)

LO SCENARIO REGIONALE

Gli interventi a favore dell'agricoltura regionale

Premi unitari nelle province – Campagna 2008-09

Importi (migliaia di euro)

Beneficiari

Fonte: Nostre elaborazioni su dati AGREA, Regione Emilia-Romagna

LO SCENARIO REGIONALE

Gli interventi a favore dell'agricoltura regionale

Premi unici per classi di età nelle province – Campagna 2008-09

(valc

Fonte: Nostre elaborazioni su dati AGREA, Regione Emilia-Romagna

LO SCENARIO REGIONALE

Gli interventi a favore dell'agricoltura regionale

Premi unici medi per azienda nelle province – Campagna 2008-09 (migliaia di euro)

Fonte: Nostre elaborazioni su dati AGREA, Regione Emilia-Romagna

LO SCENARIO REGIONALE

Gli interventi a favore dell'agricoltura regionale

Premi unici medi per azienda per classi di età del beneficiario nelle province

Campagna 2008-09 / Interventi a favore dell'agricoltura regionale

Fonte: Nostre elaborazioni su dati AGREA, Regione Emilia-Romagna

LO SCENARIO REGIONALE

Premi unici medi per azienda per classi di età del beneficiario nelle province

Campagna 2008-09 (migliaia di euro)

LO SCENARIO REGIONALE

Lo sviluppo rurale nel 2009

- **Bilancio positivo del PSR 2007-2013**, avviati i Bandi per 28 misure sulle 30 programmate
- **Impegnate al 31 dicembre 2009 il 38% delle risorse disponibili per l'intero periodo**
- **Emanati bandi per oltre il 50% della dotazione complessiva del piano**

Quadro riepilogativo degli impegni assunti e dei pagamenti erogati al 31/12/2009

Asi		n dotazione	Importo impegni	% risorse impegnate/ disponibilità totale	importo pagamenti	% risorse pagate/ risorse impegnate
Asi1	Competitività	995	1952659	31	3062497	26
Asi2	Alfate	1979	18138071	46	10001857	55
Asi3	Disfizzazione equità della vita	66	4533484	51	180569	4
Asi4	Appoggio LEADER	5	2780334	6	143188	51
AT	Assistenza tecnica	20	345923	37	28325	8
Totale PSR		3045	366831	38	132096	38

Dati provvisori in attesa del consolidamento delle basi dati

Fonte: Regione Emilia-Romagna - Direzione Generale Agricoltura

LO SCENARIO REGIONALE

Gli interventi a favore dell'agricoltura regionale: *Piano Regionale di Sviluppo Rurale 2007-2013*

ASSE 1 – Attuazione nel 2009 per misura

Misura	Importo Concesso (€)
111- Formazione professionale e azioni di informazione - Az 1	972.603
112 - Insediamento di giovani agricoltori	11.788.333
114 - Consulenza aziendale	576.189
121 - Ammodernamento delle aziende agricole	25.728.571
122 - Accrescimento del valore economico delle foreste	909.744
123 - Accrescimento del valore aggiunto dei prodotti agricoli - Az 1	27.617.220
123 - Accrescimento del valore aggiunto dei prodotti forestali	185.234
132 - Partecipazione degli agricoltori a sistemi di qualità	737.699
Totale	68.515.593

ASSE 1 – Importi concessi per misura (%)

Fonte: Regione Emilia-Romagna –
Direzione Generale Agricoltura

LO SCENARIO REGIONALE

Gli interventi a favore dell'agricoltura regionale: *Piano Regionale di Sviluppo Rurale 2007-2013*

Asse 1-Misure per Provincia: Importi concessi 2009(€)

LO SCENARIO REGIONALE

Gli interventi a favore dell'agricoltura regionale: *Piano Regionale di Sviluppo Rurale 2007-2013*

ASSE 2 - Attuazione nel 2009 per misura

Misure	Importi concessi (€)
211- Indennità a favore delle zone con svantaggi naturali montane	8.761.398
212 - Indennità a favore delle zone con svantaggi naturali collinari	1.482.299
214 - Pagamenti Agroambientali	31.836.046
<i>Di cui trascinati</i>	<i>12.709.865</i>
216 - Investimenti non produttivi -azione 3	
221 - Imboschimento delle superfici agricole	2.402.770
<i>Di cui trascinati</i>	<i>2.402.770</i>
226 - Riduzione del rischio di incendio boschivo	2.100.000
227 - Investimenti forestali non produttivi	5.994.235
Totale	52.576.748
<i>Di cui trascinati</i>	<i>15.112.635</i>

ASSE 2 – Importi concessi per misura (%)

Fonte: Regione Emilia-Romagna – Direzione Generale Agricoltura

LO SCENARIO REGIONALE

Gli interventi a favore dell'agricoltura regionale: *Piano Regionale di Sviluppo Rurale 2007-2013 - ASSE 2*

Asse 2 - Misure per Provincia: Importi concessi 2009 (€)

LO SCENARIO REGIONALE

Gli interventi a favore dell'agricoltura regionale: Piano Regionale di Sviluppo Rurale 2007-2013 *ASSE 3 - Attuazione nel 2009 per misura*

<i>Misure</i>	<i>Importi concessi (€)</i>
311 az.1- Diversif.attività non agricole - agriturismo	13.958.830
311 az.2 - Diversif.attività non agricole - ospitalità turistica	38.413
311 az.3 - Diversif.attività non agricole - energia	3.029.412
313 - Incentivazione delle attività turistiche	1.886.849
321 az.1 - Servizi ess.economia e pop. rurale - acquedotti	6.682.842
321 az.2 - Servizi ess.economia e pop. rurale - viabilità rurale	7.871.634
321 az.3 - Servizi ess.economia e pop. rurale - energia biomassa	3.174.692
322 - Sviluppo e rinnovamento dei villaggi	8.762.034
323 - Tutela e valorizzazione patrimonio rurale	30.000
331 - Formazione-informazione operatori economici	1.992.544
341 - Animazione e acquisizione competenze	2.106.234
Totale	49.533.483

LO SCENARIO REGIONALE

Gli interventi a favore dell'agricoltura regionale: *Piano Regionale di Sviluppo Rurale 2007-2013 - ASSE 3*

Asse 3 - Misure per Provincia: Importi concessi 2009 (€)

LO SCENARIO REGIONALE

Gli interventi a favore dell'agricoltura regionale: *Piano Regionale di Sviluppo Rurale 2007-2013 - ASSE 3*

Asse 3 - Misure per Provincia: Importi concessi 2009(€)

LO SCENARIO REGIONALE

Gli interventi a favore dell'agricoltura regionale: *Piano Regionale di Sviluppo Rurale 2007-2013*

Numero di domande presentate per Provincia (2009)

RAPPORTO 2009 - RIFERIMENTI WEB

- **La presentazione è disponibile sul portale della Regione Emilia-Romagna al seguente indirizzo**

<http://www.ermesagricoltura.it/Strutture-e-attivita-istituzionali/Altre-attivita-istituzionali/Statistica-e-Osservatorio-agro-alimentare/Sistema-agro-alimentare>

e sul sito di Unioncamere Regionale

<http://www.uc-rer.camcom.gov.it>

- Agli stessi indirizzi è disponibile l'Appendice Statistica del volume