

*Ministero delle politiche agricole
alimentari e forestali*

DIPARTIMENTO DELLE POLITICHE EUROPEE E INTERNAZIONALI E DELLO SVILUPPO RURALE
DIREZIONE GENERALE DELLO SVILUPPO RURALE
DISR6

DG DISR

Prot. Uscita del 17/03/2016

Numero: **0006698**

Classifica

**Decreto approvazione delle rese benchmark per l'uva da vino – anno 2015 e annualità
pregresse**

VISTO il decreto legislativo 30 marzo 2001, n. 165, e successive modificazioni e integrazioni, recante “Norme generali sull’ordinamento del lavoro alle dipendenze delle amministrazioni pubbliche” e, in particolare, gli articoli 14 e 16;

VISTO il decreto-legge 16 maggio 2008, n. 85, convertito, con modificazioni, dalla legge 14 luglio 2008, n. 121, recante “Disposizioni urgenti per l’adeguamento delle strutture di Governo in applicazione dell’articolo 1, commi 376 e 377, della legge 24 dicembre 2007, n. 244”;

VISTO il decreto legislativo 27 ottobre 2009, n. 150, recante “Attuazione della legge 4 marzo 2009, n. 15, in materia di ottimizzazione della produttività del lavoro pubblico e di efficienza e trasparenza delle pubbliche amministrazioni”;

VISTO il D.P.C.M. 07 agosto 2015 registrato alla Corte dei Conti il 23 settembre 2015 reg. n. 3456, con il quale è stato conferito al Dr. Giuseppe CACOPARDI, dirigente di prima fascia, l’incarico di Direttore della Direzione generale dello sviluppo rurale nell’ambito del Dipartimento delle politiche europee e internazionali e dello sviluppo rurale;

VISTO il D.P.C.M. 27 febbraio 2013, n. 105, “Regolamento recante organizzazione del Ministero delle politiche agricole alimentari e forestali, a norma dell’articolo 2, comma 10-ter, del decreto-legge 6 luglio 2012, n. 95, convertito, con modificazioni, dalla legge 7 agosto 2012, n. 135”;

VISTO il D.M. 13 febbraio 2014, n. 1622, recante l’individuazione degli uffici dirigenziali non generali del Mipaaf e la definizione delle loro attribuzioni nonché dei relativi compiti;

VISTO, in particolare, l’art. 1, comma 4, del sopracitato DM 13 febbraio 2014, nel quale la Direzione generale dello sviluppo rurale (DISR) viene individuata come autorità di gestione delle misure nazionali di sviluppo rurale cofinanziate dall’Unione europea, supportata in tale funzione dagli uffici competenti per materia;

VISTA l’Intesa della Conferenza permanente per i rapporti tra lo Stato le Regioni e le Province autonome di Trento e Bolzano nella seduta del 16 gennaio 2014, sulla proposta di riparto dei fondi per lo sviluppo rurale 2014-2020, ai sensi dell’articolo 4, comma 3, della legge 29 dicembre 1990, n. 428;

*Ministero delle politiche agricole
alimentari e forestali*

DIPARTIMENTO DELLE POLITICHE EUROPEE E INTERNAZIONALI E DELLO SVILUPPO RURALE
DIREZIONE GENERALE DELLO SVILUPPO RURALE
DISR6

VISTO il Regolamento (UE) n. 1303/2013 del Parlamento europeo e del Consiglio, del 17 dicembre 2013, recante disposizioni comuni sul Fondo europeo di sviluppo regionale, sul Fondo sociale europeo, sul Fondo di coesione, sul Fondo europeo agricolo per lo sviluppo rurale e sul Fondo europeo per gli affari marittimi e la pesca e disposizioni generali sul Fondo europeo di sviluppo regionale, sul Fondo sociale europeo, sul Fondo di coesione e sul Fondo europeo per gli affari marittimi e la pesca, e che abroga il regolamento (CE) n. 1083/2006 del Consiglio;

VISTO l'Accordo di Partenariato Italia 2014-2020 per l'impiego dei fondi strutturali e di investimento europei, adottato il 29 ottobre dalla Commissione europea, ai sensi dell'articolo 14 del Regolamento UE n.1303/2013;

VISTO il regolamento (UE) n. 1305/2013 del Parlamento europeo e del Consiglio del 17 dicembre 2013 sul sostegno allo sviluppo rurale da parte del Fondo europeo agricolo per lo sviluppo rurale (FEASR) e che abroga il regolamento (CE) n. 1698/2005 del Consiglio;

VISTI in particolare gli articoli 36, 37, 38, e 39, riguardanti la gestione del rischio, e gli articoli 65 sulle responsabilità degli stati membri e 66 sull'autorità di gestione;

VISTO l'art. 58, paragrafo 2 del regolamento (UE) 1306/2013 dove dispone che gli Stati membri istituiscono un sistema di gestione e di controllo efficace per garantire il rispetto della legislazione che disciplina i regimi unionali di sostegno tendenti a minimizzare i rischi di causare un danno finanziario all'Unione;

VISTO l'art. 72 del regolamento (UE) n. 1303/2013 ai sensi del quale i sistemi di gestione e controllo prevedono, tra l'altro, una descrizione delle funzioni degli organismi coinvolti nella gestione e nel controllo e la ripartizione delle funzioni all'interno di ciascun organismo, l'osservanza del principio della separazione delle funzioni fra tali organismi e all'interno degli stessi, nonché sistemi di predisposizione delle relazioni e sorveglianza nei casi in cui l'organismo responsabile affida l'esecuzione dei compiti a un altro organismo;

VISTO l'art. 65 paragrafo 3 del regolamento (UE) n. 1305/2013, ai sensi del quale gli Stati membri si accertano, per ciascun programma di sviluppo rurale, che siano stati istituiti i relativi sistemi di gestione e di controllo in modo da garantire una chiara ripartizione e separazione delle funzioni tra l'autorità di gestione e gli altri organismi;

VISTO l'art. 70 del regolamento (UE) n. 1305/2013 ai sensi del quale le informazioni essenziali sull'attuazione dei programmi, su ciascun intervento selezionato per finanziamento e sugli interventi ultimati, necessarie a fini di monitoraggio e valutazione, tra cui informazioni salienti su ciascun beneficiario e progetto, devono essere registrate, conservate e aggiornate elettronicamente;

VISTO il Decreto Legislativo 30 giugno 2003 n. 196 e successive modifiche e/o integrazioni - Codice in materia di protezione dei dati personali;

*Ministero delle politiche agricole
alimentari e forestali*

DIPARTIMENTO DELLE POLITICHE EUROPEE E INTERNAZIONALI E DELLO SVILUPPO RURALE
DIREZIONE GENERALE DELLO SVILUPPO RURALE
DISR6

VISTO il Programma di sviluppo rurale nazionale (PSRN) n. 2014IT06RDNP001 approvato dalla Commissione europea con decisione (C2015)8312 del 20/11/2015;

CONSIDERATO che ai sensi dell'articolo 65 del Regolamento n. 1305/2013 il Programma di sviluppo rurale nazionale ha individuato il Ministero delle politiche agricole alimentari e forestali – Dipartimento delle politiche europee e internazionali e dello sviluppo rurale - Direzione generale dello sviluppo rurale quale Autorità di gestione e Agea quale Organismo pagatore riconosciuto ai sensi dell'articolo 7 del regolamento (UE) n. 1306/2013;

CONSIDERATO il decreto 18 luglio 2003 del Ministero delle politiche agricole alimentari e forestali e successive modifiche ed integrazioni con il quale è stata istituita presso l'ISMEA la Banca Dati sui Rischi in Agricoltura al fine di supportare l'intervento pubblico per la gestione dei rischi in agricoltura e di fornire elementi conoscitivi ai soggetti interessati, anche ai fini della prevenzione del rischio;

CONSIDERATO il decreto ministeriale 12 gennaio 2015, Registrato alla Corte dei Conti l'11 febbraio 2015 Reg. provv. n. 372, pubblicato nella Gazzetta Ufficiale della Repubblica italiana n. 59 del 12 marzo 2015, relativo alla semplificazione della gestione della PAC 2014 – 2020, così come modificato dal decreto ministeriale 8 marzo 2016, n. 1018, in corso di registrazione presso gli organi competenti;

ESAMINATO in particolare il capo III del citato decreto ministeriale 12 gennaio 2015 riguardante la gestione del rischio;

CONSIDERATO che l'articolo 37 del regolamento UE 1305/13 prevede che gli agricoltori che beneficiari del sostegno per la sottomisura 17.1 sulle assicurazioni agevolate, possano percepire il sostegno solo per avversità che distruggano più del 30 % della produzione media annua nel triennio precedente o della loro produzione media triennale calcolata sui cinque anni precedenti, escludendo l'anno con la produzione più bassa e quello con la produzione più elevata;

CONSIDERATO il decreto 7 maggio 2015, registrato alla Corte dei Conti il 15 giugno 2015 Reg. n. 2268, con il quale sono state delegate all' Istituto di Servizi per il Mercato Agricolo Alimentare (ISMEA) alcune funzioni dell'Autorità di Gestione relative ad attività propedeutiche alla gestione della domanda di sostegno, all'istruttoria dell'ammissibilità della domanda sostegno, al monitoraggio delle polizze assicurative, nel quadro della sottomisura 17.1 – Assicurazione del raccolto, degli animali e delle piante, del Programma di sviluppo rurale nazionale;

CONSIDERATO il decreto 7 maggio 2015, registrato alla Corte dei Conti il 15 giugno 2015 Reg. n. 2267, con il quale sono state delegate all'Organismo pagatore dell'Agenzia per le erogazioni in agricoltura (AGEA) alcune funzioni dell'Autorità di Gestione relative ad attività propedeutiche alla gestione della domanda di sostegno, alla ricezione della domanda sostegno, all'istruttoria/ammissibilità della domanda sostegno, al riesame della domanda di sostegno, alla

*Ministero delle politiche agricole
alimentari e forestali*

DIPARTIMENTO DELLE POLITICHE EUROPEE E INTERNAZIONALI E DELLO SVILUPPO RURALE
DIREZIONE GENERALE DELLO SVILUPPO RURALE
DISR6

chiusura procedimento amministrativo, nel quadro della sottomisura 17.1 – Assicurazione del raccolto, degli animali e delle piante, del Programma di sviluppo rurale nazionale;

CONSIDERATO il decreto dell'autorità di Gestione del programma di sviluppo rurale nazionale 2014 – 2020 del 29 maggio 2015 n. 11079 con il quale è stata approvata la procedura di calcolo delle rese delle produzioni vegetali assicurate con polizze agevolate per l'anno 2015;

CONSIDERATO il decreto n. 11079 del 29 maggio 2015 con il quale è stata approvata la procedura di calcolo delle rese delle produzioni vegetali assicurate tramite polizze agevolate;

CONSIDERATO il decreto n. 24234 del 18 novembre 2015 con il quale è stata approvata la procedura di calcolo delle rese dei seminativi da pieno campo, degli ortaggi e delle colture da seme a ciclo autunno primaverile assicurate con polizze agevolate;

TENUTO CONTO che a partire dalla campagna assicurativa agricola agevolata 2016, conformemente a quanto previsto dall'articolo 14 comma 6 del decreto 12 gennaio 2015 relativo alla semplificazione della gestione della PAC 2014/2020, l'agricoltore deve comunicare, in sede di compilazione del Piano assicurativo individuale, il dato della produzione ottenuta nell'anno precedente e deve supportarlo con idonea documentazione. Il suddetto dato è utilizzato ai fini della determinazione della quantità massima assicurabile per la campagna assicurativa agevolata in corso.

CONSIDERATO che ai sensi dei decreti 29 maggio e 18 novembre 2015 sopra citati, gli agricoltori che, per uno o più degli anni considerati, non abbiano coltivato il prodotto o che, nei casi di reimpieghi aziendali o autoconsumo, non dispongano di documenti probatori ai fini del calcolo della resa, possono calcolare la produzione media annua tramite l'applicazione di una metodologia di benchmark di resa;

CONSIDERATO il decreto n. 6697 del 17 marzo 2016 con il quale è stata aggiornata la metodologia di calcolo delle rese benchmark per l'uva da vino e delle rese massime assicurabili per l'anno 2016 e seguenti;

TENUTO CONTO che non sono stati ancora acquisiti nel Sistema integrato di gestione di rischi i dati di cui all'articolo 1, comma 1 del decreto 17 marzo 2016 sopracitato, relativi alla Regione Lombardia ed alla Regione Piemonte, per quest'ultima, limitatamente alle produzioni di uve destinate alla produzione di vini ad indicazione geografica e di vini da tavola e varietali;

RITENUTO opportuno approvare le rese benchmark 2015, calcolate sulla base della metodologia stabilita con decreto 17 marzo 2016 citato;

M

*Ministero delle politiche agricole
alimentari e forestali*

DIPARTIMENTO DELLE POLITICHE EUROPEE E INTERNAZIONALI E DELLO SVILUPPO RURALE
DIREZIONE GENERALE DELLO SVILUPPO RURALE
DISR6
DECRETA

Articolo 1

(Rese benchmark delle colture)

1. Sono approvate le rese benchmark definitive 2016 per l'uva da vino, riportate in allegato, elaborate nell'ambito del Sistema integrato di gestione dei rischi (SGR).
2. Con successivo provvedimento, non appena saranno disponibili nel Sistema integrato di gestione dei rischi i dati di cui all'articolo 1, comma 1 del decreto 17 marzo 2016, n. 6697, si provvederà ad approvare le rese benchmark definitive 2016 per l'uva da vino per la Regione Lombardia e per la Regione Piemonte, attualmente mancanti.
3. Le rese benchmark di cui al comma 1 sono pubblicate sul sito web del Ministero delle politiche agricole alimentari e forestali e sono rese disponibili per la compilazione e rilascio dei Piani assicurativi individuali (PAI) nell'ambito del Sistema integrato di gestione dei rischi (SGR).

IL DIRETTORE GENERALE
Dot. Giuseppe CACOPARDI

Allegato: Resc Benchmark 2011 - 2016

ANNO	COD REG	DENOMINAZIONE	COD PROD	DESCRIZIONE PRODOTTO	RESA
2011	13	ABRUZZO	H80	UVA DA VINO D.O.C.	123,36
2011	13	ABRUZZO	H81	UVA DA VINO I.G.T.	159,97
2011	13	ABRUZZO	H82	UVA DA VINO COMUNE	205,08
2011	13	ABRUZZO	H73	UVA DA VINO VARIETALE	209,75
2012	13	ABRUZZO	H80	UVA DA VINO D.O.C.	126,20
2012	13	ABRUZZO	H81	UVA DA VINO I.G.T.	164,77
2012	13	ABRUZZO	H82	UVA DA VINO COMUNE	240,39
2012	13	ABRUZZO	H73	UVA DA VINO VARIETALE	261,42
2013	13	ABRUZZO	H80	UVA DA VINO D.O.C.	129,67
2013	13	ABRUZZO	H81	UVA DA VINO I.G.T.	173,47
2013	13	ABRUZZO	H82	UVA DA VINO COMUNE	247,88
2013	13	ABRUZZO	H73	UVA DA VINO VARIETALE	270,93
2014	13	ABRUZZO	H80	UVA DA VINO D.O.C.	124,81
2014	13	ABRUZZO	H81	UVA DA VINO I.G.T.	160,24
2014	13	ABRUZZO	H82	UVA DA VINO COMUNE	210,34
2014	13	ABRUZZO	H73	UVA DA VINO VARIETALE	249,95
2015	13	ABRUZZO	H80	UVA DA VINO D.O.C.	130,27
2015	13	ABRUZZO	H81	UVA DA VINO I.G.T.	177,55
2015	13	ABRUZZO	H82	UVA DA VINO COMUNE	246,63
2015	13	ABRUZZO	H73	UVA DA VINO VARIETALE	295,41
2011	17	BASILICATA	H80	UVA DA VINO D.O.C.	55,66
2011	17	BASILICATA	H81	UVA DA VINO I.G.T.	73,76
2011	17	BASILICATA	H82	UVA DA VINO COMUNE	97,66
2012	17	BASILICATA	H80	UVA DA VINO D.O.C.	53,24
2012	17	BASILICATA	H81	UVA DA VINO I.G.T.	75,35
2012	17	BASILICATA	H82	UVA DA VINO COMUNE	103,79
2013	17	BASILICATA	H80	UVA DA VINO D.O.C.	76,11
2013	17	BASILICATA	H81	UVA DA VINO I.G.T.	103,69
2013	17	BASILICATA	H82	UVA DA VINO COMUNE	120,77
2014	17	BASILICATA	H80	UVA DA VINO D.O.C.	54,50
2014	17	BASILICATA	H81	UVA DA VINO I.G.T.	75,77
2014	17	BASILICATA	H82	UVA DA VINO COMUNE	70,07
2015	17	BASILICATA	H80	UVA DA VINO D.O.C.	68,75
2015	17	BASILICATA	H81	UVA DA VINO I.G.T.	104,36
2015	17	BASILICATA	H82	UVA DA VINO COMUNE	97,10
2011	18	CALABRIA	H80	UVA DA VINO D.O.C.	54,58
2011	18	CALABRIA	H81	UVA DA VINO I.G.T.	54,51
2011	18	CALABRIA	H82	UVA DA VINO COMUNE	36,93
2012	18	CALABRIA	H80	UVA DA VINO D.O.C.	60,90
2012	18	CALABRIA	H81	UVA DA VINO I.G.T.	67,88
2012	18	CALABRIA	H82	UVA DA VINO COMUNE	41,94
2013	18	CALABRIA	H80	UVA DA VINO D.O.C.	68,05
2013	18	CALABRIA	H81	UVA DA VINO I.G.T.	73,08
2013	18	CALABRIA	H82	UVA DA VINO COMUNE	47,93

ANNO	COD REG	DENOMINAZIONE	COD PROD	DESCRIZIONE PRODOTTO	RESA
2014	18	CALABRIA	H80	UVA DA VINO D.O.C.	59,10
2014	18	CALABRIA	H81	UVA DA VINO I.G.T.	58,04
2014	18	CALABRIA	H82	UVA DA VINO COMUNE	35,60
2015	18	CALABRIA	H80	UVA DA VINO D.O.C.	65,46
2015	18	CALABRIA	H81	UVA DA VINO I.G.T.	72,76
2015	18	CALABRIA	H82	UVA DA VINO COMUNE	42,59
2011	15	CAMPANIA	H80	UVA DA VINO D.O.C.	79,33
2011	15	CAMPANIA	H81	UVA DA VINO I.G.T.	97,33
2011	15	CAMPANIA	H82	UVA DA VINO COMUNE	86,42
2012	15	CAMPANIA	H80	UVA DA VINO D.O.C.	80,60
2012	15	CAMPANIA	H81	UVA DA VINO I.G.T.	105,67
2012	15	CAMPANIA	H82	UVA DA VINO COMUNE	91,33
2013	15	CAMPANIA	H80	UVA DA VINO D.O.C.	82,65
2013	15	CAMPANIA	H81	UVA DA VINO I.G.T.	108,86
2013	15	CAMPANIA	H82	UVA DA VINO COMUNE	84,89
2014	15	CAMPANIA	H80	UVA DA VINO D.O.C.	68,64
2014	15	CAMPANIA	H81	UVA DA VINO I.G.T.	84,42
2014	15	CAMPANIA	H82	UVA DA VINO COMUNE	56,40
2015	15	CAMPANIA	H80	UVA DA VINO D.O.C.	83,07
2015	15	CAMPANIA	H81	UVA DA VINO I.G.T.	109,36
2015	15	CAMPANIA	H82	UVA DA VINO COMUNE	80,59
2011	08	EMILIA ROMAGNA	H80	UVA DA VINO D.O.C.	118,07
2011	08	EMILIA ROMAGNA	H81	UVA DA VINO I.G.T.	192,84
2011	08	EMILIA ROMAGNA	H82	UVA DA VINO COMUNE	195,86
2011	08	EMILIA ROMAGNA	H73	UVA DA VINO VARIETALE	233,19
2012	08	EMILIA ROMAGNA	H80	UVA DA VINO D.O.C.	111,00
2012	08	EMILIA ROMAGNA	H81	UVA DA VINO I.G.T.	190,98
2012	08	EMILIA ROMAGNA	H82	UVA DA VINO COMUNE	195,32
2012	08	EMILIA ROMAGNA	H73	UVA DA VINO VARIETALE	160,59
2013	08	EMILIA ROMAGNA	H80	UVA DA VINO D.O.C.	119,50
2013	08	EMILIA ROMAGNA	H81	UVA DA VINO I.G.T.	196,53
2013	08	EMILIA ROMAGNA	H82	UVA DA VINO COMUNE	249,72
2013	08	EMILIA ROMAGNA	H73	UVA DA VINO VARIETALE	313,45
2014	08	EMILIA ROMAGNA	H80	UVA DA VINO D.O.C.	119,41
2014	08	EMILIA ROMAGNA	H81	UVA DA VINO I.G.T.	185,25
2014	08	EMILIA ROMAGNA	H82	UVA DA VINO COMUNE	206,36
2014	08	EMILIA ROMAGNA	H73	UVA DA VINO VARIETALE	236,86
2015	08	EMILIA ROMAGNA	H80	UVA DA VINO D.O.C.	121,46
2015	08	EMILIA ROMAGNA	H81	UVA DA VINO I.G.T.	195,17
2015	08	EMILIA ROMAGNA	H82	UVA DA VINO COMUNE	225,75
2015	08	EMILIA ROMAGNA	H73	UVA DA VINO VARIETALE	276,75
2011	06	FRIULI VENEZIA GIULIA	H80	UVA DA VINO D.O.C.	93,74
2011	06	FRIULI VENEZIA GIULIA	H81	UVA DA VINO I.G.T.	140,98
2011	06	FRIULI VENEZIA GIULIA	H82	UVA DA VINO COMUNE	78,73
2012	06	FRIULI VENEZIA GIULIA	H80	UVA DA VINO D.O.C.	94,27
2012	06	FRIULI VENEZIA GIULIA	H81	UVA DA VINO I.G.T.	133,12
2012	06	FRIULI VENEZIA GIULIA	H82	UVA DA VINO COMUNE	76,58
2012	06	FRIULI VENEZIA GIULIA	H73	UVA DA VINO VARIETALE	130,80

ANNO	COD REG	DENOMINAZIONE	COD PROD	DESCRIZIONE PRODOTTO	RESA
2013	06	FRIULI VENEZIA GIULIA	H80	UVA DA VINO D.O.C.	102,45
2013	06	FRIULI VENEZIA GIULIA	H81	UVA DA VINO I.G.T.	143,35
2013	06	FRIULI VENEZIA GIULIA	H82	UVA DA VINO COMUNE	75,99
2013	06	FRIULI VENEZIA GIULIA	H73	UVA DA VINO VARIETALE	135,65
2014	06	FRIULI VENEZIA GIULIA	H80	UVA DA VINO D.O.C.	109,88
2014	06	FRIULI VENEZIA GIULIA	H81	UVA DA VINO I.G.T.	126,58
2014	06	FRIULI VENEZIA GIULIA	H82	UVA DA VINO COMUNE	71,95
2014	06	FRIULI VENEZIA GIULIA	H73	UVA DA VINO VARIETALE	101,41
2015	06	FRIULI VENEZIA GIULIA	H80	UVA DA VINO D.O.C.	126,27
2015	06	FRIULI VENEZIA GIULIA	H81	UVA DA VINO I.G.T.	144,44
2015	06	FRIULI VENEZIA GIULIA	H82	UVA DA VINO COMUNE	81,35
2015	06	FRIULI VENEZIA GIULIA	H73	UVA DA VINO VARIETALE	140,45
2011	12	LAZIO	H80	UVA DA VINO D.O.C.	116,99
2011	12	LAZIO	H81	UVA DA VINO I.G.T.	112,33
2011	12	LAZIO	H82	UVA DA VINO COMUNE	176,11
2011	12	LAZIO	H73	UVA DA VINO VARIETALE	150,83
2012	12	LAZIO	H80	UVA DA VINO D.O.C.	117,29
2012	12	LAZIO	H81	UVA DA VINO I.G.T.	110,76
2012	12	LAZIO	H82	UVA DA VINO COMUNE	166,96
2013	12	LAZIO	H80	UVA DA VINO D.O.C.	112,84
2013	12	LAZIO	H81	UVA DA VINO I.G.T.	115,32
2013	12	LAZIO	H82	UVA DA VINO COMUNE	148,08
2014	12	LAZIO	H80	UVA DA VINO D.O.C.	115,00
2014	12	LAZIO	H81	UVA DA VINO I.G.T.	116,46
2014	12	LAZIO	H82	UVA DA VINO COMUNE	142,79
2015	12	LAZIO	H80	UVA DA VINO D.O.C.	120,65
2015	12	LAZIO	H81	UVA DA VINO I.G.T.	124,31
2015	12	LAZIO	H82	UVA DA VINO COMUNE	156,09
2011	07	LIGURIA	H80	UVA DA VINO D.O.C.	79,96
2011	07	LIGURIA	H81	UVA DA VINO I.G.T.	82,55
2011	07	LIGURIA	H82	UVA DA VINO COMUNE	77,13
2012	07	LIGURIA	H80	UVA DA VINO D.O.C.	70,14
2012	07	LIGURIA	H81	UVA DA VINO I.G.T.	76,57
2012	07	LIGURIA	H82	UVA DA VINO COMUNE	65,34
2013	07	LIGURIA	H80	UVA DA VINO D.O.C.	73,37
2013	07	LIGURIA	H81	UVA DA VINO I.G.T.	68,95
2013	07	LIGURIA	H82	UVA DA VINO COMUNE	65,52
2014	07	LIGURIA	H80	UVA DA VINO D.O.C.	78,40
2014	07	LIGURIA	H81	UVA DA VINO I.G.T.	83,40
2014	07	LIGURIA	H82	UVA DA VINO COMUNE	62,89
2015	07	LIGURIA	H80	UVA DA VINO D.O.C.	79,48
2015	07	LIGURIA	H81	UVA DA VINO I.G.T.	89,14
2015	07	LIGURIA	H82	UVA DA VINO COMUNE	62,28
2011	11	MARCHE	H80	UVA DA VINO D.O.C.	90,06
2011	11	MARCHE	H81	UVA DA VINO I.G.T.	97,90
2011	11	MARCHE	H82	UVA DA VINO COMUNE	81,17
2012	11	MARCHE	H80	UVA DA VINO D.O.C.	85,19
2012	11	MARCHE	H81	UVA DA VINO I.G.T.	96,01

ANNO	COD REG	DENOMINAZIONE	COD PROD	DESCRIZIONE PRODOTTO	RESA
2012	11	MARCHE	H82	UVA DA VINO COMUNE	78,59
2013	11	MARCHE	H80	UVA DA VINO D.O.C.	94,47
2013	11	MARCHE	H81	UVA DA VINO I.G.T.	110,18
2013	11	MARCHE	H82	UVA DA VINO COMUNE	90,06
2014	11	MARCHE	H80	UVA DA VINO D.O.C.	91,52
2014	11	MARCHE	H81	UVA DA VINO I.G.T.	96,90
2014	11	MARCHE	H82	UVA DA VINO COMUNE	76,63
2015	11	MARCHE	H80	UVA DA VINO D.O.C.	100,13
2015	11	MARCHE	H81	UVA DA VINO I.G.T.	105,85
2015	11	MARCHE	H82	UVA DA VINO COMUNE	81,98
2011	14	MOLISE	H80	UVA DA VINO D.O.C.	89,92
2011	14	MOLISE	H81	UVA DA VINO I.G.T.	150,50
2011	14	MOLISE	H82	UVA DA VINO COMUNE	156,68
2011	14	MOLISE	H73	UVA DA VINO VARIETALE	189,36
2012	14	MOLISE	H80	UVA DA VINO D.O.C.	92,25
2012	14	MOLISE	H81	UVA DA VINO I.G.T.	152,38
2012	14	MOLISE	H82	UVA DA VINO COMUNE	160,31
2012	14	MOLISE	H73	UVA DA VINO VARIETALE	180,67
2013	14	MOLISE	H80	UVA DA VINO D.O.C.	94,80
2013	14	MOLISE	H81	UVA DA VINO I.G.T.	167,50
2013	14	MOLISE	H82	UVA DA VINO COMUNE	176,96
2014	14	MOLISE	H80	UVA DA VINO D.O.C.	77,73
2014	14	MOLISE	H81	UVA DA VINO I.G.T.	156,86
2014	14	MOLISE	H82	UVA DA VINO COMUNE	138,05
2014	14	MOLISE	H73	UVA DA VINO VARIETALE	140,29
2015	14	MOLISE	H80	UVA DA VINO D.O.C.	93,48
2015	14	MOLISE	H81	UVA DA VINO I.G.T.	149,84
2015	14	MOLISE	H82	UVA DA VINO COMUNE	176,33
2015	14	MOLISE	H73	UVA DA VINO VARIETALE	195,02
2011	01	PIEMONTE	H80	UVA DA VINO D.O.C.	87,02
2012	01	PIEMONTE	H80	UVA DA VINO D.O.C.	82,37
2013	01	PIEMONTE	H80	UVA DA VINO D.O.C.	87,00
2014	01	PIEMONTE	H80	UVA DA VINO D.O.C.	81,96
2015	01	PIEMONTE	H80	UVA DA VINO D.O.C.	83,02
2011	16	PUGLIA	H80	UVA DA VINO D.O.C.	85,54
2011	16	PUGLIA	H81	UVA DA VINO I.G.T.	138,85
2011	16	PUGLIA	H82	UVA DA VINO COMUNE	293,34
2011	16	PUGLIA	H73	UVA DA VINO VARIETALE	278,79
2012	16	PUGLIA	H80	UVA DA VINO D.O.C.	87,08
2012	16	PUGLIA	H81	UVA DA VINO I.G.T.	138,30
2012	16	PUGLIA	H82	UVA DA VINO COMUNE	280,38
2012	16	PUGLIA	H73	UVA DA VINO VARIETALE	263,50
2013	16	PUGLIA	H80	UVA DA VINO D.O.C.	91,83
2013	16	PUGLIA	H81	UVA DA VINO I.G.T.	154,25
2013	16	PUGLIA	H82	UVA DA VINO COMUNE	329,35
2013	16	PUGLIA	H73	UVA DA VINO VARIETALE	379,29
2014	16	PUGLIA	H80	UVA DA VINO D.O.C.	67,78
2014	16	PUGLIA	H81	UVA DA VINO I.G.T.	126,05

ANNO	COD REG	DENOMINAZIONE	COD PROD	DESCRIZIONE PRODOTTO	RESA
2014	16	PUGLIA	H82	UVA DA VINO COMUNE	265,29
2014	16	PUGLIA	H73	UVA DA VINO VARIETALE	270,66
2015	16	PUGLIA	H80	UVA DA VINO D.O.C.	84,83
2015	16	PUGLIA	H81	UVA DA VINO I.G.T.	156,02
2015	16	PUGLIA	H82	UVA DA VINO COMUNE	317,10
2015	16	PUGLIA	H73	UVA DA VINO VARIETALE	316,76
2011	20	SARDEGNA	H80	UVA DA VINO D.O.C.	74,00
2011	20	SARDEGNA	H81	UVA DA VINO I.G.T.	70,49
2011	20	SARDEGNA	H82	UVA DA VINO COMUNE	52,71
2012	20	SARDEGNA	H80	UVA DA VINO D.O.C.	72,47
2012	20	SARDEGNA	H81	UVA DA VINO I.G.T.	65,91
2012	20	SARDEGNA	H82	UVA DA VINO COMUNE	50,15
2013	20	SARDEGNA	H80	UVA DA VINO D.O.C.	80,30
2013	20	SARDEGNA	H81	UVA DA VINO I.G.T.	72,47
2013	20	SARDEGNA	H82	UVA DA VINO COMUNE	69,24
2014	20	SARDEGNA	H80	UVA DA VINO D.O.C.	69,57
2014	20	SARDEGNA	H81	UVA DA VINO I.G.T.	60,97
2014	20	SARDEGNA	H82	UVA DA VINO COMUNE	47,61
2015	20	SARDEGNA	H80	UVA DA VINO D.O.C.	75,57
2015	20	SARDEGNA	H81	UVA DA VINO I.G.T.	67,49
2015	20	SARDEGNA	H82	UVA DA VINO COMUNE	53,10
2011	19	SICILIA	H80	UVA DA VINO D.O.C.	65,33
2011	19	SICILIA	H81	UVA DA VINO I.G.T.	77,73
2011	19	SICILIA	H82	UVA DA VINO COMUNE	77,21
2012	19	SICILIA	H80	UVA DA VINO D.O.C.	72,86
2012	19	SICILIA	H81	UVA DA VINO I.G.T.	87,60
2012	19	SICILIA	H82	UVA DA VINO COMUNE	97,86
2013	19	SICILIA	H80	UVA DA VINO D.O.C.	80,48
2013	19	SICILIA	H81	UVA DA VINO I.G.T.	102,74
2013	19	SICILIA	H82	UVA DA VINO COMUNE	129,58
2014	19	SICILIA	H80	UVA DA VINO D.O.C.	68,72
2014	19	SICILIA	H81	UVA DA VINO I.G.T.	80,12
2014	19	SICILIA	H82	UVA DA VINO COMUNE	78,12
2014	19	SICILIA	H73	UVA DA VINO VARIETALE	118,40
2015	19	SICILIA	H80	UVA DA VINO D.O.C.	79,61
2015	19	SICILIA	H81	UVA DA VINO I.G.T.	99,17
2015	19	SICILIA	H82	UVA DA VINO COMUNE	102,88
2015	19	SICILIA	H73	UVA DA VINO VARIETALE	167,23
2011	09	TOSCANA	H80	UVA DA VINO D.O.C.	70,65
2011	09	TOSCANA	H81	UVA DA VINO I.G.T.	73,56
2011	09	TOSCANA	H82	UVA DA VINO COMUNE	47,21
2012	09	TOSCANA	H80	UVA DA VINO D.O.C.	61,02
2012	09	TOSCANA	H81	UVA DA VINO I.G.T.	58,95
2012	09	TOSCANA	H82	UVA DA VINO COMUNE	39,68
2013	09	TOSCANA	H80	UVA DA VINO D.O.C.	64,58
2013	09	TOSCANA	H81	UVA DA VINO I.G.T.	72,68
2013	09	TOSCANA	H82	UVA DA VINO COMUNE	29,73
2014	09	TOSCANA	H80	UVA DA VINO D.O.C.	68,77

ANNO	COD REG	DENOMINAZIONE	COD PROD	DESCRIZIONE PRODOTTO	RESA
2014	09	TOSCANA	H81	UVA DA VINO I.G.T.	85,71
2014	09	TOSCANA	H82	UVA DA VINO COMUNE	45,31
2015	09	TOSCANA	H80	UVA DA VINO D.O.C.	75,54
2015	09	TOSCANA	H81	UVA DA VINO I.G.T.	72,10
2015	09	TOSCANA	H82	UVA DA VINO COMUNE	47,93
2011	10	UMBRIA	H80	UVA DA VINO D.O.C.	71,61
2011	10	UMBRIA	H81	UVA DA VINO I.G.T.	81,26
2011	10	UMBRIA	H82	UVA DA VINO COMUNE	62,41
2012	10	UMBRIA	H80	UVA DA VINO D.O.C.	66,64
2012	10	UMBRIA	H81	UVA DA VINO I.G.T.	68,18
2012	10	UMBRIA	H82	UVA DA VINO COMUNE	47,03
2013	10	UMBRIA	H80	UVA DA VINO D.O.C.	65,99
2013	10	UMBRIA	H81	UVA DA VINO I.G.T.	71,58
2013	10	UMBRIA	H82	UVA DA VINO COMUNE	46,04
2014	10	UMBRIA	H80	UVA DA VINO D.O.C.	73,61
2014	10	UMBRIA	H81	UVA DA VINO I.G.T.	84,52
2014	10	UMBRIA	H82	UVA DA VINO COMUNE	56,98
2015	10	UMBRIA	H80	UVA DA VINO D.O.C.	81,27
2015	10	UMBRIA	H81	UVA DA VINO I.G.T.	90,18
2015	10	UMBRIA	H82	UVA DA VINO COMUNE	64,27
2011	02	VALLE D'AOSTA	H80	UVA DA VINO D.O.C.	73,77
2011	02	VALLE D'AOSTA	H82	UVA DA VINO COMUNE	61,79
2012	02	VALLE D'AOSTA	H80	UVA DA VINO D.O.C.	62,79
2012	02	VALLE D'AOSTA	H82	UVA DA VINO COMUNE	55,39
2013	02	VALLE D'AOSTA	H80	UVA DA VINO D.O.C.	78,12
2013	02	VALLE D'AOSTA	H82	UVA DA VINO COMUNE	67,30
2014	02	VALLE D'AOSTA	H80	UVA DA VINO D.O.C.	73,50
2014	02	VALLE D'AOSTA	H82	UVA DA VINO COMUNE	57,18
2015	02	VALLE D'AOSTA	H80	UVA DA VINO D.O.C.	66,10
2015	02	VALLE D'AOSTA	H82	UVA DA VINO COMUNE	52,99
2011	05	VENETO	H80	UVA DA VINO D.O.C.	135,12
2011	05	VENETO	H81	UVA DA VINO I.G.T.	170,23
2011	05	VENETO	H82	UVA DA VINO COMUNE	282,87
2011	05	VENETO	H73	UVA DA VINO VARIETALE	346,77
2012	05	VENETO	H80	UVA DA VINO D.O.C.	135,69
2012	05	VENETO	H81	UVA DA VINO I.G.T.	170,46
2012	05	VENETO	H82	UVA DA VINO COMUNE	187,87
2012	05	VENETO	H73	UVA DA VINO VARIETALE	329,92
2013	05	VENETO	H80	UVA DA VINO D.O.C.	138,08
2013	05	VENETO	H81	UVA DA VINO I.G.T.	175,75
2013	05	VENETO	H82	UVA DA VINO COMUNE	249,97
2013	05	VENETO	H73	UVA DA VINO VARIETALE	373,17
2014	05	VENETO	H80	UVA DA VINO D.O.C.	132,98
2014	05	VENETO	H81	UVA DA VINO I.G.T.	150,84
2014	05	VENETO	H82	UVA DA VINO COMUNE	188,78
2014	05	VENETO	H73	UVA DA VINO VARIETALE	322,66
2015	05	VENETO	H80	UVA DA VINO D.O.C.	152,28
2015	05	VENETO	H81	UVA DA VINO I.G.T.	171,82

ANNO	COD REG	DENOMINAZIONE	COD PROD	DESCRIZIONE PRODOTTO	RESA
2015	05	VENETO	H82	UVA DA VINO COMUNE	250,37
2015	05	VENETO	H73	UVA DA VINO VARIETALE	383,10
2011	21	P.AUT. BOLZANO	H80	UVA DA VINO D.O.C.	96,63
2011	21	P.AUT. BOLZANO	H81	UVA DA VINO I.G.T.	95,62
2011	21	P.AUT. BOLZANO	H82	UVA DA VINO COMUNE	79,64
2012	21	P.AUT. BOLZANO	H80	UVA DA VINO D.O.C.	93,21
2012	21	P.AUT. BOLZANO	H81	UVA DA VINO I.G.T.	88,69
2012	21	P.AUT. BOLZANO	H82	UVA DA VINO COMUNE	73,88
2013	21	P.AUT. BOLZANO	H80	UVA DA VINO D.O.C.	98,73
2013	21	P.AUT. BOLZANO	H81	UVA DA VINO I.G.T.	92,96
2013	21	P.AUT. BOLZANO	H82	UVA DA VINO COMUNE	76,05
2014	21	P.AUT. BOLZANO	H80	UVA DA VINO D.O.C.	82,51
2014	21	P.AUT. BOLZANO	H81	UVA DA VINO I.G.T.	76,98
2014	21	P.AUT. BOLZANO	H82	UVA DA VINO COMUNE	67,38
2015	21	P.AUT. BOLZANO	H80	UVA DA VINO D.O.C.	89,84
2015	21	P.AUT. BOLZANO	H81	UVA DA VINO I.G.T.	85,01
2015	21	P.AUT. BOLZANO	H82	UVA DA VINO COMUNE	83,39
2011	22	P.AUT. TRENTO	H80	UVA DA VINO D.O.C.	118,23
2011	22	P.AUT. TRENTO	H81	UVA DA VINO I.G.T.	135,84
2011	22	P.AUT. TRENTO	H82	UVA DA VINO COMUNE	130,65
2012	22	P.AUT. TRENTO	H80	UVA DA VINO D.O.C.	111,35
2012	22	P.AUT. TRENTO	H81	UVA DA VINO I.G.T.	129,08
2012	22	P.AUT. TRENTO	H82	UVA DA VINO COMUNE	102,27
2015	22	P.AUT. TRENTO	H80	UVA DA VINO D.O.C.	131,92
2015	22	P.AUT. TRENTO	H81	UVA DA VINO I.G.T.	151,58
2015	22	P.AUT. TRENTO	H82	UVA DA VINO COMUNE	121,5
2011	IT		H80	UVA DA VINO D.O.C.	101,76
2011	IT		H81	UVA DA VINO I.G.T.	121,71
2011	IT		H82	UVA DA VINO COMUNE	179,63
2011	IT		H73	UVA DA VINO VARIETALE	248,07
2012	IT		H80	UVA DA VINO D.O.C.	98,52
2012	IT		H81	UVA DA VINO I.G.T.	124,26
2012	IT		H82	UVA DA VINO COMUNE	175,43
2012	IT		H73	UVA DA VINO VARIETALE	242,78
2013	IT		H80	UVA DA VINO D.O.C.	102,31
2013	IT		H81	UVA DA VINO I.G.T.	135,64
2013	IT		H82	UVA DA VINO COMUNE	202,63
2013	IT		H73	UVA DA VINO VARIETALE	326,83
2014	IT		H80	UVA DA VINO D.O.C.	99,04
2014	IT		H81	UVA DA VINO I.G.T.	120,28
2014	IT		H82	UVA DA VINO COMUNE	165,82
2014	IT		H73	UVA DA VINO VARIETALE	238,52
2015	IT		H80	UVA DA VINO D.O.C.	116,86
2015	IT		H81	UVA DA VINO I.G.T.	133,11
2015	IT		H82	UVA DA VINO COMUNE	196,16
2015	IT		H73	UVA DA VINO VARIETALE	288,34