

Navighiamo insieme.

SEMINARIO AGRIMARCHEUROPA:

IL RAPPORTO TRA GLI ISTITUTI DI CREDITO E IL SISTEMA AGRICOLO

ANCONA, 27 OTTOBRE 2015

Attilio Picchi - Specialista Agrario - Crediti Agrari - Iccrea Bancalmpresa SpA

Credito Cooperativo In Europa

Olanda

Finlandia

Francia

Germania

Spagna

Svizzera

Austria

Italia

Le cooperative di credito nell'Unione Europea				
Banche locali	3.716			
Sportelli	70.967			
Soci	55.904.049			
Clienti	214.734.668			
Staff	847.031			
Totale attivo (mln)	7.326.063			
Depositi (mln)	4.073.848			
Crediti (mln)	4.045.686			
Quota di mercato sui depositi	21%			
Quota di mercato sui crediti	19%			

I numeri del Credito Cooperativo

Un network di 372 Banche di Credito Cooperativo e Casse Rurali

4.447 sportelli (14,4% degli sportelli bancari italiani)

presenti in 2.703 Comuni, e in 101 Province

Struttura cooperativistica con circa 1.200.000 soci

Oltre 6,9 milioni di clienti

Circa 37.000 dipendenti

Dati al 31 marzo 2015

I numeri del Credito Cooperativo

200,3 miliardi di euro

La provvista diretta complessiva

(+3% contro il +1,2% del sistema bancario complessivo)

135,5 miliardi di euro

Gli impieghi economici

(-0,4% annuo contro il -0.8% del sistema bancario complessivo)

86,8 miliardi di euro

Impieghi economici alle imprese

(-2% contro il -2,7% del sistema bancario complessivo)

20,2 miliardi di euro

Il patrimonio (capitale e riserve)

(+0,5% rispetto all'anno precedente)

Dati al 31 marzo 2015

I numeri Iccrea Bancalmpresa

Iccrea BancaImpresa è leader nella locazione finanziaria. Ha 530 dipendenti

775 mln
 di euro
 Il patrimonio

- Oltre
 260.000
 contratti
 per oltre 44
 mld di euro
- Oltre 8,3 miliardi gli impieghi

Il 90% del volume d'affari deriva dalla relazione con le BCC

Rating BB nel lungo termine da Standard & Poors BBB nel lungo termine da Fitch Ratings

Capitale sociale e Azionariato

Capitale sociale interamente versato pari a EURO 674.765.258,55

Iccrea Bancalmpresa

Un quadro d'insieme

Più valore alla specializzazione

Iccrea BancaImpresa offre i servizi di factoring e small ticket attraverso due società specializzate.

Pro - Solvendo Pro - Soluto Maturity Indiretto Factoring Enti Pubblici Export Factoring

La presenza sul territorio nazionale

• 15 succursali

Ancona
Bari
Bologna
Bolzano
Brescia
Firenze
Milano
Padova

Palermo Roma Salerno Torino Trento Treviso Udine

2 uffici di rappresentanza

Pescara Rende 2 uffici all'estero

Tunisi Mosca

La presenza sul territorio: Il Credito Cooperativo nella regione Marche

- 19 Banche di Credito Cooperativo associate alla <u>Federazione Marchigiana Banche di Credito</u> <u>Cooperativo</u>:
- 6 in provincia di PU (Fano, Gradara, Metauro, Pergola, Pesaro, Suasa)
- 6 in provincia di AN (Ancona, Corinaldo, Falconara, Filottrano e Camerano, Ostra e Morro d'Alba, Ostra Vetere)
- 3 in provincia di MC (Civitanova M. e Montecosaro, Recanati e Colmurano, Sibillini)
- 1 in provincia di FM (Fermano)
- 3 in provincia di AP (Picena, Picena Truentina, Ripatransone)

La presenza sul territorio: Il Credito Copperativo nella rec

Banche	19
Sportelli	207
Dipendenti	1.450
Soci	53.654

Consorzio Marche Biologiche

Il Consorzio Marche Biologiche è stato costituito nel 2010 e successivamente trasformato in società cooperativa consortile con denominazione "CONMARCHEBIO SCA" con lo scopo di consentire alle cooperative socie di partecipare al progetto di macrofiliera regionale biologica, ai sensi del Reg. (CE) 1968/2005 - PSR Marche 2007-2013 denominato "FILIERA MARCHIGIANA DEI CEREALI BIOLOGICI".

Le cooperative socie sono:

- -Gino Girolomoni Società Cooperativa Agricola Isola del Piano (PU)
- -Montebello Cooperativa Agrobiologica Isola del Piano (PU)
- -Terra Bio Consorzio Agricoltori Biologici Società Cooperativa Agricola
- Urbino (PU)
- -La Terra e il Cielo Società Agricola Cooperativa Arcevia (AN)
- -ITALCER Società Cooperativa Agricola Osimo (AN)

Consorzio Marche Biologiche

Le cooperative hanno deciso di associarsi, mettendo a fattor comune i rispettivi know-how nel settore biologico (tecnico, produttivo e commerciale), per creare un nuovo soggetto al fine di sviluppare una filiera regionale dei cereali BIO in grado di affermarsi sul mercato e assicurare vantaggi economici a tutti gli attori di filiera ed in particolare alle imprese agricole

Consorzio Marche Biologiche

Misura / Tipo di attività	Obiettivo	Budget approvato
Misura 111b Azioni informative	 Sensibilizzazione degli operatori agricoli sull'Agricoltura Biologica Diffusione delle tecnologie e tecniche di coltivazione e trasformazione disciplinate dai regolamenti comunitari e da specifiche ammesse in agricoltura biologica 	49.480 Euro
Misura 124 Cooperazione per lo sviluppo di nuovi prodotti, processi e tecnologie	 Caratterizzazione delle varietà di frumento duro da coltivare in biologico Valorizzazione delle specie antiche per usi specifici Definizione delle migliori tecniche agronomiche sia dal punto di vista economico che ambientale Valorizzazione degli aspetti nutrizionali e salutistici dell'avena 	300.000 Euro
Misura 123 Investimenti strutturali	Accrescimento del valore aggiunto dei prodotti agricoli	4.143.703 Euro
Misura 133 Azioni di informazione per il consumatore, promozione e anche a carattere pubblicitario	Diffusione e promozione della conoscenza delle qualità dei principi e dei prodotti dell'agricoltura biologica tra operatori e consumatori italiani e esteri	4.280.886 Euro
Misura 132 Partecipazione degli agricoltori a Sistemi di Qualità Alimentare	Sostenere la certificazione nelle aziende agricole aderenti alla macrofiliera regionale biologica	281.000 Euro
Misura 311 Investimenti strutturali	Diversificazione dell'attività delle aziende agricole ed avvio di nuove attività	1.240.500 Euro

Consorzio Marche Biologiche: Obiettivi del PIF (sintesi)

- Partecipazione di almeno 100 produttori e produzione di almeno 8.000 tons di cereali BIO
- Raggiungimento di almeno il 60% del fatturato (media triennio da Business Plan)
- Prodotto lavorato dagli impianti di trasformazione finanziati dalla misura 1.2.3 almeno per il 50% derivante da produttori di base appartenenti alla macro-filiera
- Area di vendita: nazionale ed internazionale

Consorzio Marche Biologiche:

- 11.612 mil€ investimenti
 (6.493 mil€ la quota tot del contributo c/capitale)
- 5 Cooperative e 215 aziende agricole coinvolte
- MISURE AZIENDALI 6.880 mil€ (quota contributo al 44%)
- MISURE DI SISTEMA 4.732 mil€ (quota contributo al 73%)

Consorzio Marche Biologiche: Le misure finanziate

Misura / Tipo di attività	Obiettivo	Realizzazione in valore	Contributo Regionale	Finanziamento	Stato di attuazione
Misura 133 Azioni di informazione per il consumatore, promozione e anche a carattere pubblicitario Store promotion, attività di incoming, workshop per operatori, partecipazione a fiere, attività di informazione per gestori di punti vendita, convegni, seminari, ecc.	Diffusione e promozione della conoscenza delle qualità dei principi e dei prodotti dell'agricoltura biologica tra operatori e consumatori italiani e esteri	3.416.993,27 euro	Contributo concesso in conto capitale: 70% delle spese sostenute ammissibili. Non è prevista l'erogazione di anticipi. Alla fine di ogni anno si rendicontano le spese sostenute. Possibilità di fare due rendicontazione all'anno: SAL e Saldo.	30% delle spese sostenute cofinanziato dal Consorzio attraverso i propri soci; 70% anticipato in parte dal Consorzio e in parte attraverso apertura di credito in c/c finanziata da BCC DEL METAURO e ICCREA BANCAIMPRESA; IVA anticipata dal Consorzio. Alla riscossione del contributo sarà chiusa l'apertura di credito in conto corrente per la parte anticipata. L'IVA sarà rimborsata successivamente dall'Erario.	Investimento realizzato totalmente e rendicontato

Consorzio Marche Biologiche:

con marche bio

Caratteristiche finanziamento

- APC Revolving IBI/BCC Metauro (430.000€)
- 36 mesi
- Sostegno alla misura di sistema 1.3.3. (azione 1) e misura di sistema 1.2.4.
- promozione ed informazione per i prodotti di qualità e innovazione di prodotto e di processo (capex 4.282 mil€) -2.998 mil€ contributo erogabile nei 3 anni in tranches semestrali
- sostegno della garanzia specifica di Confidicoop Marche e SGFA sussidiaria
- partecipanti «indiretti»

Consorzio Marche Biologiche: Le misure finanziate

Misura / Tipo di attività	Obiettivo	Realizzazione in valore	Contributo Regionale	Finanziamento	Stato di attuazione
Misura 311 Investimenti strutturali Linea di pasta lunga	Diversificazione dell'attività delle aziende agricole ed avvio di nuove attività	1.750.000,00 euro	Contributo concesso in conto capitale con le modalità stabilite dal regime "de minimis" di cui al Reg. CE 1998/2006: 45% delle spese sostenute ammissibili fino ad un max di 200.000 euro derogate a 500.000 euro; Possibilità di ricevere un acconto per Stati di Avanzamento Lavori (SAL) dietro presentazione di una garanzia fideiussoria fino ad un massimo del 80% del contributo concedibile.	55% delle spese sostenute cofinanziato dalla Cooperativa aderente alla filiera; 45% anticipato in parte dalla Cooperativa e in parte attraverso apertura di credito in c/c finanziata da BCC DEL METAURO e ICCREA BANCAIMPRESA; IVA anticipata dalla Cooperativa. Alla riscossione del contributo sarà chiusa l'apertura di credito in conto corrente per la parte anticipata. L'IVA sarà rimborsata successivamente dall'Erario o utilizzata in compensazione	Investimento realizzato totalmente e rendicontato

Consorzio Marche Biologiche:

Caratteristiche finanziamento

 Mutuo Fondiario Agrario a 15 anni + APC ipotecario agrario revolving IBI/BCC Metauro a 36 mesi (cpl € 2.200.000) concessi alla

Gino Girolomoni Cooperativa Agricola

 Sostegno alla misura di sistema 3.1.1 Diversificazione dell'attività delle aziende agricole ed avvio di nuove attività - Realizzazione nuova Linea per la produzione di Pasta Lunga (investimento di cpl 3.200 mil€ circa) -500 mil€ contributo (tetto massimo per la misura)

MERCATO DELLA FILIERA REGIONALE BIOLOGICA

Il 2014 si chiude con notevoli incrementi di fatturato per le cooperative aderenti al Consorzio Marche Biologiche.

La **Gino Girolomoni Coop. Agricola**, ha raggiunto un incremento di fatturato di oltre il **20%.**

La **Terra e Cielo Coop. Agricola**, ha avuto un incremento del **10**% sul mercato italiano e del **15**% sul mercato estero .

Segno positivo anche per **Terra Bio Soc. Coop**. variabile dal **10 al 15**% a seconda delle referenze.

- Mercato nazionale 30%
 (soprattutto nella rete dei punti vendita specializzati);
- Mercato estero 70%
 (Germania, Francia, USA, Giappone, GB, ecc. soprattutto nella rete dei punti vendita specializzati, compresa la GDO).

Progetto Integrato di Filiera: Macrofiliera Regionale Biologica Bando 2007-2013 - Reg. (CE) n. 1698/2005

OBIETTIVI DELLA FILIERA

Parametri della filiera	Obiettivi	Risultati
Numero aziende agricole	100	250
Q.li Cereali/Anno (80.000 Q.li 20% di tolleranza)	64.000,00	64.000,00
Fatturato minimo standard	60%	100%
Intensità degli investimenti materiali realizzati	60%	65%
Intensità degli investimenti immateriali realizzati	70%	85%

GRAZIE PER L'ATTENZIONE

Attilio Picchi

Specialista Agrario Crediti Agrari

Iccrea Banca Impresa

Via Trattati Comunitari Europei 1957-2007, 15 - 40127 Bologna TEL. 06 7207.7641 - FAX. +39 06.7207.8641 CELL. +39 345.7128584 attilio.picchi@iccreabi.bcc.it www.iccreabancaimpresa.it

