

Studio relativo all'ipotesi di introduzione di un suino medio pesante nel settore suinicolo piemontese e nazionale. Ricerca di mercato per le carni e i salumi derivati da suini medio pesanti

Riferimenti

Acronimo

RM CARNISUINI MP

Rilevatore

Perissinotto Andrea

Regione

Piemonte

Scala territoriale

Regionale

Informazioni Strutturali

Leader

APS Piemonte s.c.c.

Periodo

01/11/2008 - 31/12/2010

Durata

26 mesi

Partner (n.)

2

Costo totale

€74.804,00

Contributo concesso

€ 74.804,00 (100,00 %)

Risorse proprie

€ 0,00 (0,00 %)

Stato del progetto

Concluso

Abstract

La ricerca biennale è stata finanziata dalla Regione Piemonte all'interno delle attività previste nel Piano strategico regionale di indirizzo per lo sviluppo e la valorizzazione della suinicoltura piemontese, nell'intento di offrire ai suinicoltori piemontesi una valida alternativa alla produzione esclusiva del suino pesante da industria, stante la crisi di mercato che interessa tutti gli attori della filiera ed in particolare gli operatori della produzione primaria; le carni del suino medio-pesante possono infatti avere una molteplice destinazione: consumo fresco e produzione di diversi tipi di salumi di qualità (ad es.: prosciutto cotto e speck). A tal fine è stato condotto uno studio relativo all'ipotesi di introduzione del suino medio-pesante nel settore piemontese e nazionale e una ricerca di mercato. L'indagine ha interessato aziende produttrici di prosciutto, spck, GDO/Do, Discount, Porzionatori/confezionatori, normal trade, risotrazione collettiva, ristorazione tipica. Le aziende intervistate hanno mostrato un interesse diffuso principalmente per i seguenti parametri: origine italiana, tracciabilità ed benessere animale. I risultati complessivi della ricerca evidenziano come l'introduzione del suino medio-pesante potrebbe consentire l'implementazione di una filiera produttiva parallela a quella del suino pesante concorrendo al raggiungimento degli obiettivi finalizzati al riequilibrio tra le richieste del mercato e la produzione ed al conseguente raggiungimento di una maggiore stabilità del settore.

Obiettivi

1) Offrire agli operatori piemontesi della filiera suinicola una alternativa produttiva al suino pesante DOP; 2) Contribuire alla riduzione della produzione di suini pesanti; 3) Orientare parte della filiera all'allevamento ed al conseguente utilizzo del suino medio-pesante, prodotto secondo il metodo convenzionale o senza l'utilizzo di alimenti OGM, con destinazione diversa dal circuito classico delle DOP; 4) Sviluppare una filiera che rappresenti un'opportunità di crescita per le imprese di macellazione e di trasformazione locale in Piemonte; 5) Sviluppare una filiera produttiva che abbia le caratteristiche necessarie a recuperare quote di mercato, oggi quasi totalmente approvvigionate da carni di importazione

Classificazione

Studio relativo all'ipotesi di introduzione di un suino medio pesante nel settore suinicolo piemontese e nazionale. Ricerca di mercato per le carni e i salumi derivati da suini medio pesanti

<https://www.innovarurale.it/italia/bancadati-ricerca/studio-relativo-allipotesi-di-introduzione-di-un-suino-medio-pesante-nel>

Tipologia di ricerca

Ricerca applicata / orientata

Area disciplinare

6.1 Prodotti animali

Area problema

407 Nuovi e migliorati prodotti alimentari di origine animale (carne, latte, uova, pesce ecc.)

Ambiti di studio

3.3.1. Comparto suinicolo

8.3.9. Sistemi di produzione animale in generale

15.1.1. Sicurezza alimentare/Tutela consumatore

Parole chiave

suino pesante

allevamento specializzato

genuinità prodotti

Ambito territoriale

Regionale

Zona altimetrica

Pianura

Destinatari dei risultati

Produttori agricoli

Associazioni di produttori, cooperative, consorzi, ecc.

Centri di produzione animale

Beneficiari indiretti dei risultati

Distretto produttivo

Risultati Attesi

Elevato grado di interesse degli operatori di filiera nell'utilizzo e nella commercializzazione di carni fresche e di salumi ottenuti da suini medio-pesanti, nati secondo metodo convenzionale o senza l'utilizzo di alimenti OGM e macellati Piemonte

Natura dell'innovazione

Innovazione di prodotto

Caratteristiche dell'innovazione

Zootecniche

Tecnico-produttive

Forma di presentazione del prodotto

Rapporti e manuali

Pubblicazioni

Impatti dell'innovazione

Miglioramento qualitativo

Si

Studio relativo all'ipotesi di introduzione di un suino medio pesante nel settore suinicolo piemontese e nazionale. Ricerca di mercato per le carni e i salumi derivati da suini medio pesanti

<https://www.innovarurale.it/italia/bancadati-ricerca/studio-relativo-allipotesi-di-introduzione-di-un-suino-medio-pesante-nel>

Produzione unitaria
Aumento

Impatti ambientali e sociali dell'innovazione
Salute consumatori

Risultati Realizzati

Interesse degli operatori di filiera nell'utilizzo e nella commercializzazione di carni fresche e di salumi ottenuti da suini medio-pesanti, nati secondo metodo convenzionale o senza l'utilizzo di alimenti OGM e macellati Piemonte

Natura dell'innovazione
Innovazione di processo / prodotto

Caratteristiche dell'innovazione
Tecnico-produttive

Forma di presentazione del prodotto
Forme certificate/registrate

IMPATTI DELL'INNOVAZIONE

Miglioramento qualitativo
Si

Capitale
Diminuzione

Altri costi di esercizio
Diminuzione

Impatti ambientali e sociali dell'innovazione
Altro

Partenariato
Ruolo

Leader

Name
APS Piemonte s.c.c.
Action manager
Giovanni Battista Testa
gb.testa@apspiemonte.com
Details
Ruolo

Partner

Name
Facoltà di Economia - Dipartimento di Scienze Merceologiche
Action manager
Giovanni Peira

Studio relativo all'ipotesi di introduzione di un suino medio pesante nel settore suinicolo piemontese e nazionale. Ricerca di mercato per le carni e i salumi derivati da suini medio pesanti

<https://www.innovarurale.it/italia/bancadati-ricerca/studio-relativo-allipotesi-di-introduzione-di-un-suino-medio-pesante-nel>

peira@econ.unito.it

Details
