COOPERATIVA IL GRANONE

Un' aggregazione di aziende nella produzione dei cereali

COOPERATIVA IL GRANONE

L'area in cui è situata la cooperativa è quella del comune di San Savino in provincia di Arezzo.

Posto nel cuore della Val di Chiana aretina, il territorio comunale di Monte San Savino si estende per 89,66 km² su di una fascia per lo più collinare. L'altitudine media è di 333 m s.l.m. Monte San Savino, posto su una collina a guardia della pianura, fu per secoli conteso per la sua posizione geografica, dagli Aretini, dai Senesi e dai Perugini, dopo essere stato abitato da Etruschi e Romani.

Totalmente distrutto dal Vescovo d' Arezzo Guido Tarlati, "per aver il Monte dato asilo ai guelfi, ne fece abbattere, nel 1325, le mura castellane....nell' anno dopo agli 11 maggio vi cavalcò il vescovo medesimo con le sue genti e trasse dal castello tutti gli abitanti, che erano più di mille, e fece disfare la terra".

Ma nel 1337 Monte San Savino era di nuovo abitato, passò prima sotto il dominio di Perugia, poi sotto quello di Siena e quindi (1384) di nuovo sotto quello di Firenze che vi mandò Potestà e Vicari per amministrarne la giustizia.

Monte San Savino conobbe il suo massimo splendore nella seconda metà del '400 e nel '500 quando fiorì in questa Terra il nobile ramo della famiglia Ciocchi-Di Monte, originaria di Firenze.

La Val di Chiana, valle di origine alluvionale è stata più vote bonificata nel corso della storia e nel susseguirsi dei vari domini, ciò ha fatto sì che diventasse una delle zone agricole più fertili d'Italia. La popolazione locale è dedita in buona percentuale al settore primario (agricoltura, allevamento e attività collegate), condotto mediante aziende agricole, ma anche da parte di coltivatori diretti, possidenti di fondi più o meno estesi. La fiorente agricoltura, grazie al grande sviluppo che dalla bonifica non si è mai fermato, produce oggi elevate rese di cereali (grano, granturco, girasole, orzo), ortaggi (cavolo nero, cavolfiore, bietola toscana, cipolla rossa, lattuga delle quattro stagioni, lattuga di Sant'Anna, pomodoro bistecca, pomodoro cuore di bue, pomodoro a grappolo, zucchina tonda, fagiolo dall'occhio, fagiolo romano) e frutta (specie la mela e la pesca). Molte sono le produzioni tipiche di questo territorio.

PRESENTAZIONE DELL'AZIENDA

Titolare: società cooperativa agricola

Conduzione aziendale: cooperativa

Occupazione: 4 dipendenti a tempo indeterminato

Stoccaggio cereali: capacità 160.000 q

Attività di conservazione e lavorazione

Attività di vendita

DESCRIZIONE DELL'AZIENDA E DELL'ATTIVITA'

A pochi kilometri dal comune di San Savino, in provincia di Arezzo , in località Griccena, si trova il centro della società cooperativa Il Granone. Dalla strada si scorgono dei silos di notevoli dimensioni che ci indicano la destinazione. Si arriva in un grande piazzale dove sono stati apposti contenitori di stoccaggio, da un primo insediamento a quelli effettuati negli anni che hanno ampliato l'attività. La cooperativa è nata nel 1969 con una struttura dalle dimensioni piuttosto ridotte, dall'iniziativa di un gruppo di soci che hanno deciso di ritirare i prodotti delle aziende agricole della zona, in particolare, grano, mais, orzo e girasoli per stoccarli, lavorarli e destinarli alla vendita. I soci della cooperativa sono prevalentemente aziende agricole

della provincia di Arezzo con una parte anche della provincia di Siena. L'importanza di questa realtà, oltre alle dimensioni di lavorazione della materia prima è stata ed è anche quella di aver saputo aggregare un numero considerevole di produttori che mettendosi insieme hanno conferito un valore aggiunto alla propria attività. Negli anni la cooperativa ha raggiunto il numero di 63 soci ed ha investito per ampliare lo stabilimento a cominciare dagli anni ottanta fino ai nostri giorni. Nel 1985 sono stati realizzati dei silos nuovi per lo stoccaggio beneficiando di contributi europei. L'attività si è così potenziata fino ad arrivare ad oggi con la realizzazione di ulteriori ampliamenti che hanno consentito lo stoccaggio differenziato dei cereali, ovvero di poter selezionare qualitativamente i prodotti.

La produzione annua varia dalle condizioni climatiche e da altri fattori che incidono sulla stessa, ma mediamente si aggira intorno ai 150.000 q di cereali in generale.

La cooperativa oltre a consentire ai soci di poter conferire e immagazzinare il prodotto della propria azienda in uno spazio appositamente destinato, permette la lavorazione del prodotto per la commercializzazione. La vendita avviene all'ingrosso e l'esistenza della cooperativa con la struttura e la pianificazione dell'attività permette di vendere un prodotto di elevata qualità a prezzi competitivi. Per quanto riguarda la destinazione dei prodotti, il mais, l'orzo e i cereali vengono venduti per l'alimentazione animale a mangifici zootecnici. I grani sono venduti invece, per la panificazione ai mulini. Il girasole viene destinato agli olifici.

INVESTIMENTI PSR 2007/2013

MISURA 123/A PSR "AUMENTO DEL VALORE AGGIUNTO DEI PRODOTTI AGRICOLI"

TOTALE INVESTIMENTO € 653.106,09

CONTRIBUTO € 152.730,16

INTERVENTI EFFETTUATI: L'intervento riguarda la realizzazione ex novo di uno stabilimento ad adibire esclusivamente alla conservazione e alla lavorazione del grano duro conferito dai soci della cooperativa, produttori di base. Oltre la realizzazione della struttura tecnologicamente avanzata, l'investimento ha riguardato anche l'impiantistica necessaria per la lavorazione del cereale. Sono stati adottati tutti gli accorgimenti relativi alla sicurezza sia all'interno del capannone che all'esterno per il conferimento della materia prima all'interno della struttura.

OBIETTIVI DELL'IDEA PROGETTUALE

Gli interventi realizzati con i fondi comunitari nel 1985 nonché quelli della programmazione 2007/2013 del PSR hanno contribuito a strutturare ed ampliare la struttura di stoccaggio e qualificare la lavorazione dei cereali. In una prima fase l'ampliamento ha riguardato l'acquisto di nuovi silos per lo stoccaggio della materia prima da parte dei soci, che precedentemente erano costretti ad immagazzinare il prodotto presso depositi di terzi. Con l'ultimo intervento, ovvero la realizzazione del nuovo capannone, oltre ad ampliare la capacità di stoccaggio sono state fatte scelte di separazione dei prodotti al suo interno che consentissero di selezionare qualitativamente il prodotto e conferire valore aggiunto alla merce. L'investimento è stato incentrato principalmente su scelte tecnologiche avanzate e di sicurezza per gli operatori.

PUNTI DI FORZA

Aggregazione territoriale e di comparto

Innovazione tecnologica

Sicurezza sul posto di lavoro

Sicurezza alimentare

Tracciabilità del prodotto

Aumento della redditività

Competitività

OBIETTIVI RAGGIUNTI E PROSPETTIVE FUTURE

La caratteristica principale di questa azienda è l'aggregazione, ovvero l'intuizione di alcune persone che alla fine degli anni sessanta hanno messo insieme le forze per aumentare il valore e la redditività di un comparto come quello cerealicolo di una determinata zona. L'opera continuata negli anni ha consolidato la strategia iniziale valorizzando ed implementando la struttura. Gli investimenti effettuati hanno aumentato la capacità di stoccaggio, innalzato la qualità del prodotto cerealicolo rispondendo alle normative vigenti in materia per la lavorazione, lo stoccaggio e la commercializzazione dello stesso. L'intervento ha permesso inoltre il miglioramento di tutti i parametri inerenti la sicurezza alimentare del prodotto a vantaggio della sua tracciabilità. La possibilità di dividere i prodotti a seconda delle caratteristiche ovvero di poter effettuare una selezione qualitativa del prodotto all'interno della struttura, ha consentito di conferire un valore aggiunto alla merce.

La cooperativa ha conferito identità ad un comparto della provincia di Arezzo incrementando l'economia locale, conferendo redditività alle piccole aziende presenti sul territorio.

L'obiettivo è la continua crescita del numero dei soci per il conferimento del cereale e l'adozione di strategie innovative e tecnologicamente avanzate per la lavorazione dello stesso.

Riferimenti:

COOPERATIVA AGRICOLA IL GRANONE SRL

Loc. Griccena n. 490

Monte San Savino (AREZZO)

Tel. 0575 810169

info@ilgranone.it

