

REPERTORIO DELLE MIGLIORI PRATICHE PSR 2007/2013 PROVINCIA DI LIVORNO

1

LA CORTEVILLA

Il biologico come filosofia di vita: il vero sapore della natura

REPERTORIO DELLE MIGLIORI PRATICHE PSR 2007/2013 PROVINCIA DI LIVORNO

2

LA CORTEVILLA

 L’area in cui è situata l’azienda è nel comune di Suvereto, in provincia di Livorno. Il paese è uno dei comuni

della Val di Cornia, sede di importanti aziende vinicole (qui si produce il D.o.c Val di Cornia Suvereto) e fa

parte dell'associazione Città del Vino. Piccolo gioiello medioevale della Costa degli Etruschi è, un centro di

REPERTORIO DELLE MIGLIORI PRATICHE PSR 2007/2013 PROVINCIA DI LIVORNO

3

forte attrazione turistica per la ricchezza della sua storia e la bellezza del suo paesaggio. È inserito da tempo

nei Borghi più belli d’Italia, è Bandiera Arancione, é associata a Città dell’Olio e Città Slow, a testimonianza

di una elevata qualità della vita per i suoi residenti e ospiti. Fa parte del circuito dei I borghi più belli d'Italia.

Il toponimo è attestato per la prima volta nel 973 e deriva dal latino suber, "sughero", per cui Suvereto è il

"bosco di sugheri".

La Val di Cornia costituisce l'estremo lembo meridionale della provincia di Livorno, sul territorio della

Maremma Piombinese; si estende nell'area a cavallo tra la Maremma Livornese (storicamente Maremma

Pisana) e la Maremma Grossetana nei pressi della foce dell'omonimo fiume.

Il territorio risulta prevalentemente collinare nell'entroterra dove si insinua verso le ultime propaggini sud-

occidentali delle Colline Metallifere e si inoltra nella parte meridionale della provincia di Pisa lambendo la

Val di Cecina; è pianeggiante invece lungo la fascia costiera, fatta eccezione per il promontorio di Piombino

che separa l'omonima città (che ne è capoluogo e sede del Circondario) dal Golfo di Baratti, sulla cui

sommità settentrionale sorge il borgo medievale di Populonia che si è sviluppato presso la preesistente

città etrusca con le relative necropoli.

L'area include lungo la fascia costiera il territorio comunale di Piombino e quello di San Vincenzo, mentre

nell'entroterra interessa i comuni di Campiglia Marittima, Suvereto, Sassetta, Monteverdi Marittimo. La

zona si caratterizza per aree archeologiche di epoca etrusca, tra le quali spiccano quelle del Golfo di Baratti

e di Populonia, e per i centri storici di epoca medievale. Notevole è inoltre la ricchezza del sottosuolo,

sfruttato per le numerose miniere già dai tempi degli Etruschi.

Storicamente la Val di Cornia ha fatto parte in epoca medievale della Repubblica di Pisa fino al 1399, anno

in cui gli Appiani fondarono la Signoria, poi Principato di Piombino, che comprendeva oltre a questo

territorio anche la Val di Pecora, Val Bruna e la isole Elba, Pianosa e Montecristo. Dopo la caduta di

Napoleone (il Principato era retto da Elisa Bonaparte), il territorio fu annesso al Granducato di Toscana, fino

alla costituzione dello stato Italiano.

Molto conosciuti a livello nazionale e internazionale sono i vini della Val di Cornia DOC: Val di Cornia.

La zona di produzione della d.o.c. Val di Cornia è una grande area che comprende i comuni di Suvereto,

Piombino, Campiglia Marittima, San Vincenzo e Sassetta in provincia di Livorno ed il comune di Monteverdi

in provincia di Pisa. I vini prodotti nei territori del comune di Suvereto hanno diritto alla denominazione di

sottozona "Suvereto".

PRESENTAZIONE DELL’AZIENDA

Titolare: marito e moglie

Conduzione aziendale: Conduzione familiare

Occupazione: due titolari e due dipendenti a tempo determinato

REPERTORIO DELLE MIGLIORI PRATICHE PSR 2007/2013 PROVINCIA DI LIVORNO

4

Coltivazioni: ortaggi

Estensione: ha 6 in proprietà di cui 4 coltivati a rotazione, 1 a giardino e 1 dove insiste un impianto

fotovoltaico

Agriturismo

Attività di stoccaggio e confezionamento

Attività di vendita diretta

DESCRIZIONE DELL’AZIENDA E DELL’ATTIVITA’

Nella piana sottostante il comune di Suvereto che domina l’area, in località Pietrasca, si trova l’azienda

agricola La Cortevilla, caratterizzata dalla presenza dell’agriturismo e dalla coltivazione biologica di ortaggi a

rotazione. L’azienda è condotta da Paolo e Marinella, che provengono da un passato nel settore della

metallurgia e da zone diverse d’Italia. Ad un certo punto della loro vita si trasferiscono in Toscana e

precisamente in questa zona, dove acquistano questo podere e si dedicano ad un’attività di cui conoscono

ben poco. Spinti dalla loro filosofia di rispetto per gli animali, per la cultura vegetariana e vegana, si

dedicano alla coltivazione di prodotti naturali e cominciando anche un’attività agrituristica. Ristrutturano

l’immobile presente in azienda, ci ricavano 3 camere, di cui una realizzata con tutti gli accorgimenti per i

portatori di handicap e un bilocale, sistemano il giardino antistante creando uno spazio ideale per

accogliere anche gli animali di cui loro sono profondamente amanti.

Marinella e Paolo sono il motore di questa azienda, come testimonia anche il nome dell’azienda, un

acronimo dei loro rispettivi cognomi (Cortesi e Villa). Nelle loro parole si coglie la completa dedizione a

questa attività che assorbe tutto il loro tempo e tutta la loro quotidianità. In questo caso, come avviene

spesso in agricoltura, soprattutto nelle piccole realtà, “il lavoro si confonde con la vita e la vita è lavoro”. Le

loro settimane sono scandite da ritmi determinati dal lavoro nei campi, dalla preparazione delle verdure, ai

viaggi e alle consegne ai clienti. Un ciclo continuo a cui si aggiunge anche la gestione dell’agriturismo.

I concetti di ecologia, sostenibilità e rispetto totale della natura sono alla base di tutta la loro azienda, nel

modo in cui operano e ricevono gli ospiti, in tutti i settori produttivi e di diversificazione aziendale.

Seguire il ciclo delle stagioni e coltivare senza l’uso di prodotti chimici, ma con l’ausilio di prodotti organici è

l’aspetto fondamentale del biologico. L’applicazione di buone pratiche colturali, quali le rotazioni delle

coltivazioni, la concimazione con i sovesci e con la sostanza organica, il rispetto delle fasi lunari e altro

ancora, migliorano la fertilità del terreno e la qualità dei prodotti ottenuti (ortaggi, frutta ecc…).

“La Cortevilla” è nata nel 2000, sin dall’inizio la conduzione dell’azienda agricola è stata orientata da scelte

che tenessero conto del rispetto dell’ambiente e della sua salvaguardia trasformando un terreno adibito al

REPERTORIO DELLE MIGLIORI PRATICHE PSR 2007/2013 PROVINCIA DI LIVORNO

5

solo pascolo, in un habitat naturale più ricco di biodiversità, sia vegetale che animale, ottenuto con la

pratica biologica, attraverso la messa a dimora di numerose varietà arboree e floreali che hanno favorito il

ripopolamento della fauna tipica delle zone.

Circa 4 ettari sono utilizzati per la produzione di una vasta gamma di ortaggi coltivati con il metodo

dell’agricoltura biologica.

Hanno applicato le loro idee ecologiste nel portare avanti la ristrutturazione del podere, applicando

soluzioni, interventi e pratiche, laddove possibile, per migliorare il livello di ecosostenibilità della struttura,

conservando l’integrità architettonica dell’edificio risalente, come prima costruzione, all’anno 1860. Nella

loro azienda hanno adottato tante piccole azioni per un impatto diverso sull’ambiente.

I pannelli solari per la produzione di acqua calda, quelli fotovoltaici per la produzione di energia elettrica,

consentono un forte risparmio di combustibili inquinanti.

La raccolta differenziata di tutti i rifiuti contribuisce ad un risparmio ulteriore di risorse, oltre che un loro

 più agevole recupero o smaltimento.

Viene praticato il compostaggio dei rifiuti organici che, assieme ai residui delle colture, in un angolo del

podere hanno il tempo per diventare dell’ottimo compost.

Pitture e vernici naturali rendono gli ambienti più salubri e belli.

L’automezzo a metano consente di diminuire l’impatto ambientale dei viaggi per la consegna dei prodotti.

L’impianto di fitodepurazione delle acque reflue è un metodo di gestione del ciclo dell’acqua domestica in

modo chiuso, senza che venga scaricata nella rete fognaria pubblica.

Da anni praticano la “filiera corta”, vendita diretta al consumatore di tutti i prodotti, con consegne

settimanali a domicilio di cassette di verdura di stagione mista e quotidianamente presso il punto vendita

aziendale. Forniscono circa 250 famiglie recandosi ogni settimana, a giorni fissi, nella zona di Livorno e

dell’area di Firenze, Prato e Pistoia. Riforniscono alcune catene commerciali legate all’agricoltura biologica.

Gli acquisti possono essere effettuati anche tramite il sito internet.

Parte della produzione viene utilizzata per realizzare conserve sott’olio di verdure, passata di pomodoro,

sughi e confetture, trasformazione che avviene presso aziende specializzate.

Per la diversificazione biologica della proprietà 13000 mq di superficie sono stati dedicati all’impianto di un

piccolo bosco di circa 1100 piantine di nocciolo, carpino bianco e carpino nero micorrizzate.

REPERTORIO DELLE MIGLIORI PRATICHE PSR 2007/2013 PROVINCIA DI LIVORNO

6

Nel 2007 hanno effettuato la prima raccolta di olive dei 200 ulivi piantati nel 2001.

In azienda è presente anche un piccolo frutteto con piante di varietà diverse.

Oltre alle cene per gli ospiti dell’agriturismo, l’azienda organizza degustazioni dei prodotti abbinati anche a

quelli degli altri produttori dell’Associazione Val di Cornia Bio di cui fanno parte. Questa associazione legata

al territorio ha messo insieme una serie di aziende che condividono una filosofia di base che è rivolta alla

tutela dell’ambiente, di tutte le sue risorse e dell’equilibrio proprio della natura. Per questi agricoltori è

prima di tutto un modo di vivere, è sostenere il principio secondo il quale, è fondamentale mantenere

l’equilibrio dell’ecosistema con la biodiversità, è la consapevolezza che la terra, non è una proprietà

esclusiva dell’uomo, e che come esseri umani abbiamo il dovere di rispettare ogni forma vivente che è

presente nel nostro ambiente.

Paolo e Marinella anche prima di dedicarsi all’agricoltura conducevano una vita molto attenta al rispetto

della natura consumando prodotti naturali, vegetariani da sempre e contro lo sfruttamento degli animali

hanno intrapreso l’attività facendosi forti di questi principi e di questo stile di vita. L’agricoltura biologica e

biodinamica è l’unico argine rimasto per contenere la diffusione degli OGM e lo sfruttamento intensivo del

suolo praticato con l’agricoltura convenzionale. Questo tipo di pratiche agricole sono la causa del forte

impoverimento del suolo, dell’inquinamento delle falde acquifere e delle nostre tavole, con prodotti

omologati nel gusto e di dubbia salubrità, vista la forte concentrazione di prodotti chimici di sintesi utilizzati

in campo.

La normativa europea (Regolamenti CE n. 834/2007 e n. 889/2008 che hanno sostituito il 2092/91) in

materia di certificazione biologica, garantiscono il cittadino/consumatore che le pratiche colturali sono

orientate al mantenimento della biodiversità, al benessere animale, allo sviluppo delle aree rurali.

Le idee ecologiste sono state adottate, anche, nel portare avanti la ristrutturazione del podere, applicando

soluzioni, interventi e pratiche, laddove possibile, per migliorare il livello di ecosostenibilità della struttura,

conservando l’integrità architettonica dell’edificio risalente, come prima costruzione, all’anno 1860.

Anche la struttura recettiva è improntata a questo tipo di filosofia e di accoglienza, gli spazi a disposizione

possono accogliere animali e persone che condividono con i titolari questo stile di vita. I vegani e i

vegetariani troveranno un ambiente dedicato alle loro aspettative e alle loro necessità alimentari e di vita.

In tanti casi dove si pratica l’agricoltura biologica, qui si percepisce una consapevolezza diversa, che non è la

semplice certificazione o l’impronta di una produzione bensì una scelta di vita che detta ogni giorno la

strategia dell’azienda ed il lavoro nei campi.

REPERTORIO DELLE MIGLIORI PRATICHE PSR 2007/2013 PROVINCIA DI LIVORNO

7

REPERTORIO DELLE MIGLIORI PRATICHE PSR 2007/2013 PROVINCIA DI LIVORNO

8

REPERTORIO DELLE MIGLIORI PRATICHE PSR 2007/2013 PROVINCIA DI LIVORNO

9

REPERTORIO DELLE MIGLIORI PRATICHE PSR 2007/2013 PROVINCIA DI LIVORNO

10

REPERTORIO DELLE MIGLIORI PRATICHE PSR 2007/2013 PROVINCIA DI LIVORNO

11

INVESTIMENTI PSR 2007/2013

MISURA 121 PSR “AMMODERNAMENTO DELLE AZIENDE AGRICOLE”

TOTALE INVESTIMENTO € 159.739,75 CONTRIBUTO € 47.779,07

INTERVENTI EFFETTUATI: L’investimento effettuato ha previsto la ristrutturazione di un immobile difronte

alla casa principale di pietra destinata ad agriturismo per la realizzazione di un punto vendita aziendale e

degli spazi per lo stoccaggio, il lavaggio ed il confezionamento delle verdure nelle cassette destinate alla

vendita. Si tratta di lavori edili e dell’acquisto del lavello lava verdure. L’annesso agricolo così ristrutturato

ha previsto anche la destinazione di spazi per ripostiglio e zona destinata agli operatori per cambiarsi.

REPERTORIO DELLE MIGLIORI PRATICHE PSR 2007/2013 PROVINCIA DI LIVORNO

12

REPERTORIO DELLE MIGLIORI PRATICHE PSR 2007/2013 PROVINCIA DI LIVORNO

13

REPERTORIO DELLE MIGLIORI PRATICHE PSR 2007/2013 PROVINCIA DI LIVORNO

14

REPERTORIO DELLE MIGLIORI PRATICHE PSR 2007/2013 PROVINCIA DI LIVORNO

15

REPERTORIO DELLE MIGLIORI PRATICHE PSR 2007/2013 PROVINCIA DI LIVORNO

16

REPERTORIO DELLE MIGLIORI PRATICHE PSR 2007/2013 PROVINCIA DI LIVORNO

17

REPERTORIO DELLE MIGLIORI PRATICHE PSR 2007/2013 PROVINCIA DI LIVORNO

18

OBIETTIVI DELL’IDEA PROGETTUALE

Gli interventi realizzati con i fondi del PSR hanno contribuito a dare completezza alla filiera di questa

azienda, creando spazi adeguati per vendere i propri prodotti e lavorare le verdure. L’intervento effettuato

nel rispetto delle caratteristiche architettoniche presenti nella struttura principale, si inserisce in questo

contesto ambientale non creando impatto nel grande giardino antistante l’agriturismo. La struttura è

funzionale, con ambienti di lavoro adeguati a chi vi opera garantendo un miglioramento delle condizioni di

lavoro e di sicurezza. Sull’annesso è stato posto un impianto fotovoltaico non oggetto di finanziamento sul

PSR ma che contribuisce a far fronte ai consumi energetici aziendali.

Nell’ottica della diversificazione, l’azienda si è dedicata a sviluppare vari settori, quali la recettività, la

produzione agricola e la produzione di energia elettrica per garantire un profitto che consente di proseguire

l’attività e ridurre relativamente i rischi.

La creazione del punto vendita offre un ambiente dove gli ospiti o i semplici avventori possono acquistare i

prodotti di Cortevilla nel contesto di riferimento ed assaporare ancora di più lo spirito che anima queste

colture. All’interno, nello spazio espositivo, si trovano anche altri prodotti di filiera biologici appartenenti

per lo più all’associazione bio della Val di Cornia.

PUNTI DI FORZA

Impresa familiare

Agricoltura biologica

Diversificazione

Miglioramento delle condizioni di lavoro e di sicurezza

Risparmio energetico e utilizzo di fonti energetiche rinnovabili

Tutela dell’ambiente

Genuinità delle produzioni

Realizzazione dell’intera filiera produttiva. Coltivazione, trasformazione e vendita diretta.

REPERTORIO DELLE MIGLIORI PRATICHE PSR 2007/2013 PROVINCIA DI LIVORNO

19

OBIETTIVI RAGGIUNTI E PROSPETTIVE FUTURE

La caratteristica principale di questa azienda è il fatto di aver cominciato da zero senza alcuna esperienza

arrivando negli anni a connotare fortemente le produzioni aziendali, fidelizzando la clientela e fornendo

uno spazio dove si respira la filosofia dei titolari.

Le produzioni rispecchiano la scelta fatta dai coniugi di fornire degli alimenti rispettosi della natura,

dell’ambiente e dei ritmi propri della natura, senza forzature, concimi o implementazioni che possano

aumentare la redditività a discapito della qualità. Tutto ciò si riscontra anche nella vendita che viene

effettuata con la preparazione di cassette dove a seconda della stagione e della rotazione nelle colture si

trovano gli ortaggi prodotti. La scelta non viene effettuata dal cliente bensì dalla natura e dai suoi ritmi.

L’ultimo intervento effettuato ha completato un percorso di sacrifici e di duro lavoro creando una struttura

di vendita in loco funzionale alla filiera. Le verdure che prima venivano lavate all’esterno senza uno spazio

appositamente dedicato, ora vengono portate presso l’annesso ristrutturato, lavate e stoccate in un

ambiente dedicato.

Per il futuro Paolo e Marinella contano di mantenere il loro standard produttivo e di continuare a piccoli

passi, con le loro forze questa attività. Sanno che le variabili della vita possono incidere sulla loro attività

compromettendo anni di duro lavoro, ma la determinazione con cui hanno creato dal niente l’azienda li

porta ad andare avanti con orgoglio, non dimenticano mai le loro origini e la loro scelta di vita.

Si distingue infatti il loro impegno nel settore della divulgazione e promozione del biologico creando rete

con altre aziende locali e facendosi forti dell’esperienza di tanti piccoli produttori.

Con questo spirito e questa volontà l’azienda mira a crescere nella qualità e nella sostenibilità ambientale.

Riferimenti:

AZIENDA AGRITURISTICA BIO LA CORTEVILLA

Loc. Pietrasca n. 44

Suvereto (LIVORNO)

Tel. e Fax. 0565 829209

Cell. 3386566230

 marinella@lacortevilla.it www.agriturismolacortevilla.it

