

CAB MASSARI

Conselice 3 ottobre 2019

C.A.B. della provincia di Ravenna

Cooperative:
n. 7

Superficie totale
ha 12.924

Superficie media
ha 1.846

Superficie minima
ha 430

Superficie max
ha 4.066

Incidenza su SAU Prov.
10,5 %

Storia della Cab Massari

Le origini della cooperativa risalgono agli inizi del '900 (1907-1908) come cooperative Braccianti di Lavezzola e Conselice, nel 2018 ha celebrato 110 anni di vita. I terreni attualmente di proprietà della Cooperativa in gran parte erano riconducibili alla tenuta dei Duca Massari di Ferrara. La tenuta Massari fu acquistata dalla Federazione delle Cooperative di Ravenna nel dicembre 1919.

La CAB Massari è il risultato della unificazione di 3 cooperative:

- Cab Massalombarda
- Cab Lavezzola
- Cab Conselice

Tale processo iniziato nel 1996 si è concluso nel 2004.

Vista aerea del Centro aziendale Tarabina

Allevamento zootecnico

Parco agriturismo

Compagine Sociale

- La Cab Massari S.C. è una cooperativa di conduzione terreni e la proprietà, protempore, è composta da un centinaio di soci cooperatori-braccianti che prestano il proprio lavoro e da oltre 100 soci sovventori rappresentati da pensionati. La cooperativa ha 9 impiegati tra direttivi, amministrativi e tecnici. La sede legale e amministrativa è in Via Puntiroli, 5 Conselice (RA)

Terreni gestiti dalla Cooperativa

- La Cab Massari conduce 2.450 ha di terra, di cui oltre il 95% in proprietà. I terreni sono situati principalmente in Provincia di Ravenna nei comuni di Conselice e di Massa Lombarda, in Provincia di Ferrara nel comune di Argenta e in piccola parte in Provincia di Bologna nei comuni di Imola e Medicina

Attività principali della Cab Massari

1. Conduzione terreni in applicazione delle norme di Produzione integrata (circa 80% della SAU) e nel rispetto delle norme di Agricoltura Biologica (circa 20% della SAU)
2. Allevamento zootecnico per la produzione di latte biologico con circa 380 capi. La conversione biologica è iniziata nel 2016 e dal 01 luglio 2016 il latte è certificato biologico. La produzione media annua è di circa 1.250.000 litri di latte conferito alla Granarolo di Bo.
3. Azienda agrituristica con ristorante e camere per il pernottamento. E' attiva anche la Fattoria didattica.
4. Azienda faunistica venatoria con campi di caccia e di addestramento cani con facoltà di sparo. Laghetti di pesca sportiva.
5. Produzione di energia elettrica → Biodigestore alimentato con prodotti aziendali

Piano colturale. Superficie totale 2.450 Ha

- Grano tenero, duro e orzo 850 ha
- Medica 240 ha
- Mais, sorgo e erbai ha 520
- Girasole 90 ha
- Soia 85 Ha
- Colture da seme 100 ha
- Orticole: Pomodoro 65 ha, Patata 25 ha, Cipolla 25 ha
- Frutteto: Pero 29 ha, Melo 8 ha, Pesco 14 ha, Susino 5 ha.
- Vigneto 83 ha
- Aree rinaturalizzate: Boschetti + Laghetti 160 Ha

Colture estensive

Sistema Gps di guida satellitare permette un incremento della produttività

Frutteto e vigneto

Orticole

Agricoltura biologica

Biodigestore

Agroambiente

L'agricoltura integrata, biologica e l'agroambiente nella Cab Massari sc

La cooperativa pratica l'agricoltura integrata e biologica fin dalla sua origine ex **Reg. 2078/92** (Az. 1 e Az. 2)

→ la produzione integrata **Reg. CE 1305/13** impegno **10.1.01** mantenimento dall' 01/01/2016 al 31/12/2020,

per una superficie di ha 1.520

ed impegni aggiuntivi (N° 09-10-14-15-17-22-24-25) specifici per coltura.

→ l'agricoltura biologica, impegno 11.2.01 (mantenimento pratiche bio.) dal 01/01/16 al 31/12/2020 ed impegno aggiuntivo N° 25,

coinvolge una superficie di ha 440

e comprende anche l'allevamento zootecnico delle vacche da latte

Agroambiente

- Vi sono nel territorio diverse tipologie di infrastrutture ecologiche pari a circa 150 ha complessivi di cui:

Zone umide

→ ha 2,3 impegno 10.1.09 (conservazione stagni/laghetti) dal 01/01/16 al 31/12/25

→ ha 19,87 Reg. 1257/99 (Az. 10) ritiro seminativi per scopi ambientali, zone umide dal 01/01/00 al 31/10/20, (F1) 20 anni

Siepi/Boschetti/Fasce alberate/Laghetti

→ Ha 121,89 Reg. 1698/05 Misura 214 Az. 9 'Conservazione di spazi naturali e semi-naturali del paesaggio agrario' dal 01/01/11 al 31/12/20

Imboschimento (ex Reg. 2080/92)

→ Ha 3,64 Reg. 1257/99 Az. 204/2080

'Arboricoltura specializzata da legno' dal 01/01/2000 al 31/12/2019

→ Ha 3,17 Az. 217/2H 'Fasce di collegamento/frangivento' dal 01/01/2003 al 31/12/2022

Specie utilizzate Misura 214 Az. 9

→ **Specie arboree:** farnia, frassino, pioppo bianco, leccio, salici, acero campestre, olmo, noce, ciliegio, ontano, bagolaro, siliquastro, tiglio, gelso

→ **Specie arbustive:** prugnolo, sanguinello, ligustro, sambuco, fusaggine, viburno, nocciolo, corniolo, tamerici, olivello, amorfa

Neodryinus typhlocybae

Le siepi e i boschetti diventano un habitat ideale per insetti utili, quali parassitoidi, predatori e insetti pronubi

Bombus

Chrysoperla carnea

Rappresentano importanti zone di rifugio e riproduzione per svariati tipi di uccelli, mammiferi e rettili.

A scenic view of a valley with a river, framed by trees with yellow and green foliage. The text "Grazie per l'attenzione!" is overlaid in white.

Grazie per l'attenzione!