

NEWSLETTER 4 - 2017

à tous les membres des sections / *an alle Sektionsmitglieder*

Nous vous souhaitons, ainsi qu'à vos proches, beaucoup de bonheur, de douceur et de sérénité pour la Nouvelle Année

Wir wünschen Ihnen und Ihren Angehörigen viel Glück, Gelassenheit und Freude für's Neue Jahr

Table des matières		Page
1.	Formation professionnelle	3
1.1	Nouveaux diplômés CFC	3
1.2	Formation professionnelle initiale	7
1.3	Promotion de la formation professionnelle	7
1.4	Formation professionnelle supérieure	8
2.	Gel d'avril 2017	9
2.1	Action "gel" de fondssuisse	9
2.2	Suisse Grêle	9
2.3	Droits de production en cas de gel des récoltes	9
3.	Train d'ordonnances agricoles 2017 – Ordonnance sur le vin	11
4.	Forum vitivinicole suisse	13
5.	Imposition des immeubles	15
6.	IVVS	15
6.1	Demande d'extension de la force obligatoire	15
6.2	Réserve climatique	16
6.3	Assemblée des délégués 2018	16
7.	Swiss Wine Promotion SA – Etude sur le marché du vin suisse 2017	16
8.	VITIPLANT – Commercialisation de matériel suisse certifié	19
9.	Frais de production en viticulture (Extraits du rapport d'AGRIDEA sur les Résultats technico-économiques 2016)	19
10.	Saisie en ligne des coûts de production	22

Inhaltsverzeichnis		Seite
1.	Berufsbildung	23
1.1	Diplomanden und Diplomandinnen EFZ	23
1.2	Berufliche Grundbildung	27
1.3	Förderung der Berufsbildung	27
1.4	Höhere Berufsbildung	28
2.	Frost vom April 2017	29
2.1	Aktion Frühlingfrost der Stiftung fondssuisse	29
2.2	Schweizer Hagel	29
2.3	Produktionsrechte bei Frostschäden flexibler handhaben	29
3.	Landwirtschaftliches Verordnungspaket 2017 - Weinverordnung	31
4.	Schweizer Weinbauforum	34
5.	Besteuerung von Grundstücken	35
6.	BSRW	36
6.1	Antrag zur Ausdehnung der Selbsthilfemassnahmen	36
6.2	Klimareserve	36
6.3	Delegiertenversammlung 2018	36
7.	Swiss Wine Promotion AG – Studie zum Schweizer Weinmarkt 2017	36
8.	VITIPLANT – Vermarktung von zertifiziertem Schweizer Pflanzgut	39
9.	Produktionskosten im Rebbau (Auszug aus dem AGRIDEA Bericht Zu den wirtschaftlich-technischen Ergebnissen 2016)	40
10.	Online Erfassung der Produktionskosten	43

* * * * *

1. Formation professionnelle

1.1 Nouveaux diplômés CFC

La Fédération suisse des vignerons tient à féliciter les viticultrices et viticulteurs qui ont obtenu leur CFC en 2017. Ses remerciements s'adressent également aux entreprises ayant formé ces jeunes professionnels. Ci-après la liste par ordre alphabétique des nouveaux diplômés :

Lauréat-e	Maître d'apprentissage	Ecole
Allamand Maïka Chemin de la Scierie 2 1348 Le Brassus	Lucie Perey Perey Vignerons-encaveurs Chemin de la Glacière 1 1134 Vufflens-le-Château	Agrilogie Marcelin
Allemand Yannick Chemin d'Inshlon 13 1934 Bruson	Huber Vini SA 6998 Monteggio	Châteauneuf - Sion
Arnhof Tamara Fellenrütistrasse 56 6390 Engelberg	Weinbau Ottiger Breitenstrasse 6 6047 Kastanienbaum	Strickhof
Bachmann Theres Allenbergstrasse 44 8712 Stäfa	Article 32	Strickhof
Baier Moritz Säntisstrasse 20 8820 Wädenswil	ZHAW Zürcher Hochschule Campus Grüental 8820 Wädenswil	Strickhof
Barilier Jonathan Chemin des Planches 1 1122 Romanel-sur-Morges	Cave du Rhodan Mounir Weine AG Flantheystrasse 1 3970 Salgelsch	Agrilogie Marcelin
Belossi Eros Via Cantonale 41 6594 Contone	Agroscope Centro di Cadenazzo A Ramél 18 6593 Cadenazzo	Balerna - Mezzana
Binder Leonie Birkenweg 10 8849 Alpthal	Weinbau Manfred Meier Vorbürgstrasse 16 7205 Zizers	Strickhof
Bircher Marcel Erismannstrasse 54 8004 Zürich	Nouveau Salquenen AG Adrian & Diego Mathier Bahnhofstrasse 50 3970 Salgesch	Strickhof
Blum Laurine Rue Demesse 16 1867 Ollon	Frédéric Dumoulin Frédéric Dumoulin SA Route d'Italie 81 1958 Uvrier	Agrilogie Marcelin
Boillat Gaël Rue des Echellettes 3 1004 Lausanne	Christian Dupuis Chemin de Saint-Pierre 3 1173 Féchy	Agrilogie Marcelin
Bucher Josua Morgentalweg 37 8620 Wetzikon	Stiftung Kartause Ittingen 8532 Warth	Strickhof
Cadoux Antoine Route de Forestal 56 1285 Athenaz (Avusy)	Louis Hubert Domaine de la Ville de Berne Chemin de la Poudeille 2d 2520 La Neuveville	Agrilogie Marcelin
Casarella Anissa Chemin des Peupliers 5 3960 Sierre	Cevins SA Rue du Levant 99 1920 Martigny	Châteauneuf – Sion

Ceccon Danilo Postgasse 10 7205 Zizers	Schmid Wetli AG Tramstrasse 23 9442 Berneck	Strickhof
Chappuis Mégane Chemin de Derrière-le-Bourg 3 1304 Cossonay	Philippe Duruz Station de recherche Agroscope Changins-Wädenswil ACW Avenue de la Rochettaz 21 1009 Pully	Agrilogie Marcelin
Cochard Alexis Chemin de Fontenailles 7 1867 St-Triphon	Olivier Lavanchy Rue de la Dîme 48 2000 Neuchâtel	Châteauneuf - Sion
Crausaz Romain Route du Village 5 1134 Vuflens-le-Château	Kaspar Wetli Schmid Wetli AG Tramstrasse 23 9442 Berneck	Agrilogie Marcelin
Croci Francesco Via Vela Cleis 6 6853 Ligonetto	Tenuta vitivinicola Via Bella Cima 2 6855 Stabio	Balerna - Mezzana
Cuttat Julia Rue des Délices 33 1203 Genève	Thierry Anet Vignoble de l'Etat de Genève Route de Soral 93 1233 Bernex	Agrilogie Marcelin
Davaz Rebecca Porta Raetia 1 7306 Fläsch	Weingut Davaz Johannes Lampert Porta Rätia 1 7306 Fläsch	Strickhof
Deladoëy Samuel Chemin de Châtelard 2 1860 Aigle	Laurent Cochard Chemin de Fontenailles 7 1867 St-Triphon	Châteauneuf - Sion
Délèze Angélique Route des Flaches 27 3966 Réchy	Domaine et Cave du Grand-Brûlé 1912 Leytron	Châteauneuf - Sion
Dobmann Isabella-Maria Hauptstrasse 4 5028 Ueken	Fehr & Engeli Weinbau Inh. Urs Gasser Hauptstrasse 7 5028 Ueken	Strickhof
Dupraz Lucas Route de St-Julien 291A 1258 Perly	Domaine les Hutins Chemin de Brive 8 1283 Dardagny	Châteauneuf - Sion
Eggenberger Mario Lettenstrasse 3 9444 Diepoldsau	Article 32	Strickhof
Eichenberger Noel Moosmattstrasse 17 6289 Müswangen	Strickhof Wülflingen Riedhofstrasse 62 8408 Winterthur	Strickhof
Enk Christof Neugasse 15 9400 Rorschach	Weingut Rohner Wisflegge 6 9468 Sax	Strickhof
Federer Nathan Kübachstrasse 26G 9442 Berneck	Weingut Burkhart Michael Burkhart Haghholzstrasse 5 8570 Weinfelden	Strickhof
Figliola Salvatore Chemin du Signal 5 1071 Chexbres	Jean-Pierre Kuntzer Domaine Saint-Sébastien Kuntzer SA Rue Daniel-Dardel 11 2072 St-Blaise	Agrilogie Marcelin

Giroud Sophie Chemin de la Praille 17 1920 Martigny	Agroscope Route des Eterpys 18 1964 Conthey	Châteauneuf - Sion
Graham Kieran Kirchbühl 16 3400 Burgdorf	Weingut Schlössli Bielstrasse 155 2514 Ligerz	Strickhof
Gysel Rico Hauptstrasse 74 8217 Wilchingen	Weingut Treib Jürg Liesch 7208 Malans	Strickhof
Humbert Sébastien Chemin des Secrétaires 11 1442 Montagny-près-Yverdon	Article 32	Agrilogie Marcelin
Itin Fadri Via Cava 15 7016 Trin Mulin	Lampert's Weingut Heidelberg Hanspeter Lampert Heidelberggässli 4 7304 Maienfeld	Strickhof
Lauber Justin Chemin de l'Ancre 1 1165 Allaman	Yannick Passas La Maison du Moulin Sàrl Chemin du Grand-Pré 4 1267 Coinsins	Agrilogie Marcelin
Locher Fabian Obergetwing 7 3945 Niedergampel	Caves du Paradis Famille Roten SA Route de la Gemmi 35 3960 Sierre	Châteauneuf - Sion
Lüdi Max Lehenmattstrasse 251 4052 Bâle	Christian Rossel Chemin des Carrières 1 2068 Hauterive	Agrilogie Marcelin
Mahler Eva Felsgasse 32 8200 Schaffhausen	Winzerkeller Strasser Dorfstrasse 75 8248 Uhwiesen	Strickhof
Mammolenti Tamara Via Morosini 7 6943 Vezia	Tenuta Bally & von Teufenstein Via E.O. Bally 1 6943 Vezia	Balerna - Mezzana
Maridor Nicolas Rue de l'Eglise 21 2063 Engollon	Louis-Philippe Burgat Domaine de Chambleau 2013 Colombier	Agrilogie Marcelin
Martinez-Aldama Marin Chemin des Sources 9 1110 Morges	Michel Cruchon Domaine Henri Cruchon SA Route du Village 32 1112 Echichens	Agrilogie Marcelin
Meier Laurence Seestrasse 94 8703 Erlenbach	Agroscope Thierry Wins Schloss 1 8820 Wädenswil	Strickhof
Meier Thomas Dorfstrasse 8218 Osterfingen	Article 32	Strickhof
Messi Daniele Via Kurhaus 4 6936 Cademario	Cantina Monti Sagl Ai Ronchi 6936 Cademario	Balerna - Mezzana
Michlig Manuela Rue de Bottire 11 3960 Sierre	Cevins SA Rue du Levant 99 1920 Martigny	Châteauneuf - Sion
Monachon Samuel Chemin de Précossy 47 1260 Nyon	Article 32	Agrilogie Marcelin
Noth Philippe Chemin de Clavoz 5 1950 Sion	Cave des Bernunes Route des Bernunes 60 3960 Sierre	Châteauneuf - Sion

Noverraz Christophe Rue St-Antoine 3 1096 Cully	Jean-Luc Blondel Domaine Blondel Chemin du Vigny 12 1096 Cully	Agrilogie Marcelin
Petter Elsa Chemin de la Sciaz 8 1864 Vers-l'Eglise	Marc Taverney Chemin de Verchiez 5 1860 Aigle	Agrilogie Marcelin
Piffero Aaron Via Rongia 40A 6596 Gordola	Stefano Haldemann La Segrisola Via dei Colli 26 6648 Minusio	Balerna - Mezzana
Pitscheider Greta Via Corso Alighieri 311 I-28823 Ghiffa	Azienda vitivinicola Chiappini Sagl Via Valmara 2 6614 Brissago	Balerna - Mezzana
Posse Cédric Avenue des Vergers 15 1963 Vétroz	Cave la Madeleine Route Cantonale 118 1963 Vétroz	Châteauneuf - Sion
Progin Gaëtan Route de Villars 1 1867 Ollon	Jean-Michel de Montmollin Domaine de Montmollin SA Grand-Rue 3 2012 Auvernier	Agrilogie Marcelin
Ramel Christina Mühletalweg 12 4600 Olten	Forschungsanstalt für biologischen Landbau FiBL Herr A. Tuchschnid Ackerstrasse 113 5070 Frick	Strickhof
Riem Katja Professoreistrasse 10 3629 Kiesen	Weingut Schloss Teufen Beat & Alexandra Kamm 8428 Teufen	Strickhof
Rolaz Aurélien Chemin du Déripe 10 1182 Gilly	Yves Blanchard Domaine le Portillon Rue des Courtis 14 1180 Tartegnin	Agrilogie Marcelin
Rouge Camille Rue des Terreaux 5 1095 Lutry	François Montet Ruelle de Chaucey 14 1807 Blonay	
Salamin Théo Route de la Fontanette 22 3979 Grône	Cave la Romaine Route de Granges 124 3978 Flanthey	Châteauneuf – Sion
Schälchli This Im Grossacker 3 8127 Forch	Weingut Eichholz Irene Grünenfelder Eichholz 2 7307 Jenins	Strickhof
Schawalder Samuel Obere Leihofstrasse 19 8820 Wädenswil	Tenuta San Giorgio Mike Rudolph Via al Bosco 39 6990 Cassina d'Agno	Strickhof
Schneiter Dominique Widenacker 25 8525 Niederneunforn	Weingut Roland und Karin Lenz Iselisberg 23 8524 Uesslingen	Strickhof
Schöttli Timo Gehringerstrasse 17 8215 Hallau	WEINSTAMM Thomas Stamm Aeckerlistrasse 20 8240 Thayngen	Strickhof
Schreiber Ivo Ettenbergstrasse 78 8907 Wettswil	Zweifel & Co. AG Weinkellerei Regensdorferstrasse 20 8049 Zürich	Strickhof

Schuler Lars Heideggstrasse 26 6284 Gelfingen	Meier Andreas & Co. Rebschule Rebschulweg 2 5303 Würenlingen	Strickhof
Sordet Fabien Chemin des Combes 11 1184 Luins	Article 32	Agrilogie Marcelin
Thommen Adrian Eimattstrasse 5 4436 Oberdorf	Tschäpperli Weine Ulrich Bänninger Im Tschäpperli 92 4147 Aesch	Strickhof
Venica Louis Route de l'Allondon 9 1242 Satigny	Domaine de Beauvent Rue de Bernex 265 1233 Bernex	Châteauneuf – Sion
Vulliet Etienne Route de Divonne 16 1291 Cologny	Philippe Bovet Route de Genolier 7 1271 Givrins	Agrilogie Marcelin
Widmer Coralie Tranche pied 35 1278 La Rippe	Gilles Pilloud Château de Crans Rue Antoine Saladin 8 1299 Crans-près-Céligny	Agrilogie Marcelin
Wittwer Barbara Lorrainestrasse 62 3013 Bern	Rebbaugenossenschaft Spiez Schlossstrasse 8 3700 Spiez	Strickhof
Zara Parsa Sapünweg 7 7000 Chur	Weingut Schlössli Bielstrasse 155 2514 Ligerz	Strickhof
Zufferey Hugo Rue Morin 6 1926 Fully	Cave les Ruinettes Rue des Vignerons 88 1963 Vétroz	Châteauneuf - Sion

1.2 Formation professionnelle initiale

Début 2017, la révision partielle de la formation professionnelle initiale, engagée par le comité d'AgriAliForm en 2015, a touché à sa fin avec la rédaction et la traduction des documents officiels dans les trois langues nationales. Les ordonnances et les plans de formation CFC et AFP sont entrés en vigueur le 1^{er} mars 2017 et ont été mis en œuvre à la rentrée 2017. Pour rappel, pour les viticulteurs, la principale modification est le passage du système progressif au système linéaire avec un maintien du nombre total de leçons. Suite à cette révision partielle, plusieurs documents ont été revus et adaptés comme, par exemple, les directives relatives à la procédure de qualification. De plus, il a été décidé de revoir et d'améliorer l'attractivité et la forme du dossier de formation pour les apprentis. Il ne s'agit pas d'une refonte totale du dossier de formation, mais d'une révision et d'une adaptation sous forme électronique pour les apprentis. Un groupe de travail a été chargé de réviser le dossier de formation pour les viticulteurs et les cavistes. Le dossier de formation révisé est maintenant disponible pour les apprentis.

1.3 Promotion de la formation professionnelle

L'année 2017 a été relativement calme au niveau des activités promotionnelles. Toutefois, le comité d'AgriAliForm a validé la participation du champ professionnel agricole à la deuxième édition des SwissSkills qui se dérouleront du 12 au 15 septembre 2018 à Berne. Les viticulteurs et les cavistes participeront pour la première fois également aux championnats aux côtés des agriculteurs et des maraîchers. Des animations et des démonstrations des métiers seront également organisées. Le comité d'organisation SwissSkills nommé par le comité d'AgriAliForm s'est déjà rencontré à deux reprises. Un groupe de travail chargé de la mise sur pied des épreuves vitivinicoles a aussi été créé.

1.4 Formation professionnelle supérieure

Pour rappel, les nouveaux règlements au brevet et à la maîtrise sont désormais bien en place et permettent d'offrir un cursus complet de formation de chef d'entreprise basée sur deux étapes. Le brevet permet d'acquérir les compétences nécessaires à la gestion opérationnelle d'une exploitation et de ses branches de production. La maîtrise certifie les connaissances en matière de gestion stratégique de l'exploitation. Lors de la session 2017, aucune maîtrise de viticulteur n'a été décernée.

Les viticulteurs ci-dessous ont obtenu leur brevet de viticulteur lors de la remise des brevets et maîtrises du champ professionnel agricole qui a eu lieu le 27 octobre dernier à Bevaix NE :

Nom	Prénom	NP	Localité	Canton
Bagnoud	Régis	3978	Flanthey	VS
Bagnoud	Simon	3978	Flanthey	VS
Duruz	Arnaud	1128	Monnaz	VD
Petraglia	Julien	1955	Chamoson	VS
Rémondeulaz	Thomas	1955	Chamoson	VD
Tinguely	Jérémy	1143	Apples	VD

Parallèlement au brevet et à la maîtrise, six lauréats ont obtenu leur diplôme de technicien viticole diplômé ES à Changins. Il s'agit de :

Nom	Prénom	NP	Localité	Canton
Albiez	Quentin	1195	Bursinel	VD
Croisier	Thomas	1180	Rolle	VD
Duflon	Maxime	1901	Grandvaux	VD
Durand	Maxime	1185	Mont-sur-Rolle	VD
Güntert	Marc	2860	Sierre	VS
Imboden	Mathias	1950	Sion	VS

Au Strickhof, la volée-pilote qui a débuté en 2014 a donné satisfaction aux experts. La filière ES Strickhof est dorénavant reconnue. Une nouvelle classe a été ouverte à la rentrée 2017 avec 24 candidats. 14 techniciens vitivinicoles ES ont reçu leur diplôme cette année, à savoir :

Nom	Prénom	NP	Localité	Canton
Canal	Nino	8524	Uesslingen	TG
Erb	David	8459	Volken	ZH
Gschwind	David	4106	Therwil	BL
Irsslinger	Robert	8269	Fruthwilen	TG
Kern	Lorenz	8952	Schlieren	ZH
Kindhauser	Lukas	8542	Wiesendangen	ZH
Montalbano	Fabio	8472	Seuzach	ZH
Oberli	Nando	8193	Eglisau	ZH
Rapp	Hugo	5506	Mägenwil	AG
Steiner	Michael	8421	Dättlikon	ZH
Thévenaz	Cédric	8832	Wollerau	SZ
Walter	David	8224	Löhningen	SH
Wetli	Adrian	9442	Berneck	SG
Wetzel	Dominique Jonas	5408	Ennetbaden	AG

La Fédération suisse des vignerons félicite les viticulteurs qui ont obtenu leur brevet et leur diplôme de technicien vitivinicole et leur souhaite plein succès pour leur avenir professionnel.

2. Gel d'avril 2017

2.1 Action "gel" de fondssuisse

Suite à la décision de fondssuisse de mettre en œuvre une action "gel" unique dans le but de soutenir les exploitations les plus durement touchées par le gel d'avril 2017, de nombreuses demandes concernant la viticulture ont été adressées aux services cantonaux compétents. Le traitement des dossiers par fondssuisse et le calcul du dommage pris en compte seront effectués au cas par cas. Finalement, la commission consultative de fondssuisse se prononcera sur le montant des indemnités calculées et proposées par le secrétariat et prendra une décision finale. Les services cantonaux compétents seront informés sur la suite de la procédure.

2.2 Suisse Grêle

(AGIR) – "La Société suisse d'assurance contre la grêle, Suisse Grêle, lance, au 1er janvier 2018, outre l'assurance gel complémentaire déjà disponible pour les cultures viticoles, une assurance gel complémentaire pour les fruits et les baies. Cette solution, développée en concertation avec les producteurs, garantit aux productrices et producteurs de fruits et de baies assurés un rendement d'au moins 55 % en cas de dommages de gel printanier, informe Suisse Grêle dans un communiqué publié le 25 novembre. "La couverture choisie, qui offre une compensation partielle de la perte de rendement, garantit les liquidités de l'exploitation et lui permet ainsi de poursuivre ses activités. De plus, elle permet de proposer des primes conformes au marché et tient compte du fait qu'en Suisse, contrairement à de nombreux autres pays, de telles couvertures de risque ne sont pas soutenues par l'Etat", souligne le communiqué. Suisse Grêle rappelle que le gel printanier qui a sévi fin avril 2017 a occasionné des dommages catastrophiques dans l'agriculture suisse. Des pertes de récoltes nettement supérieures à 50 millions de francs ont en effet touché essentiellement les fruits, les baies et les vignes. Et il faut remonter aux années 1970 et 1980 pour observer un phénomène de gel printanier d'une telle intensité et d'une telle ampleur. Malheureusement, avertit le communiqué, "ce risque, loin de diminuer, a plutôt tendance à augmenter avec le réchauffement climatique". Les productrices et producteurs intéressés peuvent demander dès à présent des informations complémentaires ou une offre auprès de l'assurance Suisse Grêle (téléphone : 044 257 22 11 ; e-mail : info@hagel.ch."

2.3 Droits de production en cas de gel des récoltes

Le 4 mai 2017, le Conseiller national Philippe Nantermod a déposé une motion intitulée "Dégeler les droits de production en cas de gel des récoltes" (M 17.3331). Son contenu est le suivant :

Texte déposé

Le Conseil fédéral est invité à modifier l'ordonnance sur la viticulture et l'importation de vin (ordonnance sur le vin ; RS 916.140) et à introduire une disposition permettant de répartir sur plusieurs années, sur plusieurs cépages et sur plusieurs parcelles les quotas de production en cas de catastrophe naturelle, notamment de gel de la vigne.

Développement

Conformément à l'article 21, alinéa 6 de l'ordonnance sur le vin, la production de la vigne est limitée en quantité et par parcelle. Cette restriction, si elle est en soi discutable, l'est d'autant

plus lors de catastrophes naturelles telles que celles rencontrées par les agriculteurs suisses en avril 2017.

En effet, suite au gel, certaines parcelles ne produiront aucun fruit en 2017 et les pertes ne pourront pas, pour des motifs purement réglementaires, être compensées par de meilleures récoltes les années suivantes ou sur des parcelles qui seraient moins endommagées.

Face à cette situation, il est proposé d'introduire une clause qui permette de reporter les quotas annuels non produits sur les années suivantes, au moins lorsque l'absence de production est liée à un phénomène climatique imprévisible (gel, grêle, etc.). De même, il doit être permis de récupérer la production sur des parcelles ou des cépages qui n'auraient pas été endommagés. De cette manière, les agriculteurs pourront compenser au moins partiellement la perte due au gel par une meilleure production durant les années suivantes, en limitant le recours aux aides publiques.

Enfin, les craintes qui pourraient naître en lien avec la qualité de la production doivent être relativisées. Celle-ci dépend de nombreux facteurs, la limitation de la production en est un. Elle relève des choix et de la responsabilité individuelle des vigneron et des encaveurs, selon les gammes de vin et en fonction des contingences pratiques.

Avis du Conseil fédéral du 21.06.2017

La loi sur l'agriculture classe les vins suisses en trois classes : vins d'appellation d'origine contrôlée (AOC), vins de pays (VDP) et vins de table (VDT). Les rendements maximaux à la production de raisins qui sont vinifiés en vins AOC sont fixés par les cantons de la cadre de plafonds arrêtés, en tenant compte des conditions de production spécifiques aux diverses régions, par le Conseil fédéral. Le Conseil fédéral fixe les rendements maximaux pour les VDP.

Les rendements de raisins transformés en VDT ne sont pas limités. Fixer des rendements maximaux, comme les teneurs minimales naturelles en sucre des raisins, est une mesure de promotion de la qualité qui contribue à maintenir et à renforcer la réputation d'appellations reposant collectivement sur les viticulteurs et les encaveurs.

Les plafonds de rendement pour les vins AOC fixés dans l'ordonnance sur le vin permettent de produire quelque 145 pour cent de la consommation annuelle de vins suisses. En considérant les rendements maximaux que les cantons doivent fixer par cépage, comme l'exige la législation fédérale, la production annuelle pourrait atteindre 128 pour cent de cette consommation. Les cantons contrôlent les limites de rendement au moyen d'attestations de production (acquits) délivrées par exploitant ou par propriétaire de vigne et concernant l'ensemble des parcelles de l'exploitant plantées d'un cépage sur une commune. Par conséquent, des compensations entre les parcelles regroupées sur l'acquit sont déjà possibles. Pour obtenir la qualité attendue des consommateurs, qui est en rapport avec les prix des vins AOC suisses, les viticulteurs régulent cependant la charge des vignes afin que les raisins encavés réunissent les caractéristiques qualitatives requises pour une vinification valorisante. Bon an, mal an, la production indigène correspond ainsi à la consommation de vins suisses. La constitution de réserves de vins dans le cadre des règles de production en vigueur est déjà possible. Flexibiliser les dispositions fédérales en matière de limitation de rendement n'est pas nécessaire pour permettre aux entreprises de l'économie vitivinicole de prendre des dispositions anticipant des fluctuations de récolte, même dues à des éléments météorologiques particuliers. Cette flexibilisation ne serait par ailleurs pas sans risque pour la qualité et la typicité des vins AOC que les consommateurs attendent.

Proposition du Conseil fédéral du 21.06.2017

Le Conseil fédéral propose de rejeter la motion.

3. Train d'ordonnances agricoles 2017 – Ordonnance sur le vin

En mai dernier, la FSV a pris part à la consultation sur le train d'ordonnances agricoles 2017 et s'était notamment exprimée sur l'Ordonnance sur les paiements directs (OPD), l'Ordonnance sur la promotion des ventes de produits agricoles et sur l'Ordonnance sur le vin. Le 13 septembre, le président de l'IVVS, ainsi que le président de la FSV et sa directrice ont rencontré le Conseiller fédéral Schneider-Ammann pour discuter avec lui de la future ordonnance sur le vin. Les représentants de la branche lui ont notamment demandé de pouvoir exprimer les rendements en litre ou en kilo, de régler le statut des petits producteurs en leur accordant un contrôle simplifié, d'exiger une formation sur la tenue de la comptabilité de cave et sur la législation vitivinicole pour les personnes actives dans le commerce de vin, de veiller à ce que les coûts du contrôle ne soient pas plus élevés qu'aujourd'hui, ainsi qu'à prolonger le délai transitoire d'une année.

Le 18 octobre 2017, le Conseil fédéral a adopté le train d'ordonnances agricoles 2017. Les principales modifications touchant notre branche sont les suivantes :

Ordonnance sur les paiements directs

- Efficience des ressources : nouvelles contributions à l'efficience des ressources limitées à 2021 pour la réduction des produits phytosanitaires dans la viticulture, l'arboriculture et la culture de betteraves sucrières

Ordonnance sur la promotion des ventes de produits agricoles

- Soutien de projets complémentaires
- Soutien uniquement pour les projets parties qui font partie de la stratégie nationale de communication de la branche
- Les fonds sont répartis selon des axes prioritaires, sur la base de leur intérêt en matière d'investissement ; la stratégie est examinée au moins tous les quatre ans
- Evaluation des demandes selon un système de points et création d'un système de bonus

Ordonnance sur le vin

Contrôle de la vendange

- Obligation de comparer, au moyen d'un système informatisé, les certificats délivrés avec les quantités de vendange encavées
- Harmonisation de l'application de l'ordonnance en ce qui concerne la surveillance exercée par les pouvoirs publics sur les contrôles de la vendange opérés par les entreprises elles-mêmes (analyse des risques, inspections faites sur place)
- Obligation de transmettre par voie électronique les résultats du contrôle de la vendange (fiche de cave) à l'organe de contrôle
- Prolongation du délai transitoire pour les dispositions sur le contrôle de la vendange (entreront en vigueur le 1er janvier 2020 au lieu du 1er janvier 2019)

Contrôle du commerce des vins

- Suppression des organes de contrôle équivalents chargés de contrôler l'activité des vigneron-encaveurs, et création d'un organe de contrôle unique auquel sont assujetties toutes les entreprises actives dans le commerce du vin
- Adaptation des inspections de telle façon que celles-ci visent plus particulièrement les entreprises présentant des risques

- Attribution de compétences supplémentaires à l'organe de contrôle (par exemple celle de prélever des échantillons à des fins d'analyse, celle de consulter la comptabilité financière et la comptabilité d'exploitation de l'entreprise).

La branche n'est pas vraiment satisfaite de la nouvelle ordonnance. Elle s'étonne du fait que les avis émis par l'IVVS, la FSV, l'ASCV avec les organisations qui y sont rattachées, le CSCV, les cantons de Genève, Neuchâtel et Vaud, ainsi que plusieurs organisations viticoles et paysannes régionales soient si peu ou pas pris en considération par l'OFAG.

En date du 6 décembre 2017, les Conseillers nationaux Romano et Borloz ont posé au Conseil fédéral les questions suivantes :

Question 17.5629 Marco Romano – Ordonnance sur le vin (Ovin)

- Pourquoi avec l'Ovin l'OFAG impose davantage de charges administratives aux cantons et à la branche, alors que moins de bureaucratie est demandée par le monde agricole ?
- Pourquoi des marchands de vin commercialisant jusqu'à 1000 hl sont exemptés du contrôle et les producteurs du pays sont soumis ?

Réponse du Conseil fédéral du 11.12.2017

Les entreprises qui, en Suisse, se livrent uniquement à la reprise, à l'achat ou à la revente de vins en bouteilles munies d'une étiquette portant la raison sociale d'une entreprise soumise à l'organe de contrôle, et d'une fermeture non réutilisable, qui n'importent ni n'exportent de vin, et dont le débit annuel n'excède pas 1000 hectolitres sont exemptées du contrôle des vins. Cette disposition dérogatoire n'est pas nouvelle et a été reconduite dans la révision de l'ordonnance sur le vin. Les vins des entreprises précitées ont déjà été contrôlés et le risque que ces entreprises manipulent le vin qui est en bouteilles est peu probable. En cas de soupçon d'infraction, l'activité de ces entreprises peut être contrôlée en tout temps. Les producteurs de vins suisses encavent des raisins, achetés à des producteurs de raisins suisses ou issus de leurs propres vignes. Ces entreprises pressent et vinifient ces raisins et manipulent des vins en cuves. Les risques de ne pas satisfaire aux exigences en matière de production et d'étiquetage des vins sont significatifs. Par conséquent elles sont assujetties comme toute entreprise commercialisant des vins au contrôle du commerce des vins. L'assujettissement des producteurs de vins suisses n'est pas nouveau et a été également reconduit dans cette révision.

La révision de l'ordonnance sur le vin introduit notamment une période maximum entre deux contrôles de six ans au lieu de quatre ans. Elle renforce les contrôles basés sur une analyse de risques. Elle prévoit nouvellement que les entreprises qui ne vinifient quasiment que leurs propres raisins (vignerons-encaveurs) soient en règle générale classées dans une catégorie de risque faible. La comptabilité de cave et les documents s'y rapportant, déjà utilisés par toutes les entreprises assujetties au contrôle de cave, n'ont pas été modifiés. La révision a tenu pleinement compte de l'objectif de réduction des charges administratives des entreprises tout en assurant l'objectif des contrôles des vins et en digitalisant les processus.

Question 17.5630 Marco Romano – Ordonnance sur le vin (Ovin)

- Pourquoi le contrôle à la vigne n'a pas été retenu, alors que c'est le meilleur garant qualitatif et qu'il a été demandé par une grosse frange de la profession ?
- Pourquoi l'Ovin ne fait plus de distinction entre commerce et producteur, alors que l'article 64, alinéa 1 de la loi sur l'agriculture énumère clairement les différents acteurs ?

Réponse du Conseil fédéral du 11.12.2017

Le contrôle de la vendange est prescrit à l'article 64 alinéa 1 de la loi sur l'agriculture (LAgr; RS 910.1). L'exécution du contrôle de la vendange incombe aux cantons (al. 2). La révision de l'ordonnance sur le vin concernant le contrôle de la vendange apporte des améliorations déterminantes concernant la traçabilité des lots de raisins encavés et le contrôle des exigences de production. Un "contrôle à la vigne" n'est pas prévu par la LAgr et ne pourrait remplir les objectifs de protection des dénominations et des désignations viticoles.

L'ordonnance sur le vin fixe des exigences concernant la culture de la vigne et la production de raisins, telles que les rendements maximaux en kilos à l'unité de surface pour les vins d'appellations d'origine contrôlée et les vins de pays, et la production de vins, telles que les exigences pour la classification des vins. La révision de l'ordonnance sur le vin n'a rien modifié quant aux distinctions entre, d'une part, les producteurs de raisins et, d'autre part, les entreprises assujetties aux contrôles de la vendange et du commerce des vins, dont font partie les entreprises vinifiant quasi uniquement leurs propres raisins.

Question 17.5663 Frédéric Borloz – Ordonnance sur le vin (Ovin). Insatisfaction de la branche insuffisamment entendue en consultation

- Pourquoi lors du contrôle de la vendange le mode opératoire du contrôle de la qualité récoltée est différent selon qu'on est producteur ou négociant ?
- Pourquoi la quantité de vendanges doit être exprimée en kg et non en litre, comme demandé par la majorité des associations faïtières et plusieurs cantons ?

Réponse du Conseil fédéral du 11.12.2017

L'encaveur doit enregistrer pour chaque lot de vendange plusieurs données, en particulier la quantité de raisin en kilos. Cette quantité doit être pesée dans le cas des lots achetés. Elle est estimée ou pesée, dans le cas des propres lots de vendange des entreprises qui transforment leur propre raisin et ne vendent que leurs propres produits, et qui n'achètent pas plus de 20 hectolitres par an en provenance de la même région de production (vignerons-encaveurs). Le pesage n'a pas été rendu obligatoire pour les vignerons-encaveurs afin de ne pas les contraindre à acheter une balance ou à se déplacer chez un tiers pour procéder au pesage. C'est un des éléments d'allègement des petites entreprises résultant des consultations entre l'OFAG et les chefs de département de cantons romands. S'agissant de la distinction entre les producteurs de raisins et les producteurs de vins, celle-ci est traitée dans la réponse à la question Romano 17.5630. Dans tous les cantons, à l'exception des cantons de Vaud et de Genève, les quantités des lots de raisins encavés sont exprimées en kilos et l'exécution de cette disposition ne présente aucune difficulté. Cela est en ligne avec les dispositions en matière de rendements maximaux fixées en kilos dans l'ordonnance sur le vin et confirmées par la révision. Il s'agit d'une exigence qui s'applique aux raisins. Une expression en litres s'appliquerait aux vins, donc en aval du contrôle de la vendange, et ne permettrait pas d'assurer la traçabilité jusqu'aux lots de raisins.

Enfin, le 11 décembre 2017, le Conseiller national Olivier Feller a déposé une interpellation demandant à nouveau pourquoi le Conseil fédéral a choisi l'unité de mesure kilo plutôt que litre.

4. Forum vitivinicole suisse

Article d'AGIR - "Appliqués à la vigne, certains produits de traitement peuvent se retrouver dans la bouteille. Le problème est pris très au sérieux par la branche, qui ne veut pas de résidus de

produits phytosanitaires dans ses nectars. Le dernier Forum vitivinicole suisse, le 28 novembre à Berne, a été l'occasion de faire le point sur le problème, d'évoquer les solutions existantes – et de s'engager résolument pour un vin suisse "zéro pesticide".

Ces dernières années, plusieurs études attestant la présence de pesticides dans des vins proposés à la vente ont fait les gros titres de la presse suisse. Le fait que la quasi-totalité des vins contrôlés respectent les limites fixées par la loi n'y change rien: l'effet sur les consommateurs est potentiellement désastreux pour une branche vitivinicole déjà malmenée par un marché capricieux. De quoi décider les organisations professionnelles à faire de ces résidus aussi infimes que malvenus le sujet de leur Forum vitivinicole annuel, histoire de faire le point sur le problème avant de l'empoigner pour le résoudre. Avec pour objectif une production suisse nette de tous résidus.

Un risque incertain et difficile à évaluer

Le problème avec les résidus de produits phytosanitaires de synthèse retrouvés dans le vin est double, rappelle Patrick Edder, chimiste cantonal genevois : d'une part, même si on les retrouve en quantités infimes, et à de rares exceptions près largement en-deçà des limites fixées par l'Ordonnance sur les résidus, ils sont perçus comme le "risque n° 1" par les consommateurs. D'autre part, ces limites, précisément, sont fixées en fonction du seuil de toxicité aiguë propre à chaque substance active. "Les risques d'une exposition à long terme, les synergies éventuelles entre substances, l'effet de l'accumulation, l'exposition réelle de la population... On n'en sait pas grand-chose", reconnaît le chimiste. D'autant que certains produits n'ont d'effet qu'à long terme, ou affichent une courbe de toxicité déconcertante, semblant être plus actifs à basse concentration.

Une chose est sûre, souligne Patrick Edder: les résidus d'intrants sont partout dans l'alimentation. "À Genève, sur un millier d'échantillons analysés en une année, 55% en contiennent, et 5% ne sont pas conformes, soit par dépassement, soit qu'ils contiennent des produits interdits." Le vin ne fait pas exception. En 2016, une campagne de contrôle des vins menée par l'Association des chimistes cantonaux montrait de fait des résultats contrastés: sur 255 vins, dont 156 vins suisses et 99 issus de pays limitrophes, six seulement dépassaient les normes légales... mais 92 contenaient des résidus. Souvent une grande variété de substances, dont une majorité de fongicides.

Des résultats propres à inquiéter les consommateurs, et à consterner les vignerons. Le chimiste, pourtant, se montre nuancé : "97,6% de vins respectant les normes légales, c'est un très fort taux de conformité. Le nombre de multirésidus résulte de la stratégie suisse de lutte, qui multiplie les produits différents pour minimiser le risque de résistances. Et globalement, dans le temps, les choses se sont améliorées, et devraient l'être encore à la faveur du Plan national de réduction des phytos. Quand on cherche des solutions, la plupart du temps, on aboutit à des résultats probants."

La plus élémentaire des mesures, dont l'efficacité à réduire les résidus de pesticides dans le vin a notamment été démontrée par des études menées à Agroscope, c'est de veiller à un usage correct et strictement limité des intrants, en s'adaptant à la pression météorologique et en respectant les modes d'application et les plans de traitement établis par les fabricants. "Les maladies majeures de la vigne apparaissent pour la plupart autour de la floraison", rappelle Daniel Balthazard, œnologue et responsable des cultures spéciales chez Syngenta. Les fabricants, affirme-t-il, ne ménagent pas leurs efforts pour restreindre au maximum les risques liés à la toxicité. "Il y a cinquante ans, tous les intrants phytosanitaires de Syngenta tenaient en un seul classeur de 50 pages. Aujourd'hui, pour un seul produit, on a cinquante classeurs, dont les données toxicologiques occupent la plus grande partie".

La solution du filtre à résidus

En cave, les vignerons peuvent aussi s'attaquer aux résidus avec succès. D'abord en veillant à éviter toute contamination accidentelle au contact du matériel, car les résidus sont très, très

persistants. Mais surtout, la technologie permet désormais de réduire de façon significative la présence de traces de pesticides dans le vin, grâce un procédé de filtrage par fibres végétales développé en France et homologué depuis le mois de juin par l'Organisation internationale de la vigne et du vin (OIV). Commercialisé sous le nom de FlowPure par la société Laffort, le système a été récompensé d'une médaille d'or au Salon de l'innovation SITEVI, et fait actuellement l'objet de tests 1/1 en Suisse et ailleurs. "Il pourrait très rapidement être homologué chez nous", note Johannes Rösti, biotechnologue et responsable de la recherche en œnologie à Agroscope Changins.

Bref, tant la recherche que les fabricants d'intrants le confirment : même si les techniques d'analyse permettent de trouver des traces de plus en plus infimes, il semble techniquement possible de réduire à zéro la présence de pesticides dans les vins. À l'issue du Forum, les vignerons ont donc défini quelques axes de travail. "Ce qui manque, surtout, c'est une plateforme pour partager savoir et expérience en matière de gestion des traitements, pointe Gilles Cornut, président de l'Interprofession du vin vaudois. Il faut également disposer d'une liste ordonnée des produits en fonction de leur toxicité et de leur tendance à laisser des traces. "

Autres lignes tracées par le Forum, une amélioration de la communication sur le sujet, surtout en cas de crise – la Fédération suisse des vignerons planche sur le sujet en coordination avec l'Union suisse des paysans – ainsi qu'un accès facilité aux analyses en laboratoires, aujourd'hui d'un prix jugé dissuasif. "Aux interprofessions cantonales de prendre en charge ces coûts et de jouer le rôle de conseil aux producteurs, quitte à définir un ou des laboratoire(s) de référence, estime Boris Keller, président de Vitiswiss. Il faut oser être clair: notre but, ce sont des vins dépourvus de tous résidus, conformément à la volonté des consommateurs". "

5. Imposition des immeubles

(ATS/AGIR) – "L'impôt sur les gains immobiliers revient au Parlement. Le 7 décembre 2017, le Conseil national a adopté un postulat. Accepté par 96 voix contre 83, il émane de la commission de l'économie et des redevances et demande d'analyser la charge en terme d'impôts et de cotisations sociales lors de la vente d'un bien immobilier pour un indépendant et pour une entreprise. Et quelles seraient les conséquences financières pour les collectivités publiques en cas d'harmonisation entre ces deux catégories d'assujettis. La question concerne notamment les propriétaires des biens agricoles. Après l'échec des discussions en juin au Parlement pour trouver une fiscalité agricole supportable en matière de cession d'immeubles, il convient de revenir sur la question de manière plus large, en englobant tous les indépendants, a déclaré pour la commission Jean-François Rime (UDC/FR). L'idée est de mettre sur un pied d'égalité indépendants et agriculteurs lors de la vente immobilière. Cette proposition reviendrait à diminuer fortement la taxation lors d'une vente d'immeuble servant à l'activité commerciale. Le dossier est suivi de près par le monde agricole depuis un arrêt du Tribunal fédéral de 2011. Les bâtiments des petits domaines situés dans les villages ne sont en effet plus soumis au droit foncier rural dès lors qu'ils perdent leur vocation agricole, et la plus-value immobilière qui en découle doit être désormais taxée comme un revenu. "

6. IVVS

6.1 Demande d'extension de la force obligatoire

Le 22 novembre 2017, le Conseil fédéral a décidé d'étendre aux non-membres, pour une période de deux ans (du 1^{er} janvier 2018 au 31 décembre 2019), l'obligation de participer aux mesures d'entraide de l'IVVS, c'est-à-dire de verser à l'IVVS une contribution à la promotion des

vins suisses pour les années 2018 et 2019. La redevance due par les membres des organisations professionnelles et des non-membres reste inchangée. Elle s'élève à CHF 0,00455 au m² pour la production, et à CHF 0.0055 au kilo de raisin pour l'encavage.

6.2 Réserve climatique

L'IVVS étudie actuellement une proposition de base légale pour donner aux cantons la possibilité d'instaurer une réserve climatique. L'idée est de déposer une motion allant dans ce sens lors de la session de printemps 2018.

6.3 Assemblée des délégués

Elle aura lieu le lundi 28 mai 2018 à Berne. Réservez d'ores et déjà cette date.

7. SWISS WINE PROMOTION SA – Etude sur le marché du vin suisse 2017

Sur mandat de Swiss Wine Promotion SA (SWP), l'Institut de recherches économiques et sociales M.I.S Trend sonde les consommateurs au sujet des vins suisses pour la cinquième fois depuis 1999.

En posant les mêmes questions à un échantillon de population similaire, SWP dispose d'un baromètre intéressant pour mesurer l'évolution de la perception de ses produits.

L'étude 2017 fait suite à celles de 1999, 2004, 2008 et 2013.

Les questions posées aux consommateurs permettent d'obtenir des résultats dans les domaines suivants :

- structure du marché
- notoriété des vins suisses
- habitudes de consommation et d'achat de vins
- prix des vins suisses par rapport à leurs concurrents
- image des vins suisses.

Ce sondage très complet, qui compte une centaine de questions, touche également à la notoriété et à l'image des six régions vitivinicoles de Suisse. Ces résultats sont exploités par les offices de promotion des cantons concernés, dans le cadre de leurs stratégies respectives.

POINTS FORTS DE L'ETUDE

Structure du marché

➤ Le vin reste la boisson alcoolisée préférée des Suisse

Le vin reste très clairement la boisson alcoolisée avec le pourcentage de consommateurs le plus élevé parmi la population de 18 à 74 ans en Suisse. Près de huit personnes sur dix en consomment, contre six sur dix pour la bière. La tendance est encore plus marquée chez les femmes : le pourcentage de consommatrices de vins est presque aussi élevé que celui des hommes, alors qu'elles ne sont qu'une sur deux à boire de la bière.

➤ La part des buveurs de vins baisse légèrement

La part de la population buvant du vin baisse très légèrement pour la première fois (77 % contre 81 % en 2013), principalement en Suisse alémanique et au Tessin. L'âge moyen auquel on

commence à boire du vin reste stable : 24 ans. Mais on remarque que la tranche des 20-24 ans est beaucoup moins présente qu'il y a 13 ans (soit on commence plus tôt, soit on commence plus tard).

➤ **De plus en plus de buveurs occasionnels**

Les rythmes de consommation ont changé en 18 ans. Aujourd'hui, seuls 40 % des consommateurs boivent encore du vin régulièrement (d'une fois par jour à une fois par semaine), contre 60 % en 1999. La tranche de consommateurs réguliers diminue au profit des "occasionnels", qui représentent aujourd'hui 60 % des consommateurs.

Une tendance que l'on retrouve dans toutes les régions viticoles européennes et qui abonde dans le sens d'une approche qualitative du vin : on boit moins, mais "mieux".

➤ **De plus en plus de gens s'estiment peu connaisseurs**

La proportion des répondants se disant experts ou amateurs éclairés en vin est stable depuis 1999 : lors de chaque édition de l'étude, elle est de 20 % environ. Par contre, parmi les 80 % restants, de plus en plus de personnes déclarent ne pas connaître grand-chose au vin. Ce groupe a gagné 12 % depuis la première édition de l'étude.

Cette tendance fait écho à l'augmentation de consommateurs occasionnels et à l'évolution de l'image du vin. Aujourd'hui, on a besoin de connaître le vin que l'on boit ou que l'on achète. Le développement de l'oenotourisme et les rendez-vous avec les producteurs (caves ouvertes) répondent à cette demande d'information et de formation. Le dialogue entre acteurs vitivicoles et consommateurs doit se poursuivre.

Notoriété et image

➤ **Une notoriété spontanée toujours très haute**

L'augmentation de 7 % de notoriété spontanée pour la Suisse enregistrée en 2013 se confirme cette année : 86 % des sondés la citent spontanément comme pays producteur de vin, au même niveau que la France et l'Italie, et devant l'Espagne. Une telle progression depuis 1999, où notre pays n'était cité spontanément qu'à 54 %, ce qui le plaçait alors derrière l'Espagne et tout juste devant l'Australie.

➤ **Le Grand Cru, connu et identifié comme haut de gamme**

Près de 60 % des consommateurs connaissent l'existence des Grands Crus, proportion intéressante pour une dénomination assez récente. Un peu plus d'un tiers a déjà goûté un vin Grand Cru du canton de Vaud ou du Valais. Plus de la moitié des répondants seraient prêts à payer plus cher pour un vin certifié Grand Cru.

➤ **Une image positive, faite de diversité et d'authenticité**

La quasi-totalité des consommateurs relève :

- la diversité des vins suisses
- l'utilité des vignes pour la sauvegarde du paysage
- l'authenticité des vins suisses.

Les trois quarts des consommateurs estiment que certains vins suisses sont prestigieux, que l'on peut faire confiance aux producteurs et qu'ils tiennent la comparaison avec les vins étrangers. Ils soulignent également la richesse de l'offre : il y a des vins suisses pour tous les mets !

Habitudes de consommation et d'achat

➤ Un produit convivial, incontournable chez soi avec des amis

On consomme du vin essentiellement à domicile. Pour plus de huit personnes sur dix, le vin est incontournable lorsqu'on invite, ce qui est très réjouissant. Et on en boit plus souvent chez des amis qu'au bistrot ! En effet, moins d'un quart des consommateurs en déguste au bistrot ou au restaurant, proportion similaire dans les trois régions linguistiques, une tendance stable depuis 15 ans.

➤ Les Romands, plus nombreux à préférer le vin suisse

La consommation entre vins suisses et étrangers reste stable par rapport à l'ensemble des études précédentes. Ainsi, 35 % des consommateurs déclarent boire surtout du vin suisse, contre 46 % surtout des vins étrangers. Sur ce point, les Alémaniques sont toujours nettement plus réticents à privilégier le vin suisse : 29 % le choisissent alors que ce pourcentage s'élève à 52 % en Suisse romande. Ce Roestigraben s'explique notamment par le fait que 75 % des surfaces viticoles du pays se situent en Suisse romande. Attachés à leurs vignes et à leurs vignerons, les Romands boivent plus naturellement "local". C'est pourquoi l'une des priorités de SWP est de convaincre les consommateurs alémaniques.

➤ Au restaurant, on boit plutôt local !

Au restaurant, les vins suisses grignotent quelques pour-cent sur les vins étrangers lors de chaque étude depuis 2004. Cette année, ils sont ainsi 48 % à déclarer choisir surtout ou uniquement des vins suisses au restaurant, contre 41 % il y a 13 ans.

La tendance est moins forte en Suisse alémanique, où 41 % privilégient les vins suisses au restaurant contre 37 % les vins étrangers.

Boire "local" est le motif numéro 1 de boire des vins suisses au restaurant.

➤ Influence primordiale du bouche à oreille

Les acheteurs réguliers se disent principalement influencés par le bouche à oreille (à 80 %). Les promotions-actions arrivent en deuxième position dans le processus de décision (60 %). Étonnamment, la publicité, les réseaux sociaux ou les guides ont peu d'impact : plus de 80 % des sondés disent ne pas être influencés par ces canaux.

➤ Les grandes surfaces comme lieu d'achat principal

Les grandes surfaces restent toujours le principal lieu d'achat. 40 % des répondants y achètent tout ou une bonne partie de leurs vins. 25 % se fournissent chez les producteurs, un pourcentage qui reste stable au fil des ans. Plus l'acheteur est jeune, plus il opte pour la grande distribution. Au-dessus de 45 ans, la clientèle est plus encline à acheter chez le producteur.

Près de 60 % des consommateurs se rendent au moins une fois par année chez un producteur pour une dégustation. Quant aux caves ouvertes, un peu plus d'un tiers y a déjà participé au moins une fois.

Si internet est une source d'informations indispensable pour les amateurs de vins, il n'est presque pas utilisé pour les achats. Seuls 3 % des acheteurs se procurent régulièrement leur vin par ce canal.

➤ Les consommateurs gardent peu le vin

Seul un consommateur régulier sur dix dispose d'une réserve de vin supérieure à 100 bouteilles. Un tiers tient entre 20 et 100 bouteilles à la maison. Ces habitudes expliquent le succès de la grande distribution, qui permet d'acquérir de petites quantités de vin près de chez soi, au

gré des besoins. Posée pour la première fois dans le cadre de cette étude de marché, la question de la réserve de vin apporte un élément de réflexion utile à la stratégie de vente.

➤ **Des prix qui tiennent la comparaison dans le haut de gamme**

En général, les comparatifs de prix sont peu favorables aux vins suisses. Mais dans la catégorie des crus haut de gamme, les produits helvétiques gagnent des points : un peu par rapport aux vins français, mais nettement par rapport aux vins italiens et espagnols.

Si les consommateurs relèvent la cherté des vins suisses, la moitié d'entre eux estiment que leur prix est justifié. Et seuls 9 % le jugent excessif.

8. VITIPLANT – Commercialisation de matériel suisse certifié

Agroscope a donné le mandat à VITIPLANT de gérer la diffusion des nouveaux cépages et des clones qu'il sélectionne et de prélever les redevances de licence pour la mise sur le marché en Suisse et à l'étranger de matériel suisse certifié. Dès 2019, les pépiniéristes factureront à leurs clients cette redevance sur la vente de matériel certifié. Elle servira à alimenter un fonds de recherche et à promouvoir les nouvelles obtentions d'Agroscope. En achetant du matériel suisse certifié, vous assurez :

- l'authenticité et la pureté variétale du matériel
- l'absence de virose grave
- le maintien de valeur ajoutée en Suisse.

9. Frais de production en viticulture (Extraits du rapport d'AGRIDEA sur les résultats technico-économiques 2016)

L'enquête se base sur un échantillon de 57 enregistrements répartis dans tout le pays. Les exploitations ont été regroupées en fonction du mode de conduite pratiqué et de la mécanisation selon le tableau ci-après :

	Gobelet et fil de fer étroit (max. 130 cm)	Fil de fer mi-large (130 – 220 cm)	Banquettes
Absence de mécanisation	5 cas	5 cas	
Mécanisation légère	5 cas	5 cas	5 cas
Mécanisation au tracteur		17 cas + 6 cas avec mécanisation des travaux de la feuille	5 cas
Mécanisation à l'enjambeur	4 cas		

Les vignes mi-larges travaillées au tracteur forment de loin l'échantillon le plus important. Ce groupe est subdivisé en deux sous-groupes en fonction de la mécanisation des travaux de la feuille.

Commentaires sur les frais de production pour les différents systèmes de culture

Suite à l'enquête salaire effectuée durant l'hiver 2015, tous les salaires ont été adaptés. Lors de cette enquête, nous avons observé un tassement généralisé des salaires pratiqués en viticulture. Selon notre enquête, les salaires de la main-d'œuvre qualifiée tendent de plus en plus à se rapprocher des salaires pratiqués dans l'agriculture en général. Cette situation impacte directement les coûts de la main-d'œuvre.

Parallèlement, l'année 2016 fut marquée par plusieurs événements qui influencent directement les frais de production : les conditions très humides en mai et juin ont fortement favorisé le mildiou. Ces conditions ont laissé peu de marge de manœuvre aux viticultrices et viticulteurs qui ont dû pratiquer une lutte phytosanitaire intense, et ont évidemment un impact sur le volume de travail viticole. Les conditions météorologiques, très chaudes et sèches de la fin de l'été, ont fortement ralenti la croissance tant de la vigne que de l'enherbement avec pour conséquence moins de travaux de la feuille et moins de passages de fauchage. Pour répondre à la canicule, l'arrosage a également été sollicité sur des parcelles habituellement non irriguées avec, pour conséquence, une augmentation de ce poste en comparaison à 2015. Si *Drosophila suzukii* s'est montrée plutôt discrète, il n'en demeure pas moins que les vigneron-ne-s ont pris diverses mesures préventives dont, en particulier, une défeuillaison assez sévère de la zone des grappes, une limitation précoce de la récolte et la pose de filets. Ce ravageur occasionne donc des coûts supplémentaires.

Dans tous les systèmes de conduite, nous observons une augmentation des coûts dans les travaux consacrés aux soins au cep et au sol. Au contraire, il ressort clairement une diminution des coûts pour les travaux d'entretien courant (installations, machines et alentours du vignoble). En effet, le personnel très sollicité par les travaux de saison (palissage, cisailage, fauchage, traitements, etc.) n'a pas été occupé à ces tâches considérées habituellement comme moins urgentes. Globalement, le nombre d'heures effectuées est très stable d'un millésime à l'autre.

Si la vigne a parfois souffert du manque d'eau en fin d'été et a vu sa croissance stoppée, ces conditions sèches ont également impacté le développement de l'enherbement avec, pour corollaire, un besoin plus faible de faucher. Par contre, plusieurs exploitations ont arrosé leurs parcelles les plus sensibles.

La valeur du capital plantes a été réactualisée durant l'hiver 2015-2016 afin de tenir compte de l'évolution des pratiques. Les changements les plus importants portent sur le retrait du capital plantes des coûts liés à la création de terrasses. Ces coûts sont transférés au capital immobilier. Cette réévaluation a conduit à une légère diminution du capital plantes de tous les systèmes de conduite, à l'exception des vignes non mécanisées ou en gobelet. Dans ce dernier cas, l'utilisation de machines très spécifiques renchérit notablement les travaux de reconstitution.

Globalement, à l'exception des banquettes avec mécanisation légère (- 5,5 % par rapport à 2015), des banquettes avec mécanisation au tracteur (- 1,6 % par rapport à 2015) et des vignes étroites mécanisées à l'enjambeur (- 1,6 % par rapport à 2015), tous les autres systèmes enregistrent une augmentation des frais de production (entre + 2,5 % et + 5,1 %). Les vignes non mécanisées voient leurs coûts de production augmenter de près de 9 % après une forte diminution en 2015 (- 12 %).

Enfin, le taux d'intérêt a été ajusté afin de tenir compte de l'évolution du marché. Il passe à 2,5 %.

Vignes étroites, pas ou très peu mécanisées

Depuis 2011, les vignes conduites en gobelet et celles sur fils de fer étroits sans mécanisation font l'objet d'un seul et même groupe. Ce groupe enregistre une importante hausse des frais de production (+ 8,8 %) par rapport à 2015. Il faut relever qu'une forte diminution avait été enregistrée en 2015 (- 12 % par rapport à 2014). Les coûts enregistrés en 2016 sont en-dessus de la moyenne des dix dernières années (+ 6,8 %).

Vignes étroites avec mécanisation légère

Les frais de production de cette catégorie sont en augmentation de quelque 3,6 % par rapport à 2015 et en-deçà de 1,9 % par rapport à la moyenne décennale. Cette catégorie se caractérise par une grande variabilité des coûts de production interexploitation. Celle-ci s'explique par une mécanisation très différente d'une exploitation à l'autre, ainsi que par les aménagements éventuels permettant de faciliter certains travaux (passage plus large afin de faciliter la protection phytosanitaire ou recours à l'hélicoptère notamment). Les coûts liés à la protection phytosanitaire sont les plus variables d'une année à l'autre. Ainsi, alors que nous relevions une hausse en 2015, les voilà repartis à la baisse en 2016 ! Cette extrême volatilité est caractéristique de ce système de culture qui voit l'intervention de l'hélicoptère et/ou de petites machines souvent d'un entretien coûteux.

Vignes mi-larges avec mécanisation légère

En hausse de quelque 5 % par rapport à 2015, les frais de production de cette catégorie sont équivalents à la moyenne décennale. Après avoir connu une forte diminution des coûts en 2015, liée en particulier aux travaux du sol (CHF 3'697.00 par ha en 2015), nous observons cette année un retour à la normale de ces mêmes coûts (CHF 3'457.00 en 2016, alors que la moyenne sur 10 ans est de CHF 3'354.00). Les conditions météorologiques semblent être le principal facteur expliquant ces variations.

Vignes en banquettes avec mécanisation légère

Ce groupe ne s'inscrit pas dans la continuité de 2015 et enregistre une baisse de 5,5 %. En moyenne décennale, les coûts de production s'élèvent à CHF 39'280.00, soit très légèrement en-dessus des frais calculés en 2016 (CHF 39'067.00). Cette diminution des coûts est principalement due à la protection phytosanitaire : diminution de temps consacré à ces travaux, mais aussi des coûts machines, alors que les fournitures sont en légère hausse. Cette situation est vraisemblablement liée à une modification de la mécanisation, telle que le recours à l'hélicoptère plutôt qu'à la chenillette.

Vignes mi-larges avec mécanisation au tracteur

Ce groupe est le plus conséquent de notre enquête. Les coûts de production de cette catégorie sont très stables d'année en année. Toutefois, en 2016, ils enregistrent une certaine hausse (+ 4,6 %) par rapport à 2015, hausse un peu moins marquée en comparaison avec la moyenne décennale (+ 1,5 %).

Les frais liés aux soins au cep et au sol ainsi qu'à la protection phytosanitaire ou encore aux vendanges sont en hausse par rapport à 2015, en adéquation avec les conditions particulières de 2016. Nous observons en revanche une légère diminution des coûts liés à l'entretien des installations de soutien, des remplacements, de l'entretien des machines et des alentours. Ces exploitations, souvent caractérisées par une main-d'œuvre salariée permanente, ont ainsi mis de côté ces travaux d'entretien courant, pour effectuer les travaux usuels plus conséquents et plus urgents au vignoble.

Les coûts d'arrosage prennent également de l'ampleur suite à une fin d'été sèche nécessitant un apport d'eau dans les parcelles les plus sensibles et dans les jeunes vignes.

Vignes mi-larges avec mécanisation des travaux de la feuille

Alors qu'en 2015 cette catégorie présentait une diminution de près de 7 %, elle marque cette année une hausse de 2,5 %. Nous avons relevé précédemment une augmentation des coûts liés à l'entretien du sol pour cette catégorie, augmentation imputée à une utilisation plus conséquente des interceps au détriment de l'application des herbicides. L'année 2016 vient encore renforcer cette situation : les coûts liés à l'application des herbicides sont en retrait, alors que l'entretien du sol augmente dans sa globalité. Comme pour la catégorie ci-dessus, nous observons en 2016 de moindres ressources consacrées à l'entretien des machines, des alentours du vignoble et des installations de soutien.

Vignes en banquettes mécanisées au tracteur

Les frais de production de ce groupe ont diminué de 1,6 % par rapport à 2015 mais sont comparables à la moyenne décennale (CHF 35'009.00 par ha soit + 0,8 %). Ce groupe se caractérise par une grande variabilité des coûts de production. Le coût de l'entretien des banquettes est fortement tributaire des conditions météorologiques. En générant des passages supplémentaires, cet entretien provoque une augmentation conséquente des coûts de mécanisation.

D'autre part, ce système se montre également très vulnérable aux variations de rendement, alors que les heures consacrées aux vendanges restent relativement stables.

Vignes étroites mécanisées à l'enjambeur

Cette année à nouveau, malgré un échantillon très faible, nous avons tenu à publier des chiffres pour cette catégorie. Les frais de production de cette catégorie marquent un recul tant par rapport à 2015 (- 1,6 %) que par rapport à la moyenne décennale (- 4,4 %). Ce recul est principalement lié aux frais calculés (amortissement et intérêt) soit, avant tout, à l'adaptation du capital plantes. En effet, tant les frais de la main-d'œuvre que les coûts machines ou encore les fournitures s'inscrivent dans la continuité.

La brochure "Frais de production en viticulture – Résultats technico-économiques 2015" peut être obtenue au prix de CHF 15.00 auprès d'AGRIDEA, Jordils 1, Case postale 128, 1000 Lausanne, tél. 021 619 44 00.

10. Saisie en ligne des coûts de production

AGRIDEA vient de terminer le développement du nouvel outil de saisie en ligne des coûts de production, appelé "Réseau-lution". Ce logiciel est officiellement disponible pour toutes les exploitations du réseau. AGRIDEA et la FSV désirent augmenter le nombre de viticulteurs qui participent à l'étude des frais de production.

Pour aider les exploitant-e-s à utiliser "Réseau-lution", AGRIDEA a prévu deux journées de formation sur les sites de Lindau (le jeudi 18 janvier 2018 de 09.00 à 12.00 heures) et de Lausanne (le jeudi 1^{er} février 2018, de 09.00 à 12.00 heures). Le programme détaillé du cours et le talon d'inscription seront envoyés prochainement aux secrétariats des sections. Enfin, une formation sera également organisée au Tessin à une date qui reste encore à définir.

* * * * *

1. Berufsbildung

1.1 Diplomanden und Diplomandinnen EFZ

Der Schweizerische Weinbauernverband gratuliert den Winzerinnen und Winzern, die ihr EFZ im Jahr 2017 erhalten haben, herzlich. Ein besonderer Dank gehört auch den Lehrbetrieben, die diese Berufsleute ausgebildet haben. Die Diplomandinnen und Diplomanden sind nachfolgend in alphabetischer Reihenfolge aufgeführt:

Diplomand/Diplomandin	Berufsbildner	Schule
Allamand Maïka Chemin de la Scierie 2 1348 Le Brassus	Lucie Perey Perey Vignerons-encaveurs Chemin de la Glacière 1 1134 Vufflens-le-Château	Agrilogie Marcelin
Allemand Yannick Chemin d'Inshlon 13 1934 Bruson	Huber Vini SA 6998 Monteggio	Châteauneuf - Sion
Arnhof Tamara Fellenrütistrasse 56 6390 Engelberg	Weinbau Ottiger Breitenstrasse 6 6047 Kastanienbaum	Strickhof
Bachmann Theres Allenbergstrasse 44 8712 Stäfa	Artikel 32	Strickhof
Baier Moritz Säntisstrasse 20 8820 Wädenswil	ZHAW Zürcher Hochschule Campus Grüental 8820 Wädenswil	Strickhof
Barilier Jonathan Chemin des Planches 1 1122 Romanel-sur-Morges	Olivier Mounir Cave du Rhodan Mounir Weine AG Flantheystrasse 1 3970 Salgelsch	Agrilogie Marcelin
Belossi Eros Via Cantonale 41 6594 Contone	Agroscope Centro di Cadenazzo A Ramél 18 6593 Cadenazzo	Balerna - Mezzana
Binder Leonie Birkenweg 10 8849 Alpthal	Weinbau Manfred Meier Vorbürgstrasse 16 7205 Zizers	Strickhof
Bircher Marcel Erismannstrasse 54 8004 Zürich	Nouveau Salquenen AG Adrian & Diego Mathier Bahnhofstrasse 50 3970 Salgesch	Strickhof
Blum Laurine Rue Demesse 16 1867 Ollon	Frédéric Dumoulin Frédéric Dumoulin SA Route d'Italie 81 1958 Uvrier	Agrilogie Marcelin
Boillat Gaël Rue des Echellettes 3 1004 Lausanne	Christian Dupuis Chemin de Saint-Pierre 3 1173 Féchy	Agrilogie Marcelin
Bucher Josua Morgentalweg 37 8620 Wetzikon	Stiftung Kartause Ittingen 8532 Warth	Strickhof
Cadoux Antoine Route de Forestal 56 1285 Athenaz (Avusy)	Louis Hubert Domaine de la Ville de Berne Chemin de la Poudaille 2d 2520 La Neuveville	Agrilogie Marcelin

<i>Casarella Anissa Chemin des Peupliers 5 3960 Sierre</i>	<i>Cevins SA Rue du Levant 99 1920 Martigny</i>	<i>Châteauneuf – Sion</i>
<i>Ceccon Danilo Postgasse 10 7205 Zizers</i>	<i>Schmid Wetli AG Tramstrasse 23 9442 Berneck</i>	<i>Strickhof</i>
<i>Chappuis Mégane Chemin de Derrière-le-Bourg 3 1304 Cossonay</i>	<i>Philippe Duruz Station de recherche Agroscope Changins-Wädenswil ACW Avenue de la Rochettaz 21 1009 Pully</i>	<i>Agrilogie Marcelin</i>
<i>Cochard Alexis Chemin de Fontenailles 7 1867 St-Triphon</i>	<i>Olivier Lavanchy Rue de la Dîme 48 2000 Neuchâtel</i>	<i>Châteauneuf - Sion</i>
<i>Crausaz Romain Route du Village 5 1134 Vuflens-le-Château</i>	<i>Kaspar Wetli Schmid Wetli AG Tramstrasse 23 9442 Berneck</i>	<i>Agrilogie Marcelin</i>
<i>Croci Francesco Via Vela Cleis 6 6853 Ligornetto</i>	<i>Tenuta vitivinicola Via Bella Cima 2 6855 Stabio</i>	<i>Balerna - Mezzana</i>
<i>Cuttat Julia Rue des Délices 33 1203 Genève</i>	<i>Thierry Anet Vignoble de l'Etat de Genève Route de Soral 93 1233 Bernex</i>	<i>Agrilogie Marcelin</i>
<i>Davaz Rebecca Porta Raetia 1 7306 Fläsch</i>	<i>Weingut Davaz Johannes Lampert Porta Rätia 1 7306 Fläsch</i>	<i>Strickhof</i>
<i>Deladoëy Samuel Chemin de Châtelard 2 1860 Aigle</i>	<i>Laurent Cochard Chemin de Fontenailles 7 1867 St-Triphon</i>	<i>Châteauneuf - Sion</i>
<i>Délèze Angélique Route des Flaches 27 3966 Réchy</i>	<i>Domaine et Cave du Grand-Brûlé 1912 Leytron</i>	<i>Châteauneuf - Sion</i>
<i>Dobmann Isabella-Maria Hauptstrasse 4 5028 Ueken</i>	<i>Fehr & Engeli Weinbau Inh. Urs Gasser Hauptstrasse 7 5028 Ueken</i>	<i>Strickhof</i>
<i>Dupraz Lucas Route de St-Julien 291A 1258 Perly</i>	<i>Domaine les Hutins Chemin de Brive 8 1283 Dardagny</i>	<i>Châteauneuf - Sion</i>
<i>Eggenberger Mario Lettenstrasse 3 9444 Diepoldsau</i>	<i>Artikel 32</i>	<i>Strickhof</i>
<i>Eichenberger Noel Moosmattstrasse 17 6289 Müswangen</i>	<i>Strickhof Wülflingen Riedhofstrasse 62 8408 Winterthur</i>	<i>Strickhof</i>
<i>Enk Christof Neugasse 15 9400 Rorschach</i>	<i>Weingut Rohner Wisflegge 6 9468 Sax</i>	<i>Strickhof</i>
<i>Federer Nathan Kübachstrasse 26G 9442 Berneck</i>	<i>Weingut Burkhart Michael Burkhart Hagholzstrasse 5 8570 Weinfelden</i>	<i>Strickhof</i>
<i>Figliola Salvatore Chemin du Signal 5 1071 Chexbres</i>	<i>Jean-Pierre Kuntzer Domaine Saint-Sébastien Kuntzer SA 2072 St-Blaise</i>	<i>Agrilogie Marcelin</i>

<i>Giroud Sophie Chemin de la Praille 17 1920 Martigny</i>	<i>Agroscope Route des Eteryps 18 1964 Conthey</i>	<i>Châteauneuf - Sion</i>
<i>Graham Kieran Kirchbühl 16 3400 Burgdorf</i>	<i>Weingut Schlössli Bielstrasse 155 2514 Ligerz</i>	<i>Strickhof</i>
<i>Gysel Rico Hauptstrasse 74 8217 Wilchingen</i>	<i>Weingut Treib Jürg Liesch 7208 Malans</i>	<i>Strickhof</i>
<i>Humbert Sébastien Chemin des Secrétaires 11 1442 Montagny-près-Yverdon</i>	<i>Artikel 32</i>	<i>Agrilogie Marcelin</i>
<i>Itin Fadri Via Cava 15 7016 Trin Mulin</i>	<i>Lampert's Weingut Heidelberg Hanspeter Lampert Heidelberggässli 4 7304 Maienfeld</i>	<i>Strickhof</i>
<i>Lauber Justin Chemin de l'Ancre 1 1165 Allaman</i>	<i>Yannick Passas La Maison du Moulin Sàrl Chemin du Grand-Pré 4 1267 Coinsins</i>	<i>Agrilogie Marcelin</i>
<i>Locher Fabian Obergetwing 7 3945 Niedergampel</i>	<i>Caves du Paradis Famille Roten SA Route de la Gemmi 35 3960 Sierre</i>	<i>Châteauneuf - Sion</i>
<i>Lüdi Max Lehenmattstrasse 251 4052 Bâle</i>	<i>Christian Rossel Chemin des Carrières 1 2068 Hauterive</i>	<i>Agrilogie Marcelin</i>
<i>Mahler Eva Felsgasse 32 8200 Schaffhausen</i>	<i>Winzerkeller Strasser Dorfstrasse 75 8248 Uhwiesen</i>	<i>Strickhof</i>
<i>Mammolenti Tamara Via Morosini 7 6943 Vezia</i>	<i>Tenuta Bally & von Teufenstein Via E.O. Bally 1 6943 Vezia</i>	<i>Balerna - Mezzana</i>
<i>Maridor Nicolas Rue de l'Eglise 21 2063 Engollon</i>	<i>Louis-Philippe Burgat Domaine de Chambleau 2013 Colombier</i>	<i>Agrilogie Marcelin</i>
<i>Martinez-Aldama Marin Chemin des Sources 9 1110 Morges</i>	<i>Michel Cruchon Domaine Henri Cruchon SA Route du Village 32 1112 Echichens</i>	<i>Agrilogie Marcelin</i>
<i>Meier Laurence Seestrasse 94 8703 Erlenbach</i>	<i>Agroscope Thierry Wins Schloss 1 8820 Wädenswil</i>	<i>Strickhof</i>
<i>Meier Thomas Dorfstrasse 8218 Osterfingen</i>	<i>Artikel 32</i>	<i>Strickhof</i>
<i>Messi Daniele Via Kurhaus 4 6936 Cademario</i>	<i>Cantina Monti Sagl Ai Ronchi 6936 Cademario</i>	<i>Balerna - Mezzana</i>
<i>Michlig Manuela Rue de Bottire 11 3960 Sierre</i>	<i>Cevins SA Rue du Levant 99 1920 Martigny</i>	<i>Châteauneuf - Sion</i>
<i>Monachon Samuel Chemin de Précossy 47 1260 Nyon</i>	<i>Artikel 32</i>	<i>Agrilogie Marcelin</i>
<i>Noth Philippe Chemin de Clavoz 5 1950 Sion</i>	<i>Cave des Bernunes Route des Bernunes 60 3960 Sierre</i>	<i>Châteauneuf - Sion</i>

<i>Noverraz Christophe Rue St-Antoine 3 1096 Cully</i>	<i>Jean-Luc Blondel Domaine Blondel Chemin du Vigny 12 1096 Cully</i>	<i>Agrilogie Marcelin</i>
<i>Petter Elsa Chemin de la Sciaz 8 1864 Vers-l'Eglise</i>	<i>Marc Taverney Chemin de Verchiez 5 1860 Aigle</i>	<i>Agrilogie Marcelin</i>
<i>Piffero Aaron Via Rongia 40A 6596 Gordola</i>	<i>Stefano Haldemann La Segrisola Via dei Colli 26 6648 Minusio</i>	<i>Balerna - Mezzana</i>
<i>Pitscheider Greta Via Corso Alighieri 311 I-28823 Ghiffa</i>	<i>Azienda vitivinicola Chiappini Sagl Via Valmara 2 6614 Brissago</i>	<i>Balerna - Mezzana</i>
<i>Posse Cédric Avenue des Vergers 15 1963 Vétroz</i>	<i>Cave la Madeleine Route Cantonale 118 1963 Vétroz</i>	<i>Châteauneuf - Sion</i>
<i>Progin Gaëtan Route de Villars 1 1867 Ollon</i>	<i>Jean-Michel de Montmollin Domaine de Montmollin SA Grand-Rue 3 2012 Auvernier</i>	<i>Agrilogie Marcelin</i>
<i>Ramel Christina Mühletalweg 12 4600 Olten</i>	<i>Forschungsanstalt für biologischen Landbau FiBL Herr A. Tuchschnid Ackerstrasse 113 5070 Frick</i>	<i>Strickhof</i>
<i>Riem Katja Professoreistrasse 10 3629 Kiesen</i>	<i>Weingut Schloss Teufen Beat & Alexandra Kamm 8428 Teufen</i>	<i>Strickhof</i>
<i>Rolaz Aurélien Chemin du Déripe 10 1182 Gilly</i>	<i>Yves Blanchard Domaine le Portillon Rue des Courtis 14 1180 Tartegnin</i>	<i>Agrilogie Marcelin</i>
<i>Rouge Camille Rue des Terreaux 5 1095 Lutry</i>	<i>François Montet Ruelle de Chaucey 14 1807 Blonay</i>	
<i>Salamin Théo Route de la Fontanette 22 3979 Grône</i>	<i>Cave la Romaine Route de Granges 124 3978 Flanthey</i>	<i>Châteauneuf – Sion</i>
<i>Schälchli This Im Grossacker 3 8127 Forch</i>	<i>Weingut Eichholz Irene Grünenfelder Eichholz 2 7307 Jenins</i>	<i>Strickhof</i>
<i>Schawalder Samuel Obere Leihofstrasse 19 8820 Wädenswil</i>	<i>Tenuta San Giorgio Mike Rudolph Via al Bosco 39 6990 Cassina d'Agno</i>	<i>Strickhof</i>
<i>Schneiter Dominique Widenacker 25 8525 Niederneunforn</i>	<i>Weingut Roland und Karin Lenz Iselisberg 23 8524 Uesslingen</i>	<i>Strickhof</i>
<i>Schöttli Timo Gehringerstrasse 17 8215 Hallau</i>	<i>WEINSTAMM Thomas Stamm Aeckerlistrasse 20 8240 Thayngen</i>	<i>Strickhof</i>
<i>Schreiber Ivo Ettenbergstrasse 78 8907 Wettswil</i>	<i>Zweifel & Co. AG Weinkellerei Regensdorferstrasse 20 8049 Zürich</i>	<i>Strickhof</i>

Schuler Lars Heideggstrasse 26 6284 Gelfingen	Meier Andreas & Co. Rebschule Rebschulweg 2 5303 Würenlingen	Strickhof
Sordet Fabien Chemin des Combes 11 1184 Luins	Artikel 32	Agrilogie Marcelin
Thommen Adrian Eimattstrasse 5 4436 Oberdorf	Tschäpperli Weine Ulrich Bänninger Im Tschäpperli 92 4147 Aesch	Strickhof
Venica Louis Route de l'Allondon 9 1242 Satigny	Domaine de Beauvent Rue de Bernex 265 1233 Bernex	Châteauneuf – Sion
Vulliet Etienne Route de Divonne 16 1291 Cologny	Philippe Bovet Route de Genolier 7 1271 Givrins	Agrilogie Marcelin
Widmer Coralie Tranchepied 35 1278 La Rippe	Gilles Pilloud Château de Crans Rue Antoine Saladin 8 1299 Crans-près-Céligny	Agrilogie Marcelin
Wittwer Barbara Lorrainestrasse 62 3013 Bern	Rebbaugenossenschaft Spiez Schlossstrasse 8 3700 Spiez	Strickhof
Zara Parsa Sapünweg 7 7000 Chur	Weingut Schlössli Bielstrasse 155 2514 Ligerz	Strickhof
Zufferey Hugo Rue Morin 6 1926 Fully	Cave les Ruinettes Rue des Vignerons 88 1963 Vétroz	Châteauneuf - Sion

1.2 Berufliche Grundbildung

Anfang 2017 wurde die vom Vorstand der AgriAliForm im Jahr 2015 begonnene Teilrevision der beruflichen Grundbildung mit der Übersetzung der offiziellen Dokumente in die drei Landessprachen abgeschlossen. Die Verordnungen und die Bildungspläne EFZ und EBA traten am 1. März 2017 in Kraft und wurden ab Schulbeginn 2017 angewendet. Zur Erinnerung: Für die Winzer besteht die wichtigste Änderung im Wechsel vom progressiven zum linearen System unter Beibehaltung der Gesamtlektionenzahl. Im Anschluss an diese Teilrevision wurden mehrere Dokumente überprüft und angepasst, wie z.B. die Wegleitung über das Qualifikationsverfahren. Zudem wurde beschlossen, das Erscheinungsbild und die Form der Lerndokumentation für die Lernenden attraktiver zu gestalten. Dabei handelt es sich nicht um eine komplette Umgestaltung der Lerndokumentation, sondern um die Überarbeitung und Anpassung in elektronischer Form. Eine Arbeitsgruppe wurde damit beauftragt, die Lerndokumentation für die Winzer und Weintechnologen zu überarbeiten. Die überarbeitete Lerndokumentation steht den Lernenden nun zur Verfügung.

1.3 Förderung der Berufsbildung

Das Jahr 2017 verlief in Sachen Werbeaktivitäten verhältnismässig ruhig. Immerhin bestätigte der Vorstand von AgriAliForm die Teilnahme der landwirtschaftlichen Berufe an der zweiten Ausgabe der SwissSkills, die vom 12. bis 15. September 2018 in Bern stattfinden wird. Die Winzer und die Weintechnologen werden zum ersten Mal, zusammen mit den Landwirten und den Gemüsegeärtnern, an den Meisterschaften teilnehmen. Es werden auch Präsentationen und Vorführungen der verschiedenen Berufe organisiert. Das SwissSkills Organisationskomitee wurde

vom AgriAliForm Vorstand ernannt und hat sich schon zwei Mal getroffen. Es wurde auch eine Arbeitsgruppe gebildet, welche die Prüfungen im Reb- und Weinbau auf die Beine stellen soll.

1.4 Höhere Berufsbildung

Zur Erinnerung: Ab sofort gelten die neuen Reglemente für den Fachausweis und das Meisterdiplom. Diese ermöglichen eine umfassende Ausbildung bis zum Betriebsleiter. Der Fachausweis vermittelt die Fähigkeiten zur operationellen Führung eines Betriebes und seiner Produktionszweige. Das Meisterdiplom befähigt zusätzlich zur strategischen Betriebsführung. Im Jahr 2017 wurde bei den Winzern kein Meisterdiplom vergeben.

Die unten aufgeführten Winzer erhielten ihre Fachausweise anlässlich der Diplomfeier der landwirtschaftlichen Berufe vom 27. Oktober in Bevaix NE.

Name	Vorname	PLZ	Wohnort	Kanton
Bagnoud	Régis	3978	Flanthey	VS
Bagnoud	Simon	3978	Flanthey	VS
Duruz	Arnaud	1128	Monnaz	VD
Petraglia	Julien	1955	Chamoson	VS
Rémondeulaz	Thomas	1955	Chamoson	VD
Tinguely	Jérémy	1143	Apples	VD

Neben der Vergabe der Fachausweise und der Meisterdiplome erhielten in Changins die folgenden sechs Kandidaten ihr Diplom als Weinbautechniker HF:

Name	Vorname	PLZ	Wohnort	Kanton
Albiez	Quentin	1195	Bursinel	VD
Croisier	Thomas	1180	Rolle	VD
Duflon	Maxime	1901	Grandvaux	VD
Durand	Maxime	1185	Mont-sur-Rolle	VD
Güntert	Marc	2860	Sierre	VS
Imboden	Mathias	1950	Sion	VS

Die Experten zeigen sich zufrieden mit der Pilotklasse, die 2014 im Strickhof gestartet ist. Dies bedeutet, dass der Studiengang HF Strickhof jetzt anerkannt ist. Im Schuljahr 2017/18 ist eine neue Klasse mit 24 Kandidaten gestartet. Folgende 14 Weinbautechniker HF haben dieses Jahr ihr Diplom erhalten:

Name	Vorname	PLZ	Wohnort	Kanton
Canal	Nino	8524	Uesslingen	TG
Erb	David	8459	Volken	ZH
Gschwind	David	4106	Therwil	BL
Irsslinger	Robert	8269	Fruthwilen	TG
Kern	Lorenz	8952	Schlieren	ZH
Kindhauser	Lukas	8542	Wiesendangen	ZH
Montalbano	Fabio	8472	Seuzach	ZH
Oberli	Nando	8193	Eglisau	ZH
Rapp	Hugo	5506	Mägenwil	AG
Steiner	Michael	8421	Dättlikon	ZH
Thévenaz	Cédric	8832	Wollerau	SZ
Walter	David	8224	Löhningen	SH

Wetli	Adrian	9442	Berneck	SG
Wetzel	Dominique Jonas	5408	Ennetbaden	AG

Der Schweizerischer Weinbauernverband gratuliert den Winzern zu ihrem Fachausweis und den Weinbautechnikern HF zu ihrem Diplom und wünscht ihnen für ihre berufliche Zukunft viel Erfolg.

2. Frost vom April 2017

2.1 Aktion Frühlingfrost der Stiftung fondssuisse

Nach dem Entscheid von fondssuisse, die Ausnahmeaktion Frühlingfrost zu lancieren und damit die im April 2017 am schlimmsten vom Frost betroffenen Betriebe zu unterstützen, sind im Bereich Rebbau zahlreiche Anträge bei den zuständigen kantonalen Behörden eingereicht worden. Fondssuisse wird die eingereichten Dossiers und die zu berechnende Schadenssumme für jeden einzelnen Fall prüfen. Abschliessend wird sich die beratende Kommission zur Höhe der vom Sekretariat berechneten und vorgeschlagenen Entschädigung äussern und einen gültigen Entscheid fällen. Die kantonalen Landwirtschaftsämter werden über das weitere Vorgehen informiert.

2.2 Schweizer Hagel (Mitteilung von AGIR)

(AGIR - Landwirtschaftlicher Informationsdienst der Westschweiz) - Die Schweizer Hagel bietet ab 1. Januar 2018 neben der bestehenden der Frostzusatzversicherung für Rebbaubetriebe neu auch eine Frostzusatzversicherung für den Obst- und Beerenanbau an. Diese mit den Produzenten abgestimmte Lösung garantiert bei Frühlingfrostschäden den versicherten Obst- und Beerenproduzenten/innen einen Ertrag von mindestens 55%, teilt die Schweizer Hagel mit. "Die gewählte Deckung, in Form einer teilweisen Kompensation des Ertragsausfalls, sichert dem Betrieb die Liquidität und ermöglicht ein Weitermachen. Zudem lässt sie eine marktaugliche Prämiengestaltung zu und berücksichtigt die Tatsache, dass solche Risikoabsicherungen in der Schweiz – anders als in vielen anderen Ländern – nicht staatlich gefördert werden." In der gleichen Mitteilung erinnert die Schweizer Hagel daran, dass der Frühlingfrost von Ende April 2017 in der Schweizer Landwirtschaft katastrophale Schäden verursacht hat. Vor allem bei Obst, Beeren und Reben seien Ernteauffälle von deutlich über 50 Millionen Franken entstanden. Man müsse bis in die 1970er- und 1980er-Jahre zurückblicken, um solch extreme und flächendeckende Frühlingfröste zu finden. "Leider nimmt das Risiko infolge der Klimaerwärmung nicht ab, sondern eher zu", gibt die Mitteilung zu bedenken. Interessierte Produzenten/innen können sich zwecks Zusatzinformationen oder Offerte ab sofort bei der Schweizer Hagel Versicherung (Telefon: 044 257 22 11 oder E-Mail: info@hagel.ch) melden.

2.3 Produktionsrechte bei Frostschäden flexibler handhaben

Am 4. Mai 2017 reichte der Nationalrat Philippe Nantermod eine Motion unter dem Titel "Bei Frostschäden die Produktionsrechte flexibler handhaben" (M 17.3331) ein. Dabei geht es um Folgendes:

Eingereichter Text

Der Bundesrat wird beauftragt, die Weinverordnung (SR 916.140) zu ändern und eine Bestimmung einzufügen, die es erlaubt, im Falle von Naturkatastrophen, insbesondere bei Frostschäden, die Produktionsmenge auf mehrere Jahre, Traubensorten und Parzellen zu verteilen.

Begründung

Nach Artikel 21 Absatz 6 der Weinverordnung gilt für die Produktion von Trauben eine Höchstmenge pro Flächeneinheit. Diese Beschränkung mag an sich schon diskutabel sein, sie ist aber angesichts von Naturkatastrophen wie dem Frost, dem sich die Schweizer Landwirtinnen und –wirte im April 2017 gegenübersehen, noch kritischer zu betrachten.

Infolge des Frostes werden einige Parzellen 2017 keine Erträge abwerfen, und aus rein regulatorischen Gründen dürfen die Ertragsausfälle nicht durch bessere Ernten in den folgenden Jahren oder durch ein Ausweichen auf Parzellen, die vom Frost weniger geschädigt wurden, kompensiert werden.

Deshalb wird die Einführung einer Bestimmung vorgeschlagen, die besagt, dass derjenige Teil der jährlichen Produktionsquote, der nicht ausgeschöpft worden ist, auf die folgenden Jahre übertragen werden kann; diese Regelung soll zumindest dann greifen, wenn der Produktionsausfall auf ein unvorhersehbares klimatisches Phänomen (Frost, Hagel, usw.) zurückgeführt werden kann. Und es soll erlaubt sein, die Ertragsausfälle unter Zuhilfenahme anderer Parzellen oder Traubensorten, die nicht geschädigt worden sind, wettzumachen.

Dadurch könnten Landwirtinnen und –wirte die durch Frost entstandenen Schäden zumindest teilweise durch eine verbesserte Produktion in den Folgejahren ausgleichen, und sie wären weniger von der Hilfe der öffentlichen Hand abhängig.

Befürchtungen über die so erreichte Qualität des Weins müssen relativiert werden. Die Weinqualität hängt von verschiedenen Faktoren ab, die Ertragsbegrenzung ist einer davon. Die Qualität des Weins ist auch abhängig von der Auswahl der jeweiligen Winzer und Einkellerer und liegt in deren individuellen Verantwortung; sie variiert in Abhängigkeit von der Weinart, und sie kann von äusseren Einflüssen, die dem Zufall überlassen sind, beeinflusst werden.

Stellungnahme des Bundesrates vom 21.06.2017

Gemäss dem Landwirtschaftsgesetz wird Wein in drei Klassen unterteilt: Wein mit kontrollierter Ursprungsbezeichnung (KUB/AOC), Landwein (LW) und Tafelwein (TW). Die Höchsterträge für die Produktion von Trauben, aus denen AOC-Wein gekeltert wird, bestimmen die Kantone im Rahmen der vom Bundesrat unter Berücksichtigung der spezifischen Produktionsbedingungen der verschiedenen Regionen festgelegten Obergrenzen. Die Höchsterträge für Landwein bestimmt der Bundesrat.

Bei den Trauben, die zu Tafelwein verarbeitet werden, gibt es keine Ertragsbegrenzungen. Wie die natürlichen Mindestzuckergehalte sind die Höchsterträge Qualitätsförderungsmassnahmen und tragen dazu bei, den Ruf der Bezeichnungen, der kollektiv den Winzerinnen und Winzern wie auch den Einkellerinnen und Einkellerern zuzuschreiben ist, zu wahren und zu stärken.

Mit den in der Weinverordnung festgeschriebenen Ertragsobergrenzen für AOC-Wein können rund 145 Prozent des Jahreskonsums an Schweizer Wein produziert werden. Unter Berücksichtigung der Höchsterträge, die die Kantone gemäss Bundesrecht pro Rebsorte bestimmen müssen, könnte die Jahresproduktion 128 Prozent dieses Konsums erreichen. Die Kantone kontrollieren die Ertragsgrenzen mittels Produktionsbescheinigungen (Traubenpässe). Deren Vergabe erfolgt pro Bewirtschafter/in oder pro Rebbergeigentümer/in und über alle Parzellen der Bewirtschafterin bzw. des Bewirtschafters hinweg, die in einer gegebenen Gemeinde mit einer gegebenen Rebsorte bepflanzt werden. Somit ist ein Ausgleich zwischen den einzelnen Parzellen eines gleichen Traubenpasses bereits möglich. Die Konsumentinnen und Konsumenten erwarten beim Schweizer AOC-Wein eine gewisse Qualität, die im Verhältnis zu seinem Preis steht. Um diese zu erreichen, regulieren die Winzerinnen und Winzer den Behang der Rebstöcke, damit die eingekelterten Trauben die Qualitätsmerkmale aufweisen, die für eine hochwertige Kelterung erforderlich sind. Somit entspricht die inländische Produktion im Durchschnitt dem Konsum von Schweizer Wein.

Die Bildung von Weinreserven ist im Rahmen der bestehenden Produktionsregeln bereits möglich. Es braucht also keine Flexibilisierung der bundesrechtlichen Bestimmungen bezüglich der Ertragsbeschränkung, um weinwirtschaftlichen Betrieben die Möglichkeit zu geben, Vorkehrungen zur Antizipation von Ernteschwankungen – auch aufgrund von besonderen Witterungsverhältnissen – zu treffen. Ausserdem wäre eine solche Flexibilisierung nicht ohne Risiko für die qualitativen und typischen Eigenschaften von AOC-Wein, wie sie von den Konsumentinnen und Konsumenten erwartet werden.

Antrag des Bundesrates vom 21.06.2017

Der Bundesrat beantragt die Ablehnung der Motion.

3. Landwirtschaftliches Verordnungspaket 2017 - Weinverordnung

Im letzten Mai hat der SWBV an der Vernehmlassung zum landwirtschaftlichen Verordnungspaket 2017 teilgenommen und hat insbesondere zur Direktzahlungsverordnung (DZV), zur Verordnung über die Unterstützung der Absatzförderung für Landwirtschaftsprodukte und zur Weinverordnung Stellung genommen. Am 13. September haben der Präsident des BSRW und der Präsident und die Geschäftsführerin des SWBV Herrn Bundesrat Schneider-Amman getroffen, um mit ihm über die zukünftige Weinverordnung zu diskutieren. Die Branchenvertreter kamen mit folgenden Anliegen: Die Erträge sollen in Liter oder in Kilo ausgedrückt werden können, der Status der kleinen Produzenten soll geregelt und ihnen eine vereinfachte Kontrolle zugedacht werden, für die im Weinhandel tätigen Personen soll es eine Ausbildung betreffend Kellerbuchhaltung und Weingesetzgebung geben, die Kosten für die Kontrollen sollen das heutige Niveau nicht übersteigen und die Übergangsphase soll um ein Jahr verlängert werden.

Am 18. November wurde das landwirtschaftliche Verordnungspaket 2017 vom Bundesrat verabschiedet. Die wichtigsten Änderungen für unsere Branche sind folgende:

Direktzahlungsverordnung

- *Ressourceneffizienz: Neue Ressourceneffizienzbeiträge befristet bis 2021 für die Reduktion des Pflanzenschutzmitteleinsatzes im Rebbau, in Obstanlagen und beim Anbau von Zuckerrüben*

Landwirtschaftliche Absatzförderungsverordnung

- *Unterstützung von ergänzenden Projekten*
- *Unterstützung nur für Teilprojekte, die Teil der nationalen Kommunikationsstrategie der Branchen sind*
- *Zuteilung der Mittel aufgrund von Förderschwerpunkten und der Investitionsattraktivität; Überprüfung der Strategie mindestens alle vier Jahre*
- *Beurteilung der Gesuche nach einem Punktesystem und Schaffung eines Bonussystems*

Weinverordnung

Weinlesekontrolle

- *Obligatorischer elektronischer Abgleich zwischen den ausgestellten Bescheinigungen und den eingekellerten Traubenlieferungen*
- *Sicherstellung eines einheitlicheren Vollzugs bei der Überwachung der betrieblichen Eigenkontrolle (Risikoanalyse, Inspektionen vor Ort)*

- *Obligatorische elektronische Übermittlung der Ergebnisse der Weinlesekontrolle (Kellerblatt) an das Organ der Weinhandelskontrolle*
- *Verlängerung der Übergangsfrist für die Regelung der Weinlesekontrolle (tritt am 1. Januar 2020, anstatt am 1. Januar 2019 in Kraft).*

Weinhandelskontrolle

- *Abschaffung der gleichwertigen kantonalen Weinhandelskontrolle für Eigenproduzenten und einheitliches Kontrollorgan für sämtliche Betriebe, die mit Wein handeln*
- *Inspektionen vermehrt auf Risikobetrieben*
- *Zusätzliche Kompetenzen für das Kontrollorgan (z.B. Erhebung amtlicher Proben, Einsicht in die Finanz- und Betriebsbuchhaltung, Sprechung von Verwaltungsmaßnahmen).*

Die Branche ist mit der neuen Verordnung nicht wirklich zufrieden. Sie wundert sich, dass die Meinungen des BSRW, des SWBV, der VSW mit den angeschlossenen Organisationen, der SWK, der Kantone Genf, Neuenburg und Waadt sowie die Meinungen mehrerer regionaler Organisationen aus Landwirtschaft und Rebbau vom BLW nicht, oder nur in geringem Ausmass, berücksichtigt worden sind. Datiert vom 6. Dezember 2017 haben die Nationalräte Romano und Borloz dem Bundesrat folgende Fragen gestellt:

Frage 17.5629 Marco Romano – Weinverordnung

- *Warum erhöht das Bundesamt für Landwirtschaft den administrativen Aufwand der Kantone und der Branche, obwohl die Landwirtschaft weniger Bürokratie fordert?*
- *Warum sind die Weinhandelsbetriebe, deren Umsatz jährlich 1000 hl nicht übersteigt, von der Weinhandelskontrolle befreit, nicht aber die schweizerischen Produzentinnen und Produzenten?*

Antwort des Bundesrates vom 11.12.2017

Betriebe, die in der Schweiz ausschliesslich Produkte abnehmen oder einkaufen und wiederverkaufen, die in Flaschen abgefüllt und mit Etiketten, die den Namen einer dem Kontrollorgan unterstellten Firma tragen, und mit nicht wieder verwendbarem Verschluss versehen sind, die Wein weder ein- noch ausführen; und deren Umsatz jährlich 1000 hl nicht übersteigt, sind von der Weinhandelskontrolle befreit. Diese Ausnahmebestimmung ist nicht neu und wurde in die Revision der Weinverordnung übernommen. Die Weine der oben aufgeführten Betriebe wurden bereits kontrolliert und das Risiko, dass diese Betriebe mit den abgefüllten Weinen betrügen, ist sehr klein. Bei einem entsprechenden Verdacht können die Aktivitäten dieser Betriebe jederzeit kontrolliert werden. Die Schweizer Weinproduzenten verarbeiten Trauben, die sie entweder zukaufen oder in ihren Rebbergen selber produzieren. Diese Betriebe pressen und vinifizieren die Trauben und hantieren mit den Weinen in den Tanks. Die Risiken, dass dabei die Anforderungen an die Produktion und die Etikettierung nicht erfüllt werden, sind von Bedeutung. Darum sind sie, wie alle anderen Weinhandelsbetriebe, der Weinhandelskontrolle unterstellt. Auch die Unterstellung der Produzenten unter die Weinhandelskontrolle ist nicht neu und wurde in die Revision übernommen.

Die Revision der Weinverordnung führt dabei eine Verlängerung der maximalen Zeitdauer zwischen zwei Kontrollen von vier auf sechs Jahren ein. Sie unterstützt die Durchführung der Kontrollen aufgrund einer Risikoanalyse. Sie sieht vor, dass Betriebe, die nur ihre eigenen Trauben verarbeiten (Selbsteinkellerer), in der Regel in die Kategorie mit geringem Risiko fallen. Die Kellerbuchhaltung und die dazugehörigen Dokumente, die heute schon von allen der Kellerkontrolle unterstellten Betrieben verwendet werden, bleiben die gleichen. Die Revision hat den Wunsch nach einer Reduktion des administrativen Aufwands für die Betriebe.

be berücksichtigt und hat gleichzeitig das Ziel einer digitalisierten Kellerkontrolle wahrgenommen.

Frage 17.5630 Marco Romano – Weinverordnung

- Warum wurde nicht die Kontrolle im Rebberg eingeführt, obwohl diese doch der beste Qualitätsgarant ist und von einem nicht zu vernachlässigenden Teil der Branche gefordert wurde?
- Warum macht die Weinverordnung keinen Unterschied mehr zwischen Handel und Produzent, obwohl Artikel 64 Absatz 1 des Landwirtschaftsgesetzes die verschiedenen Akteure klar aufzählt?

Antwort des Bundesrates vom 11.12.2017

Die Weinlesekontrolle ist in Artikel 64, Absatz 1 des Landwirtschaftsgesetzes (LwG, RS 910.1) festgelegt. Die Durchführung der Weinlesekontrolle ist Sache der Kantone (Abs. 3). Die Revision der Weinverordnung betreffend die Weinlesekontrolle bringt massgebliche Verbesserungen betreffend die Rückverfolgbarkeit der verarbeiteten Traubenchargen und die Kontrolle der Anforderungen an die Produktion. Eine Kontrolle "am Stock" ist im LwG nicht vorgesehen und könnte dem Ziel, die Namen und Bezeichnungen zu schützen, nicht gerecht werden.

Die Weinverordnung enthält Bestimmungen betreffend die Bewirtschaftung des Rebbergs und die Traubenproduktion, wie z.B. die Maximalerträge in Kilo pro Flächeneinheit für die Weine mit kontrollierter Herkunftsbezeichnung und die Landweine, sowie für die Weinbereitung, wie z.B. betreffend die Klassifizierung der Weine. Die Revision der Weinverordnung hat betreffend die Unterscheidung zwischen Traubenproduzenten und den der Weinlesekontrolle und der Weinhandelskontrolle unterstellten Betrieben, also Betriebe, die nur ihre eigenen Trauben keltern, nichts geändert.

Frage 17.5663 Frédéric Borloz – Weinverordnung. Unzufriedenheit der Branche aufgrund der Vernehmlassung

- Warum unterscheidet sich im Rahmen der Weinlesekontrolle die Qualitätskontrolle der Ernte, je nachdem, ob man Produzentin/Produzent oder Händlerin/Händler ist?
- Warum muss die Traubenmenge in Kilogramm angegeben werden und nicht in Litern, wie das von der Mehrheit der Dachverbände und von mehreren Kantonen gefordert wurde?

Antwort des Bundesrates vom 11.12.2017

Der Einkellerer oder die Einkellerin erfasst für jeden Traubenposten mehrere Daten, namentlich die Traubenmenge in Kilogramm. Werden Trauben eingekauft, muss jeder Posten gewogen werden. In Betrieben, welche ihre eigenen Traubenposten verarbeiten und ausschliesslich ihre eigenen Produkte verkaufen und die jährlich nicht mehr als 20 Hektoliter Wein aus der gleichen Region einkaufen (Selbsteinkellerer), wird die Menge geschätzt oder gewogen. Das Wägen wurde für die Selbsteinkellerer nicht obligatorisch erklärt, damit diese nicht gezwungen werden, sich eine Waage zuzulegen oder die Trauben bei einem Dritten wägen zu müssen. Dies ist eine der Massnahmen zur Entlastung der kleinen Betriebe, die aus der Diskussion zwischen dem BLW und den Direktoren der Landwirtschaftsämter der Westschweiz entstanden sind. Da es sich dabei um die Unterscheidung zwischen Traubenproduzenten und Weinproduzenten handelt, wird diese in der Antwort zur Frage 17.5630 behandelt. In allen Kantonen, ausser in den Kantonen Waadt und Genf, wird der Umfang der verarbeiteten Traubenposten in Kilogramm ausgedrückt, und die Umsetzung dieser Vorschrift stellt kein Problem dar. Diese Anforderung entspricht auch den in Kilogramm festgelegten Mengenbeschränkungen der Weinverordnung und wird von der Revision so bestätigt. Es handelt sich um eine Anforderung mit Bezug auf die

Trauben. Die Umrechnung in Liter würde sich auf den Wein beziehen und wäre der Weinlesekontrolle nachgestellt. Somit wäre die Rückverfolgbarkeit nicht bis zum Traubenposten sicher gestellt.

Am 11. Dezember 2017 reichte Nationalrat Olivier Feller schliesslich noch eine Interpellation ein, die fragt, warum der Bundesrat die Masseinheit in Kilogramm und nicht in Liter festgesetzt hat.

4. Schweizer Weinbauforum

Mitteilung der AGIR - "Es gibt gewisse Pflanzenschutzmittel, die nach der Verwendung im Rebberg im Wein nachgewiesen werden können. Das Problem wird von der Branche sehr ernst genommen. Niemand will Rückstände von Pflanzenschutzmitteln in seinen Weinen. Das letzte Schweizer Weinbauforum vom 28. November 2017 in Bern bot Gelegenheit, das Problem zu fokussieren, auf bestehende Lösungen hinzuweisen - und sich vehement für einen Schweizer Wein ohne Pestizide einzusetzen.

In den letzten Jahren gab es mehrere Studien, die Pestizidrückstände in Weinen gefunden und damit in den Medien für Schlagzeilen gesorgt hatten. Die Tatsache, dass fast alle der kontrollierten Weine die gesetzlichen Limiten einhalten, ändert daran nichts. Die Wirkung auf die Konsumenten hat zerstörerisches Potential, gerade im Reb- und Weinbau, der dem rauen Wind des Marktes ausgeliefert ist. Da lag es nahe, dass sich die Berufsorganisationen dazu entschlossen haben, das im Ausmass zwar kleine, in der Wirkung jedoch umso gewichtigere Problem zum Thema des jährlichen Weinbauforums zu machen, um es dort zu erörtern und anschliessend Lösungen zu erarbeiten. Das Ziel muss es sein, alle Rückstände aus der Schweizer Weinproduktion zu verbannen.

Ein ungewisses und schwer einzuschätzendes Risiko

Das Problem mit den im Wein gefundenen Rückständen von synthetischen Pflanzenschutzmitteln hat zwei Seiten, sagt Patrick Edder, Kantonschemiker in Genf: Einerseits mögen die gefundenen Rückstände noch so klein sein und, abgesehen von einigen Ausnahmen, deutlich unter den in der Verordnung über die Pestizidrückstände festgelegten Grenzwerten liegen, so gelten sie bei den Konsumenten doch als "Risikofaktor Nr. 1". Andererseits werden genau diese Grenzwerte in Abhängigkeit der Schwellenwerte für die akute Toxizität jedes einzelnen Wirkstoffs festgelegt. "Das Risiko einer langfristigen Exposition, mögliche Wechselwirkungen zwischen den Wirkstoffen, der Kumulationseffekt, die effektive Exposition der Bevölkerung...über all das weiss man nicht sehr viel", gibt der Chemiker zu bedenken. Hinzukommt, dass gewisse Produkte erst langfristig wirken oder eine ungewöhnliche Toxizitätskurve aufweisen, indem sie anscheinend in geringeren Konzentrationen wirksamer sind.

Eines ist aber sicher, betont Patrick Edder: Rückstände aus Zusatzstoffen finden sich in fast allen Lebensmitteln. "In Genf enthalten 55% von tausend analysierten Mustern Rückstände, 5% davon entsprechen nicht den Vorschriften, entweder weil sie den Grenzwert überschreiten oder nicht zugelassene Substanzen enthalten." Weine machen da keine Ausnahme. Eine im Jahr 2016 vom Verband der Kantonschemiker der Schweiz durchgeführte Kontrollkampagne ergab unterschiedliche Ergebnisse: Von 255 Weinen, davon 156 einheimische und 99 aus angrenzenden Ländern, überschritten nur 6 die gesetzlichen Grenzwerte... aber 92 enthielten Rückstände. Häufig gab es eine Vielzahl von Wirkstoffen, mehrheitlich aus der Gruppe der Fungizide.

Diese Ergebnisse eignen sich tatsächlich, um die Konsumenten zu beunruhigen, und die Winzer betroffen zu machen. Der Chemiker betrachtet die Sache jedoch nuanciert: "97,6% der Weine entsprechen den gesetzlichen Normen, das ist eine sehr hohe Konformitätsrate. Die hohe Anzahl von Mehrfachrückständen ist das Ergebnis der schweizerischen Pflanzenschutzstra-

ategie, welche verschiedene Produkte verwendet, um das Risiko von Resistenzen zu minimieren. Insgesamt hat sich die Lage verbessert und wird sich im Rahmen des Nationalen Aktionsplans Pflanzenschutzmittel weiter verbessern. Wenn man nach Lösungen sucht, stösst man meist auf gangbare Wege."

Die grundlegendste dieser Massnahmen, deren Wirksamkeit für die Reduktion von Pestizidrückständen im Wein durch Studien von Agroscope nachgewiesen wurde, ist die Sicherstellung der korrekten und streng begrenzten Verwendung der Pflanzenschutzmittel, die Anpassung an den wetterbedingten Druck und die Einhaltung der von den Herstellern festgelegten Anwendungsrichtlinien und Behandlungspläne. Daniel Balthazard, Önologe und Manager für Sonderkulturen bei Syngenta, meint: "Die meisten der wichtigsten Rebkrankheiten treten rund um die Blütezeit auf." Die Hersteller, sagt er, arbeiten hart daran, die mit der Toxizität verbundenen Risiken zu minimieren. "Vor 50 Jahren hatten die Informationen für alle Pflanzenschutzmittel von Syngenta in einem einzigen Ordner mit 50 Seiten Platz. Heute gibt es für ein einzelnes Produkt fünfzig Ordner. Am meisten Platz brauchen davon die toxikologischen Daten."

Rückstände herausfiltern als Lösung

Auch im Keller können Winzer erfolgreich Rückstände bekämpfen. Erstens, indem sie darauf achten, dass es zu keinem unbeabsichtigten Kontakt mit diesen Produkten kommt, denn die Rückstände sind äusserst hartnäckig. Vor allem können die Spuren von Pestiziden im Wein aber dank eines in Frankreich entwickelten und seit Juni von der Internationalen Organisation für Rebe und Wein (OIV) zugelassenen Filterverfahrens mit Pflanzenfasern deutlich reduziert werden. Das System, das unter dem Namen FlowPure durch die Firma Laffort vermarktet wird, wurde an der Weinmesse SITEVI mit einer Goldmedaille ausgezeichnet und wird derzeit in der Schweiz und im Ausland in der Praxis getestet. "Das Verfahren könnte schon sehr bald bei uns zugelassen werden," meint Johannes Rösti, Biotechnologe und Leiter der Forschungsgruppe Önologie bei Agroscope Changins.

Sowohl die Forschung als auch die Hersteller von Pflanzenschutzmitteln bestätigen es: Auch wenn es neuste Analysetechniken ermöglichen, immer geringere Spuren zu finden, so scheint es technisch ebenso möglich, die Pestizidrückstände in Weinen auf null zu reduzieren. Am Ende des Forums legten die Winzer einige Schwerpunkte für das weitere Vorgehen fest. "Was vor allem fehlt, ist eine Plattform für den Austausch von Wissen und Erfahrungen im Bereich Pflanzenschutz", sagt Gilles Cornut, Präsident des Waadtländer Branchenverbandes. Ausserdem brauchen wir eine übersichtliche Liste der Produkte, geordnet nach ihrer Toxizität und der Tendenz, Rückstände zu hinterlassen. "

Weitere vom Forum skizzierte Vorgehensweisen beinhalten eine verbesserte Kommunikation zu diesem Thema, insbesondere in Krisenzeiten - der Schweizerischer Weinbauernverband arbeitet zusammen mit dem Schweizer Bauernverband an diesem Thema - und ein einfacherer Zugang zu Laboranalysen, die jetzt zu einem eher abschreckenden Preis angeboten werden. Boris Keller, Präsident von Vitisswiss, ist der Ansicht, dass es Sache der kantonalen Branchenverbänden ist, diese Kosten zu decken und den Produzenten beratend zur Seite zu stehen, auch wenn dies bedeutet, eines oder mehrere Referenzlabors festzulegen. "Wir müssen es wagen, klar zu sein: Unser Ziel sind Weine ohne Rückstände, so wie es die Konsumenten wollen."

5. Besteuerung von Grundstücken

(ATS/AGIR) – „Die Grundstückgewinnsteuer geht ans Parlament zurück. Am 7. Dezember 2017 hat der Nationalrat ein Postulat gutgeheissen: Das Postulat wurde mit 96 Stimmen gegen 83 Stimmen angenommen und stammt aus der Kommission für Wirtschaft und Abgaben. Es verlangt einen Bericht über die Belastung mit Steuern und Sozialabgaben beim Verkauf von Grundstücken durch natürliche Personen und durch juristische Personen. Und eine Aussage

über die finanziellen Folgen für die öffentliche Hand im Falle einer Harmonisierung zwischen diesen beiden Kategorien von Steuerpflichtigen. Die Frage betrifft insbesondere die Eigentümer landwirtschaftlicher Grundstücke. Nach dem Scheitern der Diskussionen um eine für die Landwirtschaft tragbare Besteuerung beim Verkauf von Grundstücken im Juni, ist es nun notwendig, das Thema im weiteren Sinne anzugehen und alle Selbstständigerwerbenden einzuschliessen, sagte Jean-François Rime (UDC/FR) im Namen der Kommission. Es geht darum, Selbstständigerwerbende und Landwirte beim Verkauf von Immobilien gleich zu stellen. Dieser Vorschlag würde einer erheblichen Senkung der Besteuerung beim Verkauf von Immobilien mit gewerblicher Nutzung gleichkommen. Seit einer Bundesgerichtsentscheid im Jahr 2011 wird das Dossier von der Landwirtschaft aufmerksam verfolgt. Die Gebäude von Kleinbetrieben in Dörfern unterstehen nicht mehr dem bäuerlichen Bodenrecht, sobald sie ihren landwirtschaftlichen Nutzungszweck verlieren. Der daraus resultierende Kapitalgewinn muss nun als Einkommen besteuert werden."

6. BSRW

6.1 Antrag zur Ausdehnung der Selbsthilfemassnahmen

Am 22. November 2017 beschloss der Bundesrat, die Verpflichtung der Nichtmitglieder zur Teilnahme an den Selbsthilfemassnahmen um zwei Jahre (vom 1. Januar 2018 bis 31. Dezember 2019) zu verlängern, d.h. dass diese dem BSRW einen Beitrag an die Verkaufsförderung für Schweizer Weine für die Jahre 2018 und 2019 zu entrichten haben. Die von den Mitgliedern der Berufsverbände und den Nichtmitgliedern zu bezahlenden Beiträge bleiben unverändert. Sie liegen bei CHF 0,00455 pro m² für die Traubenproduktion und CHF 0.0055 pro Kilo Trauben für die Weinbereitung.

6.2 Klimareserve

Der BSRW prüft derzeit einen Vorschlag, der für die Kantone eine Rechtsgrundlage schaffen soll, um eine Klimareserve einzurichten. Es ist geplant, in der Frühjahrssession 2018 eine Motion zu diesem Thema einzureichen.

6.3 Delegiertenversammlung

Die Versammlung findet am Montag, 28. Mai 2018 in Bern statt. Danke, dass Sie sich dieses Datum schon heute vormerken.

7. SWISS WINE PROMOTION SA – Studie zum Schweizer Weinmarkt 2017

Im Auftrag von Swiss Wine Promotion SA (SWP) hat das Institut für Wirtschafts- und Sozialforschung M.I.S. Trend die Konsumenten zum fünften Mal bezüglich Schweizer Weine befragt.

Indem die gleichen Fragen an einen vergleichbaren Teil der Bevölkerung gestellt werden, verfügt SWP über ein interessantes Barometer, um die Entwicklung bei der Wahrnehmung ihrer Produkte zu verfolgen.

Die Studie 2017 folgt den Studien von 1999, 2004, 2008 und 2013.

Die an die Konsumenten gestellten Fragen geben einen Einblick in folgende Gebiete:

- Marktstruktur
- Bekanntheit der Schweizer Weine
- Konsum- und Einkaufsgewohnheiten
- Preis der Schweizer Weine im Vergleich mit der Konkurrenz
- Image der Schweizer Weine.

Diese sehr vollständige Studie, mit rund hundert gestellten Fragen, gibt auch einen Einblick auf die Bekanntheit und das Image der sechs Schweizer Weinbauregionen. Die Resultate werden von den regionalen Förderungsstellen im Rahmen ihrer eigenen Strategien verwertet.

HIGHLIGHTS DER STUDIE

Marktstruktur

➤ **Wein bleibt das beliebteste alkoholische Getränk der Eidgenossen**

Wein ist bei der Schweizer Bevölkerung zwischen 18 und 74 Jahren mit dem höchsten Prozentsatz eindeutig das beliebteste alkoholische Getränk. Acht von zehn Schweizern trinken Wein, sechs von zehn Bier. Die Tendenz ist bei den Frauen noch eindeutiger. Der Prozentsatz der Weinkonsumentinnen ist fast so gross wie bei den Männern, aber nur eine von zwei trinkt Bier.

➤ **Der Anteil der Weintrinker ist leicht rückläufig**

Der Anteil der Konsumenten, die Wein trinken, ist zum ersten Mal leicht rückläufig (77 % gegen 81 % im Jahr 2013), hauptsächlich in der Deutschschweiz und im Tessin. Durchschnittlich fängt man mit 24 Jahren an, Wein zu trinken. Diese Zahl bleibt stabil. Man stellt jedoch fest, dass 20-24-jährigen weniger vertreten sind als vor 13 Jahren (man fängt entweder früher oder später an, Wein zu trinken).

➤ **Immer mehr Gelegenheitstrinker**

Der Rhythmus beim Weinkonsum hat sich in 18 Jahren verändert. Heute trinken nur noch 40 % regelmässig Wein (täglich bis wöchentlich ein Mal) gegen 60 % im Jahr 1999. Der Anteil der Gewohnheitstrinker sinkt zugunsten der Gelegenheitstrinker, die heute 60 % der Konsumenten darstellen. Diese Tendenz ist in allen europäischen Weinregionen zu finden und entspricht einem qualitativen Approach zum Wein: Man trinkt weniger, aber "besser".

➤ **Immer mehr Leute bezeichnen sich als schlechte Weinkenner**

Der Anteil Befragter, die sich als Weinexperten oder zumindest als Weinamateure bezeichnen, ist seit 1999 stabil: Bei jeder Untersuchung liegt er bei rund 20 %. Unter den verbleibenden 80 % gibt es jedoch immer mehr, die sich nach eigener Aussage nicht wirklich auskennen. So hat diese Gruppe seit der ersten Auflage der Untersuchung um 12 % gewonnen.

Diese Tendenz entspricht der Zunahme der Gelegenheitstrinker und der Entwicklung des Weinimages. Heute möchte man den Wein, den man trinkt oder kauft, kennen. Die Entwicklung des Önotourismus und der Begegnungen mit den Weinproduzenten (offene Kellertüren) kommen diesem Verlangen nach Informationen und Ausbildung entgegen. Der Dialog zwischen Akteuren der Weinbranche und Konsumenten muss weitergeführt werden.

Bekanntheit und Image

➤ **Die spontane Bekanntheit ist noch immer sehr hoch**

Die Zunahme der ungestützten Bekanntheit der Schweiz als Weinland im Jahr 2013 wird dieses Jahr bestätigt: 86 % der Befragten nennen die Schweiz, auf gleichem Niveau wie Frankreich und Italien, und vor Spanien. Eine stattliche Verbesserung seit 1999, als unser Land nur gerade von 54 % spontan als Weinproduzent genannt wurde, womit es gleich hinter Spanien und knapp vor Australien lag.

➤ **Grand Cru ist bekannt und wird als Spitzenwein eingestuft**

Rund 60 % der Konsumenten wissen, dass Grands Crus existieren, was für eine noch junge Bezeichnung ein interessantes Verhältnis ist. Ein Drittel hat bereits einen Grand Cru aus dem Kanton Waadt oder dem Wallis betrunken. Mehr als die Hälfte ist bereit für einen Grand-Cru-zertifizierten Wein etwas mehr zu bezahlen.

➤ **Vielfalt und Authentizität tragen zum positiven Image bei**

Fast alle Befragten erkennen:

- die Vielfalt der Schweizer Weine
- dass die Rebberge nützlich für den Erhalt der Landschaft sind
- die Authentizität der Schweizer Weine.

Drei Viertel der Befragten finden, dass gewisse Schweizer Weine renommiert sind, dass man den Produzenten vertrauen kann und dass sie dem Vergleich mit ausländischen Weinen standhalten. Sie erwähnen auch das reichhaltige Angebot : Es gibt Schweizer Weine für jedes Gericht!

Konsum und Kaufgewohnheiten

➤ **Ein unumgängliches und geselliges Produkt zu Hause beim Treffen mit Freunden**

Wein wird hauptsächlich zu Hause konsumiert. Wein ist für mehr als acht von zehn Personen unerlässlich bei einem Abendessen mit Besuch, was sehr erfreulich ist. Wein trinkt man lieber zu Hause mit Freunden als in der Beiz ! Nur ein Viertel trinkt Wein im Café oder im Restaurant, wobei dieser Anteil in allen drei Sprachregionen seit 15 Jahren ähnlich hoch ist.

➤ **Der Schweizer Wein wird mehr von Westschweizern bevorzugt**

Der Konsum von in- und ausländischem Wein bleibt im Vergleich zu den früheren Untersuchungen stabil. Ein Drittel der Konsumenten trinkt vor allem Schweizer Wein, während 46 % eher ausländischen Wein bevorzugen. Die Deutschschweizer zeigen weiterhin Zurückhaltung gegenüber Schweizer Wein. Nur 29 % bevorzugen ihn, während dieser Prozentsatz in der Westschweiz auf 52 % ansteigt. Dieser Röstigraben ist namentlich auf die Tatsache zurückzuführen, dass sich 75 % der inländischen Rebflächen in der Romandie befinden. Die mit ihren Winzern verbundenen Westschweizer trinken natürlicherweise eher lokale Crus. Die Deutschschweizer überzeugen, das gehört somit zu den Prioritäten von SWP.

➤ **Im Restaurant trinkt man eher lokalen Wein**

Im Restaurant verbessern sich die Schweizer Weine seit 2004 in jeder Untersuchung um einige Prozent gegenüber den ausländischen Weinen. So erklären dieses Jahr 48 %, sie würden im Restaurant vor allem oder nur Schweizer Wein trinken. Vor 13 Jahren waren es 41 %. In der Deutschschweiz ist diese Tendenz schwächer. "Lokal trinken" ist der Hauptgrund im Restaurant Wein zu konsumieren.

➤ **Mundpropaganda hat einen entscheidenden Einfluss**

Regelmässige Käufer erklären, dass sie hauptsächlich von der Mundpropaganda beeinflusst werden (80 %). An zweiter Stelle kommen Promotionen und Aktionen, die den Weinkauf beeinflussen (60 %). Erstaunlicherweise haben Werbung, soziale Netzwerke oder Guides keinen grossen Einfluss. Mehr als 80 % der Befragten werden durch diese Kanäle nicht beeinflusst.

➤ **Supermärkte als Hauptort für Weinkauf**

Die Supermärkte sind weiterhin der wichtigste Ort für den Weinkauf. 40 % der Befragten kaufen dort allen oder einen grossen Teil ihres Weines ein. Der Kauf beim Produzenten wird von 25 % der Konsumenten bevorzugt, ein Anteil, der über die Jahre stabil geblieben ist. Je jünger der Befragte ist, desto eher kauft er seinen Wein in einem Supermarkt. Die über 45-jährige Kundenschaft bevorzugt eher den Kauf beim Produzenten

Rund 60 % der Konsumenten gehen mindestens ein Mal pro Jahr für eine Degustation zu einem Produzenten. Mehr als ein Drittel hat bereits mindestens einmal von den offenen Kellertüren profitiert.

Obwohl Internet für Weinliebhaber eine unentbehrliche Informationsquelle bleibt, wird es für den Kauf fast nicht gebraucht. Nur 3 % benützen diesen Kana. Um regelmässig Wein zu kaufen.

➤ **Die Konsumenten lagern wenig Wein**

Nur einer von zehn Konsumenten verfügt über ein Weinlager von mehr als 100 Flaschen. Ein Drittel hat zu Hause einen Vorrat von 20 bis 100 Flaschen. Diese Gewohnheiten erklären den Erfolg der Supermärkte, wo man je nach Bedarf in nächster Umgebung kleine Mengen kaufen kann. Die Frage über Weinvorrat wurde im Rahmen dieser Studie zum ersten Mal gestellt. Sie bringt ein nützliches Überlegungselement in Sachen Verkaufsstrategie.

➤ **Preise in der Oberklasse halten dem Vergleich stand**

Der Preisvergleich fällt im Allgemeinen nicht günstig für Schweizer Weine aus. In der Kategorie Spitzenweine jedoch gewinnen die inländischen Weine Punkte : Wenige im Vergleich mit Weinen aus Frankreich, erheblich mehr im Vergleich mit Weinen aus Italien oder Spanien.

Auch wenn die Konsumenten die Schweizer Weine als teuer betrachten, ist immerhin die Hälfte davon der Ansicht, ihr Preis sei angemessen. Nur 9 % der Befragten finden den Preis exzessiv.

8. VITIPLANT – Vermarktung von zertifiziertem Schweizer Pflanzgut

Agroscope hat VITIPLANT den Auftrag erteilt, den Vertrieb der von ihr ausgewählten neuen Rebsorten und Klone zu verwalten und für die Vermarktung von zertifiziertem Schweizer Pflanzgut im In- und Ausland Lizenzgebühren zu erheben. Ab 2019 werden die Rebschulisten ihren Kunden eine Lizenzgebühr beim Kauf von zertifiziertem Pflanzgut in Rechnung stellen. Diese dient zur Finanzierung der Forschung und der Förderung von Neuzüchtungen durch Agroscope. Mit dem Kauf von zertifiziertem Schweizer Pflanzgut sichern Sie:

- die Echtheit und Sortenreinheit des Pflanzgutes,
- die Bekämpfung von schweren Viruserkrankungen und
- die Wertschöpfung in der Schweiz.

9. Produktionskosten im Rebbau (Auszug aus dem AGRIDEA Bericht zu den wirtschaftlich-technischen Ergebnissen 2016)

Die Erhebung stützt sich auf das Zahlenmaterial von 57 Parzellendatensätzen aus der ganzen Schweiz. Die Parzellen wurden anhand ihres Anbausystems und Mechanisierungsgrades gruppiert.

	Gobelet und enger Drahtbau (max. 130 cm)	Mittlerer Drahtbau (130 – 220 cm)	Querterrassen
Nicht-mechanisiert	5 Datensätze	5 Datensätze	
Leichte Mechanisierung	5 Datensätze	5 Datensätze	5 Datensätze
Mechanisierung mit Traktor		17 Datensätze + 6 Datensätze mit mechanisierten Laubarbeiten	5 Datensätze
Mechanisierung mit Hochtraktor	4 Datensätze		

Der "mittlere Drahtbau, Mechanisierung mit Traktor" ist mit Abstand das wichtigste Anbausystem. Wir unterscheiden zwei Untergruppen, je nach Mechanisierungsgrad der Laubarbeit.

Anmerkungen zu den Produktionskosten der verschiedenen Anbausysteme

Im Anschluss an die im Winter 2015 durchgeführte Lohnumfrage sind alle Löhne angepasst worden. Anlässlich dieser Umfrage haben wir festgestellt, dass die Löhne im Weinbau allgemein zurückgegangen sind. Der Umfrage zufolge scheinen sich die Löhne für qualifizierte Arbeitskräfte im Weinbau immer stärker den Löhnen in den übrigen landwirtschaftlichen Sektoren anzunähern. Diese Situation wirkt sich direkt auf die Arbeitskosten aus.

Parallel dazu war das Jahr 2016 von mehreren Ereignissen geprägt, die sich direkt auf die Produktionskosten auswirken. So haben die sehr feuchten Wetterbedingungen im Mai und Juni den falschen Mehltau sehr stark begünstigt. Diese Bedingungen liessen den Winzerinnen und Winzern kaum Handlungsspielraum. Die intensiven Pflanzenschutzmassnahmen wirkten sich denn auch auf den Arbeitsaufwand im Rebbau aus. Die sehr heissen und trockenen Wetterbedingungen im Spätsommer verzögerten sowohl das Wachstum der Reben als auch des Grases erheblich, womit sich die Laub- und Mäharbeiten reduzierten. Als Reaktion auf die Hitze wurden auch solche Parzellen bewässert, bei welchen dies sonst nicht der Fall ist. Daher erhöhen sich die Kosten dieser Position gegenüber 2015. Obschon die Kirschesigfliege (*Drosophila suzukii*) weniger präsent ist, trafen die Winzerinnen und Winzer dennoch verschiedene Vorsorgemassnahmen, insbesondere ein relativ konsequentes Entlauben des Traubenbereichs, eine vorzeitige Ernteregulierung und das Anbringen von Netzen. Dieser Schädling verursacht also zusätzliche Kosten.

Wir stellen bei allen Anbausystemen eine Zunahme der Kosten im Bereich Pflege der Rebstöcke und Bodenpflege fest. Im Gegenzug gehen die Kosten für allgemeine Unterhaltsarbeiten (Einrichtungen, Maschinen und Umgebung des Rebbergs) deutlich zurück. Das Personal, das stark mit saisonalen Arbeiten beschäftigt war (Heften, Gipfeln, Mähen, Pflanzenschutzmassnahmen), wurde nicht für Arbeiten eingesetzt, die üblicherweise als weniger dringend erachtet werden. Allgemein lässt sich festhalten, dass die aufgewendete Stundenzahl von einem Erntejahr zum anderen sehr stabil ist.

Auch wenn die Reben im Spätsommer zeitweise unter Wassermangel litten und deren Wachstum gebremst wurde, so haben sich diese trockenen Bedingungen auch auf das Wachstum

des Grases ausgewirkt. In der Folge musste weniger oft gemäht werden. Mehrere Winzerinnen und Winzer entschieden sich allerdings, ihre besonders empfindlichen Parzellen zu bewässern.

Der Wert des Pflanzenkapitals wurde im Winter 2015/2016 aktualisiert, um den Entwicklungen der Praxis Rechnung zu tragen. Die wichtigsten Änderungen bestehen darin, dass die Kosten im Zusammenhang mit der Terrassenanlage aus dem Pflanzenkapital entfernt und in die Position Immobilien integriert wurden. Diese Neubeurteilung führte zu einer leichten Reduktion des Pflanzenkapitals aller Anbausysteme, mit Ausnahme der nicht-mechanisierten Rebberge und der Gobelet-Erziehung. Im letzteren Fall verteuert der Einsatz von sehr spezifischen Maschinen die Neuanlagearbeiten erheblich.

Mit Ausnahme der Querterrassen mit leichter Mechanisierung (- 5,5 % gegenüber 2015), der Querterrassen mit Mechanisierung mit Traktor (- 1,6 % gegenüber 2015) und des engen Drahtbaus mit Mechanisierung mit Hochtraktor (- 1,6 % gegenüber 2015) haben alle übrigen Anbausysteme eine Zunahme der Produktionskosten verzeichnet (zwischen + 2,5 % und 5,1 %). In den nicht mechanisierten Rebbergen stiegen die Produktionskosten um fast 9 %, dies nach einem starken Rückgang im Jahr 2015 (- 12 %).

Der Zinssatz wurde an die Marktentwicklung angepasst. Er beträgt nun 2,5 %.

Enger Anbau, nicht oder sehr wenig mechanisiert

Die Anbausysteme Gobelet und enger Drahtbau, nicht-mechanisiert, sind seit 2011 zusammengefasst. Die Produktionskosten dieser Gruppe nahmen im Vergleich zu 2015 deutlich zu (+ 8,8 %). Es ist allerdings darauf hinzuweisen, dass 2015 eine starke Abnahme verzeichnet worden ist (- 12 % im Vergleich zu 2014). Die Kosten 2016 liegen über dem Durchschnitt der letzten zehn Jahre (+ 6,8 %).

Enger Anbau, mit leichter Mechanisierung

Die Produktionskosten in dieser Kategorie stiegen im Vergleich zu 2015 um rund 3,6 % und im Vergleich zum Zehnjahresdurchschnitt um mehr als 1,9 %. Die Streuung der Produktionskosten ist in dieser Kategorie hoch. Dies erklärt sich durch den von Betrieb zu Betrieb sehr unterschiedlichen Mechanisierungsgrad und durch eventuelle Bedingungen oder Einrichtungen, welche gewisse Arbeiten erleichtern (die Ausbringung von Pflanzenschutzmitteln wird durch breitere Wege oder insbesondere durch den Einsatz eines Helikopters erleichtert). Die Kosten für Pflanzenschutzmassnahmen schwanken am stärksten von Jahr zu Jahr. Während sie 2015 anstiegen, sind sie 2016 gesunken! Die starke Volatilität ist typisch für dieses Anbausystem, das des Einsatzes eines Helikopters und/oder kleiner Maschinen bedarf, die oft teuer im Unterhalt sind.

Mittlerer Drahtbau, mit leichter Mechanisierung

Mit der gegenüber 2015 vewzeichneten Zunahme um 5 % liegen die Produktionskosten im Zehnjahresdurchschnitt. Nach einem starken Rückgang der Kosten im Jahr 2015, was hauptsächlich auf die Bodenbearbeitung zurückzuführen ist (CHF 3'697.00/ha im Jahr 2015), beobachten wir in diesem Jahr eine Kostenrückkehr zur Normalität (CHF 3'457.00 im Jahr 2016). Der Zehnjahresdurchschnitt liegt bei CHF 3'354.00. Hauptverantwortlich für diese Schwankungen scheinen die Wetterbedingungen zu sein.

Querterrassen, mit leichter Mechanisierung

Diese Gruppe folgt nicht der Kontinuität von 2015 und weist einen Rückgang um 5,5 % aus. Der Zehnjahresdurchschnitt der Produktionskosten beläuft sich auf CHF 39'280.00 und liegt somit leicht über den 2016 berechneten Kosten von CHF 39'067.00. Dieser Kostenrückgang ergibt sich hauptsächlich aus dem Pflanzenschutz: Es wurde weniger Zeit für Pflanzenschutzarbeiten aufgewendet und die Maschinenkosten sanken, während die Kosten für Hilfsstoffe

leicht angestiegen sind. Diese Situation dürfte auf eine Änderung der Mechanisierung zurückzuführen sein, wie beispielsweise der Einsatz eines Helikopters anstelle eines Raupentransporters.

Mittlerer Drahtbau, Mechanisierung mit Traktor

Dies ist die grösste Gruppe in unserer Erhebung. Die Produktionskosten dieser Gruppe sind von einem Jahr zum anderen sehr stabil. 2016 verzeichneten sie dennoch eine Zunahme um 4,6 % gegenüber 2015. Diese ist im Vergleich zum Zehnjahresdurchschnitt etwas weniger ausgeprägt (+ 1,5 %).

Die Kosten im Zusammenhang mit der Pflege der Rebstöcke und der Bodenpflege sowie dem Pflanzenschutz oder der Weinlese sind höher als im Vorjahr, was im Einklang mit den besonderen Bedingungen von 2016 steht. Wir stellen hingegen einen leichten Rückgang der Kosten für den Unterhalt der Stützvorrichtungen, den Ersatz sowie den Unterhalt der Maschinen und der Umgebung der Rebberge fest. Diese Betriebe, die sich oft durch festangestellte Arbeitskräfte auszeichnen, liessen diese allgemeinen Unterhaltsarbeiten beiseite, um übliche Arbeiten im Rebberg von grösserer und dringender Wichtigkeit auszuführen.

Die Bewässerungskosten steigen ebenfalls, denn der trockene Spätsommer erforderte eine Bewässerung in den empfindlicheren Parzellen und in den Jungreben.

Mittlerer Drahtbau, mit mechanisierter Laubarbeit

Während diese Kategorie 2015 einen Rückgang um beinahe 7 % auswies, verzeichnet sie dieses Jahr eine Zunahme um 2,5 %. Wir haben in der Vergangenheit einen Anstieg der Kosten für die Bodenbearbeitung festgestellt, bedingt durch einen häufigeren Einsatz von Zwischenstockgeräten zu Lasten der Ausbringung von Herbiziden. Das Jahr 2016 verstärkt diese Situation: Die Kosten für die Anwendung von Herbiziden sanken, während die Bodenbearbeitung generell zunahm. Wie bei der Kategorie zuvor beobachteten wir 2016 auch hier, dass weniger Ressourcen für den Unterhalt von Maschinen, die Umgebung des Rebbergs und die Stützvorrichtungen eingesetzt wurden.

Querterrassen, Mechanisierung mit Traktor

Die Produktionskosten dieser Gruppe nahmen gegenüber 2015 um 1,6 % ab, sind aber vergleichbar mit dem Zehnjahresdurchschnitt (CHF 35'009.00/ha resp. + 0,8 %). Dieses Anbausystem zeichnete sich durch eine grosse Streuung der Produktionskosten aus. Die Pflege der Querterrassen hängt stark von den Wetterbedingungen ab: Jeder zusätzliche Durchgang erhöht wesentlich die Mechanisierungskosten.

Darüber hinaus ist dieses Anbausystem sehr anfällig für Ertragsschwankungen. Die Erntestunden hingegen sind relativ konstant.

Enger Drahtbau, Mechanisierung mit Hochtraktor

Auch dieses Jahr lag uns daran, die Zahlen für dieses Anbausystem zu veröffentlichen, auch wenn die Anzahl Datensätze gering war. Die Produktionskosten reduzieren sich im Vergleich zu 2015 um 1,6 % und zum Zehnjahresdurchschnitt um 4,4 %. Dieser Rückgang hängt vor allem mit den berechneten Kosten zusammen (Abschreibungen und Zinsen), das heisst vor allem mit der Anpassung des Pflanzenkapitals. Die Kosten für Personal, Maschinen oder Hilfsstoffe bleiben konstant.

Die Broschüre "Produktionskosten im Weinbau – Wirtschaftlich-technische Ergebnisse 2016" kann bei AGRIDEA, Jordils 1, Case postale 128, 1000 Lausanne, Tel. 021 619 44 00 zum Preis von CHF 15.00 bestellt werden.

10. Online Erfassung der Produktionskosten

AGRIDEA hat das neue online-Tool für die Erfassung von Betriebsdaten, genannt "Réseau-lution", fertig gestellt. Das Programm ist für alle Betriebe des Betriebsnetzes Weinbau erhältlich. Die AGRIDEA und der SWBV möchten, dass mehr Winzer an der Studie zu den Produktionskosten teilnehmen.

Um die Betriebsleiter und -leiterinnen bei der Einführung von "Réseau-lution" zu unterstützen, bietet AGRIDEA zwei Kurstage an. Diese finden in Lindau (Donnerstag, 18. Januar 2018, von 09.00 bis 12.00 Uhr) und in Lausanne (Donnerstag, 1. Februar Januar 2018, von 09.00 bis 12.00 Uhr) statt. Das detaillierte Kursprogramm und der Anmeldetalon werden nächstens an die regionalen Geschäftsstellen versendet. Auch im Tessin ist zu einem bisher noch nicht festgelegten Zeitpunkt ein Einführungskurs geplant.

* * * * *