


PARCO REGIONALE DI MONTEVECCHIA E DELLA VALLE DEL CURONE


PIANO DI SETTORE AGRICOLO

RELAZIONE GENERALE


GENNAIO 2002


PIANO DI SETTORE PER L'AGRICOLTURA

Per la realizzazione del Piano, il Consorzio di Gestione del Parco Regionale di Montecchia e Valle del Curone, si è avvalso del contributo di diversi tecnici che sono intervenuti nelle diverse fasi del lavoro.

Niccolò Mapelli e Michele Cereda hanno curato l'impostazione del Piano.

Redazione dei testi:

Niccolò Mapelli ha curato i Capitoli 1, 2, 3, 4, 5, 6, 7, 8, 9, 13, 15

Dario Casati, Claudio De Paola, Roberto Pretolani, Ernesto Tabacco hanno curato il Capitolo 10.

Renato Corti ha curato il Capitolo 11.

Alessandro Maggioni ha curato il Capitolo 12.

Tommaso Maggiore, Livia Martinetti e Alessandro Maggioni hanno curato la parte relativa di cui all'Allegato F.

Il MAC di Minoprio (Minoprio Analisi e Certificazioni s.r.l.) ha curato le tavole grafiche di cui all'Allegato B.

Gruppo di lavoro per il riconoscimento delle criticità e potenzialità:

Niccolò Mapelli (*Consorzio Parco di Montecchia*)

Renato Origgi (*Agronomo libero professionista*)

Claudio De Paola (*Carrefour Lombardia – Parco Ticino*)

Renato Corti (*Comunità Montana Lario Orientale*)

Giuliano Oldrati (*Provincia di Bergamo*)

Francesco Mazzeo (*Provincia di Lecco*)

Valeria Lugani (*Provincia di Pavia*)

Hanno inoltre partecipato agli incontri del Gruppo di lavoro:

Dario Bianchi, Barbara Casati, Michele Cereda, Corrado Toscani.

INDICE

PARTE PRIMA – ANALISI E RELAZIONE GENERALE	Pag.
1 INTRODUZIONE: RIFERIMENTI NORMATIVI E METODO DI LAVORO:	6
1.1 Premessa	6
1.2 Impostazione del lavoro	7
1.3 Gruppo di lavoro	8
1.4 Riferimenti normativi	8
1.5 Informatizzazione del Piano	9
1.6 Struttura cartografica del Piano	10
1.7 Struttura dei testi del Piano	11
2 IL CLIMA	
2.1 Temperatura	12
2.2 Precipitazioni	12
3 IL SUOLO	
3.1 Inquadramento geologico	13
3.2 Inquadramento geomorfologico	13
3.3 La fertilità dei suoli	13
4. CARATTERIZZAZIONE GENERALE DEL TERRITORIO DEL PARCO	17
4.1 Zonizzazione del territorio	18
5. DATI TERRITORIALI	20
6. LE ATTIVITA' AGRICOLE NEL PARCO	22
6.1 Apicoltura.	22
6.2 Cerealicoltura e Colture foraggiere	23
6.3 Colture Orticole	23
6.4 Erbe aromatiche – officinali.	24
6.5 Florovivaismo	25
6.6 Viticoltura.	26
6.7 Zootecnia.	28
7 LE AZIENDE AGRICOLE NEL PARCO	30
7.1 Ripartizione delle aziende per comune.	30
7.2 Le attività e le aziende agrituristiche.	32
7.3 I maneggi.	34
8 LE ATTIVITA' DELL'ENTE GESTORE	36
8.1 Il ruolo del Consorzio Parco.	36
8.2 Regolamento CEE 2078/92 – Progetto Comprensoriale	36
8.3 Corsi e seminari tecnici di informazione ed aggiornamento.	37
8.4 Attività dimostrativa (Reg. CEE 2078/92).	38
8.5 Progetto Speciale Agricoltura.	38
8.6 Marchio di qualità.	40
8.7 Mostra agricola.	40

PARTE SECONDA – CONSIDERAZIONI	41
<hr/>	
9. CONSIDERAZIONI	41
<hr/>	
9.1 LINEE GUIDA PROPOSTE DAL GRUPPO DI LAVORO	44
9.1.1 Riconoscimento criticità aziendali	44
9.1.2 Riconoscimento criticità territoriali	46
9.1.3 Riconoscimento opportunità aziendali e territoriali	51
<hr/>	
PARTE TERZA - RISULTATI	56
<hr/>	
10. IL MARCHIO PER I PRODOTTI AGRICOLI	56
10.1 Analisi della coerenza del progetto di Marchio con gli attuali indirizzi comunitari	56
10.2 I Parchi e l'istituzione di un marchio specifico per i loro prodotti agro-alimentari	59
10.3 Valutazione dell'impatto economico sulle principali colture e degli standard minimi di sostenibilità economica	61
10.4 Valutazione della fattibilità dell'iniziativa	64
10.5 Elaborazione di ipotesi di regolamento applicativo d'uso tipo, dei contenuti per i disciplinari aziendali e di prodotto e degli standard d'uso del marchio	65
<hr/>	
11 VALORIZZAZIONE DELLA ZOOTECCNIA	67
11.1 Premessa	67
11.2. Gli allevamenti bovini	68
11.3. Ruolo dell'allevamento ovino – La pecora brianzola	70
11.4. Ruolo dell'allevamento caprino	75
11.5. Comportamento al pascolo	77
11.6. Disciplina dello spostamento degli animali per ragioni di pascolo e alpeggio	81
11.7. Conclusioni	84
<hr/>	
12 BANALIZZAZIONE COLTURALE	85
12.1 Introduzione	85
12.2 Descrizione delle realtà produttive	85
12.3 Possibili interventi	86
12.4 Conclusioni	90
12.5 Tabelle riepilogative.	90
<hr/>	
13. DANNI FAUNA	93
13.1 Premessa	93
13.2 Quadro riepilogativo danni fauna. Periodo 1995 – 2001.	95
13.3 Colture o attività agricole ammesse al contributo per la prevenzione e l'indennizzo dei danni ed individuazione degli aventi diritto	96
13.4 Tipi di intervento e procedure	96
13.5 Quantificazione del danno arrecato alle colture o attività agricole	98

PARTE QUARTA - OBIETTIVI DI PIANO 99

14. INTRODUZIONE	99
14.1 Obiettivi per risolvere criticità aziendali	99
14.2 Obiettivi per risolvere criticità territoriali	101
14.3 Obiettivi per valorizzare opportunità aziendali e territoriali	104

PARTE QUINTA - ALLEGATI AL PIANO 107

ALLEGATO A: Cartografia tematica	108
ALLEGATO B: Tavole comunali della fertilità dei suoli.	113
ALLEGATO C: Regolamento d'uso e disciplinari produttivi per Marchio dei Prodotti Agricoli.	121
ALLEGATO D: Schema tipo di convenzione.	142
ALLEGATO E: Modulistica per danni da fauna selvatica.	145
ALLEGATO F: Risultati dell'attività dimostrativa: "La coltivazione della salvia e del rosmarino"	147
