

Regione Emilia-Romagna - Disciplinari di produzione integrata 2014
Norme tecniche di coltura > Colture erbacee > ERBA MEDICA

CAPITOLO DELLE NORME GENERALI	NORMA REGIONALE	NOTE
Scelta dell'ambiente di coltivazione e vocazionalità	Nessun vincolo specifico; indirizzi generali e consigli in "Norme Generali - Capitolo 3 ".	
Mantenimento dell'agroecosistema naturale	Vincolo di non impiego di principi attivi e fertilizzanti negli spazi naturale e semi naturali presenti in azienda (siepi, aree boscate, cappezzagne, scoline, ecc.). Vincoli, indirizzi generali e consigli in "Norme Generali - Capitolo 4 ".	
Scelta varietale e materiale di moltiplicazione	Divieto di impiego di materiale vegetale geneticamente modificato. La scelta varietale deve fare riferimento alla Lista varietà raccomandata: vedi Allegato Lista varietale raccomandata - Regione Emilia -Romagna. Indirizzi generali e consigli in "Norme Generali - Capitolo 5 ".	
Sistemazione e preparazione del suolo all'impianto e alla semina	Nessun vincolo; vedi Norme generali - Capitolo 6 '.	
Avvicendamento colturale	Non è ammesso il ristoppio. Non sono ammessi interventi di sterilizzazione chimica del suolo. È ammesso il reimpianto solo dopo almeno un anno di pausa o di altra coltura. Inoltre per i regolamenti che prevedono impegni pluriennali (Reg. CE 1698/05) il medicaio deve rientrare in una successione minima quadriennale all'interno della quale le colture poliennali avvicendate non sono soggette ai vincoli. Indirizzi generali e consigli in "Norme Generali - Capitolo 7 ".	
Semina, trapianto, impianto	Nessun vincolo specifico; indirizzi generali e consigli in "Norme Generali - Capitolo 8 ".	
Gestione del suolo e pratiche agronomiche per il controllo delle infestanti	Vincolo per le lavorazioni e le sistemazioni negli appezzamenti con pendenza superiore al 10% e per la copertura dei suoli negli appezzamenti a basso tenore di argilla (<18%); vedi Norme generali - Capitolo 9 '.	
Altri metodi di produzione e aspetti particolari	Non è ammesso l'impiego di fitoregolatori; indirizzi generali e consigli in "Norme Generali - Capitolo 10 '.	

Regione Emilia-Romagna - Disciplinari di produzione integrata 2014
 Norme tecniche di coltura > Colture erbacee > ERBA MEDICA

CAPITOLO DELLE NORME GENERALI	NORMA REGIONALE	NOTE
<p>Fertilizzazione</p>	<p><i>L'azienda deve disporre delle informazioni relative alle caratteristiche chimico fisiche del terreno ricavabili da opportune analisi di laboratorio o desumibili per le zone di pianura dalla consultazione del "Catalogo dei suoli collegandosi al sito www.suolo.it. L'azienda è tenuta a redigere un piano di fertilizzazione analitico</i> (vedi Programma per la formulazione del piano di fertilizzazione), <i>oppure ad adottare il modello semplificato secondo le schede a dose standard</i> (vedi <i>Allegato Scheda Dose Standard N-P-K Erba medica</i>). <i>In caso d'utilizzo delle schede Dose standard l'azienda è tenuta a registrare le motivazioni d'incremento o decremento.</i></p> <p>All'impianto si consiglia di anticipare la somministrazione degli ammendanti alla coltura da rinnovo che precede la medica nella rotazione.</p> <p><i>Tuttavia nel caso di somministrazioni di letame all'impianto del medicaio, non devono essere superate le dosi indicate nella tabella 2 delle Norme Generali.</i></p> <p><i>Gli elementi apportati con il letame debbono essere considerati nel bilancio.</i></p> <p>L'apporto di liquami appare ingiustificato e pericoloso dal punto di vista ambientale.</p> <p>Una volta insediato, il medicaio <i>non sono ammessi apporti azotati</i>, che anzi, porterebbero al diradamento della cotica per la progressiva scomparsa della medica e all'aumento dell'infestazione, riducendo la durata economica del prato.</p> <p>Se, a partire dal 4° anno, la presenza delle graminacee avventizie acquista un rilievo eccessivo, il medicaio non risulta più conveniente e se ne programma la rottura. In questo caso può essere utile incrementare la produzione complessiva favorendo le graminacee, con un apporto massimo di 100 kg/ha di azoto in funzione della composizione botanica che si è venuta determinando nel prato.</p> <p>L'apporto verrà effettuato alla fine dell'inverno a vantaggio del primo sfalcio, nel quale predominano le graminacee. L'azoto può provenire sia da concimi di sintesi sia da liquami zootecnici, secondo le modalità indicate nella parte generale.</p> <p><i>Non ammessi ammendanti in copertura.</i></p> <p>Vincoli, indirizzi generali e consigli in "Norme Generali – <i>Capitolo 11</i>".</p>	
<p>Irrigazione</p>	<p><i>Non è ammessa l'irrigazione per scorrimento. L'azienda deve registrare: data e volume di irrigazione; dato di pioggia. Con impianti per aspersione non è ammesso superare i volumi indicati nell'Allegato Irrigazione Erba medica.</i></p> <p>È consigliata l'adozione di uno dei seguenti tre metodi avanzati illustrati nelle norme generali: Schede irrigue; Supporti informatici; Supporti aziendali specialistici.</p> <p>Vincoli, indirizzi generali e consigli in "Norme Generali - <i>Capitolo12</i>"</p>	

Regione Emilia-Romagna - Disciplinari di produzione integrata 2014
 Norme tecniche di coltura > Colture erbacee > ERBA MEDICA

CAPITOLO DELLE NORME GENERALI	NORMA REGIONALE	NOTE
<i>Difesa/Controllo delle infestanti</i>	<p><u>Controllo infestanti</u>: <i>non è ammesso l'impiego di principi attivi e di dosi diverse da quelle indicate nella tabella – Controllo integrato delle infestanti.</i></p> <p><u>Difesa</u>: <i>é ammesso l'uso dei soli principi attivi, alle limitazioni d'uso previste, indicati nella specifica tabella Difesa fitosanitaria.</i></p> <p><i>I volumi massimi in piena vegetazione di prodotti fitosanitari non devono superare complessivamente i 500 l/ha.</i></p> <p>Vincoli, indirizzi generali e consigli in "Norme Generali - <i>Capitolo 15 Difesa e Controllo infestanti</i>".</p>	
<i>Raccolta</i>	Nessun vincolo specifico; indirizzi generali e consigli in "Norme Generali - <i>Capitolo 14</i> ".	

Erba medica – Allegato Lista varietale raccomandata – Regione Emilia-Romagna

LISTA A					
VARIETÀ	ANNO DI ISCRIZIONE	COSTITUTTORE E RESPONSABILE DELLA SELEZIONE CONSERVATRICE	DITTA FORNITRICE	PRODUTTIVITÀ (1)	LONGEVITÀ
4 Cascine	1992	Bernardo Cella (San Giorgio in Piano - PC)	SIVAM	Buona	Elevata
Azzurra	2003	S.I.S. Società Italiana Sementi	S.I.S. Società Italiana Sementi	Elevata	Buona
Classe	1997	CO.NA.SE. Consorzio Nazionale Sementi	CO.NA.SE. Consorzio Nazionale Sementi	Media	Buona
Delta	1970	S.I.S. - Società Italiana Sementi	S.I.S. - Società Italiana Sementi	Buona	Buona
Garisenda	1976	S.I.S. - Società Italiana Sementi	S.I.S. - Società Italiana Sementi	Elevata	Elevata
Gea	1992	Roberto Guarnieri (Traversetolo - PR)	Continental Semences	Media	Buona
Iside	1994	Istituto Sperimentale Colture Foraggere (Lodi)	Pasini Franco	Buona	Buona
Isola	2001	Apsovsementi	Apsovsementi	Media	Buona
La Torre	1994	Apsovsementi	Apsovsementi	Buona	Buona
Letizia	1998	Compagnia Generale Servizi	Compagnia Generale Servizi	Buona	Buona
Minerva	2004	Società Produttori Sementi Bologna	Società Produttori Sementi Bologna	Media	Media
PR57N02	1999	Pioneer Hi-Bred - Usa	Pioneer Hi-Bred – Italia	Elevata	Buona
Prosementi	1973	Società Produttori Sementi Bologna	Società Produttori Sementi Bologna	Elevata	Molto Elevata
Robot	1978	Istituto Sperimentale Colture Foraggere (Lodi)	S.I.S - Società Italiana Sementi	Buona	Elevata
Triade	1990	C.M.G.P.A. (Tombolo, Padova)	Limagrain Italia	Media	Buona
Zenith	2000	Florimond Desprez (Francia)	Monsanto Agricoltura Italia - Asgrow	Media	Buona

Erba medica – Allegato Lista varietale raccomandata – Regione Emilia-Romagna

LISTA B					
VARIETÀ	ANNO DI ISCRIZIONE	COSTITUTTORE E RESPONSABILE DELLA SELEZIONE CONSERVATRICE	DITTA FORNITRICE	PRODUTTIVITÀ (1)	LONGEVITÀ
Barlydia	1999	Barenbrug Holland B.V.	Padana Sementi	Media	Buona
Equipe	1978	Istituto Sperimentale Colture Foraggere (Lodi)	S.I.S. – Società Italiana Sementi	Media	Buona
Ferri	1995	Ferri Luigi Sementi	Ferri Luigi Sementi	Media	Elevata
Frijo	2004	Padana Sementi	Padana Sementi	Media	Buona
Gamma	1998	Istituto Sperimentale Colture Foraggere (Lodi)	Agroservice	Media	Media
Gigante Romea	1995	Ancarani Pasquale	Ancarani Pasquale	Media	Buona
Hystory	1999	Forage Genetics (U.S.A.)	Limagrain Italia	Inferiore alla media	Buona
Legend	1993	Land o' Lakes Inc. (Minnesota, U.S.A.)	Pasini Franco	Inferiore alla media	Buona
Linfa	1997	Abi Agripro Biosciences (Iowa USA)	SIVAM	Media	Buona
Pomposa	1992	Gennari & Schiavi (Migliaro, Ferrara)	SeFoBi	Media	Buona
Selene	1982	Asgrow - Italia (Lodi)	Monsanto Agricoltura Italia - Asgrow	Media	Elevata

(1) - La produttività viene determinata secondo i seguenti livelli produttivi: **Media:** IMG 101, 103; **Buona:** IMG 104 ,106; **Elevata:** IMG 107.

ERBA MEDICA – CONCIMAZIONE AZOTO

<p>Note decrementi</p> <p>Quantitativo di AZOTO da sottrarre (-) alla dose standard in funzione delle diverse condizioni:</p> <p>(barrare le opzioni adottate)</p>	<p>Apporto di AZOTO standard in situazione normale per una produzione di: 11-15 t/ha:</p> <p>DOSE STANDARD: 0 kg/ha di N</p>	<p>Note incrementi</p> <p>Quantitativo di AZOTO che potrà essere aggiunto (+) alla dose standard in funzione delle diverse condizioni.</p> <p>(barrare le opzioni adottate)</p>
		<p><input type="checkbox"/> 100 kg: in caso di effettivo diradamento e infestazione con specie non azotofissatrici.</p>

ERBA MEDICA – CONCIMAZIONE FOSFORO

<p>Note decrementi</p> <p>Quantitativo di P_2O_5 da sottrarre (-) alla dose standard:</p> <p>(barrare le opzioni adottate)</p>	<p>Apporto di P_2O_5 standard in situazione normale per una produzione di: 11-15 t/ha:</p> <p>DOSE STANDARD</p>	<p>Note incrementi</p> <p>Quantitativo di P_2O_5 che potrà essere aggiunto (+) alla dose standard:</p> <p>(barrare le opzioni adottate)</p>
<p><input type="checkbox"/> 15 kg: se si prevedono produzioni inferiori a 11 t/ha.</p>	<p>60 kg/ha: in caso di terreni con dotazione normale;</p> <p>100 kg/ha: in caso di terreni con dotazione scarsa;</p> <p>0 kg/ha: in caso di terreni con dotazione elevata.</p>	<p><input type="checkbox"/> 15 kg: se si prevedono produzioni superiori a 15 t/ha;</p>

ERBA MEDICA – CONCIMAZIONE POTASSIO

<p>Note decrementi</p> <p>Quantitativo di K_2O da sottrarre (-) alla dose standard:</p> <p>(barrare le opzioni adottate)</p>	<p>Apporto di K_2O standard in situazione normale per una produzione di: 11-15 t/ha:</p> <p>DOSE STANDARD</p>	<p>Note incrementi</p> <p>Quantitativo di K_2O che potrà essere aggiunto (+) alla dose standard:</p> <p>(barrare le opzioni adottate)</p>
<p><input type="checkbox"/> 50 kg: se si prevedono produzioni inferiori a 11 t/ha.</p>	<p>150 kg/ha: in caso di terreni con dotazione normale;</p> <p>200 kg/ha: in caso di terreni con dotazione scarsa;</p> <p>0 kg/ha: in caso di terreni con dotazione elevata.</p>	<p><input type="checkbox"/> 50 kg: se si prevedono produzioni superiori a 15 t/ha.</p>

Erba medica - Allegato Irrigazione – Restituzione idrica giornaliera e volumi di adacquata massimi - Regione Emilia-Romagna

Restituzione idrica giornaliera espressa in millimetri/giorno:
 è la quantità d'acqua necessaria giornalmente per un ottimale sviluppo della pianta.

Epoca di sfalcio	Restituzione idrica giornaliera mm/giorno	Irrigazione
1° sfalcio	1,5	Ammessa
2° sfalcio	1,7	Ammessa
3° sfalcio	1,7	Ammessa
4° sfalcio	-	Non ammessa

Volumi massimi di intervento con impianti per asperzione (mm).

		ARGILLA %													
		10	15	20	25	30	35	40	45	50	55	60	65	70	
S A B I A	0	61	62	62	63	63	64	64	65	65	66	66	67	67	
	5	59	60	61	62	63	63	64	65	66	67	68	69	70	
	10	56	57	58	59	60	61	62	63	63	64	65	66	67	
	15	54	55	55	56	57	58	59	60	61	62	63	64	64	
	20	51	52	53	54	55	55	56	57	58	59	60	61	62	
	25	48	49	50	51	52	53	54	55	56	56	57	58	59	
	30	46	47	48	48	49	50	51	52	53	54	55	56	57	
	35	43	44	45	46	47	48	48	49	50	51	52	53	--	
	40	40	41	42	43	44	45	46	47	48	49	49	--	--	
	45	38	39	40	41	41	42	43	44	45	46	--	--	--	
	50	35	36	37	38	39	40	41	41	42	--	--	--	--	
	55	33	33	34	35	36	37	38	39	--	--	--	--	--	
	60	30	31	32	33	33	34	35	--	--	--	--	--	--	
	65	27	28	29	30	31	32	--	--	--	--	--	--	--	
70	25	26	26	27	28	--	--	--	--	--	--	--	--		

Questa tabella non è idonea alla determinazione di volumi irrigui per la microirrigazione.

DIFESA ERBA MEDICA

AVVERSITA'	CRITERI DI INTERVENTO	S. A. E AUSILIARI	LIMITAZIONI D'USO E NOTE
FITOFAGI Apion <i>(Apion pisi)</i>	Soglia di intervento In caso di elevata infestazione di adulti alla ripresa vegetativa o dopo il primo sflalcio	Lambdacialotrina (1)(3) Betacyflutrin (1)(3) Acetamiprid (2)(3)	(1) Al massimo un intervento all'anno indipendentemente dall'avversità (2) Al massimo un intervento all'anno indipendentemente dall'avversità
Fitonomo <i>(Metopolosiphum dirhodum,</i> <i>Sitobion avenae,</i> <i>Hypera variabilis)</i> Tichio <i>(Tichius flavus)</i>	Soglia di intervento In caso di elevata infestazione di larve prima dell'inizio della fioritura del primo sflalcio	Lambdacialotrina (1)(3) Acetamiprid (2)(3) Betacyflutrin (1)(3)(4) Cipermetrina (1)(3)(4)	(1) Al massimo un intervento all'anno indipendentemente dall'avversità (2) Al massimo un intervento all'anno indipendentemente dall'avversità (4) Impiegabile solo su fitonomo
(3) Indipendentemente dall'insetticida utilizzato al massimo 1 intervento all'anno			

DISERBO ERBA MEDICA

EPOCA	INFESTANTI	SOSTANZE ATTIVE	% di s.a.	g/l	g/kg	l. o Kg / ha	NOTE
Pre semina	Graminacee e Dicotiledoni	Glifosate	30,4	360		1.5 - 3	
Post emergenza	Cuscuta	Propizamide (1)	36	400		3,6	
	Picris	Metribuzin	35		350	0,5	
	Dicotiledoni	Imazamox	3,7	40		0,5 - 0,75	
		Piridate	45		450	1,3 - 2	
Graminacee	Quizalofop-etile isomero D (2)	4,93	50		1 - 1,5		
	Quizalofop-p-etile (2)	5	50		1 - 1,5		

(1) Impiegabile solo per il contenimento della Cuscuta con interventi localizzati che, annualmente e complessivamente non potranno superare il 15% dell'intera superficie

Es. in un ettaro di erba medica non si possono utilizzare più di litri 0,54 all'anno

(2) Non ammesso il primo anno di impianto. Ammesso al massimo un intervento all'anno