

Conseguenze nei vivai e possibili insegnamenti della tempesta di vento

Paolo Marzialetti
(Ce.Spe.Vi. Pistoia)

AIDTPG

CESPEVI

ODAF

GIORNATA DI STUDIO

"VERDE PUBBLICO E PRIVATO:
QUALI STRATEGIE DOPO LA TEMPESTA DI VENTO"

Giovedì 30 Aprile 2015

c/o UNISER Via Pertini 358 - Pistoia

Tempesta di vento del 5 marzo 2015

Verde privato

Patrimonio forestale

Verde pubblico

Vivai piante

Aziende agricole

Danni ingentissimi!

Danni alle strutture nei vivai

Le strutture più diffuse nei vivai pistoiesi sono serre e tunnel coperti con il telo di polietilene ...

*quando viene fissato
troppo bene è peggio !*

Danni alle strutture nei vivai

Oltre ai danni alle coperture, anche le coltivazioni e i materiali ospitati all'interno sono stati devastati ...

divelte attrezzature e impianti di irrigazione

Danni alle strutture nei vivai

Anche le serre in ferro e vetro hanno subito danni e le strutture coperte con vari materiali (onduline, policarbonato, reti ombreggianti, polietilene ...)

Danni alle strutture nei vivai

In alcuni casi, oltre alla devastazione delle coperture, sono crollate addirittura le mura...

notevoli i danni anche alle macchine !

Danni alle strutture nei vivai

In altri casi, i danneggiamenti sono stati provocati dalla caduta di grossi alberi presenti in vivaio ...

Danni alle colture in contenitore

Le coltivazioni in vaso hanno subito le conseguenze più evidenti ... anche se ancorate adeguatamente !

Danni alle colture in contenitore

*Le piante in vaso abbattute hanno subito vari danni
... sono state divelte anche le strutture di sostegno*

Danni alle colture in contenitore

Le piante esemplari di grandi dimensioni, hanno subito cadute disastrose per il loro peso rilevante ...

oltre ai rami si sono rotte pure delle zolle !

Danni alle colture in campo

Le conifere, per la loro vegetazione, sono state le coltivazioni più danneggiate ...

Danni alle colture in campo

I Pinus pinea in vivaio hanno subito notevoli danni...

in certi casi sono stati recuperati e puntellati !

Danni alle colture in campo

Ma moltissime coltivazioni di Pinus pinea sono state distrutte...

come pure tante coltivazioni di Cupressus e X Cupressocyparis

Danni alle coltivazioni in vivaio

Molte produzioni vivaistiche danneggiate sono state avviate alla distruzione !

Altri danni alle piante

Alcune piante sono state completamente defogliate dalla violenza del vento ...

Altri danni alle piante

Alcuni danni invece sono attribuiti erroneamente: in realtà si tratta di afidi !

Danni alle collezioni del Ce.Spe.Vi.

Le collezioni del Centro ha subito gravi danni ...

Danni alle collezioni del Ce.Spe.Vi.

In particolare le piante del genere Pinus sono state le più disastrose ... per vari motivi ...

Possibili insegnamenti ...

*Da questa sciagura possiamo
tuttavia provare a trarre
qualche utile insegnamento ...
sia per i vivai che per le loro produzioni.*

Soluzioni per la vasetteria

Il sistemi migliori per fissare le piante in vaso al fine di evitare che il vento le ribalti e le danneggi sono gli impianti con robusti tutori e fili di ferro zincato ...

Soluzioni per la vasetteria

Ci sono numerosi altri sistemi per evitare la caduta delle piante in vaso con il vento.

Reti metalliche antiribaltamento

*Sistema
Wind Block*

Soluzioni per la vasetteria

Sistema WindStop per ogni singolo vaso

*Sistema Wind
Stop integrato
con l'impianto
di irrigazione*

Soluzioni per la vasetteria

*Sistema pot-in-pot
molto usato in USA*

*Sistema
pot-in-pot
pistoiese ...*

Indicazioni per le produzioni

Le piante ornamentali vengono spesso valutate per la parte ben in vista (il tronco e la chioma) ma per quanto riguarda quella nascosta (le radici) ??

Indicazioni per le produzioni

*In certi casi **apparati radicali con problemi** più o meno gravi provocano con il tempo inconvenienti molto seri alle piante messe a dimora ...*

Indicazioni per le produzioni

Le piante (specialmente in vaso)
non devono avere difetti alle radici:

- *radici annodate o deformate*
(quando l'asse centrale o le sue diramazioni principali presentano curvature molto strette)
- *radici girate, spiralizzate, strozzate.*

Indicazioni per le produzioni

*Esistono numerosi vasi speciali per evitare questi problemi ... ma la pratica migliore da adottare è di **rinvasare regolarmente le piante** e non farle «invecchiare» per troppo tempo nello stesso vaso !*

Indicazioni per le produzioni

Sono stati introdotti anche sistemi di coltivazione innovativi ...

Indicazioni per le produzioni

La qualità degli apparati radicali è eccellente se il sistema **GreenBag** viene **gestito correttamente**.
Con la coltivazione tradizionale in zolla è necessario che i **trapianti** avvengano con **frequenza regolare** per evitare grossi tagli alle radici troppo cresciute.

Indicazioni per le produzioni

Le piante di zolla invasate è necessario che siano **fermate al colletto** (protetto da sbucciature) con apposite tavolette, **per evitare che si muovano**, rovinando così le nuove radici.

Indicazioni per le produzioni

*Molte piante abbattute dalla tempesta di vento non avevano particolari problemi dell'apparato radicale o della chioma ... erano **semplicemente poco adatte al contesto urbano** in cui erano state inserite o erano **troppo vecchie, danneggiate o deperite** ...*

*questa potrebbe essere l'occasione per studiare le **specie e varietà di piante da destinare all'ambiente urbano** ... e le **cure colturali migliori per mantenerle** !*

Conclusioni

Quindi, per concludere, anche da una sciagura del genere è possibile trarre qualche insegnamento:

- i vivai potrebbero alzare l'asticella della qualità delle loro produzioni, certi che questo li premierà nei confronti della concorrenza meno qualificata.*
- il verde pubblico e privato potrebbe essere ricostruito e riqualificato in modo da diventare più funzionale agli scopi a cui è destinato.*

Grazie per l'attenzione !