
 Riparti Trentino 
15

Vita da orsi
36

Il Psr si racconta 
38

trentinoagricoltura.itAGRICOLTURA • AMBIENTE • TECNICA • TURISMO RURALE

PROVINCIA AUTONOMA DI TRENTO

giugno 2020
nr. 2 anno LXV

Periodico trimestrale della
Provincia autonoma di Trento

Fondazione 
Crosina Sartori Cloch

44


La consulenza FEM
al sistema zootecnico 
trentino: 2019
di Erika Partel, Massimiliano Mazzucchi, Silvia Silvestri
Fondazione Edmund Mach, Centro Trasferimento Tecnologico, Unità risorse ambientali, energetiche e zootecniche

Il servizio di consulenza tecnica for-
nito dalla Fondazione Edmund Mach 
al comparto zootecnico trentino ha 
subìto un’importante evoluzione a 
partire dal 2016, con la sottoscrizione 
del primo contratto triennale di colla-
borazione con il Consorzio dei Caseifici 
Sociali Trentini (CON.CA.S.T.), motivato 
dall’esigenza di adeguare il servizio 
alle nuove richieste dei produttori. 
L’accordo, rinnovato anche per il trien-
nio 2019-2021, prevede l’adesione 
delle aziende zootecniche alla consu-
lenza, a fronte di un contributo annua-
le tramite il caseificio di appartenen-
za. L’iscrizione al servizio può essere 
richiesta anche dalle singole aziende. 
Le imprese possono quindi avvalersi 
di una consulenza tecnica puntuale e 
qualificata, che copre a 360 gradi le 
tematiche affrontate quotidianamente 
dall’allevatore nello svolgimento della 
sua attività (foraggicoltura, alpicoltura, 
alimentazione, qualità latte, costru-
zioni e strutture di stalla, gestione dei 
reflui, economia). Sono inoltre dispo-
nibili dei servizi specialistici, per i quali 

è previsto il pagamento di una quota 
aggiuntiva da parte dell’allevatore a 
parziale copertura dei costi delle ana-
lisi e della consulenza prestata: piano 
mastite, fecondazione artificiale ovica-
prina, consulenza riproduttiva caprina 
e ovina con diagnosi di gravidanza. La 
consulenza viene fornita sia alla sin-
gola azienda, sia, sempre più frequen-
temente, ai soci di un caseificio o coo-
perativa o ad un gruppo di aziende per 
affrontare problematiche comuni con 
un approccio omogeneo e trasversale. 
Consulenza zootecnica 2019: 
• 	266 allevamenti interessati 
• 	1359 contatti aziendali 

Qualità latte 
Nel 2019 sono stati svolti 309 inter-
venti in azienda e le criticità principali 
riscontrate hanno riguardato lo sfora-
mento dei parametri igienico sanitari 
relativamente alla carica microbica e 
alla conta delle cellule somatiche. L’at-
tività di consulenza ha quindi previsto 
presso le aziende: 

• l’analisi della stabulazione, dell’igie-
ne di stalla e degli animali, della rou-
tine di mungitura e dello stoccaggio 
del latte; 

• l’analisi dei parametri di lavaggio e 
sanificazione dell’impianto di mun-
gitura e dello stoccaggio del latte; 

• la valutazione delle criticità agro-
nomiche e zootecniche relative alle 
problematiche microbiologiche ca-
searie (es. spore di clostridi). 

Piano mastite 
Nel corso dell’annata, sono stati effet-
tuati 606 interventi per 115 aziende di 
fondovalle e 9 malghe, con 7.135 pre-
lievi sterili di latte per successiva anali-
si microbiologica. La criticità principale 
in questo caso ha riguardato la sanità 
della mammella. L’attività di consulen-
za per la risoluzione di questa proble-
matica ha previsto: 
• prelievi sterili di latte di singolo capo 

per l’effettuazione dell’analisi mi-
crobiologica e delle analisi dei pa-
togeni causa di mastite presenti in 
allevamento;

TECNICA • TERRATRENTINA60


• 	applicazione di protocolli di preven-
zione ed intervento aziendale (mun-
gitura, igiene, protocolli di campio-
namento, benessere animale); 

• 	valutazione, in accordo con il veteri-
nario aziendale, delle migliori prati-
che di utilizzo del farmaco (riduzione 
AMR, approccio OneHealth); 

• 	supporto tecnico-scientifico volto a 
rispettare i parametri di legge (Pac-
chetto Igiene), a ridurre l’utilizzo di 
antibiotici ed a produrre un latte sa-
lubre, sano e rispettoso del benes-
sere animale. 

Alimentazione 
Nel 2019 sono stati contati 203 con-
tatti da parte delle aziende. Le criti-
cità principali che sono emerse han-
no riguardato la scelta dei foraggi, la 
corretta distribuzione della razione, 
l’applicazione dei regolamenti di pro-
duzione, le ripercussioni dell’alimento 
sulla qualità del latte e le dismetabolie. 
In particolare, gli interventi di consu-
lenza si sono concentrati su: 
• acquisizione dei dati aziendali e della 

conoscenza della situazione anche 
tramite visita in azienda, utili all’ela-
borazione della proposta di raziona-
mento; 

• verifica dell’applicazione della propo-
sta, dei risultati ottenuti e dell’ade-
guamento nel corso del tempo al 
sopraggiungere di possibili variabili. 

Economia 

Il servizio di consulenza economica, 
avviato nel 2015, è stato implementa-
to nel progetto denominato “Desmalf”, 
che ha lo scopo di creare gli indici di 
costo necessari al funzionamento dei 
fonti IST (Incoming Stabilization Tool). 
Nel 2019 l’attività ha previsto: 
• l’individuazione di un numero di 

aziende di caratteristiche e dimen-
sioni differenti da raggruppare in 
classi rappresentative; 

• 	il supporto alla raccolta, elaborazio-
ne ed analisi dei bilanci aziendali; 

• elaborazione di dati aggregati per la 
creazione di indici di riferimento. 

Costruzioni 
Le richieste di consulenza, da parte di 
15 aziende, pervenute direttamente o 
tramite gli uffici competenti PAT, han-
no riguardato sia la realizzazione di 
nuove stalle, sia la ristrutturazione e/o 
riconversione di edifici esistenti. L’atti-
vità di consulenza si è quindi concen-
trata sulla valutazione e discussione 
delle possibili soluzioni proposte per 
la migliore disposizione ed efficienza 
di strutture e attrezzature (ventilazio-
ne, luminosità, dimensionamenti delle 
aree di stabulazione e di mungitura, 
fienile, ecc). Gli interventi con maggiore 
impatto economico sono stati accom-
pagnati anche da una valutazione di 
sostenibilità economica tramite appo-
sito software. 

Gestione reflui 
zootecnici 

Le criticità in questo ambito sono le-
gate principalmente alla conoscenza, 
all’applicazione e al rispetto della de-
libera provinciale n. 1545/2018, che 
recepisce il D.M. 5046/2016, sulla 
gestione degli effluenti. Attraverso 
55 visite aziendali, i tecnici consulenti 
hanno valutato gli aspetti relativi al ri-
spetto dei requisiti normativi, in parti-
colare il calcolo dei reflui prodotti e dei 
volumi di stoccaggio aziendali neces-
sari e fornendo le relative indicazioni 
tecnico-pratiche sulle comunicazioni 
obbligatorie da fornire alla PAT attra-
verso il supporto dei CAF. 

Ovicaprini 
La consulenza nel 2019 è stata svolta 
per 22 aziende con 2.152 ecografie per 
il servizio riproduzione e diagnosi di 
gravidanza, per 4 aziende con 123 fe-
condazioni artificiali. Nell’ambito della 
consulenza specialistica che affronta 
le problematiche dell’allevamento del-
la capra da latte e richiede un numero 
definito di sopralluoghi pianificati in 

momenti chiave del ciclo produttivo, 
sono state seguite 11 aziende, con 
prelievo di 290 campioni di feci per 
analisi parassitologica e 754 campioni 
di latte per analisi microbiologica. 
L’attività di consulenza ha previsto 
anche una parte di assistenza di base, 
con il monitoraggio del grado di in-
festazione parassitaria del gregge e 
consulenza sulla qualità del latte e 
mastite. 

Incontri formativi per 
allevatori 

Numerose anche le attività formative 
e informative rivolte agli allevatori nel 
2019: 
• “Nuova normativa reflui”: 11 incontri 

territoriali nei caseifici aderenti;
• “Misure di prevenzione e gestione 

del rischio microbiologico nella lavo-
razione del latte in alpeggio e nei ca-
seifici aziendali”: 3 incontri sul tema 
in collaborazione con APSS; 

•	 “Benessere e valutazioni CRENBA”: 
3 incontri in collaborazione con FPA 
e CONCAST; 

• 	“Strumenti innovativi a supporto 
della zootecnia di montagna”, 1a 
Giornata zootecnica FEM, San Mi-
chele all’Adige 21/02/2019; 

• “Benessere animale e buone prassi. 
Presentazione della guida Bovini e 
caprini da latte. Manuale di buone 
prassi per la gestione degli alleva-
menti”. 2 a Giornata zootecnica FEM, 
San Michele all’Adige 5/12/2019. 

I numeri riportati e la descrizione sep-
pur sintetica delle attività oggetto di 
consulenza evidenziano l’importanza 
e la complessità del lavoro svolto a 
favore delle aziende zootecniche ade-
renti al servizio ed a vantaggio di tutto 
il settore nel suo complesso.

TERRATRENTINA • TECNICA 61


