


VITIGNI TOLLERANTI

Prospettive, opportunità e problematiche

mipaaf
Ministero delle
politiche agricole
alimentari e forestali

Normativa per l'inserimento di nuove varietà

Paolo Giorgetti

Ministero delle politiche agricole alimentari e forestali
D. G. Sviluppo Rurale
DISR V – Servizio fitosanitario centrale, produzioni vegetali

Comunità della Valle di Cembra
Grumes 14 Novembre 2019

Registri varietà: nascita e scopo

Tutte le direttive commercializzazione Sementi e Materiali di moltiplicazione prevedono il Registro

Dir. 66/402/CEE


Sementi di cereali – Art. 6

Dir. 66/403/CEE


Sementi di foraggere – Art. 6

Dir. 68/193/CEE


Materiali moltiplicazione vite – Art. 5

Dir 70/458/CEE


Sementi di ortaggi – Art. 3, comma 2

Dir. 69/208/CEE


Sementi piante oleaginose e da fibra – Art. 6

Dir. 92/34/CE


Materiali moltiplicazione fruttiferi – Art. 7

Il Registro non è un Campo Collezione

Registro Nazionale Varietà di Vite

1968
CEE: 6 SM


Belgio, Francia, Germania,
Italia, Lussemburgo e Olanda

Consideranda

- Le uve da vino e da tavola sono produzioni importanti nella CEE
- Risultati soddisfacenti nella coltivazione della vite derivano dall'uso di materiale di propagazione adeguato
- Alcuni SM applicano schemi di certificazione che assicurano identità varietale, purezza e stato sanitario a seguito di controllo ufficiale

RNVV: Origine e Nascita

Dir 1968/193/CEE

Materiali di moltiplicazione vegetativa della vite

Articolo 5

1. Ogni Stato membro stabilisce un registro delle varietà di viti ammesse ufficialmente alla certificazione nonché al controllo dei materiali di moltiplicazione standard nel proprio territorio.

Il Registro Nazionale delle varietà di viti

DECRETO MINISTERIALE 25 maggio 1970.

Iscrizione nel registro delle varietà di viti istituito presso l'Istituto sperimentale per la viticoltura di Conegliano Veneto di duecentoventuno vitigni ad uve da vino.

RNVV: Ampliamento UE

**Direttiva del Consiglio del 9 Aprile 1968
sulla commercializzazione del materiale di
proagazione vegetativa della vite (68/193/EEC)**

Ultimi emendamenti:

Direttiva del Consiglio 2002/11/CEE

Direttiva della Commissione 43/2005/CE

Obbligatoria nella UE, eccetto:

1968 - Olanda

1973 - Danimarca, Irlanda, Regno Unito

1995 - Finlandia, Svezia

2007 - Estonia, Lettonia, Lituania, Polonia

Dir 68/193/CEE: Obbligo Registro

Articoli 5 (bis, ter, quarter ... octies)

Pilastro principale della certificazione

- Una varietà ammessa solo se è distinta, stabile e sufficientemente omogenea
- L'ammissione delle varietà è subordinata ad esami ufficiali, effettuati principalmente in campo per accertare la rispondenza di caratteri sufficienti per descrivere la varietà
- **SM obbligati allo scambio di informazioni circa gli aggiornamenti del catalogo ufficiale**
- **Varietà e cloni accettati nel catalogo sono mantenuti secondo metodi di selezione conservatrice**
- **Varietà e cloni sono periodicamente controllati (Stato sanitario e corrispondenza varietale)**

Altri Registri delle Varietà: Registrazione e durata iscrizione

- 1. Sementi, specie agrarie ed ortive, foraggere:
DUS Test e VCU Test – Iscrizione per 10 anni**
- 2. Piante da frutto:
DUS Test – Iscrizione 30 anni**
- 3. Vite:
Requisiti da accertare, in sede di prove
ufficiali – Iscrizione senza limite
Selezione clonale - Classificazione**

RNVV i dati 1970 - 2003

mipaaf

Ministero delle
politiche agricole
alimentari e forestali

1. L'elenco delle varietà

- ▶ Da vino
- ▶ Da tavola
- ▶ Portinnesti

2. I cloni

3. I sinonimi dei vini

4. La classificazione

5. I proponenti

Nuove sezioni

1. L'elenco delle Varietà

- ▶ per usi particolari
- ▶ Varietà per la propagazione

~~4. La classificazione~~

RNVV: Iscrizione – le norme

VARIETA'

1. **DM 6 ottobre 2004**
Requisiti da
accertare, in sede
di prove ufficiali
2. **Dir 2004/29/CE**

Dossier
Varietà

Alfa

CLONI


1. **DM 24 giugno 2008**
Modifica del
protocollo tecnico
di selezione
clonale della vite.

Rapporto
Selezione
Clonale

Alfa

VIT 1

RNVV: Iscrizione - procedimento


RNVV: Consistenza Oggi

mipaaf

Ministero delle
politiche agricole
alimentari e forestali

VARIETA' DA VINO

- 567 VARIETA'
- **ca 1300 CLONI Certificati**

VARIETA' DA VINO PER PAESI ESTERI

- 19 VARIETA'
- **ca 20 CLONI Certificati**

PORTINNESTI

- 45 VARIETA'
- **ca 170 CLONI Certificati**

VARIETA' DA TAVOLA

- 182 VARIETA'
- **ca 50 CLONI Certificati**

**TOTALE:
815 Varietà**


RNVV: Le varietà resistenti I

2009 Il primo ingresso

- ▶ 416 **BRONNER B.**
- ▶ 428 **REGENT N.**

Provincia
autonoma
Bolzano

2013 secondo ingresso

Fondazione
E. Mach
e
Provincia
autonoma
Trento

- ▶ 465 **CABERNET CARBON N.**
- ▶ 466 **CABERNET CORTIS N.**
- ▶ 468 **HELIOS B.**
- ▶ 469 **JOHANNITER B.**
- ▶ 470 **PRIOR N.**
- ▶ 471 **SOLARIS B.**

RNVV: Le varietà resistenti II

mipaaf

Ministero delle
politiche agricole
alimentari e forestali

2014 terzo ingresso

- ▶ 494 **MUSCARIS B.**
- ▶ 495 **SOUVIGNIER GRIS B.**

PIWI International e
Provincia autonoma
Bolzano

le prima italiane Maggio 2015

- ▶ 497 **FLEURTAI B.**
- ▶ 498 **JULIUS B.**
- ▶ 500 **SORELI B.**

Agosto 2015 le altre italiane

- ▶ 840 **CABERNET EIDOS N.**
- ▶ 841 **CABERNET VOLOS N.**
- ▶ 842 **MERLOT KANTHUS N.**
- ▶ 843 **MERLOT KHORUS N.**
- ▶ 844 **SAUVIGNON KRETOS B.**
- ▶ 845 **SAUVIGNON NEPIS B.**
- ▶ 846 **SAUVIGNON RYTOS B.**

Università di
Udine
e
Regione Friuli
Venezia
Giulia

RNVV: Protesta della Francia

mipaaf

Ministero delle
politiche agricole
alimentari e forestali


FRANCIA

Contraria all'uso del nome del genitore «nobile».

Alla revisione OCM vino apre ad un 5% di Varietà resistenti nei vini a DO

- ▶ 840 CABERNET EIDOS N. 
- ▶ 841 CABERNET VOLOS N.
- ▶ 842 MERLOT KANTHUS N.
- ▶ 843 MERLOT KHORUS N.
- ▶ 844 SAUVIGNON KRETOS B.
- ▶ 845 SAUVIGNON NEPIS B.
- ▶ 846 SAUVIGNON RYTOS B.


GERMANIA

Visto che il DNA è sostanzialmente di Vitis Vinifera (> 95%) allora è Vitis Vinifera → **DOCG e DOC**

RNVV: alcuni problemi

1. **567 Varietà iscritte (< 500 Classificate e propagate)**
 - ▶ 10 varietà = ca. 50% produzione nazionale vino
 - ▶ 30 varietà = ca. 80% produzione nazionale vino
 - ▶ ca. 20% = > 500 varietà
2. **Iscritti circa 1300 cloni; tutti propagati?**
3. **Contiene sinonimi dei vini**
4. **Non previsti test DUS**
5. **E' gratuito**
6. **Non è prevista la durata massima di iscrizione**

RNVV: Novità a breve

NAZIONALE

1. **Analisi del DNA**
2. **Verifica denominazione varietale (CPVO test)**
3. **Test DUS obbligatori e centralizzati**
4. **Trasferimento sinonimi dei Vini**
5. **Informatizzazione domanda iscrizione**

COMUNITARIO

1. **Registro comune UE**
2. **Varietà da conservazione**
 - **Requisiti meno rigorosi (Descrizione Ufficialmente Riconosciuta)**
 - **Delimitazione areale diffusione e coltivazione**

RNVV: Varietà da conservazione


BASE GIURIDICA PER L'ATTUAZIONE DI UNA DEROGA ALLA DIRETTIVA 68/193/CEE

Art. 3, comma 3 lettera (c):

3. In deroga al paragrafo 1, gli Stati membri possono autorizzare i produttori stabiliti sul loro territorio a commercializzare quantitativi adeguati di materiali di moltiplicazione:

- a) destinati a prove sperimentali o a scopi scientifici;
- b) per lavori di selezione;
- c) **destinati a misure volte alla conservazione della diversità genetica.**

Procedure simili a quanto previsto per specie agrarie (Dir 2008/62/EC) e ortaggi (Dir 2009/145/EC)


**Grazie
per la vostra
cortese attenzione**

