[image: image4.png]Gobierno de Navarra
Oficina del Portavoz NOTA DE PRENSA


[image: image1.png]NOTA DE PRENGA


El exceso de humedad provoca suelos pesados para cultivos cerealistas y parón en las actividades de regadío
El periodo comprendido entre el 1 y el 8 de enero se ha caracterizado por la presencia de lluvias generalizadas de diferente intensidad
Martes, 12 de enero de 2010.  El periodo comprendido entre el 1 y el 8 de enero se ha caracterizado por la presencia de lluvias generalizadas de diferente intensidad que han afectado tanto a los cultivos cerealistas como a los de regadío, según se desprende del informe del campo que elabora de forma semanal el Departamento de Desarrollo Rural y Medio Ambiente. 
Así, en los cultivos cerealistas, la humedad provoca que los suelos se encuentren muy pesados, por lo que la actividad respecto a siembras, aplicación de abonados y pesticidas es prácticamente inexistente. Los cultivos cerealistas en secano (trigo, cebada, avena) en su mayoría se sembraron en dos periodos distintos, la primera a mediados de octubre y la segunda, tras el registro de importantes precipitaciones, a últimos del mes de octubre e inicios de noviembre. Así, nos encontramos cultivos desde 2-3 hojas hasta pleno ahijamiento, fenologías que en líneas generales se encuentran algo adelantadas respecto a la campaña pasada, si bien el frío y la humedad presente en la actualidad están ralentizando en parte el desarrollo vegetativo del cultivo, adquiriendo importancia el desarrollo radicular.

Los cultivos del primer periodo de siembra se encuentran en pleno ahijamiento y muchos campos adquieren tonos amarillentos debido a la clorosis. Así pues, en breve comenzará la aplicación de la primera cobertera de abonado, utilizando ureas y mezclas con productos comerciales ricos en azufre para zonas que presentan carencias en este elemento. En zonas de Pirineos, Cuenca de Pamplona y norte de Tierra Estella se espera que se den las primeras aplicaciones a lo largo de este fin de semana aprovechando las fuertes heladas previstas con el fin minimizar al máximo los daños por rodadas.

La nascencia del cereal en esta campaña ha venido acompañada de una cantidad importante de malas hierbas. La aplicación de herbicidas a finales de noviembre e inicios de diciembre ha tenido efecto y se ha reducido su presencia, si bien en muchas parcelas habrá que repetir la aplicación con el fin de obtener un óptimo resultado. La mala aplicación de algunos herbicidas ha provocado pérdida de planta en algunas parcelas, si bien se espera que esta incidencia no sea significativa en el resultado final del cultivo.

En regadío, con dificultades por la presencia de suelos pesados, ontinúa a la siembra de cereal de ciclo corto, que comenzó en el mes de diciembre y se prolonga hasta febrero, en parcelas tras maíz u hortícolas, principalmente. En trigo destacan las variedades Artur Nick, Califa, Gazul y Kilopondio, mientras que en cebada dominan Pewter y Belgrado.

En referencia a los llamados cultivos alternativos a los cereales, la mayoría de las colzas y habas caballares han llegado a la parada invernal con fenologías adecuadas para ello. Sin embargo, algunas parcelas retrasadas de estos cultivos comienzan a sufrir el rigor del invierno, donde las bajas temperaturas sufridas han provocado necrosis en algunas hojas e incluso pérdida de masa foliar. 
Cultivos de regadío y ganadería y cultivos forrajeros
Como se comentaba anteriormente, en cultivos hortícolas, las pausas o paréntesis en las faenas agrarias impuestas por las festividades pasadas, unido al exceso de humedad en los campos debido a la persistencia de las precipitaciones, han provocado cierto parón en las actividades agrícolas, si bien se espera que en breve vuelva a la normalidad.

Así pues, se procede con dificultades a la siembra de guisante para verde con destino a las congeladoras en Ribera Baja y continúa la recolección de maíz grano con rendimientos medios similares a la campaña pasada. Las máquinas cosechadoras van ascendiendo por la geografía Navarra, siendo la zona del Arga, del Aragón y Ribera Alta donde se concentra en su mayoría la actividad. Se estima en torno al 85% la superficie total del cultivo cosechada.

En crucíferas, continúa su recolección ante la demanda de la industria congeladora. Cabe recordar que las suaves temperaturas del mes de noviembre adelantaron y agruparon la maduración de las plantaciones, viniéndose abajo toda programación de producción.

La alcachofa comienza a sufrir las adversidades invernales que pueden provocar el fin del ciclo de otoño e interrumpir la producción de capítulos hasta la próxima campaña de primavera, por lo que habrá que ver como afectan estas heladas a las cabezas o incluso si llegan a provocar lesiones en la planta.

El cardo, pasadas las navidades y su aprovechamiento para fresco, está en plena campaña para la industria congeladora. De momento se están cortando buenos ejemplares.

Los cultivos forzados bajo plástico también padecen los efectos de la meteorología y los agricultores actúan en las labores de mantenimiento de los invernaderos y espaciando los cortes de las verduras en intervalos más largos, debido al poco desarrollo que alcanzan las plantas con el frío. De igual manera, el tomate hidropónico ya plantado, necesita mayor calorifugación para compensar las bajas temperaturas y que la planta no sufra su desarrollo vegetativo.

Por otro lado, se procede a las labores preparatorias para la próxima campaña en diferentes cultivos. Así, comienzan las atenciones en las esparragueras, donde los restos de la campaña anterior están siendo cortados a la vez que se están abriendo los surcos para las de nueva implantación. De igual manera, se intensifica la poda en frutales y sobre todo en vid.

En ganadería, el rigor del invierno obliga a que prácticamente toda la cabaña ganadera (salvo algo de caballar y ovino) de la Zona Norte de la Comunidad se encuentre estabulada. Este hecho provoca el aumento de los residuos ganaderos en la explotación, obligando a su almacenamiento y dentro de lo que la climatología y suelo lo permiten, a la extracción y aplicación en campo de purines y estiércoles. 

En Navarra Media y Ribera, las abundantes precipitaciones que se vienen dando a lo largo del otoño y principio del invierno están provocando que la oferta de pastos y ricios de cereal vayan en aumento, por lo que el ganado (ovino principalmente) aprovecha los restos de cultivos hortícolas como maíz y crucíferas entre otros.

Las praderas plurianuales y Ray-Grass Italiano sembradas en el otoño en zonas de Los Valles, Baztan y Erro presentan muy buen potencial. Las nascencias fueron buenas y se encuentran en pleno ahijamiento, con portes aéreos en torno a los 10-15 cm. En la mayoría de estas parcelas se procede al pastoreo mediante ganado ovino, con el fin de retrasar el aprovechamiento mecanizado a fechas con climatología más favorable, a la vez que se consigue cubrir en parte las crecientes necesidades energéticas de las ovejas en plena etapa de producción.


	[image: image5.png]


	[image: image6.png]Carlos Ill, 2. 31002 PAMPLONA @& 848 42 77 00 948 22 76 73
gobiernodenavarra.prensa@cfnavarra.es  www.navarra.es


	Página 1 de 4


PAGE  
	[image: image2.png]


	[image: image3.png]4D Carlos 111, 2. 31002 PAMPLONA & 848 4277 00 948 2276 73
%gobiernodenavarra.prensa@cfnavarra.es WWw.navarra.es


	Página 4 de 4


[image: image1.png][image: image2.png][image: image3.png][image: image4.png][image: image5.png][image: image6.png]