


COMUNE DI AGEROLA

*PROVINCIA DI
NAPOLI*


Disciplinare DE.C.O. di produzione del “Salumi di Agerola”

Art.1 - DENOMINAZIONE

La Denominazione DE.C.O. “Salumi di Agerola” è riservata esclusivamente ai prodotti di salumeria che rispondono ai requisiti del presente disciplinare di produzione.

Art.2 - ZONA DI PRODUZIONE

I suini ammessi a fornire le carni idonee alla produzione dei “Salumi di Agerola” devono essere nati, nel territorio della Regione Campania, allevati e macellati in strutture provviste delle autorizzazioni Regionale ed U.E., esclusivamente nel territorio dei Monti Lattari e Penisola Sorrentina e sezionati e lavorati, compreso il confezionamento (porzionamento ed affettatura) esclusivamente nel territorio del Comune di Agerola.

Art.3 - MATERIE PRIME

Il ciclo di allevamento per i produttori che operano ai fini del disciplinare dei “Salumi di Agerola” comprende le seguenti fasi:

- a) Magronaggio: da 30 a 60-80 Kg di peso vivo;
- b) Ingrassio: da 80 a 180-200 g di peso vivo ed oltre;

Le strutture e attrezzature dell'allevamento devono risultare coibentate ed aerate in modo da garantire la temperatura ed il ricambio dell'aria come previsto dalla normativa vigente sul benessere animale.

L'alimentazione dovrà essere razionata sottoforma liquida o di pastone, con l'aggiunta di acqua, e/o di siero di latte.

I mangimi per l'alimentazione dei suini debbono essere mangimi composti integrati, costituiti da crusca, orzo, favino, mais, etc.

E' consentito l'uso nell'alimentazione di mele, pere, castagna e di sottoprodotti che conferiscono alle carni ed al grasso idonei sapori di odori.

Un mese prima del giorno di macellazione, è vietato somministrare nell'alimentazione dei suini il siero di latte.

Ai suini da destinare alla D.E.C.O. "Salumi di Agerola" non possono essere somministrati:

- a) mangimi ottenuti da colture geneticamente modificate, secondo la normativa comunitaria vigente;
- b) pane, pasta e rifiuti casalinghi e di ristorazione;
- c) mangimi di origine animale;
- d) urea e derivati, sali di ammonio;
- e) antibiotici ad uso auxinico, terreni di fermentazione e qualsiasi principio attivo ed additivo non ammesso dalla vigente normativa nazionale e comunitaria.

Prima della macellazione, gli animali devono riposare almeno 16 ore in stalle di sosta, presso i macelli, in condizione di benessere e tranquillità così come previsto dalla normativa vigente. Il processo di macellazione è caratterizzato dall'ottenimento delle mezzane che vengono poi sezionate nei vari tagli utilizzati per la produzione dei "Salumi di Agerola". I tagli sono sottoposti ad una frollatura di almeno 36 ore ad una temperatura compresa tra 0 e 4 °C.

Art.4 - PRODOTTI E METODI DI ELABORAZIONE

Possono usufruire della D.E.C.O. "Salumi di Agerola" i seguenti prodotti:

- a) Salame
- b) Capicollo o Culatta
- c) Prosciutto
- d) Salsiccia fresca e stagionata
- e) Pancetta
- f) Guanciale, Lardo, Cotechino, Strutto, Cicioli

I "Salumi di Agerola" sono prodotti impiegando carne di suino, di età non inferiore ad 11-12 mesi e di peso vivo non inferiore a 180-200 Kg; è vietato l'impiego di carni provenienti da verri e scrofe.

a) Salame di Agerola

Il "Salame di Agerola" deve essere preparato con carne fresca proveniente per la maggior parte dai seguenti tagli:

- prosciutto di coscia e suo trito
- prosciutto di spalla
- pancetta
- coppa
- lombo

I tagli di carne devono essere accuratamente disossati e mondati, asportando cotenna, grasso, tessuto connettivo e tendini. Il grasso, esclusivamente tagliato a punta di coltello, è quello duro di copertura, e deve essere aggiunto in quantità non inferiore al 3% e non superiore al 15% dell'impasto;

I tagli di carne suina fresca vengono sottoposti a macinatura in tritacarne utilizzando stampi con fori da 12 a 14 millimetri di diametro. All'impasto, lavorato ad una temperatura compresa tra 0 e 5°C, viene aggiunta la concia, preventivamente miscelata.

Nella concia sono presenti: sale marino essiccato, pepe nero in grani e/o macinato, zuccheri (saccarosio e/o destrosio o loro miscele), innesti microbiologici selezionati, potassio nitrato, acido ascorbico ed il suo sale sodico, nella misura prevista dalla normativa vigente, vino bianco locale oppure IGT, DOC e DOCG dei Monti Lattari - Penisola Sorrentina.

Il budello da impiegare per l'insacco deve essere esclusivamente di suino, accuratamente preparato e pulito con acqua e aceto e/o acido citrico in soluzione non superiore al 3%.

Il prodotto, una volta insaccato, è forellato e viene legato con spago di fibre vegetali.

L'asciugamento del "Salame di Agerola" è effettuato in locali con temperatura compresa tra i 15 ed i 25 °C. Durante la fase di asciugamento il "Salame di Agerola" può essere sottoposto a trattamento di affumicatura, da effettuarsi con fumo di faggio, quercia o castagno.

La fase della stagionatura deve avvenire in locali con una temperatura compresa fra 11 e 15°C e con una umidità relativa pari al 70-90%.

Il periodo di stagionatura, comprendente anche la fase di asciugamento, non deve essere inferiore ai 60 giorni.

b) Capicollo di Agerola

Il capicollo, o capocollo, è costituito da un unico taglio di carne intero ricavato dal dorso del collo del maiale, che viene salato e aromatizzato con spezie (peperoncino in polvere piccante, etc.). La concia sosta per almeno 15 giorni con periodico massaggio manuale, insaccato in budello naturale di suino e successiva legatura a mano con spago o rete di fibra vegetale e foratura del budello.

Asciugatura per 4-5 giorni a 18-20°C (locali freschi e ventilati), affumicato e lasciato stagionare a 18-20°C da 2 a 4 mesi.

Il capicollo presenta un diametro di circa 8-15 centimetri e una lunghezza di 30- 40 centimetri, è particolarmente profumato e ha una consistenza morbida e un gusto deciso e aromatico.

c) Prosciutto di Agerola

Dalla coscia posteriore del suino si ottiene il prosciutto grezzo, dopo un periodo di frollatura, viene lavato, salato, massaggiato energicamente e manualmente e speziato periodicamente (ogni 4-5 giorni) per un periodo di max 25 giorni.

I locali utilizzati per l'essiccamento sono freschi e ventilati per permettere di ottenere le tipiche qualità organolettiche del prodotto, tenuto in questi ambienti fino a essiccamento ultimato, viene trasferito nelle cantine e/o nei locali autorizzati.

I prosciutti, durante l'intera fase di essiccamento che può durare una settimana, sono ricoperti da un sacchetto di stoffa sottile, che permette il passaggio dell'aria ma non quello degli insetti. Segue la stagionatura a 14-18°C che si protrae per un minimo di 14 mesi.

A volte, per un breve periodo, si immette nei locali una piccola quantità di fumo che serve a migliorare la conservabilità del prodotto e a caratterizzarne il sapore.

Per la sola tipologia "Culatta" si prevede la fase di disossamento prima della concia.

d) Salsiccia fresca, stagionata e pezzente di Agerola

La salsiccia fresca si presenta di diametro compreso fra 3 e 5 cm, lunghezza variabile da 5 cm fino al metro senza legatura; il budello naturale viene "strozzato" da legature periodiche effettuate con spago per alimenti.

Per prepararla si utilizzano due parti magre ed una parte di grasso del suino, che vengono triturate, miscelate con sale e aromi. Generalmente si utilizzano sale, pepe (in grani o macinato) e semi di finocchio, ma a volte il pepe viene sostituito dal peperoncino macinato, dolce o piccante.

Per la tipologia salsiccia stagionata il trito preparato viene insaccato in budello naturale che viene legato e piegato ai due capi con un unico spago che prende la forma di una "u" molto stretta. Può seguire a volte un processo di affumicatura e poi una stagionatura di circa 20-30 giorni.

Per la tipologia pezzente il trito viene ottenuto da pezzi di carne meno pregiati, cotenna, etc. Seguendo per il resto la preparazione della salsiccia.

e) Pancetta tesa ed arrotolata di Agerola

La pancetta tesa viene prodotta utilizzando la zona ventrale del maiale, dove si alternano strati di parti grasse e magre, più o meno sottili. La tipologia tesa è squadrata con o senza cotenna, dal colore bianco rosato al rosso scuro ed è caratterizzata da un sapore deciso e lievemente aromatico.

Mondatura e rifilatura a mano, miscelazione degli aromi e salagione a secco. Ripetuti massaggi e sosta in frigo dove le pancette ammassate una sopra l'altra per almeno 3 giorni e rivoltamento giornaliero. Segue il lavaggio con aceto ed eventuale spolverata di peperoncino. In questo momento esclusivamente per la tipologia arrotolata, quella più diffusa, si compie l'arrotolamento che porta la parte grassa all'esterno e la parte magra all'interno e legatura a mano e successiva foratura.

Per entrambe le tipologie la stagionatura avviene in locali freschi e ventilati per un minimo di 60 giorni.

f) Guanciale, Lardo, Cicioli.

- Guanciale

Il Guanciale si ottiene dalla lavorazione del grasso del maiale proveniente dalla testa e dal collo dell'animale, che presenta poche striature di carne magra. Si procede alla rifilatura e successivamente viene cosparso con una miscela di sale grosso, origano, finocchietto selvatico, pene nero in grani, aglio a spicchi interi ed altri aromi a piacere. Quando il processo di salagione giunge al termine viene posto appeso in locale asciutto e ventilato che favorisce una ottima essiccazione del prodotto e quindi una migliore conservazione delle qualità organolettiche ed olfattive, fino al momento di essere consumato. La stagionatura dura un minimo di 30 giorni.

- Lardo

Ottenuto da grasso sottocutaneo dorsale di suini pesanti con uno spessore minimo di 5 cm. Mondato e rifilato viene tagliato in porzioni variabili e coperto con sale ed altri aromi. Disposto in strati entro contenitori a norma, sosta sotto sale per un periodo variabile da 3-5 giorni o più con frequenti rivoltamenti periodici. Successivamente viene trattato superficialmente con aromi e conservato in locali asciutti e ventilati.

Al taglio si presenta di colore perlaceo con rare venature di magro di colore rosato.

- Cicioli

Sono il risultato della bollitura delle parti grasse del maiale in un pentolone laddove la parte liquida formerà, una volta solidificatasi, la sugna, mentre i panetti solidi residuali, dopo la spremitura, sono i cicioli.

Art. 5 - COMMERCIALIZZAZIONE

A garanzia delle caratteristiche qualitative, dell'identificazione e della tracciabilità, il prodotto finito deve riportare in etichetta, oltre quanto prescritto dalle norme vigenti, la dicitura "Salumi di Agerola" ed il relativo marchio "DE.C.O." così come descritto dal presente disciplinare.

Il logotipo "Salame di Agerola" ed il relativo marchio "DE.C.O." devono essere apposti con caratteri chiari e indelebili, nettamente distinti da ogni altra scritta, esclusivamente sul prodotto rispondente ai requisiti di cui al presente disciplinare.

Art. 6 - IDENTIFICAZIONE DEI PARAMETRI DI QUALITÀ

Per essere posti in vendita con la denominazione di "Salumi di Agerola", i prodotti non dovranno mostrare modificazioni organolettiche tali da alterare le caratteristiche di qualità precedentemente esposte e valutate da apposita commissione (panel test).

ALLEGATI

Al presente disciplinare si allega:

Allegato A - Le "Norme di produzione" per la produzione e la commercializzazione del prodotto DE.C.O.

Allegato "A" al disciplinare di produzione prodotto DE.CO NORME DI PRODUZIONE e COMMERCIALIZZAZIONE SALUMI DI AGEROLA

Norme di produzione

Il produttore dei prodotti "SALUMI DE.CO di AGEROLA è tenuto a:

1. Presentare una Dichiarazione di inizio produzione con specificato quale suini intende utilizzare;
2. Presentare al Comune una Autodichiarazione (Dichiarazione di Produzione DE.C.O.);
3. Compilare il REGISTRO DI PRODUZIONE DE.C.O.

Norme di Commercializzazione

Il produttore è tenuto a:

1. Riportare sull'etichetta l'identificazione DE.C.O.
2. Rispettare un prezzo minimo stabilito e rivisto ogni anno dalla Commissione DE.C.O.

Controlli della produzione e Provvedimenti disciplinari

La Commissione dovrà effettuare dei “controlli non programmati” al fine di valutare la corretta applicazione delle norme disciplinanti la produzione dei SALUMI DI AGEROLA DE.C.O., avvalendosi anche di strutture specifiche (laboratori, etc.). Tali controlli saranno effettuati ad ogni livello della filiera.

Qualora si riscontri il mancato rispetto delle norme contenute nel disciplinare, il produttore incorrerà in sanzioni e la Commissione stessa valuterà di volta in volta a seconda della gravità del caso, gli eventuali provvedimenti disciplinari da intraprendere nei confronti dei produttori.

In particolare adotterà i seguenti provvedimenti disciplinari:

1. Infrazione lieve: ammonizione scritta;
2. Infrazione media: sospensione dalla DE.C.O. (ritiro dell'utilizzo del logo);
3. Infrazione grave: espulsione dal sistema DE.C.O.

I sotto riportati casi potranno comportare la sospensione dell'utilizzo del marchio DE.C.O. per un periodo temporale che la Commissione andrà a stabilire di volta in volta:

- Mancata registrazione del prodotto sul registro
- Mancata acquisizione delle certificazioni di provenienza e della filiera
- Utilizzo di materie prime non conformi al disciplinare.

STORIA, CARATTERISTICHE DEI SALUMI DI AGEROLA

Gli Agerolesi vendevano le carnes salite de porco alla corte reale angionina di Napoli verso la fine del XIII secolo. Si trattava principalmente di spalle di maiale e di lumbula, una sorta di ventresca, conservate sotto sale. Dai suini agerolesi si ricavavano pure cotiche, lardo, annecchia e sugna racchiusa in opposte vessiculae naturali (assogna netta). Le salsicce, i salcichioni, i presutti, le sopressate di Agerola venivano esportate soprattutto a Genova e in Sardegna nel corso del XIV secolo dalla stirpe di navigatori agerolesi degli Scatola.

Quest'antica produzione locale risale comunque all'epoca romana, come sembrano dimostrare le salsicce scolpite su alcune urne cinerarie del I secolo d. C. rinvenute in Costiera e soprattutto a Furore.