

ΠΑΝΕΠΙΣΤΗΜΙΟ ΙΩΑΝΝΙΝΩΝ - ΤΜΗΜΑ ΧΗΜΕΙΑΣ - Α.Τ.Ε.Ι.
ΔΙΑΤΜΗΜΑΤΙΚΟ ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΣ

« ΑΓΡΟΧΗΜΕΙΑ ΚΑΙ ΒΙΟΛΟΓΙΚΕΣ ΚΑΛΛΙΕΡΓΕΙΕΣ

ΜΕΤΑΠΤΥΧΙΑΚΗ ΔΙΑΤΡΙΒΗ

« ΟΛΟΚΛΗΡΩΜΕΝΗ ΚΑΙ ΒΙΟΛΟΓΙΚΗ ΓΕΩΡΓΙΑ ΠΡΟΒΛΗ
ΕΦΑΡΜΟΓΗΣ ΚΑΙ ΠΡΟΤΕΙΝΟΜΕΝΕΣ ΛΥΣΕΙΣ »

ΣΤΕΡΓΙΟΥ ΦΩΤΕΙΝΗ
ΠΕΡΙΒΑΛΛΟΝΤΟΛΟΓΟΣ Π.Ε.

ΕΠΙΒΛΕΠΩΝ ΚΑΘΗΓΗΤΗΣ : ΑΛΜΠΑΝΗΣ ΤΡΙΑΝΤΑΦΥΛ
ΙΩΑΝΝΙΝΑ 2014

ΕΥΧΑΡΙΣΤΙΕΣ

Θα ήθελα να ευχαριστήσω θερμά τον κ. Τριαντάφυλλο Αλμπάνη, πρότανη του Πανεπιστημίου Ιωαννίνων , για την ανάθεση του θέματος της μεταπτυχιακής μου εργασίας , την πολύτιμη καθοδήγηση του καθ' όλη την διάρκεια της υλοποίησης της και την αμέριστη συμπαράσταση του σε τυχόν προβλήματα που αντιμετώπισα.

Πάνω απ' όλα όμως θα ήθελα να τον ευχαριστήσω για την επίμονη και επίπονη προσπάθεια του να γνωρίσει στους φοιτητές του έναν νέο κόσμο επιστημονικής γνώσης και διεύρυνσης των πνευματικό μας οριζόντων.

ΠΕΡΙΕΧΟΜΕΝΑ

1) ΕΙΣΑΓΩΓΗ

2) ΟΛΟΚΛΗΡΩΜΕΝΗ ΔΙΑΧΕΙΡΙΣΗ ΤΩΝ ΚΑΛΛΙΕΡΓΕΙΩΝ

2.1.) ΕΙΣΑΓΩΓΗ

2.2.) ΠΡΑΚΤΙΚΗ ΕΦΑΡΜΟΓΗ ΣΥΣΤΗΜΑΤΩΝ ΟΛΟΚΛΗΡΩΜΕΝΗΣ
ΔΙΑΧΕΙΡΙΣΗΣ

2.3) ΟΡΓΑΝΙΣΜΟΣ ΠΙΣΤΟΠΟΙΗΣΗΣ ΚΑΙ ΕΠΙΒΛΕΨΗΣ ΓΕΩΡΓΙΚΩΝ
ΠΡΟΪΟΝΤΩΝ(Ο.Π.Ε.ΓΕ.Π. - AGROCERT)

2.4) ΔΙΕΠΑΓΓΕΛΜΑΤΙΚΗ ΟΡΓΑΝΩΣΗ - EUREP

2.5) Ο ΡΟΛΟΣ ΤΗΣ EUREP

2.6) ΠΡΟΣΔΙΟΡΙΣΜΟΣ ΟΡΘΗΣ ΓΕΩΡΓΙΚΗΣ ΠΡΑΚΤΙΚΗΣ

2.7) ΔΙΑΔΙΚΑΣΙΑ ΠΙΣΤΟΠΟΙΗΣΗΣ

2.8) ΕΛΛΗΝΙΚΑ ΠΡΟΤΥΠΑ ΠΑΡΑΓΩΓΗΣ ΚΑΙ ΠΙΣΤΟΠΟΙΗΣΗΣ

2.9) ΠΡΩΤΟΚΟΛΛΑ ΠΙΣΤΟΠΟΙΗΣΗΣ

2.10) ΠΛΕΟΝΕΚΤΗΜΑΤΑ ΤΩΝ ΠΡΟΪΟΝΤΩΝ ΟΛΟΚΛΗΡΩΜΕΝΗΣ
ΔΙΑΧΕΙΡΙΣΗΣ

2.11) ΣΥΣΤΗΜΑΤΑ ΠΟΙΟΤΗΤΑΣ ΟΛΟΚΛΗΡΩΜΕΝΗΣ ΔΙΑΧΕΙΡΙΣΗΣ

2.12) ΔΙΕΡΓΑΣΙΑ ΠΙΣΤΟΠΟΙΗΣΗΣ

2.13) ΜΕΘΟΔΟΙ ΟΛΟΚΛΗΡΩΜΕΝΗΣ ΔΙΑΧΕΙΡΙΣΗΣ ΚΑΛΛΙΕΡΓΕΙΩΝ

3) ΚΑΝΟΝΕΣ ΕΦΑΡΜΟΓΗΣ ΟΛΟΚΛΗΡΩΜΕΝΗΣ ΓΕΩΡΓΙΑΣ ΚΑΙ ΑΝΤΙΜΕΤΩΠΙΣΗ ΠΡΟΒΛΗΜΑΤΩΝ

3.1) ΑΜΕΙΨΙΣΠΟΡΑ

3.2) ΕΛΑΦΟΣ

3.3) ΛΙΠΑΝΣΗ

3.4) ΠΡΟΣΤΑΣΙΑ ΥΔΑΤΙΚΩΝ ΠΟΡΩΝ

3.5) ΜΕΘΟΔΟΙ ΑΡΔΕΥΣΗΣ

3.5.1) ΕΠΙΦΑΝΕΙΑΚΗ ΑΡΔΕΥΣΗ

3.5.2) ΤΕΧΝΗΤΗ ΒΡΟΧΗ

3.5.3) ΑΡΔΕΥΣΗ ΜΕ ΣΤΑΓΟΝΕΣ

3.6) ΦΥΤΟΠΡΟΣΤΑΣΙΑ

3.7) ΑΤΟΜΙΚΗ ΠΡΟΣΤΑΣΙΑ

3.8) ΣΥΓΚΟΜΙΔΗ

3.9) ΔΙΑΧΕΙΡΙΣΗ ΑΥΤΟΦΥΟΥΣ ΧΛΩΡΙΔΑΣ

3.10) ΕΝΕΡΓΕΙΑ

3.11) ΔΙΑΧΕΙΡΙΣΗ ΥΠΟΛΕΙΜΜΑΤΩΝ ΚΑΛΛΙΕΡΓΕΙΑΣ

3.12) ΟΛΟΚΛΗΡΩΜΕΝΗ ΑΝΤΙΜΕΤΩΠΙΣΗ ΖΙΖΑΝΙΩΝ

3.13) ΔΙΑΧΕΙΡΙΣΗ ΑΠΟΡΡΙΜΜΑΤΩΝ

4) ΒΙΟΛΟΓΙΚΗ ΓΕΩΡΓΙΑ

4.1) ΕΙΣΑΓΩΓΗ

4.2) ΟΙ ΑΡΧΕΣ, ΤΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΚΑΙ ΟΙ ΣΤΟΧΟΙ ΤΗΣ
ΒΙΟΛΟΓΙΚΗΣ ΓΕΩΡΓΙΑΣ

4.3) Η ΒΙΟΛΟΓΙΚΗ ΓΕΩΡΓΙΑ ΣΤΟΝ ΚΟΣΜΟ

4.4) Η ΒΙΟΛΟΓΙΚΗ ΓΕΩΡΓΙΑ ΣΤΗΝ ΕΥΡΩΠΗ

4.5) Η ΒΙΟΛΟΓΙΚΗ ΓΕΩΡΓΙΑ ΣΤΗΝ ΕΛΛΑΔΑ

4.5.1) Η ΑΓΟΡΑ ΒΙΟΛΟΓΙΚΩΝ ΠΡΟΪΟΝΤΩΝ ΤΗΝ ΕΛΛΑΔΑ

4.6) ΤΟ ΘΕΣΜΙΚΟ ΠΛΑΙΣΙΟ ΤΗΣ ΒΙΟΛΟΓΙΚΗΣ ΓΕΩΡΓΙΑΣ

5) ΕΦΑΡΜΟΓΗ ΤΗΣ ΒΙΟΛΟΓΙΚΗΣ ΓΕΩΡΓΙΑΣ ΚΑΙ ΤΡΟΠΟΙ ΑΝΤΙΜΕΤΩΠΙΣΗΣ ΤΩΝ ΠΡΟΒΛΗΜΑΤΩΝ ΤΗΣ

5.1) Η ΘΡΕΨΗ ΤΩΝ ΦΥΤΩΝ

5.2) ΕΙΔΗ ΟΡΓΑΝΙΚΗΣ ΛΙΠΑΝΣΗΣ

(I) ΑΠΟΡΡΙΜΜΑΤΑ ΣΤΑΒΛΩΝ

(II) ΚΟΜΠΟΣΤ

(III) ΧΛΩΡΗ ΛΙΠΑΝΣΗ

5.3) ΑΜΕΙΨΙΣΠΟΡΑ

5.4) Η ΠΡΟΣΤΑΣΙΑ ΤΩΝ ΦΥΤΩΝ ΑΠΟ ΖΩΙΚΟΥΣ ΕΧΘΡΟΥΣ ΚΑΙ
ΑΣΘΕΝΕΙΕΣ

5.5) ΥΓΙΕΣ ΠΟΛΛΑΠΛΑΣΙΑΣΤΙΚΟ ΥΛΙΚΟ

5.6) ΑΠΟΛΥΜΑΝΣΗ ΕΔΑΦΟΥΣ

5.7 ΕΔΑΦΟΚΑΛΥΨΗ

5.8) ΣΤΕΝΗ ΠΑΡΑΚΟΛΟΥΘΗΣΗ

5.9) ΑΠΟΣΤΑΣΕΙΣ ΚΑΙ ΤΡΟΠΟΣ ΦΥΤΕΨΕΙΣ

5.1) ΚΛΑΔΕΜΑ

5.11) ΣΥΓΚΑΛΛΙΕΡΓΕΙΑ ΕΝΤΟΜΟΑΠΩΘΗΤΙΚΩΝ ΦΥΤΩΝ

5.12) ΕΦΑΡΜΟΓΗ ΔΙΚΤΥΩΝ

5.13) ΠΑΓΙΔΕΣ

5.14) ΦΥΣΙΚΟΥ ΕΧΘΡΟΙ

5.15) ΑΝΤΙΜΕΤΩΠΙΣΗ ΖΙΖΑΝΙΩΝ ΣΤΗΝ ΒΙΟΛΟΓΙΚΗ ΓΕΩΡΓΙΑ

5.16) ΒΙΟΔΥΝΑΜΙΚΑ ΜΕΣΑ ΑΝΤΙΜΕΤΩΠΙΣΗΣ ΑΣΘΕΝΕΙΩΝ

6) ΣΥΜΠΕΡΑΣΜΑΤΑ

ΒΙΒΛΙΟΓΡΑΦΙΑ - ΠΗΓΕΣ

1. ΕΙΣΑΓΩΓΗ

Κατά το πρόσφατο παρελθόν, συστήματα σαν την Ολοκληρωμένη Διαχείριση Καλλιεργειών φάνταζαν ουτοπικά στους κύκλους της γεωπονικής επιστήμης. Η ιδέα ότι εχθροί και ασθένειες των καλλιεργειών μπορούσαν να περιοριστούν χωρίς τη χρήση μεγάλων ποσοτήτων φυτοπροστατευτικών ουσιών καθώς και με τη βοήθεια άλλων φιλικότερων προς το περιβάλλον χειρισμών, ερχόταν σε πλήρη αντίθεση με ότι διδασκόταν εκείνη την εποχή. Επιπλέον, αναφορές στο περιβάλλον, καθώς και σε έννοιες όπως αειφορία, ποιότητα, ασφάλεια και υγεία περιοριζόνταν σε καθαρά θεωρητικό επίπεδο.

Σήμερα, τόσο η Ολοκληρωμένη Διαχείριση Καλλιεργειών όσο και η Βιολογική Γεωργία όχι μόνο γίνεται αποδεκτές από σχεδόν το σύνολο των παραγόντων που εμπλέκονται στο χώρο της γεωργίας, αλλά αποτελούν πρωτεύοντα στόχο αναπτυξιακών πολιτικών της Ελλάδας και της Ευρωπαϊκής Ένωσης.

Οι πρόσφατες συνταρακτικές εξελίξεις στη Βορειοδυτική Ευρώπη, η ραγδαία αύξηση του πληθυσμού της γης, τα πλέον φανερά σε όλους περιβαλλοντικά προβλήματα και η αυξημένη ευαισθητοποίηση της κοινωνίας απαιτούν ριζικότερες αλλαγές στον χώρο της αγροτικής παραγωγής.

Ήδη, η πλειοψηφία των σπουδαιότερων αντιπροσώπων της πρωτογενούς παραγωγής, της βιομηχανίας, του χονδρεμπορίου και λιανεμπορίου, των αρμόδιων κρατικών και ιδιωτικών φορέων και πάνω από όλα των καταναλωτών εκφράζουν όλο και περισσότερο τους δικούς τους κανόνες, όσον αφορά στη διατροφική αλυσίδα.

Κανόνων όπως:

1. της απαίτησης για μία περισσότερο φιλοπεριβαλλοντική γεωργία, με στόχο κατά κύριο λόγο τη μείωση των φυτοπροστατευτικών προϊόντων, και
2. της απαίτησης ασφαλών προϊόντων, οικονομικά εφικτών για όλους, φρέσκων, δίχως ελαττώματα από έντομα και ασθένειες και τέλειων σε εμφάνιση και μέγεθος
3. της απαιτήσεως προϊόντων, απαλλαγμένα από υπόλοιπα φαρμάκων ασφαλή για την ανθρωπινή υγεία

Σύμφωνα με τις παραπάνω απαιτήσεις, η συμβατική γεωργία ουσιαστικά ανταποκρίνεται στην δεύτερη και η βιολογική γεωργία στην πρώτη και στην τρίτη.

Η ολοκληρωμένη διαχείριση καλλιεργειών αντίθετα, μπορεί να θεωρηθεί ως ένας τρόπος γεωργικής παραγωγής κάπου μεταξύ της συμβατικής και βιολογικής γεωργίας, ως «συμβιβασμός» μεταξύ των δύο μεθόδων παραγωγής, με στόχο τη πλήρη κάλυψη των απαιτήσεων του σύγχρονου καταναλωτή.

Σε επίπεδο θεμελιωδών αρχών, τα συστήματα Ολοκληρωμένης Διαχείρισης, βρίσκονται κοντύτερα στις αρχές της βιολογικής γεωργίας παρά σε αυτές της συμβατικής, με την έννοια ότι και οι δύο αποτελούν μεθόδους παραγωγής που στοχεύουν στην μείωση των αρνητικών περιβαλλοντικών επιδράσεων. Για το λόγο αυτό, το περιβάλλον συμπεριλαμβάνεται πλέον μέσα στην ίδια την παραγωγική διαδικασία και δεν αποτελεί ξεχωριστό κομμάτι, όπως συμβαίνει με το απλό χειρισμό των περιθωρίων και ακαλλιέργητων γειτονικών εκτάσεων στην συμβατική γεωργία.

Εν τούτοις, παρά τις ομοιότητες μεταξύ βιολογικής γεωργίας και ολοκληρωμένης διαχείρισης, οι δύο μέθοδοι παρουσιάζουν διαφορές στη σχέση τους με τη συμβατική γεωργία.

Η βιολογική γεωργία ξεκίνησε κατά πολλούς από μία μικρή ριζοσπαστική ομάδα περιβαλλοντικά ευαισθητοποιημένων ανθρώπων, αποτελώντας ουσιαστικά μία κριτική ενάντια στη συμβατική γεωργία και ειδικότερα στη χρήση χημικά παραγόμενων εισροών. Σήμερα όμως η βιολογική γεωργία εκφράζει πολλά περισσότερα από μία απλή κριτική στάση. Αποτελεί μία ευρέως αναγνωρισμένη μέθοδο παραγωγής, εκφρασμένη νομοθετικά από την Ε.Ε. και χρησιμοποιείται από πληθώρα παραγωγών περισσότερο ως εργαλείο marketing παρά ως καθαυτό ιδεολογία. Καθαρὰ ιδεολόγοι παραγωγοί λογικά δεν θα καλλιεργούσαν καθόλου συμβατικά και θα αντιδρούσαν στους υπάρχοντες μηχανισμούς εμπορίας, στοχεύοντας σε

ένα αποκεντρωμένο σύστημα διακίνησης και σε μία στενότερη σχέση παραγωγού - καταναλωτή. Παραγωγοί, όμως οι οποίοι λειτουργούν με εμπορικά κριτήρια δεν σημαίνει ότι ασπάζονται αυτή τη θέση, αλλά στοχεύουν κυρίως σε ένα σαφή διαχωρισμό της βιολογικής και συμβατικής γεωργίας με στόχο καλύτερα οικονομικά αποτελέσματα.

Η Ολοκληρωμένη διαχείριση από την άλλη μεριά, ενώ πηγάζει και αυτή από τους προβληματισμούς που δημιούργησαν οι περιβαλλοντικές επιπτώσεις της συμβατικής γεωργίας, αποτελεί λιγότερο ριζοσπαστική προσέγγιση από τη βιολογική γεωργία. Χωρίς να προβάλλει ως διαφορετική «εναλλακτική» μορφή καλλιέργειας, στοχεύει στον εντοπισμό των προβλημάτων της συμβατικής γεωργίας και στη διαχείρισή τους στα πλαίσια της Ορθής Γεωργικής Πρακτικής. Η ολοκληρωμένη Διαχείριση Καλλιεργειών αφορά στο σύνολο της γεωργικής παραγωγής και αυτό επιβεβαιώνεται από την ήδη ενεργό συμμετοχή σε αυτή χημικών βιομηχανιών και παραγόντων εμπορίας και διακίνησης.

Παρά του ότι στη βιολογική γεωργία οι εισροές χημικών υποβαθμίζονται και τα συνθετικά προϊόντα απαγορεύονται, η ολοκληρωμένη διαχείριση τα θεωρεί ως επιζήμια μόνο στην υπερβολή τους, στοχεύοντας περισσότερο στον περιορισμό παρά στην εξάλειψή τους. Επιπλέον, το σκεπτικό της μείωσης των εισροών σχετίζεται περισσότερο με την μείωση κόστους και/ή την βελτιστοποίηση της αποτελεσματικότητας παρά σε καθαρά περιβαλλοντικά κριτήρια. Τέλος, αν και η ολοκληρωμένη διαχείριση δεν επιζητεί να διαφοροποιηθεί από τα ήδη υπάρχοντα συστήματα διακίνησης και εμπορίας της συμβατικής παραγωγής, πιθανότατα να απαιτήσει τη διαφοροποίησή τους (ιχνηλασιμότητα - ασφάλεια και υγιεινή). Ο παρακάτω πίνακας αναφέρει σε γενικές γραμμές τις διαφορές των τριών μεθόδων παραγωγής.

	Συμβατική γεωργία	Σύστημα ολοκληρωμένης διαχείρισης	Βιολογική γεωργία
Μέθοδοι παραγωγής	Έμφαση στην εφαρμογή τεχνολογίας με στόχο αύξηση της παραγωγικότητας, ποσότητας και κέρδους.	Συνδυασμός τεχνολογικά εντατικών μεθόδων παραγωγής με εξίσου έμφαση σε περιβάλλον, γεωργικό εισόδημα και ποιότητα τροφίμων.	Μη χρήση ανόργανων εισροών. Έμφαση στην αιεφόρο χρησιμοποίηση των πηγών και στην ευημερία της πανίδας.
Διάρθρωση αγοράς	Αγορές ευρείας κατανάλωσης συμβατικών προϊόντων.	Κυρίως σε αγορές ευρείας κατανάλωσης, με δυνατότητα ξεχωριστής τοποθέτησης και εμπορίας μέσω συστημάτων διασφάλισης ποιότητας και σχετικής σήμανσης.	Ειδικές αγορές (niche markets)
Σχέσεις μέσα στη διατροφική αλυσίδα	Μη σύνδεση παραγωγού - καταναλωτή. Περιορισμοί των παραγωγών μέσα στην διατροφική αλυσίδα	Η Ο.Δ.Κ. αποτελεί κομμάτι των προβληματισμών του καταναλωτή σε ότι αφορά τις μεθόδους παραγωγής. Δυνατότητα σύνδεσης παραγωγών με τους καταναλωτές μέσω ειδικών σημάτων. Βελτίωση της θέσης των παραγωγών στην αλυσίδα μέσω συστημάτων διασφάλισης ποιότητας (πιστοποίηση).	Στοχεύει στη σύνδεση του παραγωγού με τον καταναλωτή. Δυνατότητα στον παραγωγό να αποκτήσει μεγαλύτερη εξουσία στην αλυσίδα μέσω «εναλλακτικών» μεθόδων διακίνησης, υψηλότερες τιμές

Σε όλη τη διάρκεια της Ιστορίας, ο άνθρωπος έπρεπε να παλεύει με τη Φύση για να επιβιώσει. Σ' αυτόν τον αιώνα, έχει αρχίσει να συνειδητοποιεί ότι για να επιβιώσει, πρέπει να την προστατέψει.

Ζαν-Υβ Κονσιτώ, 1910-1997, Γάλλος ωκεανογράφος

2) Η ΟΛΟΚΛΗΡΩΜΕΝΗ ΔΙΑΧΕΙΡΙΣΗ ΤΩΝ ΚΑΛΛΙΕΡΓΕΙΩΝ

2.1) ΕΙΣΑΓΩΓΗ

Η εντατικοποίηση της γεωργικής παραγωγής δημιούργησε διάφορα προβλήματα. Παράλληλα οι κάτοικοι των αναπτυγμένων χωρών άρχισαν να ασχολούνται με ζητήματα όπως η ασφάλεια των τροφίμων ενώ, η επιθυμία τους για άφθονα και φτηνά τρόφιμα παραμένει αμείωτη. Στο πλαίσιο αυτό αρχίζει η ανάπτυξη διαφόρων συστημάτων γεωργικής παραγωγής, όπως τα Ολοκληρωμένα Συστήματα Τροφής και Γεωργίας (Integrated Food and Farming Systems - IFFS), η Ολοκληρωμένη Διαχείριση Αγροκτημάτων (Integrated Farm Management - IFM) και η Ολοκληρωμένη Διαχείριση Καλλιεργειών (Integrated Crop Management - ICM).

Η Ολοκληρωμένη Διαχείριση Καλλιεργειών είναι μία πολιτική που στοχεύει στο να παράσχει τη βάση για αποτελεσματική και κερδοφόρα παραγωγή που να είναι οικονομικά βιώσιμη και περιβαλλοντικά υπεύθυνη. Ενσωματώνει ωφέλιμες φυσικές διαδικασίες σε σύγχρονες γεωργικές πρακτικές με τη χρήση προχωρημένης τεχνολογίας και σκοπεύει στην ελαχιστοποίηση των περιβαλλοντικών κινδύνων, ταυτόχρονα με τη συντήρηση, την ενθάρρυνση και την αναδημιουργία αυτού που είναι περιβαλλοντικά σημαντικό (IACPA 1998, σύμφωνα με τους Morris *et al* 2001).

Η Ολοκληρωμένη Γεωργία περιλαμβάνει μία σειρά αρχών και διαδικασιών που πρέπει να εφαρμόζονται, λαμβάνοντας υπόψη τις συγκεκριμένες συνθήκες του περιβάλλοντος. Έχει θεωρηθεί ότι η Ολοκληρωμένη Γεωργία δεν διαφοροποιείται από τη βιολογική, όσον αφορά στις διαδικασίες και στις καλλιεργητικές τεχνικές, αλλά στα μέσα που χρησιμοποιεί. Αντιπροσωπεύει δηλαδή ένα πλαίσιο τεχνικών παραγωγής, το οποίο αποπειράται να δώσει ομοιοβαρή έμφαση στο περιβάλλον και τα γεωργικά εισοδήματα (Morris *et al* 2001).

Ορισμένοι ερευνητές έχουν θεωρήσει την ολοκληρωμένη γεωργία ως έναν τύπο Ορθής Γεωργικής Πρακτικής (Mader *et al* 2002). Υπάρχει μεγάλη

ποικιλία προτύπων της Ολοκληρωμένης Γεωργίας παγκόσμια. Δεδομένης της περιβαλλοντικής διάστασης στις αρχές, η Ολοκληρωμένη Γεωργία έχει τη δυνατότητα να απέχει αρκετά από τη συμβατική γεωργία.

Η Ολοκληρωμένη Διαχείριση (Ο.Δ.) δεν είναι Βιολογική Γεωργία. Η βιολογική γεωργία έχει ως βασική της αρχή να μην χρησιμοποιεί συνθετικές ουσίες στην καλλιέργεια. Αυτό βέβαια δεν ισχύει για την Ολοκληρωμένη Διαχείριση (Ο.Δ). Η Ολοκληρωμένη Διαχείριση δεν εφαρμόζεται από την μία ημέρα στην άλλη. Θέλει οργάνωση, εκπαίδευση και τεχνογνωσία. Ο τρόπος εφαρμογής της προσαρμόζεται στην καλλιέργεια, την περιοχή και στις συνθήκες που επικρατούν σε κάθε περιοχή(εχθροί, ασθένειες, άρδευση κ.ά.).

Τα οφέλη της Ολοκληρωμένης Διαχείρισης μπορούν να συνοψιστούν στα εξής:

- Παραγωγή υψηλής ποιότητας γεωργικών προϊόντων.
- Μεγιστοποίηση του οικονομικού οφέλους για τον παραγωγό. Το όφελος έρχεται από την μείωση των εισροών ή και από την επίτευξη καλύτερων αποδόσεων.
- Ορθολογικότερη χρήση των εισροών που δέχεται η καλλιέργεια. Η σωστότερη χρήση των εισροών μπορεί να οδηγήσει στην μείωσή τους ή και στην μεγιστοποίηση του οφέλους από την χρήση τους.
- Μείωση της ρύπανσης του περιβάλλοντος.
- Μείωση της επιβάρυνσης της ανθρώπινης υγείας, του παραγωγού αλλά και του καταναλωτή του προϊόντος.

Λόγω αυτών και σε συνδυασμό με το ότι διασφαλίζονται τα κέρδη των γεωργών, η τάση στην σύγχρονη γεωργία είναι η συμμόρφωση με τους κανόνες ορθής γεωργικής πρακτικής και η πιστοποίηση της ολοκληρωμένης διαχείρισης.

2.2) ΠΡΑΚΤΙΚΗ ΕΦΑΡΜΟΓΗ ΣΥΣΤΗΜΑΤΩΝ ΟΛΟΚΛΗΡΩΜΕΝΗΣ ΔΙΑΧΕΙΡΙΣΗΣ

Πρώτα από όλα, πρέπει να γίνει ο εξής διαχωρισμός: τα συστήματα Ολοκληρωμένης Διαχείρισης Καλλιεργειών καθώς και οποιαδήποτε άλλα συστήματα ποιότητας, όσον αφορά στην εφαρμογή και ανάπτυξή τους, κατατάσσονται σε δύο μεγάλες κατηγορίες. Πρώτον, σε συστήματα ή εφαρμογές που δεν απαιτούν την πιστοποίηση από κάποιο οργανισμό πιστοποίησης και δεύτερον στα πιστοποιημένα συστήματα.

Η πρώτη κατηγορία αφορά σε συστήματα τα οποία δεν επιζητούν την «επιβεβαίωση» της αξιοπιστίας τους από κάποιο αναγνωρισμένο φορέα πιστοποίησης. Είναι συστήματα, τα οποία είτε λειτουργούν σύμφωνα με τα δικά τους πρότυπα και τους δικούς τους κανόνες, είτε εφαρμόζονται πάνω σε αναγνωρισμένα και καθορισμένα πρότυπα και πρωτόκολλα, αλλά δεν στοχεύουν στην επίσημη πιστοποίηση τους.

Η δεύτερη κατηγορία, η οποία ενδιαφέρει και περισσότερο, αφορά στα συστήματα, τα οποία ζητούν τη πιστοποίησή τους από τρίτους και ανεξάρτητους φορείς. Είναι συστήματα, τα οποία βασίζονται πάνω σε συγκεκριμένους και προκαθορισμένους κανόνες και προδιαγραφές που θέτουν φορείς πιστοποίησης, έτσι ώστε να μπορούν να επιθεωρηθούν και να πιστοποιηθούν από αυτούς.

2.2) ΠΡΑΚΤΙΚΗ ΕΦΑΡΜΟΓΗ ΣΥΣΤΗΜΑΤΩΝ ΟΛΟΚΛΗΡΩΜΕΝΗΣ ΔΙΑΧΕΙΡΙΣΗΣ

Πρώτα από όλα, πρέπει να γίνει ο εξής διαχωρισμός: τα συστήματα Ολοκληρωμένης Διαχείρισης Καλλιεργειών καθώς και οποιαδήποτε άλλα συστήματα ποιότητας, όσον αφορά στην εφαρμογή και ανάπτυξή τους, κατατάσσονται σε δύο μεγάλες κατηγορίες. Πρώτον, σε συστήματα ή εφαρμογές που δεν απαιτούν την πιστοποίηση από κάποιο οργανισμό πιστοποίησης και δεύτερον στα πιστοποιημένα συστήματα.

Η πρώτη κατηγορία αφορά σε συστήματα τα οποία δεν επιζητούν την «επιβεβαίωση» της αξιοπιστίας τους από κάποιο αναγνωρισμένο φορέα πιστοποίησης. Είναι συστήματα, τα οποία είτε λειτουργούν σύμφωνα με τα δικά τους πρότυπα και τους δικούς τους κανόνες, είτε εφαρμόζονται πάνω σε αναγνωρισμένα και καθορισμένα πρότυπα και πρωτόκολλα, αλλά δεν στοχεύουν στην επίσημη πιστοποίηση τους.

Η δεύτερη κατηγορία, η οποία ενδιαφέρει και περισσότερο, αφορά στα συστήματα, τα οποία ζητούν τη πιστοποίησή τους από τρίτους και ανεξάρτητους φορείς. Είναι συστήματα, τα οποία βασίζονται πάνω σε συγκεκριμένους και προκαθορισμένους κανόνες και προδιαγραφές που θέτουν φορείς πιστοποίησης, έτσι ώστε να μπορούν να επιθεωρηθούν και να πιστοποιηθούν από αυτούς.

2.3) ΦΟΡΕΙΣ ΠΙΣΤΟΠΟΙΗΣΗΣ ΣΥΣΤΗΜΑΤΩΝ ΟΛΟΚΛΗΡΩΜΕΝΗΣ ΔΙΑΧΕΙΡΙΣΗΣ ΚΑΛΛΙΕΡΓΕΙΩΝ

Η πιστοποίηση του συστήματος Ολοκληρωμένης Διαχείρισης είναι η επίσημη αναγνώριση ότι ένας παραγωγός εφάρμοσε το σύστημα Ολοκληρωμένης Διαχείρισης στην καλλιέργειά του. Δηλαδή δεν αρκεί ένας παραγωγός να ισχυρίζεται ότι εφαρμόζει ένα σύστημα Ολοκληρωμένης Διαχείρισης, πρέπει να το αποδεικνύει και επίσημα παίρνοντας πιστοποίηση.

Για να μπορέσει ένας παραγωγός να διαφημίσει το προϊόν του και να το πουλήσει ως προϊόν Ολοκληρωμένης Διαχείρισης, πρέπει να έχει πιστοποιηθεί από έναν επίσημο Πιστοποιητικό Οργανισμό. Ο Πιστοποιητικός Οργανισμός ελέγχει κατά πόσο ο παραγωγός εφάρμοσε την Ολοκληρωμένη Διαχείριση στην καλλιέργειά του, ελέγχοντας τα αρχεία του παραγωγού, τις διαδικασίες που ακολούθησε για την παραγωγή, και τα σχέδια διαχείρισης για κάθε μέρος της παραγωγής (π.χ. φυτοπροστασία, λίπανση, άρδευση, μηχανολογικός εξοπλισμός, πολλαπλασιαστικό υλικό, περιβάλλον κ.α).

Είναι προφανές λοιπόν, ότι ακόμα και αν ένας παραγωγός εφαρμόζει Ολοκληρωμένη Διαχείριση, εάν δεν πιστοποιηθεί είναι σαν να μην την έχει εφαρμόσει καθώς δεν μπορεί να αποδειχθεί επίσημα. Έτσι αυτός ο παραγωγός έχει μεν τα οφέλη της Ολοκληρωμένης Διαχείρισης στην παραγωγή του, αλλά δεν να εκμεταλλευθεί τα οφέλη που αποκτά το προϊόν στην αγορά μόνο όταν έχει επίσημη πιστοποίηση.

Τα πιο σημαντικά οφέλη της πιστοποίησης είναι ότι το προϊόν:

1. γίνεται επώνυμο, αποκτά ταυτότητα και διαφοροποιείται από τα υπόλοιπα μη-πιστοποιημένα προϊόντα της συμβατικής γεωργίας,
2. αποκτά προστιθέμενη αξία,
3. γίνεται ανταγωνιστικό, - ήδη οι αγορές νωπών προϊόντων της Ευρώπης και οι μεγάλες αλυσίδες των σούπερ - μάρκετ θέτουν ως

απαίτηση το προϊόν που προμηθεύονται να είναι επίσημα πιστοποιημένο ως προϊόν Ολοκληρωμένης Διαχείρισης.

Υπάρχουν αρκετοί πιστοποιητικοί Οργανισμοί που μπορεί ένας παραγωγός της χώρας μας να πιστοποιήσει τα προϊόν του. Στην Ελλάδα, ο επίσημος πιστοποιητικός Οργανισμός του Κράτους είναι ο Οργανισμός Πιστοποίησης και Επίβλεψης Γεωργικών Προϊόντων (Ο.Π.Ε.Γ.Ε.Π), ο οποίος συστήθηκε και λειτουργεί από το 1999.

Επίσης, υπάρχει εκτός των άλλων, και μια σημαντική διεθνής διεπαγγελματική οργάνωση, η EUREP, στην οποία συμμετέχουν μεγάλες αλυσίδες σούπερ - μάρκετ, αλλά και άλλοι φορείς που καλύπτουν όλο το φάσμα από την παραγωγή των γεωργικών προϊόντων μέχρι τη διάθεσή τους στον καταναλωτή.

2.3) ΟΡΓΑΝΙΣΜΟΣ ΠΙΣΤΟΠΟΙΗΣΗΣ & ΕΠΙΒΛΕΨΗΣ ΓΕΩΡΓΙΚΩΝ ΠΡΟΪΟΝΤΩΝ (Ο.Π.Ε.Γ.Ε.Π.) - AGROCERT

Τα ελληνικά γεωργικά προϊόντα κινούνται πλέον μέσα σε μία αγορά αυξανόμενου ανταγωνισμού και διεθνοποίησης. Ο καταναλωτής έχει αναθεωρήσει τα κριτήρια επιλογής του απαιτώντας όχι τόσο φθηνά προϊόντα, όσο προϊόντα εγγυημένης ποιότητας ασφαλή για την υγεία του.

Με αυτά τα δεδομένα, δημιουργήθηκε ένας ανεξάρτητος εξειδικευμένος Φορέας που πιστοποιεί και εφοδιάζει με "σήμα ποιότητας" τα ελληνικά γεωργικά προϊόντα μέσα από αξιόπιστες και έγκυρες διαδικασίες. Ο Οργανισμός Πιστοποίησης & Επίβλεψης Γεωργικών Προϊόντων (Ο.Π.Ε.Γ.Ε.Π.) με τον διακριτικό τίτλο AGROCERT, ο οποίος λειτουργεί από τον Απρίλιο του '99, συντάχθηκε με το νόμο 2637/98 και είναι Ν.Π.Ι.Δ. και τελεί υπό την εποπτεία του Υπουργού Γεωργίας.

Σκοπός του συγκεκριμένου Οργανισμού είναι η προαγωγή και η διασφάλιση της ποιότητας των γεωργικών προϊόντων, η προστασία όρων που

αφορούν την προέλευση τους και η προώθηση φιλοπεριβαλλοντικών συστημάτων ολοκληρωμένης διαχείρισης γεωργικών και δασικών εκμεταλλεύσεων.

Όλες οι ενέργειες του AGROCERT που γίνονται προς αυτή την κατεύθυνση ορίζονται από τρεις άξονες: ποιότητα, ανταγωνιστικότητα, περιβάλλον.

Παράλληλα ο AGROCERT ενισχύει την εξαγωγική δυνατότητα των δυναμικών γεωργικών προϊόντων με την απόδοση σήματος ποιότητας σε αυτά. Οι κύριες κατηγορίες αυτών των προϊόντων είναι:

- Προστατευόμενης Ονομασίας Προέλευσης
- Προϊόντα Βιολογικής Γεωργίας
- Προστατευομένων Γεωγραφικών Ενδείξεων
- Προϊόντα Ιδιοτυπίας

Ο στόχος του Οργανισμού είναι να συμβάλλει στην ενίσχυση της γεωργικής οικονομίας και της αειφόρου ανάπτυξης, στη βελτίωση του εισοδήματος του αγροτικού πληθυσμού και στην ανάπτυξη της υπαίθρου μέσω της προαγωγής και διασφάλισης της ποιότητας των αγροτικών προϊόντων, της ανάδειξης και της κατοχύρωσης της ταυτότητας των τοπικών προϊόντων καθώς και της προώθησης συστημάτων προστασίας και διαχείρισης αγροτικών εκμεταλλεύσεων.

Επίσης, ο Agrocert αποτελεί κέντρο ανάπτυξης, προσφοράς υπηρεσιών και τεχνογνωσίας σε θέματα ποιότητας διαδικασιών, φάσεων παραγωγής και προϊόντων του πρωτογενούς τομέα όπως αυτά αναφέρονται στην συνθήκη για την Ευρωπαϊκή Ένωση (άρθρο 32) με βάση την πιστοποίηση.

Ακόμη, ο Οργανισμός ορίζει, οριοθετεί και προάγει την ορθολογική εφαρμογή προτύπων και διαδικασιών, τις οποίες και υποστηρίζει με τις ανάλογες υπηρεσίες, σε όλα τα επίπεδα της αγοράς που καλύπτει.

Οι διαρκώς αυξανόμενες απαιτήσεις των αγορών για πιστοποιημένα προϊόντα σύμφωνα με το Σύστημα Ολοκληρωμένης Διαχείρισης, ώθησε τον AGROCERT στην εκπόνηση των προτύπων:

<p>AGRO 2-1 <u>Προδιαγραφή</u></p>	<p>Περιλαμβάνει γενικές απαιτήσεις στο σύνολο της γεωργίας που μπορούν να επιβεωρηθούν αντικειμενικά. Αποτελεί το σύνολο των αρχών για την πιστοποίηση του Συστήματος Ολοκληρωμένης Διαχείρισης που είναι εφαρμόσιμο σε κάθε γεωργική εκμετάλλευση ανεξάρτητα από κάθε είδος της παραγωγικής της κατεύθυνσης.</p>
<p>AGRO 2-2 <u>Απαιτήσεις για την εφαρμογή</u></p>	<p>Περιγράφει τις τεχνικές και νομικές απαιτήσεις του συστήματος στη φυτική παραγωγή που συνοδεύουν το πρότυπο AGRO 2-1. Περιλαμβάνει τους γενικούς κανόνες ορθής γεωργικής πρακτικής και τα συνοδευτικά μέτρα φιλοπεριβαλλοντικής άσκησης της γεωργίας (φυτικής παραγωγής) ώστε να παράγονται ασφαλή και ποιοτικά προϊόντα και να επιτυγχάνεται η άριστη διαχείριση του περιβάλλοντος.</p>

2.4) ΔΙΕΠΑΓΓΕΛΜΑΤΙΚΗ ΟΡΓΑΝΩΣΗ - EUREP

Η EUREP είναι μια διεθνής πρωτοβουλία, μια διεπαγγελματική οργάνωση που ιδρύθηκε το 1997, στην οποία συμμετέχει ένα πλήθος από φορείς που καλύπτουν όλο το φάσμα από την παραγωγή των γεωργικών προϊόντων μέχρι τη διάθεσή τους στον καταναλωτή. Σήμερα μέλη της Eurep είναι 22 μεγάλες αλυσίδες Supermarkets, έναντι 12 το 1999.

Η EUREP έχει ως σκοπό να προωθήσει και να ενθαρρύνει την Ορθή Γεωργική Πρακτική στην παραγωγή των καλλιεργειών, έτσι ώστε να ανταποκριθεί στις ανησυχίες των καταναλωτών ως προς την ασφάλεια των τροφίμων, την Προστασία του Περιβάλλοντος και την Πρόνοια για τους εργαζόμενους στη Γεωργία.

Οι δραστηριότητές της μπορούν να συνοψιστούν ως εξής:

- ενθάρρυνση εφαρμογής, στην Ευρώπη και παγκοσμίως, των συστημάτων Ολοκληρωμένης Διαχείρισης, που είναι εφαρμόσιμα σε εμπορική κλίμακα για νωπά γεωργικά προϊόντα και τα οποία οδηγούν σε ελαχιστοποίηση της χρήσης των αγροχημικών,
- ανάπτυξη πλαισίων σύγκρισης προϋπαρχόντων συστημάτων Ολοκληρωμένης Διαχείρισης και άλλων προδιαγραφών προς την Ορθή Γεωργική Πρακτική, χωρίς να παραβλέπεται η ανάγκη για ιχνηλασιμότητα,
- οδηγίες για συνεχή βελτίωση και κατανόηση της Ορθής Γεωργικής Πρακτικής,
- δημιουργία ενός πλαισίου αναγνωρίσιμου από όλους, για ανεξάρτητη επαλήθευση-πιστοποίηση, και
- δημιουργία ανοικτού δίαυλου επικοινωνίας με τους καταναλωτές και άλλους φορείς, όπως οι παραγωγοί, οι εισαγωγείς και οι εξαγωγείς.

2.5) Ο ΡΟΛΟΣ ΤΗΣ EUREP

Ενώ οι απαιτήσεις των καταναλωτών συγκλίνουν προς ένα πρότυπο ποιότητας, η παγκοσμιοποιημένη παραγωγή γίνεται σε ένα κυκλώνα από ετερόκλητα περιβάλλοντα διεθνώς. Από αγρότες με μεγάλες διαφορές παιδείας, δυνατοτήτων, μέσων, κλπ. Γίνεται προσπάθεια για τη διασφάλιση των παραπάνω απαιτήσεων για το πρότυπο ποιότητας.

Αυτή η "πρώτη" διευρωπαϊκή ομάδα στο είδος της, επεξεργάστηκε, σε συνεργασία με ειδικούς από όλο τον κόσμο, ένα σύνολο κανόνων παραγωγής για τα προϊόντα, με το όνομα "Ορθή Γεωργική Πρακτική" (Good Agricultural Practice, εφεξής: GAP).

Η GAP που διασφαλίζει, εφόσον τηρείται, το πρότυπο ποιότητας των καταναλωτών, πρωτοπαρουσιάστηκε το Νοέμβριο 1999, στο Παρίσι.

2.6) ΠΡΟΣΔΙΟΡΙΣΜΟΣ ΟΡΘΗΣ ΓΕΩΡΓΙΚΗΣ ΠΡΑΚΤΙΚΗΣ

"Το πρωτόκολλο Ορθής Γεωργικής Πρακτικής" (EUREP GAP) της EUREP διαμορφώνει ένα πλαίσιο Ορθής Γεωργικής Πρακτικής (GAP) στη φυτική παραγωγή. Ορίζει τις ουσιώδεις παραμέτρους και αναπτύσσει τις καλύτερες τεχνικές για την παραγωγή σε παγκόσμια κλίμακα των γεωργικών προϊόντων φυτικής προελεύσεως (π.χ. φρούτα, λαχανικά, δημητριακά, πατάτες, σαλάτες, ανθοκομικά φυτά και φυτά σε φυτώρια).

Προσδιορίζει τις προδιαγραφές που είναι οι κατ' ελάχιστο κοινά απαιτητές από τις κυριότερες αλυσίδες supermarkets στην Ευρώπη. Οι προδιαγραφές αυτές θέτουν το μέτρο για τη σύγκριση της τρέχουσας πρακτικής. Αποτελούν επίσης και ένα προηγούμενο για τη βελτίωση του ίδιου του πρωτοκόλλου στο μέλλον.

Με το πρωτόκολλο EUREP GAP ενσωματώνονται η Ολοκληρωμένη Φυτοπροστασία (IPM) και η Ολοκληρωμένη Διαχείριση της Παραγωγής

(ICM) σε ένα πλαίσιο γεωργικής παραγωγής σε εμπορική κλίμακα. Το πρωτόκολλο EUREP GAP δε δίνει “συνταγές” για κάθε πρακτική της καλλιέργειας. Αντίθετα, *δίνει τις βασικές αρχές για να μπορεί να γίνει η προσαρμογή και η ερμηνεία σε τοπικό επίπεδο.* Και αυτό γιατί η EUREP GAP περιλαμβάνει τις μεγάλες προόδους που έχουν ήδη γίνει, από τους αγρότες, από τις οργανώσεις τους και από άλλους φορείς, εθνικούς ή μη.

Το πρωτόκολλο EUREP GAP περιλαμβάνει 170 υποχρεώσεις για τους παραγωγούς. Οι υποχρεώσεις αφορούν σε κάθε φάση της καλλιέργειας από το πολλαπλασιαστικό υλικό, μέχρι το συσκευαστήριο. Χωρίζονται σε κρίσιμες, σοβαρές και χρήσιμες. Αξίζει να σημειωθεί ότι 70 από τις 170 υποχρεώσεις αφορούν τη φυτοπροστασία.

2.6) ΠΡΟΣΔΙΟΡΙΣΜΟΣ ΠΡΩΤΟΚΟΛΛΟΥ ΤΗΣ EUREP GAP

Τον Οκτώβριο του 2000, λιγότερο δηλαδή από έναν χρόνο από την παρουσίασή του, το πρωτόκολλο EUREP GAP ολοκληρώθηκε ως πρότυπο, σύμφωνα με τα διεθνώς κρατούντα. Δημιουργήθηκαν δηλαδή όλα τα απαραίτητα έγγραφα (πρότυπο, ερωτηματολόγιο, κανονισμός και κριτήρια) ώστε να είναι δυνατή η πιστοποίηση γεωργικών προϊόντων, ότι παράγονται, δηλαδή, σύμφωνα με το πρότυπο EUREP GAP.

Τα εξής χαρακτηριστικά συγκεντρώνει το EUREP GAP:

Διαφάνεια:

Το πρότυπο έχει δοθεί σε δημόσια κρίση. Υπάρχει ελεύθερη πρόσβαση στον κάθε ενδιαφερόμενο μέσω Internet.

Ακεραιότητα:

Η επαλήθευση / πιστοποίηση γίνεται από ανεξάρτητα “τρίτα μέρη” (δηλαδή όχι από τους ίδιους τους αγοραστές).

Ανταπόκριση:

Συνεχής βελτίωση με διερεύνηση των νέων τάσεων. Ευελιξία στην ενσωμάτωση νέων αναγκών και ευρημάτων. Ανταλλαγή απόψεων με μέλη όλης της αλυσίδας των τροφίμων.

2.7) ΔΙΑΔΙΚΑΣΙΑ ΠΙΣΤΟΠΟΙΗΣΗΣ

Τα έγγραφα που δημιούργησε η EUREP αποτελούν ένα νέο πεδίο πιστοποίησης, για το οποίο είναι πια δυνατόν να διαπιστευτεί ένας φορέας πιστοποίησης, ώστε να πιστοποιεί γεωργικά προϊόντα (σύμφωνα, πάντα, με το πρότυπο της EUREP). Οι φορείς που ενδιαφέρονται γι' αυτό το δικαίωμα, καταθέτουν τις σχετικές αιτήσεις στα αρμόδια -κρατικά- Όργανα Διαπίστευσης (στην Ελλάδα, το ανώτατο αυτό όργανο λέγεται ΕΣΥΔ: Ελληνικό Συμβούλιο Διαπίστευσης).

Οι πρώτες διαπιστεύσεις στην Ευρώπη δόθηκαν στο τέλος της Άνοιξης του 2001. Μόνο οι φορείς πιστοποίησης που έχουν επίσημη διαπίστευση νομιμοποιούνται να πιστοποιούν και να βάζουν ως σήμα το λογότυπο EUREP GAP στα γεωργικά προϊόντα.

Αξιζει να σημειωθεί ότι η πρόβλεψη την οποία έχει κάνει η EUREP - σύμφωνα με τα διεθνώς κρατούντα, είναι να διαμορφώσει ένα προσωρινό μητρώο πιστοποιητικών φορέων, τους οποίους έχει αξιολογήσει η ίδια, μέχρις ότου επιτύχουν τη χρονοβόρα επίσημη διαπίστευση. Για το σκοπό αυτό, οι ενδιαφερόμενοι πιστοποιητικοί φορείς υποβάλλουν αίτηση (ανάλογη με αυτήν που υποβάλλουν στους φορείς διαπίστευσης) και στην EUREP η οποία τις αξιολογεί και τις αποδέχεται ή όχι. Από τον Οκτώβριο 2000, διεθνώς, είχαν γίνει αποδεκτοί 10 περίπου τέτοιοι φορείς πιστοποίησης. Ανάμεσα τους είναι και ένας ελληνικός φορέας, η "Ευρωπαϊκή Εταιρία Πιστοποιήσεων - EUROCERT".

Την πιστοποίηση μπορούν να πάρουν είτε μεμονωμένοι παραγωγοί, είτε ομάδα παραγωγών που αποδεικνύουν στον αναγνωρισμένο φορέα πιστοποίησης ότι ικανοποιούν όλες τις υποχρεώσεις του προτύπου - (πρωτόκολλο EUREP GAP).

Η EUREP έχει διατυπώσει τρεις διαδικασίες που μπορεί να ακολουθήσει κανείς για να πάρει πιστοποίηση. Για την ελληνική αγορά, ενδιαφέρουν οι δύο από αυτούς.

1. Η πρώτη διαδικασία αφορά το μεμονωμένο παραγωγό. Εφόσον κρίνει ότι καλύπτει επαρκώς τις ερωτήσεις του ερωτηματολογίου της EUREP, συμβάλλεται με έναν πιστοποιητικό φορέα αναγνωρισμένο (από τη EUREP) και εγγράφεται στο μητρώο του. Οι έλεγχοι γίνονται βάσει ενός διεθνώς αναγνωρισμένου προτύπου και σύμφωνα με ειδικούς όρους που έχει καθορίσει η EUREP, είναι δε πυκνοί, και συνεχείς, και
2. Η δεύτερη διαδικασία αφορά σε ομάδες που ελέγχουν τα προϊόντα τους από κοινού, τα πάνε στην αγορά με κοινή σήμανση και έχουν κανόνες λειτουργίας, ιδιαίτερα όσον αφορά την συμμετοχή των μελών στην ομάδα, σε σχέση με τη συμμόρφωσή τους προς το πρότυπο. Και εδώ, το ξεκίνημα γίνεται με την εγγραφή της ομάδας και των παραγωγών-μελών της στα μητρώα του πιστοποιητικού φορέα. Το δε ερωτηματολόγιο χρειάζεται να απαντηθεί από κάθε παραγωγό.

Αυτό που αλλάζει όμως πολύ είναι ο έλεγχος. Το πόσο πυκνός και συνεχείς θα είναι, εξαρτάται από την ίδια την οργάνωση της ομάδας. Μια ομάδα που αυτό-ελέγχεται αποτελεσματικά μπορεί να μειώσει στο ελάχιστο τους εξωτερικούς ελέγχους. Αυτό έχει να κάνει με το κόστος που θα έχει ανά παραγωγό (ή ανά στρέμμα) η όλη προσπάθεια.

Σε επίπεδο πρακτικής εφαρμογής με στόχο την πιστοποίησή της, η Ο.Δ.Κ. μπορεί να οριστεί ως:

Ένα πολυδιάστατο δυναμικό σύστημα σύγχρονης γεωργικής πρακτικής που στοχεύει, μέσα από την σχολαστική καταγραφή και τον έλεγχο όλων των εισροών και εκροών στη αγροτική εκμετάλλευση, στην ισόρροπη ανάπτυξη μιας οικονομικής και κερδοφόρας παραγωγής με σεβασμό ως προς το περιβάλλον και την ασφάλεια τόσο του παραγωγού όσο και του τελικού χρήστη.

Για τον αγρότη παραγωγό η Ο.Δ.Κ. είναι ο καλύτερος συνδυασμός καλλιεργητικών, βιολογικών και χημικών μεθόδων, ο οποίος εξασφαλίζει την οικονομικότερη, περιβαλλοντικά φιλικότερη και κοινωνικά πιο αποδεκτή μέθοδο διαχείρισης της γεωργικής παραγωγικής διαδικασίας που μπορεί να εφαρμοστεί, κάτω από συγκεκριμένες τοπικές συνθήκες.

Για τους φορείς μεταποίησης, διακίνησης και εμπορίας αποτελεί την εξασφάλιση της ποιότητας της παραγόμενης πρώτης ύλης μέσω προκαθορισμένων συστημάτων ασφάλειας και διαφάνειας, ενώ σε επίπεδο καταναλωτή προσφέρει την επιζητούμενη ιχνηλασιμότητα ελαχιστοποιώντας τους ενδοιασμούς του ως προς τις μεθόδους παραγωγής των προϊόντων που καταναλώνει.

Όπως διαφαίνεται και από τα παραπάνω, η Ο.Δ.Κ. αποτελεί μία μέθοδο παραγωγής που καλύπτει ολόκληρη τη διατροφική αλυσίδα προσφέροντας αυτό που λέμε «από το χωράφι στο ράφι».

Για το λόγο αυτό, βασικότατο κομμάτι της επιτυχίας ενός συστήματος Ο.Δ.Κ. είναι η ανάπτυξη στρατηγικών, οι οποίες θα λαμβάνουν υπόψη όλες τις σχετικές μεθόδους και τακτικές που έχει στη διάθεσή του ο κάθε συμμετέχων, ώστε επιτευχθούν όλες εκείνες οι αλλαγές που χρειάζονται για την αποτελεσματική, οικονομικά εφικτή και συνολικά αποδεκτή εφαρμογή της.

Μία σωστή εφαρμογή της Ο.Δ.Κ. προσφέρει:

- Αυξάνει την εμπιστοσύνη του καταναλωτή όσον αφορά στην ποιότητα του προϊόντος και στη σωστή χρήση αγροχημικών.
- Αυξάνει την αποδοτικότητα και την κερδοφορία της καλλιέργειας που δεν χρησιμοποιεί με αποτελεσματικό τρόπο τα φυτοπροστατευτικά προϊόντα και τηρεί ελλιπή μέτρα καταγραφής και ελέγχου εχθρών και ασθενειών.
- Δίνει σταθερή και αξιόπιστη απόδοση και παραγωγή, αυξάνοντας την αποδοτικότητα της βιομηχανίας.
- Μειώνει το μέγεθος και τη σοβαρότητα των προσβολών από εχθρούς και ασθένειες. Μειώνει τις πιθανότητες εμφάνισης προβλημάτων ανθεκτικότητας.
- Διασφαλίζει το γεωργικό περιβάλλον για τις επόμενες γενεές. Δημιουργεί νέες δυνατότητες για τις υπάρχουσες καλλιέργειες, προϊόντα και τεχνολογίες.

Συνοψίζοντας:

Η εφαρμογή συστημάτων Ολοκληρωμένης Διαχείρισης και η πιστοποίησή τους από αναγνωρισμένους πιστοποιητικούς φορείς υπόσχεται να δώσει στην ευρωπαϊκή διατροφική αλυσίδα το ζητούμενο και επιβεβλημένο χαρακτηριστικό της ποιότητας. Η Ο.Δ.Κ. διεκδικεί σήμερα τον τίτλο του ισχυρότερου παράγοντα αναγνώρισης της ποιότητας στα τρόφιμα, βελτιώνοντας την άποψη της κοινής γνώμης όσον αφορά στη γεωργία και το κατά πόσο αυτή σήμερα σέβεται το περιβάλλον και αποτελεί ασφαλή διαδικασία. Το γεγονός αυτό φαίνεται να γίνεται σιγά σιγά βίωμα στους εμπλεκόμενους φορείς, οι οποίοι μετά τις αρχικές τους αμφιβολίες και επιφυλάξεις, αποδέχονται όλο και περισσότεροι το σύστημα της Ολοκληρωμένης Διαχείρισης, θεωρώντας το ως μονόδρομο για την επιβίωση της παραγωγής τους στις αγορές του άμεσου μέλλοντος.

Συγκεκριμένα, σύμφωνα με στοιχεία της εταιρείας NOVACERT, η ολοκληρωμένη διαχείριση εφαρμόζεται σήμερα σε περισσότερα από 300.000 στρέμματα περιλαμβάνοντας πληθώρα θερμοκηπιακών, υπαίθριων, ετήσιων και πολυετών καλλιεργειών, ενώ οι ενταγμένοι παραγωγοί υπολογίζονται στους 50.000. Επιπλέον, μέσω της εφαρμογής των μέτρων στήριξης και επιδότησης των συστημάτων ολοκληρωμένης διαχείρισης από το Γ ΚΠΣ, υπολογίζεται ότι το 2011 οι εντασσόμενες εκτάσεις πρόκειται να ξεπεράσουν τα 1.500.000 στρέμματα.

Σίγουρα η μετάβαση από μία «συμβατική» προσέγγιση της γεωργίας σε μία φιλοπεριβαλλοντική, «αιφόρο» ανάπτυξη μέσω της εφαρμογής αναγνωρισμένων συστημάτων διαχείρισης αποτελεί χρονοβόρα και κοπιαστική διαδικασία, της οποίας η αποδοχή και πλήρης τήρηση προϋποθέτει ειδικές και εξειδικευμένες γνώσεις, καταγραφές, συνεχή έλεγχο και προγραμματισμό. Η μέχρι τώρα όμως εμπειρία από τα επί μέρους κράτη μέλη δείχνει ότι αποτελεί παράλληλα και μία εφικτή και προσοδοφόρα προσπάθεια.

Στοιχείμα όλων είναι να εξελιχθεί και να καθιερωθεί αντικαθιστώντας αργά αλλά σταθερά τις «συμβατικές» τακτικές, που τόσο έχουν προβληματίσει το γεωργικό κλάδο.

ΟΦΕΛΗ ΤΗΣ ΠΙΣΤΟΠΟΙΗΣΗΣ

Η Ολοκληρωμένη Διαχείριση, σαν τρόπος διαχείρισης είναι σχετικά απλός, και βασίζεται:

- στην σταθερή συνεργασία με τον επιστήμονα - γεωπόνο
- στην ορθολογική χρήση όλων των εισροών (νερό, λιπάσματα, φυτοπροστατευτικά προϊόντα)
- στην παρακολούθηση και τον έλεγχο όλων των φάσεων παραγωγής (με απλή καταγραφή και έλεγχο)
- στην τήρηση των νομικών απαιτήσεων της Ολοκληρωμένης Διαχείρισης και της Πιστοποίησης,

περιλαμβάνονται τα παρακάτω:

-Εξασφαλίζει στον παραγωγό τον πλήρη έλεγχο των καλλιεργειών του και όλων των φάσεων παραγωγής

-Εξασφαλίζει την παραγωγή υψηλής ποιότητας γεωργικών προϊόντων και έτσι το παραγόμενο προϊόν:

-γίνεται επώνυμο

-αποκτά ταυτότητα

-διαφοροποιείται από τα υπόλοιπα μη-πιστοποιημένα προϊόντα της συμβατικής γεωργίας

-αποκτά προστιθέμενη αξία

-γίνεται ανταγωνιστικό.

-Αυξάνει το «κύρος» της συγκεκριμένης εκμετάλλευσης καθώς και του παραγωγού -Αυξάνει την εμπιστοσύνη του καταναλωτή

-Επιτυγχάνεται η συμμόρφωση με τις νομικές απαιτήσεις και τους κανόνες Ορθής Γεωργικής Πρακτικής

-Εξασφαλίζει την προστασία του περιβάλλοντος (αφού γίνεται συνετή και όχι άσκοπη χρήση φυτοφαρμάκων)

-Προστατεύει την υγεία του παραγωγού και αυτών που απασχολούνται στις εκμεταλλεύσεις του

-Εξασφαλίζει την προστασία του καταναλωτή μιας και τα παραγόμενα προϊόντα είναι ασφαλή για την υγεία τους

Το οικονομικό όφελος για τον παραγωγό (άμεσο ή έμμεσο) είναι σημαντικό και προέρχεται:

- από την μείωση του κόστους λόγω μείωσης των αναγκών των εισροών (νερό, λιπάσματα, φυτο-προστατευτικά προϊόντα)
- από την αύξηση της παραγωγής
- από την επίτευξη υψηλότερης ζήτησης & καλύτερων τιμών πώλησης του προϊόντος, λόγω της βελτιωμένης ποιότητάς του
- από την ενίσχυση της επιχειρηματικότητας του παραγωγού (μέσω της κατανόησης όλων των παραγόντων κόστους) και της

ανταγωνιστικότητας των γεωργικών εκμεταλλεύσεων, με μείωση του κόστους λόγω του περιορισμού της πιθανής σπατάλης πόρων (νερό, λιπάσματα κ.λ.π.)

- από την άμεση συμμετοχή στις παρεχόμενες ενισχύσεις (π.χ. ποιοτικό παρακράτημα)
- Το προϊόν γίνεται επώνυμο, αποκτά ταυτότητα και διαφοροποιείται από τα υπόλοιπα μη-πιστοποιημένα προϊόντα της συμβατικής γεωργίας
- Το προϊόν αποκτά προστιθέμενη αξία.
- Το προϊόν γίνεται ανταγωνιστικό. Ήδη οι αγορές νωπών προϊόντων της Ευρώπης και οι μεγάλες αλυσίδες των super markets θέτουν ως απαίτηση το προϊόν που προμηθεύονται να είναι επίσημα πιστοποιημένο ως προϊόν Ο.Δ. (ειδικά στην καλλιέργεια της ελιάς οι παραγωγοί γίνονται δικαιούχοι του ποιοτικού παρακρατήματος, μιας επιπλέον επιδότησης που δίνεται στις εκμεταλλεύσεις που εφαρμόζουν σύστημα ποιότητας στην καλλιέργειά τους).

2.8) ΕΛΛΗΝΙΚΑ ΠΡΟΤΥΠΑ ΠΑΡΑΓΩΓΗΣ ΚΑΙ ΠΙΣΤΟΠΟΙΗΣΗΣ

Τα ελληνικά προϊόντα που παράγονται σύμφωνα με το εθνικό σύστημα πιστοποίησης της ολοκληρωμένης διαχείρισης φέρουν το σήμα του κρατικού οργανισμού AGROCERT, που επιβεβαιώνει ότι έχουν παραχθεί σύμφωνα με τα ανάλογα πρότυπα AGRO. Τα πρότυπα AGRO αποτελούν μια πρόσθετη εγγύηση, που υποδηλώνει σαφώς ότι έχει ληφθεί η αναγκαία μέριμνα για το περιβάλλον, τους καταναλωτές και τους παραγωγούς. Παράλληλα, η πιστοποίηση του τρόπου παραγωγής και η απόδοση «ταυτότητας» στα προϊόντα αυξάνουν την ανταγωνιστικότητά τους, διευρύνουν τις ευκαιρίες για την εξεύρεση διεθνών αγορών και διασφαλίζουν σε μεγαλύτερο βαθμό το

εισόδημα των παραγωγών. Τα πρότυπα AGRO δεν πιστοποιούν αυτό καθαυτό το προϊόν, όπως συμβαίνει στην πιστοποίηση των βιολογικών προϊόντων, αλλά το ιδιαίτερο σύστημα παραγωγής.

Επιβεβαιώνουν δηλαδή ότι τα συγκεκριμένα προϊόντα έχουν παραχθεί με τους κανόνες και τις προδιαγραφές του εκάστοτε προτύπου. Στην Ελλάδα, τα συστήματα ολοκληρωμένης διαχείρισης εφαρμόζονται κυρίως σε προϊόντα φυτικής παραγωγής, όπως ροδάκινα, νεκταρίνια, μήλα, κεράσια, ακτινίδια, δαμάσκηνα, σταφύλια, κηπευτικά, σπαράγγια, σιτηρά, όσπρια, ελιές, κ.ά. και δευτερευόντως, εφαρμόζονται στην εκτροφή χοιρινών και στα προϊόντα ιχθυοκαλλιέργειας, ενώ υπάρχει η δυνατότητα κάποιων προαιρετικών πιστοποιήσεων στα βοοειδή και τα συσκευασμένα παράγωγά τους.

Τα ελληνικά προϊόντα φυτικής παραγωγής φέρουν πιστοποίηση με το σήμα AGRO, πρότυπα 2-1 και 2-2, τα χοιρινά με το σήμα AGRO πρότυπα 3-1, 3-2, 3-3, 3-4 και 3-5 και τα προϊόντα ιχθυοκαλλιέργειας το σήμα AGRO με το πρότυπο 4.

Για τα πουλερικά και τα αβγά ισχύει ένα σύνολο προαιρετικών προδιαγραφών, που αφορούν την επιβεβαίωση του τρόπου εκτροφής (π.χ. κοτόπουλο ελευθέρως βοσκής) ή διατροφής (π.χ. κοτόπουλο με 100% φυτική διατροφή) και όχι άλλα στοιχεία στον τρόπο παραγωγής. Κάθε προδιαγραφή αντιστοιχεί σε μία ένδειξη («σήμα»), η οποία τοποθετείται στο προϊόν έπειτα από ελέγχους των αρμόδιων φορέων πιστοποίησης. Η ένδειξη παρέχει τη δυνατότητα στους μεν παραγωγούς να αποδείξουν ότι ο ειδικός τρόπος εκτροφής που ακολουθούν είναι πραγματική διαδικασία, στους δε καταναλωτές να αναγνωρίσουν ευκολότερα τα συγκεκριμένα προϊόντα.

2.9) ΠΡΩΤΟΚΟΛΛΑ ΠΙΣΤΟΠΟΙΗΣΗΣ

Πολλά προϊόντα διατροφής, ανάμεσά τους και αρκετά ελληνικά, παράγονται σύμφωνα με παγκοσμίως αναγνωρισμένα ιδιωτικά πρωτόκολλα παραγωγής, όπως π.χ. του Διεθνούς Οργανισμού Πιστοποίησης Ορθής Γεωργικής Πρακτικής (EUREPGAP GLOBALGAP), τα οποία δίνουν ιδιαίτερη έμφαση στους κανόνες που υποχρεούται να ακολουθήσει ο παραγωγός, ώστε να αποκτήσει τη δυνατότητα διάθεσης των προϊόντων του. Τα συγκεκριμένα πρωτόκολλα δημιουργήθηκαν από τη συνεργασία ευρωπαϊκών αλυσίδων λιανεμπορίου και αγροτικών φορέων. Τα παραγόμενα προϊόντα είναι υψηλότερης ποιότητας και προδιαγραφών, διότι παράγονται σύμφωνα με τις αρχές της ολοκληρωμένης διαχείρισης, που εξασφαλίζουν «ορθή γεωργική πρακτική», φιλική προς το περιβάλλον, και πλήρως καταγεγραμμένη διαδικασία παραγωγής. Επιπλέον, διαθέτουν άριστη σήμανση και κωδικοποίηση (στοιχεία ιχνηλασιμότητας), για να αναγνωρίζεται η ακριβής προέλευσή τους.

2.10) ΠΛΕΟΝΕΚΤΗΜΑΤΑ ΤΩΝ ΠΡΟΪΟΝΤΩΝ ΟΛΟΚΛΗΡΩΜΕΝΗΣ ΔΙΑΧΕΙΡΙΣΗΣ

Το βασικό πλεονέκτημα των προϊόντων ολοκληρωμένης διαχείρισης είναι ότι υπάγονται σε υποχρεωτικούς κανόνες παραγωγής, σαφώς φιλικότερους προς το περιβάλλον, πιο ελεγχόμενους και πιο σίγουρους. Ως αποτέλεσμα, αφενός της εφαρμογής ορθολογικών κανόνων, αφετέρου της πλήρους καταγραφής όλης της παραγωγικής διαδικασίας, και ανεξάρτητα από τις όποιες αδυναμίες παρουσιάζονται στα συστήματα ελέγχου και πιστοποίησης, παράγονται τελικά ασφαλέστερα, ποιοτικότερα και επομένως καλύτερα και πιο υγιεινά προϊόντα, για τα οποία γνωρίζουμε επακριβώς το πώς, από ποιον και με ποιες προδιαγραφές παρήχθησαν. Επομένως, μπορούμε να τα εμπιστευόμαστε περισσότερο και πρέπει να τα προτιμάμε από τα αντίστοιχα συμβατικά, ιδίως δε από τα άγνωστης «ταυτότητας» και

απροσδιόριστης προέλευσης.

Οι παραγωγοί γεωργικών προϊόντων ολοκληρωμένης διαχείρισης διαθέτουν υποχρεωτικά σύμβουλο γεωπόνο, μαζί με τον οποίο φτιάχνουν εξατομικευμένο πρόγραμμα καλλιεργητικών επεμβάσεων και φροντίδων. Όλος ο τρόπος καλλιέργειας είναι συγκεκριμένος, ενώ στη μονάδα παραγωγής τηρείται ημερολόγιο εργασιών, έτσι ώστε αν προκύψει κάποιο πρόβλημα, να γίνεται αμέσως γνωστό πότε και για ποιο λόγο προέκυψε. Επίσης, καταγράφονται διαχρονικά τα γεωργικά και περιβαλλοντολογικά στοιχεία κάθε περιοχής, που αποκαλύπτουν τις ιδιαίτερες συνθήκες που επικρατούν, όπως π.χ. υγρασία, κλιματολογικές συνθήκες, ποιότητα εδάφους, προηγούμενες καλλιέργειες και αποδοτικότητα, τα οποία χρησιμεύουν για την επιλογή της ορθότερης καλλιεργητικής πρακτικής.

Έτσι με την ολοκληρωμένη διαχείριση για τις γεωργικές καλλιέργειες:

- Παράγονται προϊόντα με πιστοποιημένη και πλήρως καταγεγραμμένη τη διαδικασία παραγωγής τους.
- Τα παραγόμενα προϊόντα είναι λιγότερο επιβαρημένα με χημικά σε σχέση με τα αντίστοιχα συμβατικά και κατά κανόνα περισσότερο υγιεινά και ασφαλή για τον καταναλωτή.
- Προστατεύεται σε μεγαλύτερο βαθμό η υγεία του ίδιου του αγρότη και των εργαζομένων στις καλλιέργειες.
- Χρησιμοποιείται συνδυασμός παραδοσιακών και σύγχρονων μεθόδων, που περιορίζουν τη χρήση περιβαλλοντολογικών ρυπαντών, την ενεργειακή κατανάλωση και την υπεράντληση νερού.
- Ελαττώνεται σημαντικά η ρύπανση του περιβάλλοντος, ειδικά του υδροφόρου ορίζοντα. Παρελκόμενα, ευνοείται η αποκατάσταση του οικοσυστήματος και υποβοηθείται η φυσιολογική ανάπτυξη χλωρίδας και πανίδας της περιοχής.
- Διατηρείται και, μακροπρόθεσμα, αυξάνεται η γονιμότητα των καλλιεργούμενων εδαφών.

- Δεν χρησιμοποιούνται γενετικά τροποποιημένοι σπόροι («μεταλλαγμένα»).

2.11) ΣΥΣΤΗΜΑΤΑ ΠΟΙΟΤΗΤΑΣ ΟΛΟΚΛΗΡΩΜΕΝΗΣ ΔΙΑΧΕΙΡΙΣΗΣ

Το σύστημα ποιότητας Ολοκληρωμένης Διαχείρισης Καλλιεργειών, το οποίο εφαρμόζεται, είναι σύμφωνο με το εθνικό πρότυπο AGRO 2.1 & 2.2 και αφορά τη πιστοποίηση του συστήματος παραγωγής των γεωργικών προϊόντων.

Το δεύτερο σύστημα αφορά την παραγωγή προϊόντων σύμφωνα με το Ευρωπαϊκό πρωτόκολλο EUREPGAP της Foodplus. Το EUREPGAP είναι ένα πρωτόκολλο παραγωγής γεωργικών προϊόντων που δημιουργήθηκε από τις μεγαλύτερες ευρωπαϊκές αλυσίδες super markets και έχει τεθεί ως εμπορική προδιαγραφή για την αποδοχή των γεωργικών προϊόντων στις ευρωπαϊκές αγορές. Το EUREPGAP βασίζεται στην τήρηση των κωδικών Ορθής Γεωργικής Πρακτικής (Good Agricultural Practice-GAP) και αφορά τη πιστοποίηση του γεωργικού προϊόντος. Η εφαρμογή ενός συστήματος Ολοκληρωμένης Διαχείρισης Καλλιεργειών σύμφωνα με το πρότυπο AGRO 2.1 & 2.2 ή Ορθής Γεωργικής Πρακτικής σύμφωνα με το πρωτόκολλο EUREPGAP, προϋποθέτει την ορθολογική χρήση φυτοφαρμάκων και λιπασμάτων με άμεσα φιλοπεριβαλλοντικά αποτελέσματα.

Αναλυτικότερα, η εφαρμογή των παραπάνω συστημάτων προϋποθέτει τα εξής:

-Έκδοση καλλιεργητικών οδηγιών από εξουσιοδοτημένο γεωπόνο προς τους παραγωγούς.

Οι παραγωγοί λαμβάνουν ελεγχόμενα συγκεκριμένες γραπτές οδηγίες από τους γεωπόνους τους για όλες τις ενέργειες που θα πρέπει να πραγματοποιήσουν στη γεωργική εκμετάλλευση. Ειδικότερα για θέματα φυτοπροστασίας οι παραγωγοί λαμβάνουν αναλυτική γραπτή οδηγία με την ακριβή ποσότητα του φυτοπροστατευτικού σκευάσματος που θα χρησιμοποιήσουν, το χρόνο επέμβασης, την υπολειμματικότητα του

σκευάσματος, τον προστατευτικό εξοπλισμό που θα πρέπει να χρησιμοποιούν κάθε φορά κ.λ.π.

-Πλήρη καταγραφή όλων των ενεργειών που λαμβάνουν χώρα στη γεωργική εκμετάλλευση.

Οι παραγωγοί από την άλλη πλευρά έχουν την υποχρέωση να διατηρούν πλήρεις καταγραφές με το είδος των επεμβάσεων που πραγματοποίησαν μετά τη λήψη των γραπτών οδηγιών από το γεωπόνο, έτσι ώστε να είναι ελέγξιμο και επιθεωρήσιμο το επίπεδο διαφοροποίησής τους, αν υπάρχει. Όλες οι καταγραφές των παραγωγών είναι επιθεωρήσιμες και αποτελούν ελεγχόμενα έντυπα του συστήματος ποιότητας.

Οι παραγωγοί λαμβάνουν μέρος σε μια σειρά εκπαιδεύσεων όπως σε θέματα ορθής φυτοπροστασίας, έκπλυσης και ρύθμισης ψεκαστικών μηχανημάτων, καταστροφής κενών δοχείων φυτοφαρμάκων κ.λ.π.

Κατά το διάστημα εφαρμογής του συστήματος ποιότητας λαμβάνουν χώρα μια σειρά από εργαστηριακές αναλύσεις, όπως αναλύσεις εδάφους και φύλλων. Οι συγκεκριμένες αναλύσεις βοηθούν τον γεωπόνο να διαγνώσει τις ακριβείς ποσότητες λιπασμάτων που έχει ανάγκη η καλλιέργεια χωρίς να υπάρξει επιβάρυνση στο περιβάλλον ή και οικονομική επιβάρυνση του παραγωγού. Επίσης διενεργούνται αναλύσεις χημικών υπολειμμάτων φυτοφαρμάκων στο τελικό προϊόν από διαπιστευμένα εργαστήρια.

Το σύνολο των καλλιεργητικών εφαρμογών που λαμβάνουν χώρα στη γεωργική εκμετάλλευση γίνονται πάντα με γνώμονα την τεκμηριωμένη προστασία του περιβάλλοντος. Η εφαρμογή των λιπασμάτων για παράδειγμα βασίζεται στον υπολογισμό των απαιτήσεων της καλλιέργειας, που προέρχεται από τον υπολογισμό των θρεπτικών στοιχείων του εδάφους ή των φύλλων, όπως και στην απόσταση της γεωργικής εκμετάλλευσης από επιφανειακά νερά και πηγές χωρίς να δημιουργείται έτσι μεγάλη επιβάρυνση στο περιβάλλον. Επίσης η εφαρμογή της χημικής μεθόδου φυτοπροστασίας επιλέγεται ως η τελευταία λύση και αφού προηγουμένως έχουν χρησιμοποιηθεί καλλιεργητικά και μηχανικά μέσα αντιμετώπισης, ενώ

μελετώνται οι παράμετροι που έχουν άμεση επίπτωση στο περιβάλλον π.χ. εξάντληση υδάτινων πόρων, νιτρορύπανση κ.ά.

Σημαντικός παράγοντας, επίσης, που λαμβάνεται υπόψη κατά την εφαρμογή ενός συστήματος AGRO ή EUREPGAP είναι η προστασία και η ασφάλεια της σωματικής υγείας όλων εκείνων των ανθρώπων που έχουν συμβάλει στην παραγωγή του προϊόντος. Για το λόγο αυτό λοιπόν κρίνεται ως υποχρεωτική η χρήση προστατευτικού εξοπλισμού από τους παραγωγούς και το εργατικό προσωπικό, κατά τη διάρκεια των φυτοπροστατευτικών επεμβάσεων. Επιπλέον σε όλη τη διάρκεια παραγωγής του προϊόντος θα πρέπει να έχουν εκτιμηθεί όλοι οι πιθανοί κίνδυνοι που μπορεί να προκαλέσουν βλάβες στο προσωπικό.

Ο σχεδιασμός και των δυο συστημάτων ποιότητας βασίζεται στο γεγονός ότι η έναρξη της συγκομιδής των γεωργικών προϊόντων γίνεται μετά το πέρας της υπολειμματικής διάρκειας των φυτοφαρμάκων. Όλα τα φυτοφάρμακα αναφέρουν στην ετικέτα τους τον αριθμό των ημερών που πρέπει να παρέλθει από την ημέρα της εφαρμογής τους μέχρι την έναρξη της συγκομιδής του προϊόντος. Το χρονικό διάστημα αυτό ονομάζεται χρόνος αναμονής πριν την συγκομιδή (PHI-Pre Harvest Interval) και η τήρησή του αποτελεί νομοθετική απαίτηση όχι μόνο για τους παραγωγούς που ανήκουν σε συστήματα ποιότητας, αλλά και για όλους τους παραγωγούς της συμβατικής γεωργίας. Οι παραγωγοί λοιπόν που ανήκουν στα παραπάνω συστήματα πιστοποίησης ξεκινούν τη συγκομιδή κατόπιν γραπτής εντολής του γεωπόνου, ο οποίος έχει υπολογίσει τους χρόνους υπολειμματικότητας όλων των φυτοφαρμάκων, αλλά έχει λάβει υπόψη του και τις εργαστηριακές αναλύσεις υπολειμματικότητας των χημικών που έχουν χρησιμοποιηθεί στη καλλιέργεια. Μια τελευταία αλλά αρκετά σημαντική πτυχή στην εφαρμογή ενός συστήματος AGRO ή EUREPGAP αποτελεί η εφαρμογή του συστήματος της ιχνηλασιμότητας. Με τον όρο ιχνηλασιμότητα εννοούμε τη πλήρη κωδικοποίηση του προϊόντος έτσι, ώστε να αναγνωρίζεται κανείς το όνομα του παραγωγού, το αγροτεμάχιο από το οποίο προήλθε, την ημερομηνία

συγκομιδής του αλλά και το σύνολο των καλλιεργητικών φροντίδων που έχει δεχθεί. Η ιχνηλασιμότητα του προϊόντος μπορεί να αποδειχθεί σωτήρια στην περίπτωση που θα πρέπει για κάποιους λόγους να γίνει απόρριψη μιας παρτίδας ενός παραγωγού ή κάποιου μόνο αγροτεμαχίου. Αυτό είναι χρήσιμο στην περίπτωση που τα προϊόντα πολλών παραγωγών είναι ομαδοποιημένα και πρέπει να απορριφθεί μόνο το προϊόν ενός παραγωγού. Στο σημείο αυτό επίσης, θα πρέπει να επισημάνουμε ότι για να φθάσει ένα γεωργικό προϊόν στο στάδιο να κωδικοποιηθεί ως πιστοποιημένο, θα πρέπει να πληροί όλες τις προβλεπόμενες απαιτήσεις των προτύπων πιστοποίησης και να έχουν πραγματοποιηθεί οι προβλεπόμενες αναλύσεις υπολειμμάτων, οι οποίες επικυρώνουν την ορθή λειτουργία του συστήματος ποιότητας.

Μετά την πλήρη ανάπτυξη και εφαρμογή του συστήματος ποιότητας ο παραγωγός ή η Ομάδα Παραγωγών υποβάλλει αίτηση σε κάποιο αναγνωρισμένο Φορέα Πιστοποίησης ο οποίος είναι εγκεκριμένος να πιστοποιεί τα συγκεκριμένα πρότυπα (AGRO 2, EUREPGAP). Στη συνέχεια διενεργείται η επιθεώρηση αξιολόγησης από τον Φορέα Πιστοποίησης και ανάλογα με το βαθμό συμμόρφωσης οδηγούμαστε στην πιστοποίηση του προϊόντος (EUREPGAP - EN 45011) ή του συστήματος ποιότητας (AGRO 2-EN 45012). Έχει αποδειχθεί στην πράξη ότι όταν το σύστημα Ολοκληρωμένης Διαχείρισης ή το EUREPGAP εφαρμοστεί σωστά σε μια γεωργική εκμετάλλευση τότε παρατηρείται μείωση στις χρησιμοποιούμενες ποσότητες φυτοφαρμάκων ή λιπασμάτων χωρίς να επηρεασθεί ο όγκος παραγωγής ή η ποιότητα των παραγόμενων προϊόντων. Το γεγονός αυτό εξηγείται αν λάβουμε υπόψη ότι η εφαρμογή της λίπανσης γίνεται με τις ακριβείς ποσότητες που έχει ανάγκη η καλλιέργεια και αφού έχουν προηγηθεί οι κατάλληλες εργαστηριακές αναλύσεις που υποδεικνύουν τις ακριβείς ανάγκες της καλλιέργειας, όπως επίσης ότι η χρησιμοποίηση των φυτοφαρμάκων αποφασίζεται στην περίπτωση που έχουν χρησιμοποιηθεί προηγούμενα όλες οι εναλλακτικές μέθοδοι και υπάρχει κάποιο σύστημα παρακολούθησης που κρίνει αναγκαία την χημική επέμβαση.

Το σύστημα ποιότητας αποτελεί ένα στρατηγικό εργαλείο οργάνωσης

και marketing μιας Ομάδας Παραγωγών και οδηγεί σε περαιτέρω ανάπτυξη μέσα από τη συνεχή εκπαίδευση, ενημέρωση αλλά και την επώνυμη αναγνώριση της γεωργικής εκμετάλλευσης. Συγχρόνως ο παραγωγός ή η ομάδα παραγωγών είναι σε θέση να αποδείξουν-τεκμηριώσουν τη συμμόρφωση τους με τους κώδικες ορθής γεωργικής πρακτικής αλλά και την προστασία του περιβάλλοντος, δημιουργία προστιθέμενης αξίας και ανταγωνιστικού πλεονεκτήματος στο παραγόμενο γεωργικό προϊόν.

Η εφαρμογή ενός τέτοιου συστήματος παραγωγής σε συνδυασμό με την πιστοποίηση του γεωργικού προϊόντος δημιουργεί αυτομάτως μια προστιθέμενη αξία στο προϊόν ενώ συγχρόνως συμβάλλει στη διαφοροποίηση και την επώνυμη αναγνώριση της γεωργικής εκμετάλλευσης.

Όλα αυτά συμβάλλουν στην:

- Ενίσχυση της διαπραγματευτικής θέσης των παραγωγών.
- Διασφάλιση της παραγωγής από ανεξάρτητο φορέα πιστοποίησης ότι τα προϊόντα είναι ασφαλή για κατανάλωση. Συγχρόνως η πιστοποίηση της παραγωγής αποτελεί διαβατήριο για την εξαγωγή των προϊόντων στις διεθνείς αγορές.
- Προστασία της σωματικής υγείας του παραγωγού μέσα από την πραγματοποίηση ειδικών εκπαιδεύσεων που αφορούν την ορθή χρήση των φυτοπροστατευτικών προϊόντων και τη χρησιμοποίηση προστατευτικού εξοπλισμού.
- Διασφάλιση των επιδοτήσεων που λαμβάνει ο παραγωγός από την Ευρωπαϊκή Ένωση για τα επόμενα χρόνια.

Η Ευρωπαϊκή Ένωση ήδη από το 2000 είχε επισημάνει την ανάγκη για την ύπαρξη ανταγωνιστικών γεωργικών προϊόντων ποιότητας που θα είναι ασφαλή για τον καταναλωτή και θα μπορούν να σταθούν επάξια στις διεθνείς αγορές. Για το λόγο αυτό λοιπόν με την νέα αναθεώρηση της Κοινής Αγροτικής Πολιτικής (ΚΑΠ) η Ευρωπαϊκή Ένωση αποσυνδέει ένα μεγάλο

μέρος της επιδότησης από τον όγκο παραγωγής και το συνδέει με τον τρόπο που παράγεται το γεωργικό προϊόν και με γνώμονα πάντα την προστασία του περιβάλλοντος και την ασφάλεια των παραγόμενων γεωργικών προϊόντων για τον τελικό καταναλωτή. Επιπλέον παρέχει οικονομικά κίνητρα σε ομάδες παραγωγών για την ένταξή τους σε συστήματα ποιότητας με σκοπό την παραγωγή πιστοποιημένων προϊόντων ποιότητας.

Για τον τυποποιητή - μεταποιητή του γεωργικού προϊόντος εξασφαλίζεται:

- Αγορά γεωργικών προϊόντων που είναι πιστοποιημένα από ανεξάρτητο φορέα πιστοποίησης ότι είναι ασφαλή για κατανάλωση - πιστοποιημένη πρώτη ύλη.
- Το γεωργικό προϊόν είναι ιχνηλάσιμο-κωδικοποιημένο, γεγονός που του παρέχει τη δυνατότητα να γνωρίζει το όνομα του παραγωγού, το αγροτεμάχιο από το οποίο προήλθε, την ημερομηνία συγκομιδής του αλλά και το σύνολο των καλλιεργητικών φροντίδων που έχει δεχθεί.
- Μπορεί να χρησιμοποιήσει το σύστημα ποιότητας της εκμετάλλευσής για να περάσει εμπορικές προδιαγραφές για το προϊόν, που είναι ζητούμενες από την αγορά. Για παράδειγμα πολλά σουπερμάρκετ του εξωτερικού, κυρίως, ζητούν από τους εξαγωγείς να τους προμηθεύουν προϊόντα που έχουν χρησιμοποιηθεί συγκεκριμένα φυτοπροστατευτικά σκευάσματα (π.χ. Marks & Spencer - Amber List) ή προϊόντα που να έχουν συγκεκριμένες ποιοτικές προδιαγραφές.
- Σταθερή προμήθεια πιστοποιημένων προϊόντων με συγκεκριμένες εμπορικές προδιαγραφές μέσα από τη υπογραφή συμβολαίων με ομάδες παραγωγών.
- Η χρησιμοποίηση πιστοποιημένων γεωργικών προϊόντων ως πρώτη ύλη δημιουργεί προστιθέμενη αξία και ανταγωνιστικό πλεονέκτημα στο τελικό προϊόν που συσκευάζει, με αποτέλεσμα να μπορεί να εισέλθει πιο εύκολα σε νέες και πιο απαιτητικές αγορές.

Για τον καταναλωτή το σημαντικότερο όφελος είναι ότι:

- αγοράζει ασφαλές προϊόν, χωρίς χημικά υπολείμματα φυτοφαρμάκων και λιπασμάτων.
- Επιπλέον, του δίνεται η δυνατότητα μέσω του συστήματος της ιχνηλασιμότητας να αναγνωρίσει την προέλευση του προϊόντος και να έχει επίσημη διασφάλιση ότι το προϊόν που καταναλώνει είναι ασφαλές για την υγεία του και ότι έχει παραχθεί με τρόπο φιλικό προς το περιβάλλον.

2.12) ΔΙΕΡΓΑΣΙΑ ΠΙΣΤΟΠΟΙΗΣΗΣ

Ο ΕΛΟΤ με το έμπειρο και άρτια εκπαιδευμένο προσωπικό του προσφέρει υπηρεσίες αξιολόγησης και πιστοποίησης Συστημάτων Ολοκληρωμένης Διαχείρισης στη Γεωργική Παραγωγή υψηλού επιπέδου και προστιθέμενης αξίας. Η διεργασία της Πιστοποίησης περιλαμβάνει σε γενικές γραμμές τα ακόλουθα βήματα:

Το αποτέλεσμα της διεργασίας Πιστοποίησης είναι η χορήγηση του Πιστοποιητικού Συμμόρφωσης Συστήματος Ολοκληρωμένης Διαχείρισης στην Γεωργική Παραγωγή και η απονομή Ελληνικού Σήματος, ως επιβεβαίωση της εφαρμογής από τον πιστοποιημένο οργανισμό ενός αποτελεσματικού και αξιόπιστου συστήματος ολοκληρωμένης διαχείρισης στην γεωργική παραγωγή.

2.13) ΜΕΘΟΔΟΙ ΟΛΟΚΛΗΡΩΜΕΝΗΣ ΔΙΑΧΕΙΡΙΣΗΣ ΚΑΛΛΙΕΡΓΕΙΩΝ

Οι μέθοδοι Ολοκληρωμένης Διαχείρισης Καλλιεργειών (*Integrated Crop Management - ICM*) με βάση οικολογικές και οικονομικές απαιτήσεις πρέπει να περιλαμβάνουν:

Προγραμματισμό και οργάνωση της γεωργικής εκμετάλλευσης (συστήματα πληροφορικής, δεδομένα για το κλίμα, εδαφολογικές μελέτες κ.λ.π.)

- Διαμόρφωση της καλλιέργειας και της γύρω περιοχής
- Επιλογή σωστών ποικιλιών και σπόρων (απαιτήσεις, ανθεκτικότητα, ποιότητα κ.λ.π.)
- Επεξεργασία και καλή χρήση του εδάφους (καλές διαδοχικές καλλιέργειες, διατήρηση της γονιμότητάς του κ.λ.π.)
- Φροντίδα των φυτών (οργανικά και ανόργανα λιπάσματα)
- Φυτοπροστασία (με βιολογικές, βιοτεχνολογικές, φυσικές μεθόδους)

Ολοκληρωμένη Παραγωγή

Περιλαμβάνει τη φυτική και τη ζωική παραγωγή με βάση οικολογικές και οικονομικές απαιτήσεις. Σε αυτό το σχέδιο για τη μοντέρνα διαχείριση γεωργικής εκμετάλλευσης εναρμονίζονται οι νέες επιστημονικές γνώσεις με τις παλιές εμπειρικές. Οι αγρότες πρέπει να συνδυάζουν βιολογικά, τεχνικά και χημικά μέσα για να διατηρούν και να διαφυλάττουν τις φυσικές πηγές αλλά και για να παράγουν προϊόντα υψηλής ποιότητας. Η παραγωγή προσαρμόζεται στον τόπο καλλιέργειας με το να συμφωνούν μεταξύ τους η διαδοχή καλλιεργειών, η επιλογή ποικιλιών, η φροντίδα των φυτών και οι φυτοπροστασίες. Στη ζωική παραγωγή τα ζώα τρέφονται με υψηλής ποιότητας χορτονομή. Τα απόβλητα των αγροκτημάτων χρησιμοποιούνται ως φυσικά λιπάσματα για τη φροντίδα των φυτών.

Η βάση για την Ολοκληρωμένη Διαχείριση περιλαμβάνει και την καλή γνώση σχετικά με τα φυτοπροστατευτικά, τις μεθόδους εφαρμογής, την καλή παρατήρηση και τη βιολογική καταπολέμηση. Όμως αυτές οι γνώσεις δεν είναι τόσο διαδεδομένες όσο θα έπρεπε. Για παράδειγμα οι πληροφορίες που δίνονται στις ετικέτες των σκευασμάτων συνήθως παρερμηνεύονται με αποτέλεσμα την εφαρμογή πολύ υψηλών δόσεων φυτοφαρμάκων. Αυτός είναι ο λόγος που η χρήση τους θα πρέπει να γίνεται σε σωστή βάση. Είναι λογικό να σκεφτόμαστε ότι η χρήση των φυτοφαρμάκων γίνεται όταν αυτό κριθεί απαραίτητο και στις κατάλληλες ποσότητες κάθε φορά. Όμως αυτό δεν συμβαίνει πάντα. Ένας από τους λόγους που οι παραγωγοί κάνουν περισσότερους ψεκασμούς από αυτούς που συνιστώνται, είναι ότι από την κατάχρηση μιας δραστικής ουσίας έχει εμφανιστεί ανθεκτικότητα.

Δεν υπάρχει σκεύασμα που στην ετικέτα του να αναφέρεται ότι πρέπει να γίνεται ψεκασμός ημερησίως. Ο παραγωγός που κάνει χρήση συγκεκριμένου φαρμάκου πάνω από δύο φορές την εβδομάδα, είτε αντιμετωπίζει πρόβλημα ανεκτικότητας, είτε κάνει περισσότερες εφαρμογές από το κανονικό έτσι,

ώστε, αν υπάρξει πρόβλημα στην παραγωγή από τις ασθένειες, να μπορεί να ισχυριστεί ότι "έκανε τα πάντα". Όμως είναι γεγονός πλέον ότι πρέπει να ασκούμε κριτική στο πρόγραμμα ψεκασμών, τόσο σε ότι έχει να κάνει με την αναγκαιότητά του, αλλά και με την οικονομικότητά του.

Εντατικά προγράμματα ψεκασμού δεν είναι μόνο σπατάλη χρημάτων, αλλά έχουν και σημαντικό αλλά και μετρήσιμο αντίκτυπο στην παραγωγή. Στην περίοδο της παγκόσμιας οικονομικής κρίσης, την οποία διανύουμε, η ολοκληρωμένη διαχείριση δίνει στον παραγωγό τη δυνατότητα να αντιμετωπίσει την κατάσταση με τον καλύτερο τρόπο. Από την άλλη μεριά, οι περιβαλλοντικοί λόγοι θα ασκούν πίεση για όλο και περισσότερη μείωση της χρήσης φυτοπροστατευτικών, όπως ήδη ξέρουν πολύ καλά οι παραγωγοί. Καθώς ο ανταγωνισμός φουντώνει, οι συνειδητοποιημένοι αγοραστές θα χρησιμοποιούν την ολοκληρωμένη διαχείριση για να ξεχωρίζουν την ποιότητα των προϊόντων.

Το σημαντικότερο για έναν παραγωγό είναι η γνώση και η εκπαίδευση στη σωστή χρήση των φυτοφαρμάκων, ώστε να ακολουθεί τις οδηγίες της ετικέτας, τόσο σε ότι αφορά το χρονικό διάστημα της εφαρμογής, όσο και σε ότι αφορά τη δοσολογία. Υπάρχουν περιπτώσεις όπου, αν και οι κατασκευαστές συνιστούν κάποια ανώτερη δόση, πολλοί παραγωγοί θεωρούν ότι "όσο περισσότερο, τόσο καλύτερα", ακόμη και αν υπάρχουν σοβαρές ενδείξεις ότι το πρόβλημα των παρασίτων δεν επιλύεται με αυτή την πολιτική. Η εναλλαγή των δραστικών ουσιών είναι ο μοναδικός τρόπος για τον περιορισμό της ανθεκτικότητας.

Συχνά οι απόψεις των παραγωγών για τα ανώτερα όρια εφαρμογής των φυτοφαρμάκων διαφέρουν από αυτές των εταιρειών. Είναι μια παρεξήγηση που δυστυχώς διαρκεί ακόμα. Για κάθε φυτοφάρμακο υπάρχει μια ανώτερη δοσολογία για παράδειγμα 25mL ανά 100 λίτρα νερού, όμως υπάρχει και η ανώτερη δόση ανά στρέμμα των 100 λίτρων νερού στο στρέμμα. Το νερό στο οποίο διαλύεται το σκεύασμα δεν αποτελεί ενεργό συστατικό, είναι μόνο ο φορέας του. Το νερό θα εξατμισθεί μετά από μικρό χρονικό διάστημα,

συνεπώς ο ρόλος του είναι να γίνει η διανομή του σκευάσματος όσο το δυνατόν καλύτερα πάνω σε όλες τις επιφάνειες των φυτών. Συχνά υπάρχει σύγχυση ανάμεσα στην ανώτερη ποσότητα του φαρμάκου ανά 100 λίτρα και στην ανώτερη επιτρεπόμενη ποσότητα ανά στρέμμα.

Αυτή η σύγχυση συχνά οδηγεί τους παραγωγούς να εφαρμόζουν μεγαλύτερες ποσότητες νερού -για καλύτερη κάλυψη της καλλιέργειας- ανά στρέμμα, με αποτέλεσμα να αυξάνουν ανάλογα και τη δόση του φαρμάκου. Αποτέλεσμα αυτών είναι πολύ συχνά να χρησιμοποιούνται δόσεις έως και δύο φορές μεγαλύτερες από τις αναφερόμενες ως ανώτερες στην ετικέτα του φαρμάκου. Αυτό που θα πρέπει τελικά να προσέχουν οι παραγωγοί είναι ότι στις χαμηλές δόσεις θα πρέπει να υπολογίζουν την ποσότητα του σκευάσματος σύμφωνα με το ανώτερο όριο ανά 100 λίτρα νερού που αναφέρεται στην ετικέτα, ενώ στις μεγάλες δόσεις θα πρέπει να μην ξεπερνάνε την ποσότητα νερού ανά στρέμμα που ενδείκνυται από την εταιρεία παρασκευής.

Ο μοναδικός τρόπος αποφυγής ή διαχείρισης της εμφάνισης ανθεκτικότητας είναι η χρήση μακροπρόθεσμης στρατηγικής καταπολέμησης των εχθρών, σύμφωνα με την οποία θα πρέπει να χρησιμοποιούνται δύο ή περισσότερες δραστικές ουσίες με διαφορετικό τρόπο δράσης για κάθε πρόβλημα, οι οποίες δεν θα παρουσιάζουν φαινόμενα διασταυρούμενης ανθεκτικότητας. Αυτή η στρατηγική μπορεί να περιλαμβάνει κυκλική εναλλαγή δραστικών ουσιών ή να είναι μικτή.

Η εμφάνιση ανθεκτικότητας με τη χρήση όλο και υψηλότερων δόσεων ενός σκευάσματος, είναι πολύ μεγαλύτερη στις καλλιέργειες υπό κάλυψη, σε αντίθεση με τις υπαίθριες καλλιέργειες. Και αυτό διότι στο θερμοκήπιο υπάρχουν λιγότερες ευκαιρίες να αναμειχθεί ο πληθυσμός με καινούργια έντομα, τα οποία να μην έχουν εμφανίσει ανθεκτικότητα σε κάποιο σκεύασμα.

Υπάρχουν ήδη στην αγορά λίστες με τη συμβατότητα των περισσότερων δραστικών ουσιών των παρασιτοκτόνων, που υποδεικνύουν την βλαβερότητα των σκευασμάτων, όταν χρησιμοποιούνται ταυτόχρονα με βιολογική καταπολέμηση (αρπακτικά έντομα ή παρασιτοειδή). Αυτές οι λίστες ενημερώνουν για το ποσοστό των ωφέλιμων εντόμων ή παρασίτων, που θα θανατωθούν αν γίνει ψεκασμός με κάποια συγκεκριμένη ουσία, την ημέρα όπου θα βρίσκονται αυτά τα ωφέλιμα έντομα στο θερμοκήπιο, και συνεπώς θα ψεκαστούν μαζί με τους εχθρούς. Οι κατηγορίες κυμαίνονται από 25% (σχετικά ασφαλές σκεύασμα), 25-50 % (σχετικά βλαβερό σκεύασμα), 50-75% (μέτρια βλαβερό σκεύασμα) και > 75% (βλαβερό σκεύασμα).

Μία απλή ερμηνεία της παραπάνω λίστας οδηγεί σε παρεξήγηση τους παραγωγούς, με αποτέλεσμα ένα σχετικά ασφαλές σκεύασμα να χρησιμοποιείται πάνω από μία φορά την εβδομάδα. Τέτοιου είδους προγράμματα ολοκληρωμένης διαχείρισης δεν συμβάλλουν στην οικονομική αντιμετώπιση των εχθρών με χρήση ωφέλιμων εντόμων. Όχι μόνο κάνουν κακή χρήση των φυτοφαρμάκων, με αποτέλεσμα την εμφάνιση ανθεκτικότητας στη δραστική ουσία, αλλά και δεν επιτρέπουν στα ωφέλιμα έντομα να αποδώσουν στο μέγιστο τις δυνατότητες καταπολέμησης των εχθρών.

Το κλειδί για την επιτυχία της ολοκληρωμένης διαχείρισης της καλλιέργειας είναι ο ίδιος ο παραγωγός. Η εμπειρία, η προσοχή στη λεπτομέρεια σε κάθε σημείο του προγράμματος, όπως αυτά που αναφέραμε παραπάνω, είναι τα στοιχεία που θα κάνουν τη διαφορά. Χρειάζεται αρκετός χρόνος για να μπορέσει ένας παραγωγός να καταφέρει να ανταπεξέρχεται ικανοποιητικά σε όλες αυτές τις απαιτήσεις.

3) ΚΑΝΟΝΕΣ ΕΦΑΡΜΟΓΗΣ ΟΛΟΚΛΗΡΩΜΕΝΗΣ ΓΕΩΡΓΙΑΣ ΚΑΙ ΑΝΤΙΜΕΤΩΠΙΣΗ ΠΡΟΒΛΗΜΑΤΩΝ

Παρ' όλα αυτά, μπορούν να τεθούν κάποιες κατευθυντήριες αρχές, ώστε να καθοδηγούν τους παραγωγούς προς τη βαθμιαία βελτίωση της διαχείρισης της γεωργικής και κτηνοτροφικής εκμετάλλευσης.

3.1) ΑΜΕΙΨΙΣΠΟΡΑ

Η αμειψισπορά θα πρέπει να εξασφαλίζει, ότι στο ίδιο αγροτεμάχιο δεν θα καλλιεργείται συνεχώς η ίδια καλλιέργεια. Η αμειψισπορά και οι ανεκτικές ποικιλίες πετυχαίνουν να μειώσουν τη δυσμενή επίδραση των ζιζανίων, των παρασίτων και των ζημιογόνων γενικά οργανισμών, σταματώντας τον κύκλο της ανάπτυξης τους, ενώ παράλληλα βελτιώνουν τη χρησιμότητα του εδάφους. Η χρήση ανεκτικών ποικιλιών συμβάλλει επίσης στην αύξηση των αποδόσεων,

3.2) ΕΔΑΦΟΣ

Η κατεργασία του εδάφους δεν είναι αυτοσκοπός. Γίνεται για να ετοιμαστεί το χωράφι για την επόμενη καλλιέργεια, να ετοιμαστεί για τη σπορά, να καταστραφούν και να παραχθούν τα ανεπιθύμητα φυτά, να εξασφαλιστεί η σωστή στράγγιση των νερών και ο αερισμός του εδάφους. Με την κατεργασία του εδάφους διαταράσσεται η δομή του, ενώ με άκαιρες ή ακατάλληλες επεμβάσεις αυτή καταστρέφεται. Το κατεργασμένο γυμνό έδαφος είναι ευάλωτο στη διάβρωση από τον αέρα ή από το νερό.

Επομένως η κατεργασία του εδάφους πρέπει να περιορίζεται όσο είναι δυνατόν, στις απαραίτητες επεμβάσεις. Η υπερβολική κατεργασία εδάφους

αυξάνει την απαιτούμενη ενέργεια, επιφέρει μεγάλη και άσκοπη κατανάλωση καυσίμων, και παράλληλα προκαλεί αρνητικές συνέπειες στο έδαφος.

Για να μεγιστοποιηθούν τα οφέλη από την κατεργασία του εδάφους και να ελαχιστοποιηθούν οι αρνητικές συνέπειες,

Προτείνεται :

- Οι κατεργασίες να γίνονται την κατάλληλη εποχή με τα κατάλληλα, για το έδαφος και την εργασία που θέλουμε να πραγματοποιήσουμε, γεωργικά μηχανήματα. Σκόπιμο είναι να γίνονται, κατά το δυνατόν, οι λιγότερες επεμβάσεις.
- Οι κατεργασίες του εδάφους να γίνονται πάντα, όταν το έδαφος βρίσκεται στο «ρόγο του», δηλαδή μετά τις πρώτες φθινοπωρινές βροχές. Σκόπιμο είναι να αποφεύγονται οι θερινές αρόσεις, στην περίπτωση που αυτές δεν θεωρούνται απαραίτητες για την καταπολέμηση πολυετών ζιζανίων.
- Να αποφεύγεται η βαθιά άροση κάτω από 40 εκατοστά, αν δεν υπάρχει ανάγκη εκρίζωσης βαθύριζων ζιζανίων και θραύσης αδιαπέραστου εδαφικού οριζοντα. Στην περίπτωση βαθιάς άροσης, λόγω θραύσης αδιαπέραστου εδαφικού οριζοντα δεν πρέπει να γίνεται αναστροφή του εδάφους.
- Στις περιπτώσεις που υπάρχει κίνδυνος πλημμυρών η άροση, θα πρέπει να γίνεται με μέθοδο, που εξασφαλίζει την ισοπέδωση αγροτεμαχίων με χρήση αναστρεφόμενων αρότρων.

Επιτάσσεται:

- Σε εδάφη με κλίση μεγαλύτερη από 10% η άροση να γίνεται κατά τις ισοϋψείς, ή διαγώνια, ή να δημιουργούνται φυσικά αναχώματα κατά τις ισοϋψείς και η άροση να γίνεται διαγώνια (ακαλλιέργητες ζώνες με φυτική κάλυψη) με εύρος 1-2 μέτρα.
- Η χρησιμοποίηση των γεωργικών μηχανημάτων να γίνεται με τέτοιο τρόπο ώστε να μην καταστρέφονται οι αγροτικοί δρόμοι.

- Να μην καταστρέφονται τα ακαλλιέργητα περιθώρια μεταξύ των αγροτεμαχίων καθώς και οι φυτοφράκτες, η φυσική βλάστηση των ρεματιών και τα γειτονεύοντα δάση.
- Η διατήρηση των φυσικών ρεμάτων. Επεμβάσεις, οι οποίες αφορούν στην αλλαγή πορείας ρεμάτων με χωματουργικά μηχανήματα γίνονται μόνο μετά από άδεια της αρμόδιας υπηρεσίας.
- Η χαρτογράφηση των εδαφών και οι εδαφολογικές αναλύσεις.

3.3) ΛΙΠΑΝΣΗ

Η λίπανση είναι απαραίτητη για την ανάπτυξη των φυτών και την ποιοτική και ποσοτική βελτίωση των αποδόσεων τους, καθώς και για την διατήρηση της γονιμότητας του εδάφους. Η χρήση των λιπασμάτων, χωρίς την επιλογή του κατάλληλου είδους και την εφαρμογή στην κατάλληλη ποσότητα και στο σωστό χρόνο, αυξάνει το κόστος παραγωγής καθώς γίνεται υπερκατανάλωση λιπασμάτων. Πέρα όμως από τη αύξηση του κόστους δημιουργούνται προβλήματα στο έδαφος και ρυπαίνονται τα υπόγεια και τα επιφανειακά νερά.

Το πρόβλημα προκαλείται κυρίως από τα αζωτούχα λιπάσματα τα οποία είναι εύκολα διαλυτά στο νερό. Τα νιτρικά ιόντα είναι πολύ ευκίνητα στο έδαφος σε αντίθεση με τα φωσφορικά και το κάλιο. Οι ποσότητες από τα νιτρικά που βρίσκονται στο έδαφος και δεν απορροφούνται από τα φυτά, είτε γιατί δεν είναι στο κατάλληλο στάδιο ανάπτυξης για να τα απορροφήσουν, είτε γιατί έχουν χορηγηθεί μεγαλύτερες ποσότητες από αυτές που μπορούν να απορροφήσουν, εκπιύονται με το νερό της βροχής ή της άρδευσης και καταλήγουν στα υπόγεια νερά όπου και συσσωρεύονται. Όταν η περιεκτικότητα των νερών αυτών υπερβεί κάποια όρια (50 mgr/lit) τότε το νερό θεωρείται ακατάλληλο προς πόση. Εξ άλλου όταν το έδαφος είναι επικλινές ή έχει μικρή διηθητικότητα (είναι βαρύ ή αδιαπέραστο) ή το σημείο

όπου εφαρμόζονται τα λιπάσματα είναι πλησίον ή εντός λεκανών απορροής, τα νιτρικά και τα φωσφορικά παρασύρονται και μεταφέρονται προκαλώντας «ευτροφισμό» των επιφανειακών νερών και την υποβάθμισή τους.

Είναι λοιπόν φανερό, ότι χρειάζεται ιδιαίτερη προσοχή στην χρήση ιδιαίτερα των αζωτούχων λιπασμάτων καθώς και στην μεταφορά και αποθήκευσή τους.

Με στόχο την ορθολογική χρήση των λιπασμάτων οι παραγωγοί πρέπει:

- ✦ Να εφαρμόζουν ανά καλλιέργεια και τύπο εδάφους τις «άριστες» ποσότητες και τύπους λιπασμάτων για την κάλυψη των αναγκών θρέψης των φυτών, όπως αυτά προσδιορίζονται στα «πρακτικά λίπανσης» που εκδίδονται από τις οικείες Δ/νσεις Αγροτικής Ανάπτυξης- Γεωργίας, τα Π.Ε.Γ.Ε.Α.Λ και το ΕΘΙΑΓΕ.
- ✦ Να εφαρμόζουν τα αζωτούχα λιπάσματα σε δόσεις ανάλογα με το βλαστικό στάδιο των φυτών. Ειδικότερα στις δενδρώδεις καλλιέργειες σε τουλάχιστο δύο δόσεις και στις ετήσιες σε τουλάχιστον τρεις ανάλογα με το είδος της καλλιέργειας και τις επικρατούσες συνθήκες. Εξαιρούνται τα οργανικά λιπάσματα (κοπριάς, κόμποστ) που είναι αργής αποδέσμευσης, υπό την προϋπόθεση ότι είναι «χωνεμένα» .
- ✦ Στα χειμερινά σιτηρά να εφαρμόζουν κατά το μέγιστο 160kgN/Ha (16 μονάδες αζώτου ανά στρέμμα) και να το χορηγούν σε τουλάχιστο δύο δόσεις. Η βασική λίπανση δεν θα πρέπει να υπερβαίνει τα 50 kgN/Ha (5 μονάδες αζώτου ανά στρέμμα).
- ✦ Να μην κάνουν εφαρμογή λιπασμάτων σε απόσταση μικρότερη των 5 μέτρων από όχθες ποταμών και λιμνών και 0,5 μέτρων από κανάλια άρδευσης, στράγγισης, πηγάδια, γεωτρήσεις .

- ✦ Να εφαρμόζουν σε όξινα εδάφη (με $pH < 6,5$) φυσιολογικώς αλκαλικά λιπάσματα και να αποφεύγουν τη χρήση λιπασμάτων που συμβάλλουν σε μεγαλύτερη μείωση του pH (αύξηση της οξύτητας) όπως είναι τα αμμωνιακά λιπάσματα με την εξαίρεση της ασβεστούχου νιτρικής αμμωνίας. Αντιστοίχως στα αλκαλικά εδάφη να προτιμούνται τα θειικά λιπάσματα.
- ✦ Κατά την εφαρμογή των αζωτούχων λιπασμάτων πρέπει να τηρούν με ιδιαίτερη προσοχή τους κανόνες που αναγράφονται στην συσκευασία (των λιπασμάτων) και να δίνουν ιδιαίτερη προσοχή στην αποφυγή χρήσης ή διασποράς των λιπασμάτων σε τοποθεσίες, όπου ο κίνδυνος επιφανειακής απορροής είναι μεγάλος και ιδιαίτερα σε εδάφη που νεροκρατούν, ή/και εδάφη με κλίση.
- ✦ Να μη γίνεται διασπορά του λιπάσματος όταν πνέει ισχυρός άνεμος και να χρησιμοποιούνται και να συντηρούνται σωστά οι λιπασματοδιανομείς.
- ✦ Κατά τη συσκευασία, μεταφορά και αποθήκευση να λαμβάνονται μέτρα (ειδικά στα υγρής μορφής λιπάσματα) για τη διασφάλιση, από τον κίνδυνο διαρροής.
- ✦ Να μην τοποθετούνται σάκοι λιπασμάτων σε απόσταση μικρότερη από 5 μέτρα από υδάτινους όγκους ή υδατορέματα, γεωτρήσεις, πηγάδια.
- ✦ Ειδικά για τα υγρά λιπάσματα πρέπει να συντηρούνται επιμελώς οι δεξαμενές, σωληνώσεις, και βαλβίδες, για την αποφυγή τυχόν διαρροών.
- ✦ Να μην εγκαταλείπουν στον τόπο εφαρμογής ή σε άλλο πλην αυτού που ορίζεται τα υλικά και μέσα συσκευασίας των λιπασμάτων.

Συμπερασματικά λοιπόν, η λίπανση πρέπει να είναι σχεδιασμένη μέσα σε ένα πλαίσιο οικονομικότητας και ορθολογικής στρατηγικής, ώστε να εξισορροπείται το επίπεδο των θρεπτικών στοιχείων στο έδαφος (με βάση τις αναλύσεις εδάφους και τη φυλλοδιαγνωστική) και να περιορίζεται η όποια αρνητική περιβαλλοντική επίδραση.

3.4) ΠΡΟΣΤΑΣΙΑ ΥΔΑΤΙΚΩΝ ΠΟΡΩΝ

Οι χρήστες γεωργοί θα πρέπει να κατανοήσουν ότι το μέλλον της εκμετάλλευσής τους εξαρτάται από την ποιότητα και την ποσότητα του αρδευτικού νερού, που θα μπορούν να έχουν στην διάθεσή τους. Η αλόγιστη χρήση σήμερα όπως υπεραρδεύσεις, κατακλίσεις γειτονικών χωραφιών και δρόμων, η χρήση ακατάλληλων ή ελαττωματικών συστημάτων κ.λ.π., όχι μόνο δεν οδηγεί στην αύξηση της παραγωγικότητας της εκμετάλλευσης αλλά αντίθετα υποθάλπει και το μέλλον της με ότι αυτό συνεπάγεται, αφού μειώνει τους διαθέσιμους υδατικούς πόρους ή τους καθιστά ακατάλληλους (π.χ. υφαλμύρωση υπογείων υδροφορέων) για άρδευση.

Για τους παραπάνω λόγους οι γεωργοί σαν ελάχιστη συμβολή στην αποκατάσταση της οικολογικής ισορροπίας και την προστασία του κοινωνικού συνόλου θα πρέπει να λαμβάνουν όλα τα απαραίτητα μέτρα για την προστασία των υδατικών πόρων.

Μια επιτυχημένη άρδευση πρέπει, αφενός, να δίνει στο έδαφος τόσο νερό όσο χρειάζεται για να αναπτυχθεί σωστά η καλλιέργεια και αφετέρου, η εφαρμογή του νερού να γίνεται με τέτοιο τρόπο ώστε να υπάρχουν όσο το δυνατόν μικρότερες απώλειες νερού και θρεπτικών στοιχείων από βαθιά διήθηση και επιφανειακή απορροφή. Σε κάθε άρδευση πρέπει να εφαρμόζεται τόσο νερό ώστε να κορεστεί το έδαφος σε τόσο βάθος όσο το βάθος του ριζικού συστήματος. Η βαθιά διήθηση και η επιφανειακή απορροφή μπορούν να

περιοριστούν με τον κατάλληλο έλεγχο μιας σειράς παραγόντων από τους οποίους επηρεάζονται, όπως είναι:

- ❖ η παροχή της άρδευσης (να αποφεύγονται απώλειες κατά την παροχή με επιδιόρθωση του συστήματος παροχής)
- ❖ ο χρόνος εφαρμογής
- ❖ η κλίση του εδάφους
- ❖ το μήκος διαδρομής του νερού στον αγρό
- ❖ η διηθητικότητα του εδάφους
- ❖ η μέθοδος άρδευσης.

Για τον έλεγχο των απωλειών του νερού (βαθεία διήθηση, επιφανειακή απορροή) και την επίτευξη ορθολογικής άρδευσης, θα πρέπει οι παραγωγοί να τηρούν τις αρδευτικές πρακτικές ανά καλλιέργεια (σύνολο αναγκών σε νερό βάσει πραγματικής εξατμισοδιαπνοής, δόση άρδευσης, χρόνο άρδευσης, αριθμός εφαρμογών) για κάθε σύστημα άρδευσης και για κάθε τύπο εδάφους όπως αυτές ορίζονται με απόφαση Νομάρχη από τις σχετικές υπηρεσίες.

3.5) ΜΕΘΟΔΟΙ ΑΡΔΕΥΣΗΣ

3.5.1) ΕΠΙΦΑΝΕΙΑΚΗ ΑΡΔΕΥΣΗ

Επιφανειακή άρδευση με αυλάκια ή παράλληλες λωρίδες. Με τη μέθοδο αυτή ποτίζονται σκαλιστικές καλλιέργειες όπως βαμβάκι, αραβόσιτος λαχανικά και άλλες.

Για την επιτυχία της άρδευσης το χωράφι πρέπει να είναι οργωμένο και οι καλλιέργειες να είναι σπαρμένες γραμμικά.

Η επιφανειακή άρδευση δεν είναι προτεινόμενο σύστημα άρδευσης, γιατί με το σύστημα αυτό έχουμε:

- μεγάλη κατανάλωση νερού
- έκπλυση θρεπτικών στοιχείων
- ανομοιόμορφο πότισμα

τα παραπάνω εμφανίζονται πιο έντονα στα αμμώδη εδάφη.

- στις περιπτώσεις που η κλίση του χωραφιού ξεπερνά το 2-3% έχουμε μεγάλες απώλειες νερού από επιφανειακή απορροή.

Σημειώνεται όμως, ότι η εφαρμογή της επιφανειακής άρδευσης μπορεί να είναι αναγκαία εάν το είδος της καλλιέργειας ή ο τύπος του εδάφους το επιβάλλει, όπως εδάφη που εμφανίζουν προβλήματα συσσώρευσης αλάτων και καλλιέργειες, όπως το ρύζι.

3.5.2) ΤΕΧΝΗΤΗ ΒΡΟΧΗ

Με το σύστημα αυτό, το νερό εφαρμόζεται σε όλο το χωράφι ομοιόμορφα. Ο ρυθμός με τον οποίο πρέπει να γίνεται το πότισμα πρέπει να είναι ίδιος με το ρυθμό που το έδαφος απορροφά το νερό ώστε να μην έχουμε επιφανειακή απορροή.

Για το σκοπό αυτό η επιλογή του μπεκ και της διάταξης των εκτοξευτήρων πρέπει να γίνει με τέτοιο τρόπο, ώστε η ένταση της βροχής να είναι ίση με την βασική διηθητικότητα του εδάφους και το μέσο ωριαίο ύψος βροχής να είναι ανάλογο με το ύψος, το οποίο αντιστοιχεί στον εδαφικό τύπο του χωραφιού, όπως φαίνεται στον παρακάτω πίνακα:

Μέση ωριαία διηθητικότητα εδαφών

Είδος εδάφους	Μέσο ωριαίο ύψος βροχής σε χιλιοστά νερού / ώρα
Αμμουδερά	50
Ελαφρά	25
Μέτρια	15
Βαριά	5

Ο χρόνος εφαρμογής της άρδευσης πρέπει να είναι τέτοιος ώστε, να αποφεύγεται η διήθηση του νερού σε βαθύτερα στρώματα.

Με το σύστημα αυτό υπάρχουν συχνά απώλειες αρδευτικού νερού, όταν η άρδευση γίνεται σε λάθος ώρα (μεσημέρι 11πμ-3μμ), λόγω εξάτμισης. Επίσης, μπορεί να γίνει ανομοιομορφο πότισμα, όταν οι καιρικές συνθήκες είναι ακατάλληλες (φυσάει πάνω από 5 βαθμούς της κλίμακας Beaufort).

Με τις παραπάνω συνθήκες καλό είναι να αποφεύγεται η άρδευση.

Οι σταγόνες διασπούν την δομή του επιφανειακού εδάφους, όταν κατά την εφαρμογή της τεχνητής βροχής εφαρμόζεται υψηλή πίεση στους εκτοξευτήρες. Το σύστημα αυτό πρέπει να αποφεύγεται, όταν η ποιότητα του αρδευτικού νερού δεν είναι καλή, καθώς τα άλατα από την άρδευση μένουν πάνω στα φύλλα και τους βλαστούς του φυτού.

3.5.3) ΑΡΔΕΥΣΗ ΜΕ ΣΤΑΓΟΝΕΣ

Η άρδευση με σταγόνες εφαρμόζεται σε μέρος του εδάφους και συγκεκριμένα στην περιοχή του ριζικού συστήματος του φυτού. Η παροχή νερού από τους σταλακτήρες είναι πολύ μικρή, 2-3 λίτρα την ώρα, με αποτέλεσμα όλο το νερό να διηθείται από το έδαφος και να μην απορρέει επιφανειακά. Δεδομένου ότι η άρδευση επαναλαμβάνεται καθημερινά για 2-3 ώρες για να καλύπτεται το νερό που εξατμίσθηκε, δεν υπάρχουν απώλειες νερού από βαθιά διήθηση.

Το σύστημα αυτό εξασφαλίζει: πλήρη έλεγχο της άρδευσης, μηδενική σχεδόν έκπλυση θρεπτικών στοιχείων, καλή λειτουργία σε επικλινή εδάφη και εκεί που η ποιότητα νερού είναι οριακά ανεκτή, μειωμένο κόστος εργασίας. Τέλος, δίνει τη δυνατότητα σταδιακής, κατά δόσεις, εφαρμογής υδρολίπανσης και εφαρμογής της λίπανσης.

Τα μόνα μειονεκτήματα είναι το υψηλό αρχικό κόστος αγοράς και το υψηλό επίπεδο τεχνογνωσίας, που απαιτείται για τη λειτουργία και τη συντήρηση του (π.χ. μέριμνα για την αποφυγή της έμφραξης των σταλακτήρων).

Λαμβάνοντας υπόψη τα παραπάνω, οι παραγωγοί οφείλουν:

- Να λαμβάνουν μέριμνα για την ελαχιστοποίηση των απωλειών νερού άρδευσης με αποφυγή της επιφανειακής απορροής ή βαθιάς διήθησης. Εξαιρούνται οι περιπτώσεις, που η βαθιά διήθηση χρειάζεται, για να αντιμετωπιστούν προβλήματα αλατότητας.
- Να μην αρδεύουν με κατάκλιση (με αυλάκια) σε αγροτεμάχια με κλίση πάνω από 3% (εξαιρείται η άρδευση πολυετών καλλιεργειών με αύλακες περιμετρικά του κορμού του φυτού).
- Να τηρούν τις αρδευτικές πρακτικές ανά καλλιέργεια (συνολική ποσότητα, αριθμός εφαρμογών, δόση ανά εφαρμογή), όπως

ορίζονται από τις εκάστοτε ισχύουσες πρακτικές των οικείων Νομαρχιακών Αυτοδιοικήσεων.

- Να τηρούν τους κανονισμούς των Οργανισμών Εγγείων Βελτιώσεων και γενικά των φορέων λειτουργίας συλλογικών έργων.
- Να τηρούν τα περιοριστικά μέτρα χρήσης νερού, όπως προβλέπεται από τους Οργανισμούς Τοπικής Αυτοδιοίκησης.

3.6) ΦΥΤΟΠΡΟΣΤΑΣΙΑ

Η ολοκληρωμένη διαχείριση εμπεριέχει την πρόληψη και τον έλεγχο εχθρών και ασθενειών και την καταπολέμηση των ζιζανίων με τη χρήση όλων των διαθέσιμων βιολογικών, χημικών, καλλιεργητικών και άλλων μεθόδων με σκοπό την επικερδή και αποτελεσματική παραγωγή, που δεν διαταράσσει την ισορροπία της φύσης και προστατεύει το περιβάλλον.

Η Ολοκληρωμένη Καταπολέμηση αποσκοπεί στην μείωση των δυσμενών επιδράσεων της χημικής μεθόδου καταπολέμησης και στην παραγωγή προϊόντων υψηλής ποιότητας, με τα λιγότερα δυνατόν τοξικά υπολείμματα και με την ελάχιστη δυνατή επιβάρυνση του περιβάλλοντος απ' αυτά.

Το σύστημα της Ολοκληρωμένης Διαχείρισης είναι ένα σύστημα οργάνωσης μιας γεωργικής εκμετάλλευσης που εμπεριέχει μεταξύ άλλων την Ορθή Γεωργική Πρακτική, την Ασφάλεια και Υγιεινή των εργαζομένων, και την Ασφάλεια Προϊόντων. Η χρησιμοποίηση των παρασιτοκτόνων ουσιών, γίνεται μόνο όταν οι άλλες εναλλακτικές μέθοδοι δεν είναι αποτελεσματικές και με την προϋπόθεση αυτές να έχουν εκλεκτική δράση και να διασφαλίζουν την προστασία των ωφέλιμων και την ασφάλεια του εφαρμοστή. Φυτοπροστατευτικά προϊόντα, όπως φερομόνες, άλλες ελκυστικές ουσίες και εντομοπαγίδες, χρησιμοποιούνται ευρέως σ' αυτό τον τρόπο καταπολέμησης.

Η πρόληψη της εμφάνισης ενός εχθρού ή μιας ασθένειας, έχει μεγάλη

ορίζονται από τις εκάστοτε ισχύουσες πρακτικές των οικείων Νομαρχιακών Αυτοδιοικήσεων.

- Να τηρούν τους κανονισμούς των Οργανισμών Εγγείων Βελτιώσεων και γενικά των φορέων λειτουργίας συλλογικών έργων.
- Να τηρούν τα περιοριστικά μέτρα χρήσης νερού, όπως προβλέπεται από τους Οργανισμούς Τοπικής Αυτοδιοίκησης.

3.6) ΦΥΤΟΠΡΟΣΤΑΣΙΑ

Η ολοκληρωμένη διαχείριση εμπεριέχει την πρόληψη και τον έλεγχο εχθρών και ασθενειών και την καταπολέμηση των ζιζανίων με τη χρήση όλων των διαθέσιμων βιολογικών, χημικών, καλλιεργητικών και άλλων μεθόδων με σκοπό την επικερδή και αποτελεσματική παραγωγή, που δεν διαταράσσει την ισορροπία της φύσης και προστατεύει το περιβάλλον.

Η Ολοκληρωμένη Καταπολέμηση αποσκοπεί στην μείωση των δυσμενών επιδράσεων της χημικής μεθόδου καταπολέμησης και στην παραγωγή προϊόντων υψηλής ποιότητας, με τα λιγότερα δυνατόν τοξικά υπολείμματα και με την ελάχιστη δυνατή επιβάρυνση του περιβάλλοντος απ' αυτά.

Το σύστημα της Ολοκληρωμένης Διαχείρισης είναι ένα σύστημα οργάνωσης μιας γεωργικής εκμετάλλευσης που εμπεριέχει μεταξύ άλλων την Ορθή Γεωργική Πρακτική, την Ασφάλεια και Υγιεινή των εργαζομένων, και την Ασφάλεια Προϊόντων. Η χρησιμοποίηση των παρασιτοκτόνων ουσιών, γίνεται μόνο όταν οι άλλες εναλλακτικές μέθοδοι δεν είναι αποτελεσματικές και με την προϋπόθεση αυτές να έχουν εκλεκτική δράση και να διασφαλίζουν την προστασία των ωφέλιμων και την ασφάλεια του εφαρμοστή. Φυτοπροστατευτικά προϊόντα, όπως φερομόνες, άλλες ελκυστικές ουσίες και εντομοπαγίδες, χρησιμοποιούνται ευρέως σ' αυτό τον τρόπο καταπολέμησης.

Η πρόληψη της εμφάνισης ενός εχθρού ή μιας ασθένειας, έχει μεγάλη

σημασία στην εφαρμογή της ολοκληρωμένης φυτοπροστασίας και στη μείωση της έντασης μιας προσβολής και καθορίζεται σε μεγάλο βαθμό από την εφαρμογή των Γεωργικών Προειδοποιήσεων. Ο καθορισμός του σωστού χρόνου παρέμβασης με την παρακολούθηση των πληθυσμών, τη στάθμιση της ανεκτής πυκνότητας και των ορίων επέμβασης για τους εχθρούς μιας καλλιέργειας, αποτελεί κύριο σημείο για την Ολοκληρωμένη Καταπολέμηση.

Ο συχνός έλεγχος στην καλλιέργεια είναι αποφασιστικής σημασίας για την ορθολογική αντιμετώπιση των προβλημάτων φυτοπροστασίας. Ο σωστός σχεδιασμός Προγράμματος Φυτοπροστασίας αποτελεί βασικό στοιχείο της επιτυχίας της Ολοκληρωμένης Διαχείρισης.

Για την εφαρμογή Ολοκληρωμένης φυτοπροστασίας απαιτείται:

Επιλογή κατάλληλων ειδών και ποικιλιών

Τα καλλιεργούμενα είδη και ποικιλίες πρέπει να είναι όσο το δυνατόν προσαρμοσμένα στις εδαφοκλιματικές συνθήκες και όσο το δυνατόν ανθεκτικά στους εχθρούς και τις ασθένειες.

Καλλιεργητικά και προληπτικά μέτρα

1. Αμειψιοπορά
2. Αγρανάπαυση
3. Αλλαγή του τρόπου ή του χρόνου φύτευσης ή συγκομιδής
4. Φύτευση φυτών-παγίδων
5. Διατήρηση πληθυσμών ωφέλιμων στον αγρό
6. Καλλιέργεια του εδάφους και ιδιαίτερα το όργωμα και το σκάψιμο
7. Καταστροφή και απομάκρυνση των υπολειμμάτων της προηγούμενης καλλιέργειας
8. Ορθή χρήση του νερού και λιπασμάτων
9. Αποφυγή της χρήσης μολυσμένου νερού στην άρδευση
10. Χρήση υγιών ή και ανθεκτικών φυτών
11. Αποφυγή αναπαραγωγής και διασποράς των ζιζανίων

12. Έγκαιρη εκτέλεση των καλλιεργητικών εργασιών

Μηχανικά και άλλα μέτρα

1. Συλλογή ή παγίδευση επιβλαβών εντόμων (με χρωμοπαγίδες κόλλας, φερομονικές παγίδες και άλλους τρόπους) και μηχανική σύνθλιψη αυτών
2. Προστασία των φυσικών εχθρών των παρασίτων μέσω της εξασφάλισης συνθηκών που να τους ευνοούν (φυτικοί φράκτες, τόποι φωλιάσματος κ.λ.π.)
3. Κάλυψη εδάφους με πλαστικό για την παρεμπόδιση της νύμφωσης εχθρών (θρίπες, λυριόμυζες)
4. Απολύμανση του εδάφους (ηλιοαπολύμανση, απολύμανση εδάφους με ζεστό νερό ή αέρα, κ.ά. τρόπους) και φυτικού υλικού (απολύμανση σπόρων, κ.ά. τρόπους)

Βιολογική καταπολέμηση

Η βιολογική καταπολέμηση επιτυγχάνεται με την χρήση :

- 1) Αρπακτικών εντόμων
- 2) Μικροοργανισμών όπως βακτηρίων, μυκήτων, ιών, νηματωδών και άλλων
- 3) Νηματωδών σκωλήκων

Βιοτεχνολογικές μέθοδοι

Στην κατηγορία αυτή υπάγονται μέθοδοι και τεχνικές που εκμεταλλεύονται ορισμένα βιολογικά χαρακτηριστικά και ιδιαίτερα ορισμένα στοιχεία της συμπεριφοράς των εντόμων. Τέτοιες μέθοδοι είναι:

- 1) Μαζική παγίδευση (όπως αυτή που εφαρμόζεται για την προστασία της ελαιοπαραγωγής από τον δάκο της ελιάς, και την προστασία των εσπεριδοειδών από την μύγα της Μεσογείου)
- 2) Παρεμπόδιση της σύζευξης με τη χρήση εξατμιστήρων φερομόνης (με αυτό τον τρόπο εφαρμόζεται η καταπολέμηση ορισμένων λεπιδοπτέρων, όπως για το ρόδινο σκουλήκι του βαμβακιού, η ευδεμίδα του αμπελιού και σεζάμια)
- 3) Προσέλκυση από φερομόνες και θανάτωση αρσενικών (όπως στην

καταπολέμηση της καρπόκαψας των μήλων)

4) Ενεργοποίηση μηχανισμών ανθεκτικότητας στο ίδιο το φυτό

Νομοθετικά και Κρατικά μέτρα

Αφορούν μέτρα που νομοθετούνται, χρηματοδοτούνται, επιβάλλονται και επιβλέπονται από το Κράτος. Τα μέτρα αυτά αφορούν την καταπολέμηση ορισμένων οργανισμών ή αναφέρονται στη χρήση των γεωργικών φαρμάκων ή λήψη συστηματικών μέτρων εναντίον μιας επιδημικής ασθένειας. Ένα από τα μέτρα αυτά για την αντιμετώπιση των εχθρών της φυτικής παραγωγής είναι ο φυτοϋγειονομικός έλεγχος.

Χημικά μέσα καταπολέμησης

Η εφαρμογή της χημικής καταπολέμησης γίνεται μόνο όταν και όπου κρίνεται πραγματικά αναγκαία και αναπόφευκτη κι εφόσον δεν υπάρχει εναλλακτικός τρόπος καταπολέμησης. Αυτό συμβαίνει όταν δεν έχει αντιμετωπιστεί ένα ή περισσότερα παράσιτα από την αρχή της εμφάνισής του και είναι δύσκολη η αντιμετώπισή σ' αυτό το σημείο με οποιοδήποτε άλλο τρόπο. Στόχος του προγράμματος της Ολοκληρωμένης Διαχείρισης είναι να κρατηθούν οι ζημιές από τους εχθρούς και τις ασθένειες μιας καλλιέργειας σε οικονομικά ανεκτά επίπεδα. Έτσι γίνεται ορθολογική χρήση των φυτοπροστατευτικών ουσιών, λαμβάνοντας υπόψη τις επικρατούσες κάθε φορά συνθήκες και τις σχέσεις ευαισθησίας φυτού- ξενιστή και παρασίτου.

ΠΕΡΙΒΑΛΛΟΝ

Η γεωργική εκμετάλλευση φιλοξενεί μεγάλη ποικιλία ζώντων οργανισμών. Η γη, καλλιεργούμενη ή μη, αντιπροσωπεύει μια αξιοσέβαστη κληρονομιά. Όλες οι δραστηριότητες, ακόμη και αυτές που φαινομενικά έχουν δευτερεύουσα σημασία, καθίστανται μέρος της αειφόρου γεωργίας π.χ. η περιποίηση και διατήρηση των φυσικών φρακτών, των δασικών εκτάσεων, των τρεχούμενων νερών και των υδάτινων λεκανών ή ακόμη και η αξιοποίηση του φυσικού τοπίου, Για την προστασία του περιβάλλοντος

Προτείνεται :

- η εφαρμογή του φυτοπροστατευτικού προϊόντος να είναι τέτοια ώστε, να επιτυγχάνεται ομοιομορφία κατανομής του ψεκαστικού υγρού και ακρίβεια στην εφαρμογή.
- Ο σχεδιασμός των φυτοπροστατευτικών παρεμβάσεων να γίνεται έτσι ώστε να αποφεύγεται η εμφάνιση ανθεκτικότητας. Πρέπει γι' αυτό να γίνεται εναλλαγή φυτοπροστατευτικών προϊόντων με διαφορετικά δραστικά συστατικά και με διαφορετικό τρόπο δράσης
- να γίνεται σχολαστική τήρηση των μέτρων, που προτείνονται από τα αντίστοιχα Περιφερειακά Γραφεία Φυτοπροστασίας και ποιοτικού ελέγχου και τα Ερευνητικά Ινστιτούτα όπου έχει εμφανιστεί ανθεκτικότητα. Όπου παρατηρείται νέα ανθεκτικότητα θα πρέπει να ενημερώνουν αμέσως το Γραφείο Φυτοπροστασίας της Δ/σης Αγροτικής Ανάπτυξης-Γεωργίας.
- για την καταπολέμηση ζιζανίων, που δημιουργούν ιδιαίτερα προβλήματα στην καλλιέργεια, στα επικλινή εδάφη (κλίση μεγαλύτερη από 10%) η επιλογή του ζιζανιοκτόνου πρέπει να γίνεται με την πρόβλεψη να διατηρείται φυτοκάλυψη στο έδαφος, κατά την περίοδο των βροχών

- η εφαρμογή των κοκκωδών σκευασμάτων, να γίνεται με ενσωμάτωση των κόκκων στο έδαφος, ώστε να αποφεύγεται ο κίνδυνος να ληφθούν οι κόκκοι από τα πτηνά, εκτός εάν η ενσωμάτωση μειώνει την αποτελεσματικότητά τους.
- η διατήρηση ζώνης ασφάλειας κατά την εφαρμογή ζιζανιοκτόνων από παρακείμενες καλλιέργειες, από φυτοφράκτες, φωλιές πουλιών, υδρόβια χλωρίδα, επιφανειακά νερά και λοιπά σημαντικά περιβαλλοντικά στοιχεία.
- η αποφυγή εγκατάλειψης στον τόπο εφαρμογής ή σε άλλο εκτός αυτού που ορίζεται, των υλικών και μέσων συσκευασίας των φυτοπροστατευτικών προϊόντων.

Επιτάσσεται :

- η χρήση των φυτοπροστατευτικών προϊόντων να γίνεται την κατάλληλη χρονική περίοδο, ώστε, να μην επηρεάζονται τα ωφέλιμα έντομα.
- απαγόρευση στην χρήση τοξικών ουσιών για τις μέλισσες, όταν τα φυτά είναι ανθισμένα.
- για την καταπολέμηση ζιζανίων, που δημιουργούν ιδιαίτερα προβλήματα στην καλλιέργεια, στα επικλινή εδάφη, η επιλογή του ζιζανιοκτόνου πρέπει να γίνεται με την πρόβλεψη να διατηρείται φυτοκάλυψη στο έδαφος κατά την περίοδο των βροχών.
- τα χρησιμοποιούμενα ψεκαστικά μηχανήματα πρέπει να είναι σε καλή κατάσταση, καλά ρυθμισμένα και να ελέγχονται ανά τακτά χρονικά διαστήματα

- η εφαρμογή των κοκκωδών σκευασμάτων, να γίνεται με ενσωμάτωση των κόκκων στο έδαφος, ώστε να αποφεύγεται ο κίνδυνος να ληφθούν οι κόκκοι από τα πτηνά, εκτός εάν η ενσωμάτωση μειώνει την αποτελεσματικότητά τους.
- η διατήρηση ζώνης ασφάλειας κατά την εφαρμογή ζιζανιοκτόνων από παρακείμενες καλλιέργειες, από φυτοφράκτες, φωλιές πουλιών, υδρόβια χλωρίδα, επιφανειακά νερά και λοιπά σημαντικά περιβαλλοντικά στοιχεία.
- η αποφυγή εγκατάλειψης στον τόπο εφαρμογής ή σε άλλο εκτός αυτού που ορίζεται, των υλικών και μέσων συσκευασίας των φυτοπροστατευτικών προϊόντων.

Επιτάσσεται :

- η χρήση των φυτοπροστατευτικών προϊόντων να γίνεται την κατάλληλη χρονική περίοδο, ώστε, να μην επηρεάζονται τα ωφέλιμα έντομα.
- απαγόρευση στην χρήση τοξικών ουσιών για τις μέλισσες, όταν τα φυτά είναι ανθισμένα.
- για την καταπολέμηση ζιζανίων, που δημιουργούν ιδιαίτερα προβλήματα στην καλλιέργεια, στα επικλινή εδάφη, η επιλογή του ζιζανιοκτόνου πρέπει να γίνεται με την πρόβλεψη να διατηρείται φυτοκάλυψη στο έδαφος κατά την περίοδο των βροχών.
- τα χρησιμοποιούμενα ψεκαστικά μηχανήματα πρέπει να είναι σε καλή κατάσταση, καλά ρυθμισμένα και να ελέγχονται ανά τακτά χρονικά διαστήματα

3.7) ΑΤΟΜΙΚΗ ΠΡΟΣΤΑΣΙΑ

Όσοι χρησιμοποιούν φυτοπροστατευτικά προϊόντα να λαμβάνουν τα μέτρα που αναγράφονται στις ετικέτες συσκευασίας του κατασκευαστή π.χ. ειδικά ρούχα προστασίας, γυαλιά , μάσκες, γάντια κλπ.

3.8) ΣΥΓΚΟΜΙΔΗ

Η συγκομιδή επιβάλλεται να γίνεται στην περίπτωση χρήσης φυτοπροστατευτικών προϊόντων μετά την παρέλευση του χρόνου που αναγράφεται στην ετικέτα του σκευάσματος.

3.9) ΔΙΑΧΕΙΡΙΣΗ ΑΥΤΟΦΥΟΥΣ ΧΛΩΡΙΔΑΣ

Τα αυτοφυή φυτά παίζουν σημαντικό ρόλο στις λειτουργίες τόσο του εδάφους όσο και του γενικότερου περιβάλλοντος της γεωργικής εκμετάλλευσης. Η παρουσία τους σε κάποια σημεία του χωραφιού είναι κάποιες φορές ανεπιθύμητη και κάποιες άλλες επιθυμητή. Είναι σημαντικό ο παραγωγός να ξέρει πότε και από πού αυτά πρέπει να απομακρύνονται και με ποιο τρόπο και πού πρέπει να διατηρούνται.

Τα αυτοφυή φυτά στα περιθώρια της εκμετάλλευσης (ιδίως αν έχουν την μορφή θαμνώδους ή δενδρώδους φράκτη) είναι επιθυμητά, γιατί προστατεύουν το χωράφι και μέσα σε αυτά βρίσκουν καταφύγιο και τροφή έντομα, ερπετά, πουλιά και μικρά θηλαστικά που μπορεί να αποτελούν φυσικούς εχθρούς των εχθρών της καλλιέργειας, αλλά και πολύτιμο κομμάτι του φυσικού περιβάλλοντος της χώρας.

Για τους παραπάνω λόγους κρίνεται αναγκαία η διατήρηση ακαλλιέργητου χώρου 0,5 μέτρου ανάμεσα στα αγροτεμάχια.

Οι φυτοφράκτες, και γενικά η χλωρίδα στα όρια της εκμετάλλευσης αποτελεί στοιχείο του αγροτικού τοπίου και πέρα από αξία τους στη διατήρηση του φυσικού περιβάλλοντος έχουν και αισθητική αξία, η οποία πρέπει να διατηρηθεί και να αναδειχθεί.

Η αυτοφυής βλάστηση, η «καλαμιά» της προηγούμενης καλλιέργειας, ή η καλλιέργεια χλωρής λίπανσης είναι καλό να καλύπτει το χωράφι τους χειμερινούς μήνες ιδιαίτερα στα επικλινή εδάφη με κλίση μεγαλύτερη του 10% . Η πρακτική να καλύπτεται το έδαφος κατά τους χειμερινούς, κυρίως, μήνες προσφέρει σημαντικά οφέλη που αναφέρονται παρακάτω:

- Μειώνει την υποβάθμιση της γονιμότητας του εδάφους, γιατί προστατεύει την δομή του από τον διαμελισμό που προκαλούν οι βροχές
- Αυξάνει την ικανότητα των εδαφών να απορροφούν το νερό της βροχής και μειώνει την επιφανειακή απορροή του νερού
- Λειτουργεί σαν θερμομονωτικό σώμα στις ακραίες θερμοκρασίες
- Βοηθά στην διατήρηση της υγρασίας γιατί εμποδίζει την εξάτμιση της
- Μειώνει την διάβρωση του εδάφους και την απώλεια θρεπτικών στοιχείων
- Βοηθά στην ανάπτυξη μικροοργανισμών του εδάφους που συμβάλουν στη γονιμότητά του.

Η αυτοφυής βλάστηση συνιστάται να απομακρύνεται από τον υπορόφειο χώρο κατά τους θερινούς μήνες σε περιοχές και καλλιέργειες, όπως η ελαιοκαλλιέργεια, που εμφανίζουν αυξημένο κίνδυνο πυρκαγιάς.

3.10) ΕΝΕΡΓΕΙΑ

Η ορθολογική χρήση της ενέργειας είναι ένα στοιχείο κλειδί στην έξυπνη διαχείριση της γεωργικής εκμετάλλευσης. Επομένως, είναι απαραίτητο να ερευνηθούν όλες οι προσφερόμενες δυνατότητες από τις ανανεώσιμες πηγές ενέργειας, όπως ο ήλιος, ο άνεμος και η βιομάζα,

3.11) ΔΙΑΧΕΙΡΙΣΗ ΥΠΟΛΕΙΜΜΑΤΩΝ ΚΑΛΛΙΕΡΓΕΙΑΣ

Τα υπολείμματα των αροτραίων καλλιεργειών με σωστή διαχείριση μπορούν να προσφέρουν προστασία στο χωράφι από την διάβρωση και να εμπλουτίσουν το έδαφος με οργανική ουσία. Τα Ελληνικά εδάφη είναι πολύ φτωχά σε οργανική ουσία, που αποτελεί το πιο βασικό συστατικό της γονιμότητας των εδαφών. Η εύκολη πρακτική του κάψιματος της καλαμιάς στερεί το έδαφος από οργανική ουσία, και από τα άλλα πλεονεκτήματα που περιγράφηκαν στην παράγραφο για τη διαχείριση της αυτοφυούς χλωρίδας. Η ωφέλεια στο έδαφος από την συγκράτηση περισσότερου βρόχινου νερού και από τη μείωση της εξάτμισης, από αυτό συνδέεται, άμεσα, με το καλό φύτρωμα των σπόρων. Η συγκράτηση της υγρασίας είναι τόσο καλύτερη όσο καλύτερη είναι η κάλυψη του εδάφους από τα φυτικά υπολείμματα. Για τους λόγους αυτούς το κάψιμο τις καλαμιάς θα πρέπει να αποφεύγεται.

Το κάψιμο της καλαμιάς είναι συχνά αιτία πυρκαγιάς, και για τους λόγους αυτούς:

- Απαγορεύεται η καύση των υπολειμμάτων των καλλιεργειών (καλαμιάς) στις οικολογικά ευαίσθητες περιοχές, στις επικλινείς εκτάσεις (κλίση μεγαλύτερη από 10%) και στις περιοχές με οργανικά εδάφη (οργανική ουσία μεγαλύτερη από 4%). Ανάλογα με τις τοπικές συνθήκες μπορεί να ακολουθείται η εξής διαχείριση:

- Βόσκηση της καλαμιάς και ενσωμάτωση στο έδαφος των υπολειμμάτων μετά τη βόσκηση.
- Άμεση ενσωμάτωση στο έδαφος
- Κοπή, κάλυψη του εδάφους με τα υπολείμματα (mulching) και ενσωμάτωσή τους στο έδαφος την επόμενη άνοιξη.

Τα κλαδεύματα των πολυετών φυτειών:

- Απαγορεύεται να καταστρέφονται με χρήση φωτιάς σε εκτάσεις που βρίσκονται σε ακτίνα 500 μέτρων από δάση ή οικολογικά ευαίσθητες περιοχές, εκτός κι αν έχει δοθεί ειδική προς τούτο άδεια από την Πυροσβεστική Υπηρεσία.
- Το κάψιμο πρέπει να γίνεται κατά τους χειμερινούς μήνες
- Κατά το κάψιμο πρέπει να λαμβάνονται μέτρα για την αποφυγή της πυρκαγιάς, όπως αυτά περιγράφονται παρακάτω.
- Συνίσταται η αξιοποίηση των κλαδεμάτων ως ανανεώσιμος ενεργειακός πόρος .

Όταν γίνεται κάψιμο της καλαμιάς, επιβάλλεται η λήψη των ακόλουθων μέτρων:

- Να ζητείται άδεια από τις αρμόδιες αρχές όπου αυτό απαιτείται
- Να ενημερώνεται πριν την καύση η πυροσβεστική υπηρεσία
- Πριν την έναρξη της καύσης να έχουν ληφθεί μέτρα ελέγχου της καύσης, όπως δημιουργία αυλακιών για πυρασφάλεια.
- Στο χώρο της καύσης πρέπει να υπάρχουν διαθέσιμα 200 λίτρα νερού, φτυάρια και τουλάχιστον δύο άνθρωποι να εποπτεύουν το χώρο.
- Να απομακρύνονται τα προς καύση υλικά από στύλους της ΔΕΗ του ΟΤΕ από εγκαταστάσεις φυσικού αερίου πετρελαίου κλπ.

Επίσης:

- Το κάψιμο να γίνεται, αν αυτό είναι δυνατό, αντίθετα από την φορά του ανέμου.
- Όπου είναι δυνατό να ενσωματώνεται η στάχτη εντός δύο ημερών από την καύση.

3.12) ΟΛΟΚΛΗΡΩΜΕΝΗ ΑΝΤΙΜΕΤΩΠΙΣΗ ΖΙΖΑΝΙΩΝ

Ολοκληρωμένη αντιμετώπιση-διαχείριση των ζιζανίων βασίζεται: στην ορθότερη χρήση των ζιζανιοκτόνων αλλά και το συνδυασμό των άλλων μεθόδων αντιμετώπισης των ζιζανίων, όπως μεθόδων μείωσης της εμφάνισης των ζιζανίων αλλά και μεθόδων μείωσης της ανταγωνιστικής τους ικανότητας.

Η επιτυχής εφαρμογή ενός συστήματος ολοκληρωμένης αντιμετώπισης-διαχείρισης των ζιζανίων αποσκοπεί στην διαχείριση των ζιζανίων στο βάθος χρόνου (μακροχρόνια στρατηγική) και όχι μόνο στην άμεση-πρόσκαιρη αντιμετώπιση τους και προϋποθέτει εξειδικευμένες γνώσεις για την επιλογή και την συνδυασμένη εφαρμογή των καταλληλότερων μεθόδων.

Οι μέθοδοι αντιμετώπισης των ζιζανίων μπορούν να ταξινομηθούν σε μεθόδους που έχουν ως αποτέλεσμα την:

A. Μείωση εμφάνισης ζιζανίων.

- Προληπτικά μέτρα.
- Αμειψιοπορά.
- Εποχή σοράς.
- Φυτοκάλυψη.
- Κατεργασία εδάφους.
- Ηλιοαπολύμανση.

Β. Μείωση ανταγωνισμού των ζιζανίων

- Ανταγωνιστικές ποικιλίες.
- Αλληλοπαθητικές ποικιλίες.
- Συγκαλλιέργεια.
- Πυκνότητα σποράς.
- Λίπανση.
- Άρδευση.

Γ. Αντιμετώπιση των ζιζανίων.

- Μηχανική κατεργασία.
- Βοτάνισμα.
- Κάψιμο των ζιζανίων.
- Βιολογική Μέθοδος
- Χημική Μέθοδος

Δ. Προληπτικά μέτρα

- Χρησιμοποίηση σπόρου σποράς, κοπριάς απαλλαγμένης από σπόρους ή όργανα αγενούς αναπαραγωγής.
- Επιμελής καθαρισμός των μηχανημάτων.

Ε. Βοτάνισμα

Μέθοδος επίπονη, χρονοβόρος, υψηλού κόστους και με αδυναμία εφαρμογής σε μη γραμμικές καλλιέργειες.

ΣΤ. Μηχανική μέθοδος

Είναι η μέθοδος αντιμετώπισης των ζιζανίων με εργαλεία κατεργασίας του εδάφους (άροτρο, καλλιεργητής, φρέζα) ή με χορτοκοπτικές μηχανές.

- Πλεονεκτήματα Μηχανικής Αντιμετώπισης
 - ❖ Αποτελεσματική αντιμετώπιση των περισσότερων ζιζανίων.
 - ❖ Η ταχύτερη εξάλειψη των σπόρων των ζιζανίων.

- ❖ Η βελτίωση των συνθηκών αερισμού- διηθητικότητας του εδάφους.
- ❖ Μειονεκτήματα
- ❖ Αύξηση της πιθανότητας διάβρωσης των επικλινών εδαφών.
- ❖ Η απώλεια της υγρασίας του εδάφους.
- ❖ Η καταστροφή των επιφανειακών ριζών των φυτών.
- ❖ Η δημιουργία πληγών στα φυτά που αυξάνουν την πιθανότητα προσβολής από ασθένειες.

Z. Καλλιεργητικά μέτρα

- ♣ Αμειψισπορά
- ♣ Καλή προετοιμασία της οποροκλίνης.
- ♣ Αύξηση της πυκνότητας σποράς ή φύτευσης, σπορά σε διδυμες γραμμές- συγκαλλιέργεια.
- ♣ Ορθή χρήση νερού και λιπασμάτων.
- ♣ Επιλογή ανταγωνιστικών ειδών, ποικιλιών ή υβριδίων.
- ♣ Χρήση συστημάτων στάγδην άρδευσης.

H. Κάψιμο των ζιζανίων

- Το κάψιμο των ζιζανίων σε καλλιέργειες έχει μικρή εφαρμογή διεθνώς, ενώ είναι σύνηθες το κάψιμο της ανεπιθύμητης βλάστησης σε όχθες τάφρων, πλευρές δρόμων και ακαλλιέργητες εκτάσεις.

Θ. Κατάκλιση ή αποστράγγιση

- Η κατάκλιση δημιουργεί συνθήκες έλλειψης οξυγόνου στα **μη-υδροχαρή** ζιζάνια.
- Κατάκλιση καλλιέργειας ρυζιού με 1-25εκ νερού και για 3-8 εβδομάδες μειώνει σημαντικά τον πληθυσμό της μουχρίτσας (*Echinochloa crus-galli*).
- Η αποστράγγιση έχει ως σκοπό τη στέρση του νερού σε **υδροχαρή** ζιζάνια.
- Αποστράγγιση των καναλιών άρδευσης στην Καλιφόρνια προκάλεσε σημαντική μείωση των υδροχαρών ζιζανίων σκίρπος (*Scirpus spp.*) και

ψαθι (*Typha* spp.).

I. Κάλυψη του εδάφους

- Κάλυψη του εδάφους (mulching) με πριονίδι, άχυρο, φυτικά υπολείμματα ή φύλλα πλαστικού.
- Καλλιέργεια ψυχανθών ή αγρωστωδών (cover crop) μεταξύ των γραμμών των δένδρων ή των πρεμνών του αμπελιού.

Κ. Ηλιοαπολύμανση:

Είναι η μέθοδος αντιμετώπισης των ζιζανίων με αύξηση της θερμοκρασίας με διαφανή πλαστικά σε περίοδο έντονης και διαρκούς ηλιακής ακτινοβολίας.

Λ. Βιολογική μέθοδος

- Κλασσική βιολογική μέθοδος: Εισαγωγή ή απελευθέρωση φυσικών εχθρών ή παρασίτων. Η μέθοδος αυτή χρησιμοποιεί μικροοργανισμούς (μύκητες, βακτήρια), οι οποίοι εφαρμόζονται με ψεκαστικά μηχανήματα.
- Βιολογική μέθοδος καταπολέμησης με ανώτερα φυτά (αλληλοπάθεια)
 - Αντιμετωπίζει τα ζιζάνια όχι με μικροοργανισμούς αλλά με καλλιεργούμενα φυτά που έχουν την ικανότητα να εκκρίνουν στο χώρο ανάπτυξής τους ουσίες που αναστέλλουν το φύτεμα ή την ανάπτυξη των ζιζανίων.
- Ποικιλίες με ιδιότητες αλληλοπάθειας έχουν εντοπισθεί στα είδη ηλιανθο, σίκαλη, βρώμη, κριθάρι, μηδική, λειμώνιο τριφύλλι και σε αρωματικά φυτά (πχ. Ρίγανη).
- Οι Dhima, I.B. Vasilakoglou, Th.D. Gatsis, E. Panou-Philotheou, I.G. Eleftherohorinos (2009) παρατήρησαν ότι μειώθηκε ο πληθυσμός των ζιζανίων μουχρίτσας, αντράκλας, τριβολιού και λουβουδιάς κατά 11-50%, 12-59%, 26-79% ή 58-83%, αντίστοιχα στα τεμάχια όπου

ενσωματώθηκαν αρωματικά φυτά (άνηθος, ρίγανη).

Μ. Χημική μέθοδος

(Ζιζανιοκτόνα) Πλεονεκτήματα:

- Καταπολέμηση ζιζανίων σε μη γραμμικές καλλιέργειες.
- Έγκαιρη καταπολέμηση των ζιζανίων και σε σύντομο χρονικό διάστημα.
- Περισσότερο αποτελεσματική για τα πολυετή ζιζάνια.
- Ευρύ φάσμα δράσης-Αξιοπιστία-Χαμηλό κόστος.

Μειονεκτήματα:

- Προβλήματα φυτοτοξικότητας.
- Δυσμενείς επιδράσεις σε οργανισμούς μη στόχους.
- Ανάπτυξη ανθεκτικών βιοτόπων ζιζανίων.
- Ρύπανση υδάτων.

Αιτίες που οδήγησαν στην ανάγκη εφαρμογής της Ολοκληρωμένης Αντιμετώπισης των Ζιζανίων:

- Η εφαρμογή μιας μόνο μεθόδου αδυνατεί να αντιμετωπίσει αποτελεσματικά όλα τα ζιζάνια.
- Η μακρόχρονη χρήση και συχνά η μη ορθή εφαρμογή των ζιζανιοκτόνων έχει ως συνέπεια:
 - Μειωμένη αποτελεσματικότητα εναντίον των ζιζανίων.
 - Τοξικότητα σε ορισμένες καλλιέργειες (Μειωμένη εκλεκτικότητα).
 - Τοξικότητα στις καλλιέργειες της επόμενης καλλιεργητικής περιόδου.
 - Ανάπτυξη ανθεκτικών βιοτόπων.
 - Ρύπανση των υδάτων.
 - Τοξικές επιδράσεις σε οργανισμούς μη στόχους.

Ο σχεδιασμός ενός συστήματος ή προγράμματος των ζιζανίων πρέπει να συνδυάζει:

- Την αποτελεσματικότερη αντιμετώπιση των ζιζανίων.
- Με την μικρότερη επιβάρυνση στα καλλιεργούμενα φυτά, στον άνθρωπο και το περιβάλλον.

Αυτό μπορεί να επιτευχθεί με την εφαρμογή συστημάτων «*Ολοκληρωμένης αντιμετώπισης-διαχείρισης των ζιζανίων*», τα οποία βασίζονται στην ορθότερη χρήση των ζιζανιοκτόνων αλλά και το συνδυασμό των άλλων μεθόδων αντιμετώπισης των ζιζανίων, όπως επίσης και μεθόδων μείωσης της εμφάνισης των ζιζανίων αλλά και μεθόδων μείωσης της ανταγωνιστικής ικανότητας.

Η επιτυχία της Ολοκληρωμένης αντιμετώπισης-διαχείρισης των ζιζανίων δεν είναι εύκολη, επειδή απαιτούνται εξειδικευμένες γνώσεις, αλλά και διότι αυτή εξαρτάται από πολλές και πολλαπλές αλληλεπιδράσεις παραγόντων:

- Ιστορικό του αγρού.
- Ζιζάνια.
- Καλλιεργούμενο φυτό.
- Ζιζανιοκτόνο.
- Εφαρμογή ζιζανιοκτόνου.
- Εδαφικές συνθήκες κατά την εφαρμογή κάποιων μεθόδων.
- Κλιματολογικά στοιχεία.

Η επιλογή ενός ζιζανιοκτόνου σε ένα σύστημα *Ολοκληρωμένης αντιμετώπισης ζιζανίων* συνιστάται να γίνεται με βάση:

- Την ευαισθησία των ζιζανίων.
- Την ανθεκτικότητα των βιοτύπων των διαφόρων ειδών ζιζανίων.
- Την αντοχή του καλλιεργούμενου φυτού.
- Τον απαιτούμενο χρόνο για μεταβολισμό του εντός των φυτών.
- Το συντελεστή προσρόφησης στο έδαφος.
- Το βαθμό έκπλυσης.
- Την υπολειμματική διάρκεια στο έδαφος.
- Την τοξικότητα σε θηλαστικά, ψάρια, πουλιά και μέλισσες.

Παραδείγματα ολοκληρωμένης αντιμετώπισης των ζιζανίων:

(i) Ανοιξιάτικα Φυτά μεγάλης καλλιέργειας

- ▶ Κάλυψη του εδάφους το φθινόπωρο με αλληλοπαθητικά φυτά και ενσωμάτωσή τους στο έδαφος πριν τη σπορά.
- ▶ Καλή προετοιμασία σποροκλίνης.
- ▶ Αυξημένη πυκνότητα σποράς.
- ▶ Επιλογή ανταγωνιστικής ή αλληλοπαθητικής ποικιλίας.
- ▶ Ορθή χρήση νερού και λιπασμάτων.
- ▶ Μηχανική καταπολέμηση των ζιζανίων μεταξύ των γραμμών.
- ▶ Γραμμική ή κατά κηλίδες εφαρμογή των ζιζανιοκτόνων

(ii) Δενδρώδεις καλλιέργειες-Αμπέλι

- Η αντιμετώπιση των ζιζανίων επί των γραμμών των πρεμνών ή των δένδρων γίνεται με εφαρμογή μη εκλεκτικών ζιζανιοκτόνων glyphosate, glufosinate, και diquat.
- Η αντιμετώπιση των ζιζανίων μεταξύ των γραμμών γίνεται με επαναλαμβανόμενη κοπή των ζιζανίων με χορτοκοπτικά μηχανήματα ή καταστροφή των ζιζανίων με επαναλαμβανόμενη χρήση φρέζας.

Συμπερασματικά η Ολοκληρωμένη αντιμετώπιση-διαχείριση των

ζιζανίων έχει τα παρακάτω οφέλη:

- Αποτελεσματικότερη αντιμετώπιση των ζιζανίων.
- Μείωση της πιθανότητας εμφάνισης βιοτύπων ενός είδους ζιζανίου με ανθεκτικότητα σε ζιζανιοκτόνα.
- Μικρότερη επιβάρυνση:
 - Στα καλλιεργούμενα φυτά.
 - Στον άνθρωπο.
 - Στο περιβάλλον (έδαφος και ύδατα).

3.13) ΔΙΑΧΕΙΡΙΣΗ ΑΠΟΡΡΙΜΜΑΤΩΝ

Η ρύπανση του νερού και του εδάφους είναι ένας κίνδυνος και ταυτόχρονα σημείο προβληματισμού για κάθε αγροτική εκμετάλλευση. Η χρήση λιπασμάτων και φυτοφαρμακευτικών προϊόντων καθορίζουν τα επίπεδα πιθανής μόλυνσης του εδάφους και του νερού. Η επιλογή και η χρήση τους πρέπει να γίνονται με βάση αυτά τα κριτήρια. Η επεξεργασία των αποβλήτων πρέπει να είναι οικονομικά σχεδιασμένη και ανάλογα με την περίπτωση να συνδυάζεται ανακύκλωση, επαναχρησιμοποίηση ή ενσωμάτωση.

4)ΒΙΟΛΟΓΙΚΗ ΓΕΩΡΓΙΑ

4.1) ΕΙΣΑΓΩΓΗ

Το κοινωνικοοικονομικό σύστημα του δυτικού πολιτισμού, η αλματώδης τεχνολογική εξέλιξη, η εκμηχάνιση, η αύξηση της χρήσης των αγροχημικών, η εξειδίκευση, η πληθυσμιακή έκρηξη και η πολιτική των κρατών που ευνόησαν τη μεγιστοποίηση της παραγωγής συνετέλεσαν στην ανάπτυξη της «συμβατικής» ή «βιομηχανικής» γεωργίας, ιδιαίτερα μετά το τέλος του Β' Παγκοσμίου πολέμου. (Μπούρμπος, 2001, Σιάρδος και Κουτσούκης, 2002).

Η υπερεντατική γεωργία των τελευταίων δεκαετιών πέτυχε να καλύψει, με τις παραγόμενες ποσότητες γεωργικών προϊόντων, τις διατροφικές ανάγκες του αυξανόμενου παγκοσμίου πληθυσμού. Όμως, η αλόγιστη χρήση αγροχημικών επέφεραν σημαντικό κόστος. Σημαντικότερα από τα προβλήματα που προκλήθηκαν ήταν:

- η διάβρωση και η εξάντληση του επιφανειακού γονίμου εδάφους,
- η ρύπανση των εδαφών,
- η μείωση της παραγωγικότητας των εδαφών,
- η ρύπανση των επιφανειακών και υπογείων υδάτων,
- η υποβάθμιση της υγιεινής και της ασφάλειας των τροφίμων,
- η εξάρτηση από εξωτερικές εισροές και ενέργεια,
- η αύξηση του κόστους παραγωγής,
- η μείωση του αριθμού των γεωργικών εκμεταλλεύσεων,
- η υποβάθμιση των οικονομικών και κοινωνικών συνθηκών στις αγροτικές κοινότητες (Golan and Gopal, 2004, Σιάρδος και Κουτσούκης, 2002, Γαλανοπούλου ., 2001).

Η συμβατική γεωργία θεωρείται ένα από τα βασικότερα συστήματα μεταβολής του φυσικού περιβάλλοντος. Εντατικοποιεί και μεγιστοποιεί την παραγωγή με κίνδυνο εξαπλούστευσης των αγροοικοσυστημάτων, απορυθμίζει τη σταθερότητά τους, υποβαθμίζει τη βιοποικιλότητα,

απλοποιεί και γραμμικοποιεί τις τροφικές αλυσίδες και ερημοποιεί τον πλανήτη. Εκμηχανίζει την καλλιέργεια με μεγάλες εισροές ενέργειας, χρησιμοποιεί αλόγιστα τα συνθετικά

Υποβαθμίζει την παραγωγικότητα του εδάφους, οδηγεί σε μείωση της οργανικής ουσίας της βιολογικής δράσης και της υδατικής ικανότητάς του, σε αύξηση της αλατότητάς του και εν τέλει ερημοποίησή του λόγω υπερεκμετάλλευσης. Τα ανόργανα λιπάσματα προκαλούν ευτροφισμό των επιφανειακών υδάτων, αφήνουν στο έδαφος σημαντικές ποσότητες βαρέων μετάλλων, προκαλούν μεθαιμοσφαιροναιμία στα παιδιά και το σχηματισμό καρκινογόνων νιτροζαμινών στο πεπτικό σύστημα του ανθρώπου. Τα συνθετικά φυτοφάρμακα καταστρέφουν ωφέλιμα είδη της χλωρίδας και πανίδας, προκαλούν την εμφάνιση ανθεκτικότητας σε παράσιτα και οδηγούν σε καρκινογένεσεις και τερατογενέσεις (Μπούρμπος, 2001). Το τεχνητό γεωργικό περιβάλλον, περίπου το 11% της γήινης επιφάνειας, αποτελούμενο κατά 90% από γυμνό έδαφος, υποβαθμίζεται συνεχώς από τη προσθήκη χημικών προϊόντων (λιπάσματα, φυτοφάρμακα). Μεγάλες ποσότητες γονίμου εδάφους χάνονται εξαιτίας της αιολικής και υδατικής διάβρωσης. Στις Η.Π.Α. η μεστή ετήσια απώλεια εδάφους από τη διάβρωση είναι περίπου 1,25 τόνοι ανά στρέμμα. Οι γεωργικές πρακτικές της συμβατικής γεωργίας επιδρούν αρνητικά επί των φυσικών πηγών των αγροσυστημάτων (χλωρίδα, πανίδα, πηγές, ποτάμια, λίμνες κ.λπ.) και με την πάροδο του χρόνου τα αποδιοργανώνουν μέχρι εξαντλήσεως. Η «Πράσινη Επανάσταση», κυρίως στις αναπτυγμένες χώρες, κυριολεκτικά νέκρωσε μεγάλες περιοχές του πλανήτη (Λεγάκις, 2008).

Οι εξελίξεις της «σύγχρονης» γεωργίας επιφέρουν οικονομικά και κοινωνικά προβλήματα στις γεωργικές εκμεταλλεύσεις και τον αγροτικό χώρο. Υψηλές επενδυτικές και καλλιεργητικές δαπάνες, διεύρυνση του χάσματος μεταξύ εισοδημάτων, μικρός εμπορικός ανταγωνισμός, περιορισμένος έλεγχος των αγροτών επί των τιμών των προϊόντων τους, αποσύνθεση των τοπικών συστημάτων αγοράς και των αγροτικών κοινωνιών, άναρχη αστική και

απλοποιεί και γραμμικοποιεί τις τροφικές αλυσίδες και ερημοποιεί τον πλανήτη. Εκμηχανίζει την καλλιέργεια με μεγάλες εισροές ενέργειας, χρησιμοποιεί αλόγιστα τα συνθετικά

Υποβαθμίζει την παραγωγικότητα του εδάφους, οδηγεί σε μείωση της οργανικής ουσίας της βιολογικής δράσης και της υδατικής ικανότητάς του, σε αύξηση της αλατότητας του και εν τέλει ερημοποίησή του λόγω υπερεκμετάλλευσης. Τα ανόργανα λιπάσματα προκαλούν ευτροφισμό των επιφανειακών υδάτων, αφήνουν στο έδαφος σημαντικές ποσότητες βαρέων μετάλλων, προκαλούν μεθαιμοσφαιροναιμία στα παιδιά και το σχηματισμό καρκινογόνων νιτροζαμινών στο πεπτικό σύστημα του ανθρώπου. Τα συνθετικά φυτοφάρμακα καταστρέφουν ωφέλιμα είδη της χλωρίδας και πανίδας, προκαλούν την εμφάνιση ανθεκτικότητας σε παράσιτα και οδηγούν σε καρκινογένεσεις και τερατογένεσες (Μπούρμπος, 2001). Το τεχνητό γεωργικό περιβάλλον, περίπου το 11% της γήινης επιφάνειας, αποτελούμενο κατά 90% από γυμνό έδαφος, υποβαθμίζεται συνεχώς από τη προσθήκη χημικών προϊόντων (λιπάσματα, φυτοφάρμακα). Μεγάλες ποσότητες γονίμου εδάφους χάνονται εξαιτίας της αιολικής και υδατικής διάβρωσης. Στις Η.Π.Α. η μεστή ετήσια απώλεια εδάφους από τη διάβρωση είναι περίπου 1,25 τόνοι ανά στρέμμα. Οι γεωργικές πρακτικές της συμβατικής γεωργίας επιδρούν αρνητικά επί των φυσικών πηγών των αγροσυστημάτων (χλωρίδα, πανίδα, πηγές, ποτάμια, λίμνες κ.λπ.) και με την πάροδο του χρόνου τα αποδιοργανώνουν μέχρι εξαντλήσεως. Η «Πράσινη Επανάσταση», κυρίως στις αναπτυγμένες χώρες, κυριολεκτικά νέκρωσε μεγάλες περιοχές του πλανήτη (Λεγάκις, 2008).

Οι εξελίξεις της «σύγχρονης» γεωργίας επιφέρουν οικονομικά και κοινωνικά προβλήματα στις γεωργικές εκμεταλλεύσεις και τον αγροτικό χώρο. Υψηλές επενδυτικές και καλλιεργητικές δαπάνες, διεύρυνση του χάσματος μεταξύ εισοδημάτων, μικρός εμπορικός ανταγωνισμός, περιορισμένος έλεγχος των αγροτών επί των τιμών των προϊόντων τους, αποσύνθεση των τοπικών συστημάτων αγοράς και των αγροτικών κοινωνιών, άναρχη αστική και

ημαστική ανάπτυξη είναι μερικά απ' αυτά (Σιάρδος και Κουτσούκης, 2002).

Τα τελευταία χρόνια καθίσταται όλο και πιο επιτακτική η ανάγκη περιορισμού των επιπτώσεων στο περιβάλλον από τις υπερεντατικές πρακτικές άσκησης της γεωργίας. Το κοινό αντιλαμβάνεται όλο και περισσότερο τους περιβαλλοντικούς κινδύνους, ευαισθητοποιείται και λαμβάνει όλο και πιο υπεύθυνη στάση σε θέματα οικολογίας, περιβάλλοντος, ποιότητας και ασφάλειας των τροφίμων. Σ' αυτό συνέβαλλε και η εμφάνιση διατροφικών σκανδάλων (σπογγώδης εγκεφαλοπάθεια βοοειδών, διοξίνες στα κοτόπουλα, δηλητηριάσεις και θάνατοι από παθογόνα και αφλατοξίνες στα τρόφιμα) καθώς και ο προβληματισμός γύρω από τη δημιουργία και κατανάλωση γενετικά τροποποιημένων οργανισμών (Raynolds, 2004).

Η βιολογική γεωργία αποτελεί βασική υπομορφή της αειφορικής γεωργίας. Η αειφορική ή αειφόρος ή εναλλακτική γεωργία είναι η μορφή γεωργίας που καλείται να υποκαταστήσει τη συμβατική γεωργία έρχεται να συμβάλλει, με τρόπο ουσιαστικό και αποτελεσματικό, στη μείωση ή και εξάλειψη των περιβαλλοντικών επιπτώσεων που έχει δημιουργήσει η συμβατική-εντατική γεωργίας και την παραγωγή προϊόντων ποιοτικών και ασφαλών για την υγεία των καταναλωτών. Μεταχειρίζεται τα αγροοικοσυστήματα με ολιστικό τρόπο, είναι οικολογικά αξιόπιστη, κοινωνικά αποδεκτή, οικονομική σε φυσικούς πόρους, αποτελεσματική σε ενέργεια, κοντά στην τεχνολογική πρόοδο. Διατηρεί τη βιοποικιλότητα, αποφεύγει την καταλήστευση του φυσικού πλούτου, περιορίζει στο ελάχιστο την εισροή ενέργειας, την έντονη

Η βιολογική γεωργία μπορεί να θεωρηθεί ως βασικός άξονας της αειφόρου ανάπτυξης της υπαίθρου και αυτό γιατί:

- Μειώνει τις δυσμενείς επιδράσεις της γεωργικής δραστηριότητας στο περιβάλλον,
- Συμβάλλει περισσότερο στη διατήρηση της βιοποικιλότητας (ποικιλομορφία της χλωρίδας και της πανίδας),

- Μειώνει πολύ περισσότερο τον κίνδυνο επιβάρυνσης των παραγομένων τροφίμων καθώς και του εδάφους, των νερών και του αέρα με υπολείμματα φυτοφαρμάκων και νιτρικά ιόντα (Haring et al, 2001),
- Διατηρεί πολύ καλύτερα τη βιολογική δραστηριότητα και τη γονιμότητα του εδάφους,
- Χρησιμοποιεί αποτελεσματικότερα και μικρότερα ποσά εισροών ενέργειας (Stolze et al, 2000),
- Διαφοροποιεί τη γεωργική παραγωγή,
- Βελτιώνει την ανταγωνιστικότητα των γεωργικών εκμεταλλεύσεων,
- Συμβάλλει στη μείωση της ανεργίας στις αγροτικές περιοχές και
- Εκπληρώνει πολλούς από τους στόχους της Κοινής Αγροτική Πολιτικής (Haring et al, 2001, Γαλανοπούλου κ.α., 2001).

Εκτός από τη βιολογική γεωργία η αειφόρος γεωργία περιλαμβάνει και άλλες μορφές-ρεύματα όπως τη βιοδυναμική, την οργανοβιολογική, την παραδοσιακή και τη φυσική γεωργία. Ιδρυτής της βιοδυναμικής γεωργίας θεωρείται ο Αυστριακός φιλόσοφος Rudolf Steiner, τη δεκαετία του 1920, ενώ τις στέρεες βάσεις της τις θέτει αργότερα ο Erhenfried Pfeiffer. Παραδέχεται την ιδιαίτερη σημασία που έχουν οι εδαφικές και οι κοσμικές δυνάμεις στην ανάπτυξη των φυτών. Η οργανο βιολογική γεωργία ιδρύθηκε από τον H. Muller στην Ελβετία τη δεκαετία του 1930 και ανδρώθηκε από τον γιατρό Peter Rusch. Επιδιώκει την αυτάρκεια των παραγωγών και τη συντόμευση του δρόμου μεταξύ της παραγωγής και της κατανάλωσης. Η παραδοσιακή γεωργία διαχειρίζεται τις γεωργικές εκμεταλλεύσεις με τους διατιθέμενους πόρους χωρίς μηχανοποιημένα μέσα και συνθετικά

Σύμφωνα με την πιο πρόσφατη μεγάλη έρευνα που χρηματοδοτήθηκε από την Ευρωπαϊκή Ένωση, διάρκειας τεσσάρων ετών, στην οποία συμμετείχαν 33 πανεπιστημιακά ιδρύματα απ' όλη την Ευρώπη, στα βιολογικά παραγόμενα τρόφιμα (δημητριακά, φρούτα, λαχανικά, γάλα) περιέχονται μεγαλύτερες ποσότητες βιταμινών (C), ιχνοστοιχείων (Fe, Cu, Zn), αντιοξειδωτικών και μεταβολιτών, που θεωρείται ότι προστατεύουν από

τον καρκίνο και τις καρδιοπάθειες, σε σχέση με τα αντίστοιχα συμβατικά προϊόντα. Υπέρ των συμπερασμάτων της παραπάνω έρευνας συνηγορεί και μελέτη που πραγματοποιήθηκε από το Πανεπιστήμιο της Καλιφόρνιας την τελευταία δεκαετία (Γενική Γραμματεία Επικοινωνίας και Ενημέρωσης, 2007).

Πολλοί είναι οι υποστηρικτές της άποψης ότι η Ελλάδα έχει συγκριτικά πλεονεκτήματα για την παραγωγή βιολογικών προϊόντων. Ειδικότερα, οι ορεινές και μειονεκτικές περιοχές καθώς και οι εδαφοκλιματικές, τεχνολογικές και κοινωνικές ιδιαιτερότητες της χώρας είναι ευνοϊκές για την ανάπτυξη της βιολογικής γεωργίας (Σέμος και Καρυπίδης, 2001). Παρ' όλα αυτά ο ρυθμός επέκτασης της βιολογικής γεωργίας στην Ελλάδα υστερεί πολύ σε σύγκριση με άλλες χώρες της Ευρωπαϊκής Ένωσης. Αυτό οφείλεται και στο ότι η υιοθέτηση συστημάτων βιολογικής γεωργίας επηρεάζεται, μεταξύ των άλλων παραγόντων, και από τα κοινωνικοοικονομικά χαρακτηριστικά των γεωργών, την εκπαίδευση και την ενημέρωσή τους σε θέματα βιολογικής γεωργίας και εμπορίας βιολογικών προϊόντων και από την ύπαρξη ή μη καναλιών εμπορίας που επιτρέπουν την επίτευξη ικανοποιητικών τιμών διάθεσης των προϊόντων.

4.2) ΟΙ ΑΡΧΕΣ, ΤΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΚΑΙ ΟΙ ΣΤΟΧΟΙ ΤΗΣ ΒΙΟΛΟΓΙΚΗΣ ΓΕΩΡΓΙΑΣ

Στο παρόν κεφάλαιο γίνεται αναφορά στις αρχές, τις έννοιες, τους στόχους, τα χαρακτηριστικά και τις προοπτικές ανάπτυξης της βιολογικής γεωργίας. Παρουσιάζεται, επίσης, η υφιστάμενη κατάσταση της βιολογικής γεωργίας σε παγκόσμιο και ευρωπαϊκό επίπεδο καθώς και στην Ελλάδα. Τέλος, γίνεται αναφορά στην αγορά βιολογικών προϊόντων στην Ευρώπη και την Ελλάδα.

1. Ορισμοί και χαρακτηριστικά της βιολογικής γεωργίας

Δεν υπάρχει σαφής ορισμός για τη βιολογική γεωργία καθώς δεν πρόκειται για έννοια στάσιμη και αμετάβλητη.

Ο Διεθνής Οργανισμός Κινημάτων Οικολογικής Γεωργίας (IFOAM) ορίζει τη βιολογική γεωργία ως «το παραγωγικό σύστημα που προωθεί την περιβαλλοντικά, κοινωνικά, και οικονομικά ορθή παραγωγή τροφίμων και ινών. Σε αυτό το παραγωγικό σύστημα η γονιμότητα του εδάφους θεωρείται το κλειδί της επιτυχημένης παραγωγής. Σε συνεργασία με τις φυσικές ιδιότητες των φυτών, των ζώων και του τοπίου, οι βιοκαλαεργητές στοχεύουν στη βελτιστοποίηση της ποιότητας σε όλα τα θέματα γεωργίας και περιβάλλοντος». (Reynolds, 2004).

Σύμφωνα με τον Εθνικό Οργανισμό Αειφορικής Γεωργίας της Αυστραλίας (NASAA), «βιολογική γεωργία είναι ένα γεωργικό σύστημα ικανό να ισορροπεί την παραγωγικότητα με την ευαισθησία σε προβλήματα όπως η εξάρση εχθρών και η υποβάθμιση του περιβάλλοντος. Ουσιαστικά πρόκειται για ένα σύστημα με το οποίο αποφεύγεται η χρήση συνθετικών λιπασμάτων, φυτοφαρμάκων, ρυθμιστών αύξησης, προσθετικών στις ζωοτροφές και άλλων επιβλαβών ουσιών. Επιτρέπεται η χρήση τεχνολογιών όπως η αμειψισπορά, η ήπια μηχανική κατεργασία, ο βιολογικός έλεγχος των εχθρών και η χρήση ψυχανθών, υπολειμμάτων της καλλιέργειας καθώς και ζωικής κοπριάς». (Troedson, 1991).

Το Υπουργείο Γεωργίας των Η.Π.Α. ορίζει τη βιολογική γεωργία ως ένα «ολιστικό σύστημα διαχείρισης της παραγωγής που προάγει την υγεία του αγροοικοσυστήματος, συμπεριλαμβανομένης της βιοποικιλότητας, των βιολογικών κύκλων και της βιολογικής δραστηριότητας του εδάφους. Δίνει έμφαση στη χρήση πρακτικών διαχείρισης και κυρίως στη χρήση εισροών εντός εκμετάλλευσης, αυτό πραγματοποιείται με την εφαρμογή, όπου αυτό είναι εφικτό, αγρονομικών, βιολογικών και μηχανικών τεχνικών που υποκαθιστούν και διατηρούν τη γονιμότητα του εδάφους». (Χαρατσάρη, 2004).

Τα βασικά χαρακτηριστικά της βιολογικής γεωργίας κατά τους Lampkin and Measures (1999) (σε Χαρατσάρη, 2004) είναι:

- Η προστασία της διαχρονικής γονιμότητας του εδάφους με διατήρηση των επιπέδων της οργανικής ουσίας, ενθάρρυνση της βιολογικής δραστηριότητας του εδάφους και προστασία του από συχνές μηχανικές επεμβάσεις,

Ο Διεθνής Οργανισμός Κινημάτων Οικολογικής Γεωργίας (IFOAM) ορίζει τη βιολογική γεωργία ως «το παραγωγικό σύστημα που προωθεί την περιβαλλοντικά, κοινωνικά, και οικονομικά ορθή παραγωγή τροφίμων και ινών. Σε αυτό το παραγωγικό σύστημα η γονιμότητα του εδάφους θεωρείται το κλειδί της επιτυχημένης παραγωγής. Σε συνεργασία με τις φυσικές ιδιότητες των φυτών, των ζώων και του τοπίου, οι βιοκαλαεργητές στοχεύουν στη βελτιστοποίηση της ποιότητας σε όλα τα θέματα γεωργίας και περιβάλλοντος». (Reynolds, 2004).

Σύμφωνα με τον Εθνικό Οργανισμό Αειφορικής Γεωργίας της Αυστραλίας (NASAA), «βιολογική γεωργία είναι ένα γεωργικό σύστημα ικανό να ισορροπεί την παραγωγικότητα με την ευαισθησία σε προβλήματα όπως η έξαρση εχθρών και η υποβάθμιση του περιβάλλοντος. Ουσιαστικά πρόκειται για ένα σύστημα με το οποίο αποφεύγεται η χρήση συνθετικών λιπασμάτων, φυτοφαρμάκων, ρυθμιστών αύξησης, προσθετικών στις ζωοτροφές και άλλων επιβλαβών ουσιών. Επιτρέπεται η χρήση τεχνολογιών όπως η αμειψισπορά, η ήπια μηχανική κατεργασία, ο βιολογικός έλεγχος των εχθρών και η χρήση ψυχανθών, υπολειμμάτων της καλλιέργειας καθώς και ζωικής κοπριάς». (Troedson, 1991).

Το Υπουργείο Γεωργίας των Η.Π.Α. ορίζει τη βιολογική γεωργία ως ένα «ολιστικό σύστημα διαχείρισης της παραγωγής που προάγει την υγεία του αγροοικοσυστήματος, συμπεριλαμβανομένης της βιοποικιλότητας, των βιολογικών κύκλων και της βιολογικής δραστηριότητας του εδάφους. Δίνει έμφαση στη χρήση πρακτικών διαχείρισης και κυρίως στη χρήση εισροών εντός εκμετάλλευσης, αυτό πραγματοποιείται με την εφαρμογή, όπου αυτό είναι εφικτό, αγρονομικών, βιολογικών και μηχανικών τεχνικών που υποκαθιστούν και διατηρούν τη γονιμότητα του εδάφους». (Χαρατσάρη, 2004).

Τα βασικά χαρακτηριστικά της βιολογικής γεωργίας κατά τους Lampkin and Measures (1999) (σε Χαρατσάρη, 2004) είναι:

- Η προστασία της διαχρονικής γονιμότητας του εδάφους με διατήρηση των επιπέδων της οργανικής ουσίας, ενθάρρυνση της βιολογικής δραστηριότητας του εδάφους και προστασία του από συχνές μηχανικές επεμβάσεις,

- Ο έμμεσος εφοδιασμός των φυτών με σχετικά αδιάλυτα θρεπτικά στοιχεία που καθίστανται διαθέσιμα μέσω της δράσης των μικροοργανισμών του εδάφους,
- Η ικανοποίηση της αζωτούχου λίπανσης μέσω της χρησιμοποίησης ψυχανθών, της βιολογικής αποδέσμευσης και της χρήσης φυτικών και ζωικών υπολειμμάτων που προέρχονται από τη γεωργική εκμετάλλευση,
- Ο έλεγχος των ζιζανίων, ασθενειών και παρασίτων μέσω της εναλλαγής των καλλιεργειών, της χρησιμοποίησης ανθεκτικών ποικιλιών και του βιολογικού κύκλου των εχθρών,
- Η προστασία της άγριας ζωής και των φυσικών ενδιαιτημάτων εντός της εκμετάλλευσης.

Οι στόχοι της βιολογικής γεωργίας

Σύμφωνα με τον Διεθνή Οργανισμό Κινημάτων Οικολογικής Γεωργίας (IFOAM, 2002) οι βασικοί στόχοι-αρχές της βιολογικής γεωργίας είναι:

Να παράγει τρόφιμα υψηλής θρεπτικής αξίας σε επαρκείς ποσότητες,

- Να συνυπάρχει με τα φυσικά οικοσυστήματα και όχι να κυριαρχεί σε αυτά,
- Να υποβοηθά τους βιολογικούς κύκλους στα αγροοικοσυστήματα σεβόμενη όλα τα στοιχεία που τα συνθέτουν: μικροοργανισμούς, εδαφική χλωρίδα και πανίδα, φυτά και ζώα,
- Να διατηρεί και να αυξάνει μακροπρόθεσμα τη γονιμότητα του εδάφους,
- Να χρησιμοποιεί, όσο είναι δυνατό, ανανεώσιμες πηγές ενέργειας που να προέρχονται από τα ίδια τα οικοσυστήματα,
- Να ασκείται, όσο είναι δυνατό, μέσα σε κλειστά συστήματα,
- Να περιορίζει όλες τις μορφές ρύπανσης που προέρχονται από γεωργικές τεχνικές,
- Να προσαρμόζει τον σταβλισμό και τη διαχείριση των ζώων στις

απαιτήσεις τους και να χρησιμοποιεί ζωοτροφές που να προέρχονται από την ίδια την εκμετάλλευση,

- Να διατηρεί την γενετική ποικιλομορφία των αγροοικοσυστημάτων προστατεύοντας τα άγρια φυτά και ζώα,
- Να προσφέρει στους παραγωγούς διαβίωση σύμφωνη με τα ανθρώπινα δικαιώματα του Ο.Η.Ε. και να καλύπτει τις βασικές τους ανάγκες παρέχοντας αξιοπρεπές εισόδημα και ικανοποίηση από την εργασία σε ένα ασφαλές εργασιακό περιβάλλον,
- Να θεωρεί ότι τα αγροοικοσυστήματα ασκούν ευρύτερο κοινωνικό και οικολογικό ρόλο.

Κατά τους Stolze et al (2000) οι κύριοι στόχοι της βιολογικής γεωργίας είναι:

- Η κατά το δυνατό περισσότερο ελαχιστοποίηση των περιβαλλοντικών επιπτώσεων εξασφαλίζοντας παράλληλα ένα οικονομικό βιώσιμο επίπεδο παραγωγής,
- Η αύξηση ή κατ' ελάχιστον διατήρηση της γονιμότητας του εδάφους μακροπρόθεσμα,
- Η αποφυγή χρήσης διαλυτών μεταλλικών και συνθετικών αζωτούχων λιπασμάτων,
- Η αποφυγή χρήσης συνθετικών ζιζανιοκτόνων, φυτοφαρμάκων και προσθετικών διατροφής,
- Η μεγιστοποίηση της ευημερίας των ζώων,
- Ο περιορισμός των πλεονασμάτων γεωργικής παραγωγής,
- Η αύξηση της βιοποικιλότητας και
- Ο περιορισμός της έκπλυσης θρεπτικών στοιχείων στα επιφανειακά και υπόγεια νερά.

Σύμφωνα με τον Lampkin (1994), όπως αναφέρουν οι Μυγδάκος και Πατσιάλης (2001), στόχος της βιολογικής γεωργίας είναι: «να δημιουργήσει ένα ολοκληρωμένο, ανθρώπινο, περιβαλλοντικό, και οικονομικό,

αιφορικό σύστημα γεωργικής παραγωγής, το οποίο να βασίζεται σε ανανεώσιμους φυσικούς πόρους και σε οικολογικές και βιολογικές διαδικασίες διαχείρισης έτσι ώστε να παρέχει ικανοποιητικά επίπεδα παραγωγής φυτικών και ζωικών προϊόντων για τη διατροφή του ανθρώπου, προστασία από τα έντομα και τις ασθένειες και μία ικανοποιητική απόδοση στους χρησιμοποιούμενους πόρους, ανθρώπινους και άλλους».

Η πρόελευση και η ανάπτυξη της βιολογικής γεωργίας

Η αναζήτηση εναλλακτικών μορφών γεωργίας άρχισε από τις πρώτες δεκαετίες του 20ου αιώνα. Η απαρχή της βιολογικής γεωργίας αποδίδεται στον Γερμανό Rudolf Steiner, ιδρυτή της «Βιοδυναμικής Σχολής», το 1924. Συνέχεια της κίνησης αυτής υπήρξε, στα μέσα της δεκαετίας του '40, στην Αγγλία από τον Sir Albert Howard και την Ελβετία από τον Hans Peter Rusch. Το 1946 ιδρύθηκε στη Μ. Βρετανία ο σχετικός με την Οργανική Γεωργία "Soil Association", οργάνωση που αναδεικνυε το ρόλο της οργανικής ουσίας και της βιολογικής δραστηριότητας του εδάφους στην ανάπτυξη και την ανθεκτικότητα των φυτών. Το 1967 εκδόθηκαν, για πρώτη φορά, προδιαγραφές της βιολογικής γεωργίας, από τον ίδιο οργανισμό. Τη δεκαετία του 1960 εκδηλώθηκε στις ΗΠΑ αυξανόμενο ενδιαφέρον για τη βιολογική γεωργία με την ίδρυση του New Alchemy Institute και της Ecology Action. Το 1962 η R. Carson δημοσιοποίησε με το βιβλίο της «Σιωπηλή Άνοιξη», για πρώτη φορά τόσο έντονα, τις αρνητικές επιπτώσεις των αγροχημικών. Από το 1970 αρχίζουν να δημιουργούνται σύλλογοι παραγωγών και καταναλωτών με ιδιαίτερο ενδιαφέρον προς την οικολογία. Οι επαφές μεταξύ των βιοκαλλιεργητών σε διεθνές επίπεδο οδήγησαν στη δημιουργία της Διεθνούς Ομοσπονδίας Κινημάτων Βιολογικής Γεωργίας (International Federation of Organic Movements - IFOAM), με έδρα τη Βόννη της Γερμανίας, το 1972. Η βιολογική γεωργία άρχισε να ανθίζει ουσιαστικά κατά τη δεκαετία του '80, καθώς η αγορά έδειξε να ενδιαφέρεται για προϊόντα που σχετίζονται με τον οικολογικό τρόπο παραγωγής. Η πρώτη εθνική νομοθεσία για τη βιολογική γεωργία συντάχθηκε στις Η.Π.Α. (στο Όρεγκον το 1974 και την Καλιφόρνια το 1979). Στην Ευρώπη η βιολογική

γεωργία περιλαμβάνεται σε εθνική νομοθεσία για πρώτη φορά στη Γαλλία το 1985. Παράλληλα, το ενδιαφέρον για τα προϊόντα αυτά αυξήθηκε σε όλη την υφήλιο (Αυστραλία, Καναδάς, κλπ). (Καλμπουρτζή, 2000, Βλοντάκης κ.α., 1999, Λιόλιου, 2002).

Το 1989 οι χώρες της Ευρωπαϊκής Ένωσης αποφάσισαν να δραστηριοποιηθούν για τη θέσπιση νόμων και κανονισμών για τη βιολογική γεωργία. Τον Ιούνιο του 1991 το Συμβούλιο της Ευρωπαϊκής Ένωσης με τον Κανονισμό (ΕΟΚ) 2092/91 περί του βιολογικού τρόπου παραγωγής γεωργικών προϊόντων και των σχετικών ενδείξεων στα γεωργικά προϊόντα και τα είδη διατροφής, θεσμοθέτησε τη βιολογική μέθοδο παραγωγής προϊόντων. Το 1999 με τη θέσπιση του Κανονισμού (ΕΚ) 1804/99 η Κοινότητα συμπλήρωσε την αρχική νομοθεσία αφού ενσωμάτωσε και τον κλάδο της ζωικής παραγωγής στο βιολογικό τρόπο παραγωγής.

4.3) Η ΒΙΟΛΟΓΙΚΗ ΓΕΩΡΓΙΑ ΣΤΟΝ ΚΟΣΜΟ

Η βιολογική γεωργία είναι ταχέως αναπτυσσόμενη παγκοσμίως και στατιστικές πληροφορίες είναι σήμερα διαθέσιμες από 138 χώρες. Τα τελευταία διαθέσιμα ερευνητικά στοιχεία για τη βιολογική γεωργία αφορούν το έτος 2010. Σύμφωνα με αυτά περίπου 304.000.000 στρέμματα γεωργικής γης διαχειρίζονται με τρόπο βιολογικό από περισσότερους από 700.000 βιοκαλλιεργητές. Αυτή η έκταση συνιστά ποσοστό 0,65% της γεωργικής γης των χωρών που καλύπτει η έρευνα. Η ήπειρος με τη μεγαλύτερη βιολογικά καλλιεργούμενη έκταση είναι η Ωκεανία/Αυστραλία ακολουθούμενη από την Ευρώπη και τη Λατινική Αμερική. Στην Ωκεανία καλλιεργούνται βιολογικά 123.807.960 στρέμματα, ποσοστό 2,70% επί της γεωργικής γης της ηπείρου, στην Ευρώπη 73.890.850 στρέμματα, ποσοστό 1,62% επί της γεωργικής γης αυτής, στη Λατινική Αμερική 49.156.430 στρέμματα με ποσοστό 0,68%, στην Ασία 30.909.240 στρέμματα με ποσοστό 0,17%, στη Βόρεια Αμερική 22.247.550 στρέμματα, ποσοστό 0,57% και στην Αφρική 4.170.590 στρέμματα που αποτελούν ποσοστό 0,05% της γεωργικής γης της.

γεωργία περιλαμβάνεται σε εθνική νομοθεσία για πρώτη φορά στη Γαλλία το 1985. Παράλληλα, το ενδιαφέρον για τα προϊόντα αυτά αυξήθηκε σε όλη την υφήλιο (Αυστραλία, Καναδάς, κλπ). (Καλμπουρτζή, 2000, Βλοντάκης κ.α., 1999, Λιόλιου, 2002).

Το 1989 οι χώρες της Ευρωπαϊκής Ένωσης αποφάσισαν να δραστηριοποιηθούν για τη θέσπιση νόμων και κανονισμών για τη βιολογική γεωργία. Τον Ιούνιο του 1991 το Συμβούλιο της Ευρωπαϊκής Ένωσης με τον Κανονισμό (ΕΟΚ) 2092/91 περί του βιολογικού τρόπου παραγωγής γεωργικών προϊόντων και των σχετικών ενδείξεων στα γεωργικά προϊόντα και τα είδη διατροφής, θεσμοθέτησε τη βιολογική μέθοδο παραγωγής προϊόντων. Το 1999 με τη θέσπιση του Κανονισμού (ΕΚ) 1804/99 η Κοινότητα συμπλήρωσε την αρχική νομοθεσία αφού ενσωμάτωσε και τον κλάδο της ζωικής παραγωγής στο βιολογικό τρόπο παραγωγής.

4.3) Η ΒΙΟΛΟΓΙΚΗ ΓΕΩΡΓΙΑ ΣΤΟΝ ΚΟΣΜΟ

Η βιολογική γεωργία είναι ταχέως αναπτυσσόμενη παγκοσμίως και στατιστικές πληροφορίες είναι σήμερα διαθέσιμες από 138 χώρες. Τα τελευταία διαθέσιμα ερευνητικά στοιχεία για τη βιολογική γεωργία αφορούν το έτος 2010. Σύμφωνα με αυτά περίπου 304.000.000 στρέμματα γεωργικής γης διαχειρίζονται με τρόπο βιολογικό από περισσότερους από 700.000 βιοκαλλιεργητές. Αυτή η έκταση συνιστά ποσοστό 0,65% της γεωργικής γης των χωρών που καλύπτει η έρευνα. Η ήπειρος με τη μεγαλύτερη βιολογικά καλλιεργούμενη έκταση είναι η Ωκεανία/Αυστραλία ακολουθούμενη από την Ευρώπη και τη Λατινική Αμερική. Στην Ωκεανία καλλιεργούνται βιολογικά 123.807.960 στρέμματα, ποσοστό 2,70% επί της γεωργικής γης της ηπείρου, στην Ευρώπη 73.890.850 στρέμματα, ποσοστό 1,62% επί της γεωργικής γης αυτής, στη Λατινική Αμερική 49.156.430 στρέμματα με ποσοστό 0,68%, στην Ασία 30.909.240 στρέμματα με ποσοστό 0,17%, στη Βόρεια Αμερική 22.247.550 στρέμματα, ποσοστό 0,57% και στην Αφρική 4.170.590 στρέμματα που αποτελούν ποσοστό 0,05% της γεωργικής γης της.

Ήπειρος	Βιολογικά καλλιεργούμενη γεωργική γη (στρέμματα)	Ποσοστό επί του συνόλου της γεωργικής γης (%)	Αριθ. βιοκαλλιεργητών
Ωκεανία	123.807.960	2,70%	7.594
Ευρώπη	73.890.850	1,62%	203.523
Λατινική	49.156.430	0,68%	223.277
Ασία	30.909.240	0,17%	97.020
Βόρεια Αμερική	22.247.550	0,57%	12.064
Αφρική	4.170.590	0,05%	175.266
ΣΥΝΟΛΟ	304.182.620	0,65%	718.744

Πίνακας : Βιολογικά καλλιεργούμενες γεωργικές εκτάσεις και βιοκαλλιεργητές ανά ήπειρο

Επί του συνόλου της παγκόσμια βιολογικά καλλιεργουμένης γεωργικής γης οι βιολογικά καλλιεργούμενες εκτάσεις της Ωκεανίας καταλαμβάνουν ποσοστό 42%, της Ευρώπης ποσοστό 24%, της Λατινικής Αμερικής ποσοστό 16%, της Ασίας ποσοστό 10%, της Β. Αμερικής 7% και της Αφρικής ποσοστό 1%.

Διάγραμμα : Κατανομή της παγκόσμια βιοκαλλιεργούμενης έκτασης στις ηπείρους

Η Ωκεανία/Αυστραλία

Το 99% των βιολογικά καλλιεργούμενων εκτάσεων της περιοχής βρίσκεται στην Αυστραλία (122.942.900 στρ., από τα οποία το 97% είναι βοσκότοποι), ενώ οι υπόλοιπες εκτάσεις βρίσκονται κυρίως στη Ν. Ζηλανδία (638.830 στρ.) και στο Βανουάτου (89.960 στρ.). Τα υψηλότερα ποσοστά επί του συνόλου των αγροτικών εκτάσεων έχει το Βανουάτου (6,1%), η Σαμόα (5,5%) και οι νήσοι Σολομώντα (3,1%). Με αύξηση κατά 6.000.000 στρ. , η ανάπτυξη της βιολογικής γεωργίας στην περιοχή ακολουθεί ραγδαίους ρυθμούς.

Η Λατινική Αμερική

Στη Λατινική Αμερική ηγετική θέση στις βιοκαλλιεργούμενες εκτάσεις κατέχει η Αργεντινή (22.204.890 στρ.), η Ουρουγουάη (9.309.659 στρ.) και η Βραζιλία. Τα υψηλότερα ποσοστά βιολογικά καλλιεργούμενης γης επιδεικνύει η Ουρουγουάη (6,1%), ακολουθούμενη από την Αργεντινή (1,7%) και τη Δομινικανή Δημοκρατία (1,3%). Το μεγαλύτερο τμήμα της βιολογικής παραγωγής στη Λατινική Αμερική προορίζεται για εξαγωγές. Από τον καφέ και τις μπανάνες της Κεντρικής Αμερικής, μέχρι τη ζάχαρη της Ουρουγουάης και το κρέας και τα δημητριακά της Αργεντινής, το εμπόριο βιολογικών προϊόντων προσανατολίζεται κυρίως στην εξαγωγική δραστηριότητα. Χώρες όπως η Αργεντινή, η Βραζιλία και η Χιλή επιδεικνύουν αρκετά αξιόλογη παραγωγική δραστηριότητα, όμως πάνω από το 90% της βιολογικής τους παραγωγής διατίθεται σε ξένες αγορές.

Η Ασία

Ηγετική θέση στη βιολογική γεωργία στην Ασία κατέχει η Κίνα (23 εκατό μ. στρέμματα) και η Ινδία (5,2 εκατομ. στρέμματα). Η ασιατική αγορά εξακολουθεί να επιδεικνύει ραγδαίους ρυθμούς ανάπτυξης. Υπάρχουν

βιοκαλλιέργειες σ' όλη την ήπειρο, ενώ ορισμένες χώρες έχουν αρχίσει να προμηθεύουν με βιολογικά αγαθά τη διεθνή αγορά. Το 2010, οι λιανικές πωλήσεις άγγιξαν τα 780 εκατομ. δολάρια. Η ζήτηση για βιολογικά προϊόντα εμφανίζεται κυρίως στην Ιαπωνία, τη Ν. Κορέα, τη Σιγκαπούρη, την Ταϊβάν και το Χονγκ-Κονγκ, δηλαδή στις πιο εύπορες ασιατικές χώρες, όπου η ζήτηση ξεπερνά κατά πολύ την προσφορά, με αποτέλεσμα να εισάγονται μεγάλες ποσότητες βιολογικών προϊόντων.

Η Βόρεια Αμερική

Το μεγαλύτερο τμήμα των βιολογικών εκτάσεων στη Β. Αμερική βρίσκεται στις Η.Π.Α. Η αγορά της Β. Αμερικής εκτιμάται στα 17 δις. δολάρια για το 2010, αντιπροσωπεύοντας το 45% του παγκοσμίου τζίρου. Κινητήριες δυνάμεις της ανάπτυξης της αγοράς είναι από τη μια πλευρά η αυξημένη ζήτηση των καταναλωτών για υγιεινά και θρεπτικά τρόφιμα και από την άλλη το εκτεταμένο σύστημα διανομής σε σημεία πώλησης συμβατικών προϊόντων.

Η Αφρική

Οι χώρες με τις μεγαλύτερες βιολογικά καλλιεργούμενες εκτάσεις είναι η Τυνησία (1.547.390 στρ. ή 1,6% επί της συνολικής γεωργικής έκτασης), η Ουγκάντα (884.390 στρ. ή 0,7%) και η Ν. Αφρική (500.000 στρ.). Στο μεγαλύτερο μέρος της, η πιστοποιημένη βιολογική παραγωγή προορίζεται για αγορές του εξωτερικού, κυρίως για την Ε.Ε.. Στην Αφρική η αγορά των βιολογικών προϊόντων εξακολουθεί να είναι περιορισμένη, ενώ τα πιστοποιημένα βιολογικά προϊόντα αναγνωρίζονται μόνο στις εγχώριες αγορές. Για τις εξαγωγές, οι περισσότερες αφρικανικές χώρες χρησιμοποιούν πρότυπα του εξωτερικού.

4.4) Η ΒΙΟΛΟΓΙΚΗ ΓΕΩΡΓΙΑ ΣΤΗΝ ΕΥΡΩΠΗ

Από τις αρχές της δεκαετίας του 1990 η βιολογική γεωργία έχει αναπτυχθεί με ταχείς ρυθμούς σε όλες σχεδόν τις Ευρωπαϊκές χώρες. Το τέλος του 2012 73.890.850 στρέμματα, το 1,62% της Ευρωπαϊκής γεωργικής γης, από 203.523 γεωργούς καλλιεργούνται με βιολογικό τρόπο. Στην Ευρωπαϊκή Ένωση (Ε.Ε.-27) σχεδόν 180.000 γεωργοί καλλιεργούν βιολογικά 68.000.000 στρέμματα, περίπου το 4% της γεωργικής γης. Σε σχέση με το 2010, οι βιολογικές εκτάσεις αυξήθηκαν κατά 5.265.620 στρέμματα

Πίνακας : Βιολογικά καλλιεργούμενες εκτάσεις και βιοκαλλιεργητές στις χώρες της Ευρώπης το 2010 (ταξινομημένες με το ποσοστό των βιοκαλλιεργουμένων εκτάσεων ως προς τη συνολική γεωργική γη)

α/α	ΧΩΡΑ	Βιολογικά καλλιεργούμενη έκταση (στρέμματα)	Ποσοστό επί του συνόλου της γεωργικής γης (%)	Αριθ. βιοκαλλιεργητών
1	Λιχτενστάιν	10.270	29,10	41
2	Αυστρία	36.148.700	13,00	20.162
3	Ελβετία	1.255.960	11,80	6.563
4	Ιταλία	11.481.620	9,00	45.115
5	Εσθονία	728.860	8,80	1.173
6	Ελλάδα	3.022.560	7,60	23.900
7	Πορτογαλία	2.693.740	7,30	1.696
8	Σουηδία	2.253.850	7,10	2.380
9	Λετονία	1.186.120	7,00	4.095
10	Τ Τσεχία	2.815.350	6,60	963
11	Φινλανδία	1.445.580	6,40	3.966
12	Σλοβακία	1.214.610	5,80	279
13	Σλοβενία	268.310	5,50	1.953
14	Δανία	1.380.790	5,30	2.794
15	Γερμανία	8.255.390	4,80	17.557
16	Μαυροβούνιο	250.510	4,80	15
17	Νορβηγία	446.240	4,30	2.583
13	Μ. Βρετανία	6.045.710	3,80	4.485
19	Ισπανία	9.263.900	3,70	17.214
20	Λιθουανία	967.180	3,50	1.811
21	Ουγγαρία	1.227.650	2,90	1.553

22	Λουξεμβούργο	36.300	2,80	72
23	Ολλανδία	484.240	2,50	1.480
24	Βέλγιο	293.080	2,10	783
25	Γαλλία	5.528.240	2,00	11.640
26	Πολωνία	2.280.090	1,50	9.187
27	Κύπρος	19.790	1,30	305
28	Ιρλανδία	399.470	0,90	1.104
29	Ρουμανία	1.075.820	0,80	3.033
30	Ουκρανία	2.600.340	0,60	80
31	Μολδαβία	114.050	0,50	121
32	Ισλανδία	55.120	0,40	27
33	Τουρκία	1.002.750	0,40	14.256
34	Βουλγαρία	46.920	0,20	218
35	Κροατία	62.040	0,20	368
36	Μάλτα	200	0,20	10
37	Αλβανία	10.000	0,10	100
38	Βοσνία-	7.260	0,00	329
39	Σκόπια	50.900	0,00	101
40	Ρωσία Ευρωπαϊκή	31.920	0,00	8
41	Σερβία	9.060	0,00	35
	ΣΥΝΟΛΟ	73.890.850	(Μ.Ο.)1,60	203.523

Στην Ευρώπη οι βιολογικές εκτάσεις χρησιμοποιούνται κυρίως για μόνιμες φυτείες (44%) και ως αρόσιμη γη (41%). Τα σιτηρά και τα σανοδοτικά φυτά παίζουν το σημαντικότερο ρόλο στις αρόσιμες καλλιέργειες. Τα βιολογικά σιτηρά καταλαμβάνουν έκταση 11.000.000 στρ., ποσοστό 1,9% επί του συνόλου των εκτάσεων των σιτηρών στην Ευρώπη και 16% επί του συνόλου των βιολογικών εκτάσεων. Τα πιο σημαντικά σιτηρά που καλλιεργούνται βιολογικά είναι το σιτάρι (τουλάχιστον 4.000.000στρ.), το ρύζι, το κριθάρι και η βρώμη. Οι χώρες με τις μεγαλύτερες εκτάσεις βιολογικού μαλακού σίτου είναι η Γερμανία (450.000 στρ.), η Γαλλία (301.460 στρ.) και η Μ. Βρετανία (217.670 στρ.). Το ρύζι καλλιεργείται βιολογικά κυρίως στη Γερμανία (490.000 στρ.), τη Λιθουανία (74.020 στρ.) και την Αυστρία (53.580 στρ.). Μεταξύ των μόνιμων φυτειών οι ελαιώνες, τα οπωροφόρα δέντρα και τα ακρόδρα (1.850.000) και οι αμπελώνες είναι οι σημαντικότερες κατηγορίες για την Ε.Ε.. Το 7% των ελαιώνων της Ε.Ε.- 27 είναι υπό βιολογική διαχείριση. Οι περισσότεροι

παραγωγοί βρίσκονται στην Ιταλία (1.072.330 στρ.), την Ισπανία (934.320 στρ.) και την Ελλάδα (599.990 στρ.). Το 6% των οπωρώνων στην Ευρώπη καλλιεργούνται βιολογικά. Η κύρια παραγωγός χώρα είναι η Πολωνία (502.000 στρ., με πολλά εκτάρια καρυδιών), η Ισπανία (492.400 στρ., με 446.000 στρ. ακρόδρυα), η Ιταλία (456.700 στρ.) και η Γαλλία (91.790 στρ.). Οι βιολογικοί αμπελώνες στην Ευρώπη έχουν ένα μερίδιο 2,6% επί του συνόλου των αμπελώνων. Οι κύριες παραγωγές χώρες είναι η Ιταλία (376.930 στρ.), η Γαλλία (188.080 στρ.) και η Ισπανία (168.320 στρ.). Βοσκότοποι αναπτύσσονται βιολογικά σε, περίπου, 11.000.000 στρ., το 16% των βιολογικών εκτάσεων. Οι μεγαλύτερες εκτάσεις βρίσκονται στην Ιταλία, τη Γερμανία, τη Γαλλία, την Ισπανία και την Ολλανδία. Οι βιολογικές καλλιέργειες ελαιούχων σπόρων παίζουν ένα συμπληρωματικό ρόλο στη βιολογική γεωργία της Ευρώπης. Οι χώρες με τις μεγαλύτερες εκτάσεις βιολογικών ελαιούχων σπόρων είναι η Γαλλία (187.080 στρ.), η Ιταλία (187.030 στρ.) και η Ρουμανία (160.580 στρ.). Περίπου 900.000 στρ ή το 9% των εκτάσεων λαχανικών στην Ευρώπη καλλιεργούνται βιολογικά, κυρίως στην Ιταλία (396.960 στρ.), τη Γερμανία (89.000 στρ.), τη Γαλλία (87.680 στρ.), την Ισπανία (50.390 στρ.) και την Ολλανδία (45.840 στρ.). Βιολογικές πατάτες καλλιεργούνται, περίπου, σε 230.000 στρ., το 1% των συνολικών εκτάσεων πατάτας στην Ευρώπη. Καλλιεργούνται κυρίως στη Γερμανία (75.000 στρ.), την Αυστρία (24.260 στρ.) και τη Μ. Βρετανία (23.600 στρ.). Επιπλέον, η Ευρώπη διαθέτει περισσότερα των 95.000.000 στρ. πιστοποιημένων βιολογικών εκτάσεων άγριας συλλογής ειδών. Οι μεγαλύτερες εκτάσεις αυτού του είδους βρίσκονται στη Φινλανδία και ακολούθως τη Σερβία και τη Βοσνία- Ερζεγοβίνη (Wilier and Yussefi-Menzler, 2008).

4.4.1.) Η ΑΓΟΡΑ ΒΙΟΛΟΓΙΚΩΝ ΠΡΟΪΟΝΤΩΝ ΣΤΗΝ ΕΥΡΩΠΗ

Παγκοσμίως, ο κύκλος εργασιών της αγοράς βιολογικών προϊόντων εκτιμάται στα 40 δισεκατομμύρια δολάρια (Τζήκας, 2008). Στην Ευρώπη, το μερίδιο των βιολογικών τροφίμων επί του συνόλου της αγοράς τροφίμων ποικίλλει από 4,5% επί του συνόλου των πωλήσεων τροφίμων στην Ελβετία και τη Δανία έως 3% στη Γερμανία και σχεδόν 2,5% στη Μ. Βρετανία. Η αγορά των βιολογικών τροφίμων αυξήθηκε σημαντικά με ρυθμό μεγαλύτερο του 20% στη Μ. Βρετανία, 18% στη Γερμανία, 10% στην Αυστρία και 9% στην Ολλανδία. Η ταχεία αύξηση της ζήτησης για βιολογικά προϊόντα έχει ως αποτέλεσμα την ανεπαρκή προσφορά. Στη Γερμανία η αυξανόμενη έλλειψη σιτηρών, πατατών, γάλακτος, κρέατος και μερικών ειδών λαχανικών έχει οδηγήσει σε ορατές αυξήσεις των τιμών τόσο του παραγωγού όσο και του καταναλωτή. Στην Αυστρία η έλλειψη σιτηρών, πατατών, κάποιων φρούτων και λαχανικών θα απαιτούσε την ένταξη επιπλέον 10.000 βιοκαλλιεργητών για να καλυφθούν οι ζητούμενες ποσότητες. Στη Δανία παρατηρήθηκε έλλειψη βιολογικού γάλακτος. Στη Μ. Βρετανία επιχειρήσεις προσπαθούν να πείσουν παραγωγούς να ενταχθούν στη βιολογική γεωργία με οικονομικά ανταλλάγματα. Η συνολική αξία των λιανικών πωλήσεων οργανικών τροφίμων στην Ευρώπη υπολογίζεται, περίπου, στα 14,3 δισεκατομμύρια € ενώ παγκοσμίως υπολογίζεται στα 27 δισεκατομ. ευρώ (Wilier and Youssefi-Menzler, 2008).

Η Γερμανία παραμένει η μεγαλύτερη αγορά οργανικών προϊόντων στην Ευρώπη. Οι λιανικές πωλήσεις αυξήθηκαν κατά 18%, σε σχέση με το 2010, φθάνοντας στα 4.600 εκατομ. €, σχεδόν το 2,7% της συνολικής αγοράς τροφίμων. Πολυκαταστήματα λιανικής πώλησης που παραδοσιακά ήταν λιγότερα σημαντικά στη Γερμανία ακολουθούν αυτόν τον ρυθμό. Τα ειδικά βιολογικά πολυκαταστήματα γενικά κατέχουν ένα ποσοστό 25% επί των συνολικών πωλήσεων ενώ τα παραδοσιακά βιολογικά καταστήματα έχουν μικρότερο μερίδιο στην αγορά. Η ζήτηση για βιολογικά προϊόντα έχει αυξηθεί ταχύτερα από την προσφορά και έχουν παρατηρηθεί ελλείψεις

στην αγορά. Η ζήτηση για βιολογικό γάλα έχει αυξηθεί κατά 35%. Άλλα προϊόντα με μεγάλη αύξηση της ζήτησης αποτελούν τα μπισκότα (100%), το τυρί (70%), τα κατεψυγμένα λαχανικά (60%), τα γιαούρτια (50%), ακολουθούμενα από το βούτυρο, τους χυμούς φρούτων κ.α. Στη Μ. Βρετανία η αγορά αυξήθηκε πάνω από 22% φθάνοντας τα 2.830 εκατομ. €, αντιπροσωπεύοντας ένα ποσοστό 2,5% της συνολικής αγοράς τροφίμων. Στην Ιταλία η αγορά βιολογικών προϊόντων έφτασε σε αξία τα 2.650 εκατομ. €. Οι πωλήσεις στα ειδικά καταστήματα αυξήθηκαν 10% και σε συμβατικά καταστήματα 7,5%. Οι εξαγωγές Ιταλικών βιολογικών προϊόντων αυξήθηκαν κατά 25,8% και ειδικότερα 146% προς τη Μ. Βρετανία, 46% προς τη Γερμανία, 24% προς τη Γαλλία και 16% προς την Ελβετία. Στη Γαλλία οι λιανικές πωλήσεις βιολογικών προϊόντων έφτασαν σε αξία τα 1.700 εκατομ. € με αυξητικές τάσεις, ενώ στη Δανία αυξήθηκαν κατά 18%, σε σύγκριση με το 2010. Με μέση ετήσια δαπάνη για βιολογικά προϊόντα 84 €/ άτομο, οι Δανοί παραμένουν οι τρίτοι κατά σειρά καταναλωτές βιολογικών ειδών μετά τους κατοίκους της Ελβετίας και του Λιχτεστάϊν. Οι εισαγωγές βιολογικών φρούτων και λαχανικών στη Δανία αυξήθηκαν από 16 εκατομ. € σε 22 εκατομ. € ενώ οι εξαγωγές μειώθηκαν από 5 εκατομ. € σε 4 εκατομ. €. Οι εξαγωγές βιολογικού κρέατος ειδικά χοιρινού, αυξήθηκαν κατά 10-15% ακολουθώντας μια αύξηση 50% . Ο μικρότερος ρυθμός αύξησης οφειλόταν στη μικρότερη προσφορά κρέατος. Στην Αυστρία οι λιανικές πωλήσεις βιολογικών προϊόντων άγγιξαν το 2010 σε αξία τα 530 εκατομ. €, σημειώνοντας αύξηση μεγαλύτερη του 10%, συγκριτικά με το 2008. Οι πωλήσεις αυτές αντιπροσωπεύουν ποσοστό 5,4% επί της συνολικής αγοράς τροφίμων. Οι Ολλανδοί δαπάνησαν περίπου 460 εκατομ. € για βιολογικά προϊόντα , μία αύξηση 9% , ένα ποσοστό 1,9% επί της συνολικής αγοράς τροφίμων. Το μεγαλύτερο μερίδιο στις πωλήσεις κατέχουν τα προϊόντα γάλακτος (τυρί και βούτυρο), με συνολική αξία 77 εκατομ. €, ακολουθούμενα από τα φρέσκα φρούτα και λαχανικά. Η αξία των λιανικών πωλήσεων βιολογικών τροφίμων στη Σουηδία εκτιμάται στα 379 εκατομ. €, στην Ισπανία στα 350 εκατομ. € και στο Βέλγιο στα 245

εκατομ. €. Οι Ελβετοί καταναλωτές δαπανούν, ετησίως, κατά μέσο όρο 102 €/άτομο για αγορά βιολογικών προϊόντων, περισσότερο από οποιαδήποτε άλλη χώρα στον κόσμο. Η αξία των συνολικών πωλήσεων βιολογικών προϊόντων άγγιξε τα 764 εκατομ. €, ποσοστό 4,5% επί της συνολικής αγοράς τροφίμων της χώρας.

ΧΩΡΕΣ	Τζίρος (εκατομ. €)	Κατανάλωση €/άτομο
Γερμανία	4.600	56
Μ. Βρετανία	2.831	47
Ιταλία	1.900	32
Γαλλία	1.700	27
Ελβετία	764	102
Αυστρία	530	64
Ολλανδία	460	28
Δανία	434	80
Σουηδία	379	42
Βέλγιο	245	23
Ισπανία	70	2
Ιρλανδία (2005)	66	16
Νορβηγία	64,5	14
Φινλανδία	57	11
Ελλάδα (2005)	50	5
Πορτογαλία (2005)	50	5
Τσεχία	26,8	3
Κροατία	20	5
Πολωνία	20	1
Ουγγαρία	7	1
Σλοβακία	4,3	1
Ουκρανία	4	όχι στοιχεία
Λιχτενστάιν	3	86
Ρουμανία	3	0,1
ΣΥΝΟΛΟ	14.309	29

4.5) Η ΒΙΟΛΟΓΙΚΗ ΓΕΩΡΓΙΑ ΣΤΗΝ ΕΛΛΑΔΑ

Σε εθνικό επίπεδο καταβλήθηκαν από τις αρχές της δεκαετίας του 1980 προσπάθειες για την ανάπτυξη του χώρου της βιολογικής γεωργίας.

Το 1982 ξεκίνησε πρόγραμμα βιολογικής καλλιέργειας της κορινθιακής σταφίδας στην επαρχία Αιγιαλείας του νομού Αχαΐας, από την Παναιγιάλεια Ένωση Γεωργικών Συνεταιρισμών, με 9 παραγωγούς και 130 στρέμματα. Η ετήσια παραγωγή 29 τόνων σταφίδας, περίπου, προοριζόταν κυρίως για εξαγωγή στην Ολλανδία. Το 1988 ξεκίνησε στη Μεσσηνιακή Μάνη η πρώτη οργανωμένη βιολογική καλλιέργεια ελιάς από ομάδα οκτώ παραγωγών σε έκταση 100 στρεμμάτων. Η παραγομένη ποσότητα λαδιού και ελιών εξαγόταν κυρίως στην αγορά της Κεντρικής Ευρώπης. Το 1985 έγιναν τα πρώτα βήματα βιοκαλλιέργειας αρωματικών φυτών στο Νεοχώρι Πηλίου. Το 1988 ξεκίνησε το πρώτο μεγάλο εκπαιδευτικό πρόγραμμα βιολογικής γεωργίας στο Δήμο Γιαννιτσών, διάρκειας δύο ετών. Το 1989 ξεκίνησε συστηματική βιοκαλλιέργεια σε οικογενειακό αμπελώνα 100 στρεμμάτων στη Νάουσα, το 1990 στα Γιαννιτσά με ετήσιες καλλιέργειες και το 1991 από ομάδα 15 παραγωγών σε έκταση 300 στρεμμάτων σιτηρών, οσπρίων, κηπευτικών και δενδρωδών καλλιεργειών στην Αλεξάνδρεια Ημαθίας. Το 1992 ξεκίνησε ένα πρόγραμμα στο δυτικό τμήμα του Δέλτα του Νέστου για την ανάπτυξη συστήματος βιολογικής λίπανσης της ρυζοκαλλιέργειας ως συμβολή στην προστασία των υγροτόπων της Μεσογείου. Το 1993 ξεκίνησε ένα πρόγραμμα, από την WWF, για τη βιολογική καλλιέργεια του βάμβακος σε διάφορες περιοχές της Ελλάδας (Καλμπουρτζή, 2000, Βλοντάκης κ.α., 1999).

Η σημαντική διάδοση και εξάπλωση της βιολογικής γεωργίας στην Ελλάδα παρατηρείται μετά τα μέσα της δεκαετίας του 1990 οπότε τέθηκε σε ισχύ ο Κανονισμός 2078/92 που προέβλεπε τη χορήγηση διαφόρων ποσών ενισχύσεων-επιδότησεων στους βιοκαλλιεργητές, ανάλογα του είδους της βιοκαλλιέργειας (Van der Smissen, 2000). Η εφαρμογή του Προγράμματος Βιολογικής Γεωργίας, στα πλαίσια του Καν. ΕΟΚ 2078/92 άρχισε στην

Ελλάδα με δραματική καθυστέρηση, από το 1996, με αναδρομική ισχύ από 1/1/1995. Το εν λόγω πρόγραμμα είχε τεθεί σε εφαρμογή από το 1992 στη Γερμανία και τη Μ. Βρετανία και από το 1993 σε Ιταλία, Ισπανία, Γαλλία, Ιρλανδία και Πορτογαλία. Για την πραγματοποίηση του προγράμματος είχε εγκριθεί η διάθεση πίστωσης μέχρι 4,2 ECU. Το ποσοστό συμμετοχής στις προβλεπόμενες δαπάνες ήταν 75%. Το σύνολο των εκτάσεων που μπορούσαν να ενταχθούν στο πρόγραμμα αυτό, για την τριετία 1995-97, δε θα 'πρεπε να υπερβούν τα 60.000 στρ., 32.000 στρ. για το 1995, 18.000 στρ. για το 1996 και 10.000 στρ. για το 1997. Παρά τη μέτρια ανταπόκριση των παραγωγών στις δυο πρώτες περιόδους εφαρμογής των επιδοτήσεων (εντάχθηκαν 21.000 στρ. το 1995 και 15.000 στρ. το 1996) η γνωστοποίηση της διάθεσης τέτοιων επιδοτήσεων οδήγησε κατά την τρίτη περίοδο (1997) σε σημαντική αύξηση των νεοεισερχόμενων βιοκαλλιεργητών και των ενταχθεισών εκτάσεων που έφτασαν τα 71.266 στρέμματα και σε υπέρβαση του αρχικού στόχου (Ταμπούκου, 1997, Πάντζιος και Τζουβελέκας, 2000)

Πίνακας: Επιδοτούμενες εκτάσεις βιοκαλλιεργειών (σε στρ.) 1995-97

	1995	1996	1997
Προβλεπόμενες για ένταξη εκτάσεις	32.000	18.000	10.000
Ενταχθείσες εκτάσεις	21.000	15.000	71.266

Το επόμενο πρόγραμμα επιδοτήσεων της βιοκαλλιέργειας στο ιλαιίο του Καν. Ε.Ε. 2078/92 υποβλήθηκε στην Ε.Ε. τον Μάιο του 1998 και αφορούσε την τριετία 1998— 2000. Το νέο πρόγραμμα επιχειρούσε, εκτός των στρεμματικών ενισχύσεων, μια στοιχειώδη διαχείριση και παρέμβαση στην επέκταση των βιο καλλιεργούμενων εκτάσεων. Μεταξύ των άλλων επιβάλλονταν ποσόστωση κατά νομαρχία και Δ/υση Αγροτικής Ανάπτυξης, οι βιοκαλλιεργούμενες εκτάσεις κατανέμονταν με βάση το προφίλ των αγροτικών δραστηριοτήτων κάθε νομού και προβλέπονταν χωροταξική κατανομή της ποσόστωσης σε κάθε νομό με διάφορα κριτήρια.

Ο Καν. ΕΟΚ 2078/92 αντικαταστάθηκε από τον Καν. Ε.Ε. 1257/99 ο οποίος όριζε την ετήσια οικονομική ενίσχυση των βιοκαλλιεργητών που εντάσσονταν στο πρόγραμμα από 1/1/2000 .

Φθίνουσα πορεία του ποσοστού αύξησης των βιολογικών εκτάσεων παρατηρείται το διάστημα 1998-2002. Αυτή αναστρέφεται το 2004 οπότε τέθηκε σε ισχύ η Κοινή Υπουργική Απόφαση υπ' αριθ. 125316/19-1-2004 με θέμα «Εφαρμογή του Μέτρου 3.1 «Βιολογική Γεωργία» του Άξονα 3 των Αγροπεριβαλλοντικών μέτρων του Εγγράφου Προγραμματισμού Αγροτικής Ανάπτυξης (Ε.Π.Α.Α.) 2000-2006-Καν (Ε.Κ.) 1257/1999». Με την απόφαση αυτή εκτός από τη ρύθμιση των επιδοτήσεων προβλέπονταν μεταξύ άλλων η επανένταξη για μια νέα πενταετία των βιοκαλλιεργητών που πληρούσαν τις προϋποθέσεις του προγράμματος, η κατάργηση των περιορισμών για την επιδότηση της βιολογικής γεωργίας, με αποτέλεσμα πλέον όλες οι περιοχές και όλες οι καλλιέργειες να είναι επιλέξιμες και η αύξηση σε σημαντικό βαθμό των ποσών των ενισχύσεων ανά καλλιέργεια.

Πίνακας : Η οικονομική ενίσχυση των βιοκαλλιεργητών
(ένταξη μετά την 1/1/2000)

Καλλιέργεια	Οικολογικά ευαίσθητες περιοχές (€/ha)	Λοιπές περιοχές (€/ha)
Εντατικοί ελαιώνες	387,40	370,70
Εκτατικοί ελαιώνες	223,70	214,00
Εσπεριδοειδή	862,60	825,10
Καρυδιές, καστανιές, αμυγδαλιές, φουντουκιές	387,40	370,70
Λοιπές δενδρώδεις	823,40	823,40
Εκτατικοί οινάμπελοι	494,70	473,20
Λοιποί οινάμπελοι	685,80	656,00
Αμπέλια επιτραπέζια	823,40	790,50
Σταφίδα κορινθιακή	715,50	684,90
Σταφίδα σουλτανίνα	663,30	635,00
Ορεινά σιτηρά	135,00	129,10
Ξηρικές αροτραίες	183,30	175,30
Κηπευτικά, αρδευόμενες αροτραίες, βιομηχανικά φυτά	301,70	301,20

Η ετήσια οικονομική ενίσχυση ανά καλλιέργεια των βιοκαλλιεργητών που εντάσσονταν στο πρόγραμμα από 1/1/2003 παρουσιάζεται στον ακόλουθο πίνακα.

Καλλιέργεια	€/ha
Ελαιώνες ελαιοπαραγωγής	722,00
Ελαιώνες επιτραπέζιας ελιάς	900,00
Κρόκος	900,00
Αμπέλια	900,00
Δενδρώδεις (μηλοειδή, πυρηνόκαρπα)	900,00
Ακρόδρυα (καστανιές, φουντουκιές, καρυδιές)	400,00
Εσπεριδοειδή	900,00
Κηπευτικά, μπουσάνια, σπαράγγι, φράουλες	600,00
Αρδευόμενες αροτραίες	600,00
Σιτηρά, όσπρια, ξηρικές καλλιέργειες	335,00
Αρωματικά, φαρμακευτικά	335,00

Το 2007 η βιολογικά καλλιεργούμενη έκταση στην Ελλάδα έφτασε τα 1.521.175,30 στρ. Σ' αυτά πρέπει να προστεθούν και τα 1.277.770,70 στρ. βιολογικών βοσκοτόπων, σύνολο 2.798.946,00 στρ. Επί της συνολικής καλλιεργήσιμης, γεωργικής γης των 37.333.000 στρ. η βιολογική έκταση καταλαμβάνει ποσοστό 4,07%, ενώ οι βιολογικοί βοσκοτόποι επί της συνολικής έκτασης των 52.191.500 στρ. δημοτικών και ιδιωτικών βοσκοτόπων της χώρας καταλαμβάνουν ποσοστό 2,45%.

Μεταξύ των βιολογικών καλλιεργειών, τη μεγαλύτερη έκταση, 519.369,00 στρ., καταλαμβάνει η βιολογική ελαιοκαλλιέργεια, με την ελαιοποιήσιμη ελιά με 382.549,30 στρ. να καταλαμβάνει ποσοστό 25,15% και την επιτραπέζια ελιά με 136.819,70 στρ. ποσοστό 8,99% (σύνολο 34,14%) επί της συνολικής βιολογικά καλλιεργούμενης έκτασης. Οι εκτάσεις βιολογικών δημητριακών καταλαμβάνουν έκταση 400.208,40 στρ. (ποσοστό 26,31%). Μεταξύ αυτών το βιολογικό σκληρό σιτάρι καλλιεργείται σε 168.068,40 στρ., το βιολογικό κριθάρι σε 57.468,20 στρ., το βιολογικό μαλακό σιτάρι σε 49.544,60 στρ., η βρώμη σε 44.264,70 στρ. και ο βιολογικός αραβόσιτος για καρπό σε 37.376,60 στρ, αντιπροσωπεύοντας ποσοστά 11,05%, 3,78%, 3,26%,

2,91% και 2,46% αντίστοιχα επί του συνόλου της βιοκαλλιεργούμενης έκτασης. Τα πολυετή σανοδοτικά φυτά, με κυρίαρχη τη μηδική, καλλιεργούνται σε 292.675,00 στρ. και τα μονοετή σανοδοτικά σε 133.558,00 στρ., καλύπτοντας ποσοστά 19,24% και 8,78%) αντίστοιχα επί της βιοκαλλιεργούμενης έκτασης. Οι βιολογικοί αμπελώνες καλλιεργούνται σε 45.632,80 στρ. Τα 36.872,80 στρ. αφορούν οινοποιήσιμα αμπέλια και τα 8.760 στρ. επιτραπέζια. Έτσι, τα αντίστοιχα ποσοστά επί της συνολικά βιοκαλλιεργούμενης έκτασης είναι 3,00%, 2,42%) και 0,58%. Τα βιολογικά εσπεριδοειδή καλλιεργούνται μόνο σε 20.161,10 στρ. και τα κηπευτικά σε 22.083,70 στρ. καλύπτοντας ποσοστά 1,33% και 1,45% επί του συνόλου της βιοκαλλιεργούμενης έκτασης. Τέλος το βαμβάκι καλλιεργείται σε 17.836,60 στρ., ποσοστό 1,17% επί της συνολικής βιολογικά καλλιεργούμενης έκτασης.

Σε ότι αφορά τη γεωγραφική κατανομή των βιολογικών εκτάσεων ο νομός Αιτωλοακαρνανίας καταλαμβάνει τη μεγαλύτερη βιολογικά καλλιεργήσιμη έκταση (εξαιρουμένων των βοσκοτόπων, δημοσίων και ιδιωτικών) και ακολουθούν οι νομοί Λέσβου, Λάρισας, Χαλκιδικής, Έβρου, Κιλκίς και Λακωνίας.

Πίνακας : Η κατανομή της βιολογικά καλλιεργούμενης έκτασης στους νομούς της Ελλάδας

Νομός	Καλλιεργήσιμη	Βοσκότοποι		Σύνολο	ΣΥΝΟΛΟ
	§	Δημοτικοί	Ιδιωτικοί		
Αιτωλοακαρναν	135633,8	294302,7	46013,1	340315,8	475949,
Λέσβου	128130,4	19950,6	6732,6	26683,2	154813,
Λάρισας	116751,4	58888	1252,3	60140,3	176891,
Χαλκιδικής	109561,6	6017,2	205	6222,2	115783,
Έβρου	107148,3	20925	176,8	21101,8	128250,
Κιλκίς	90031,4	952,6	0	952,6	90984
Λακωνίας	89127,6	11615,5	1582,5	13198	102325,
Θεσσαλονίκης	85805,7	1080	43272,9	44352,9	130158,
Μαγνησίας	75795,5	150238,1	1885	152123,1	227918,
Γ Γρεβενών	54801,1	4109	0	4109	58910,1
Φθιώτιδας	44302,8	4020	7248	11268	55570,8
Μεσσηνίας	37139,2	9138,6	24900,8	34039,4	71178,6
Σερρών	35001,3	20470	24445,3	44915,3	79916,6
Κοζάνης	34994	5470,6	1622	7092,6	42086,6

Ηρακλείου	32456,7	26717	3885	30602	63058,7
Δράμας	31221,6	70807,2	0	70807,2	102028,
Αργολίδος	29895,8	13359	650	14009	43904,8
Κορινθίας	28155	800	0	800	28955
Ρεθύμνου	22861	5305,1	15982,6	21287,7	44148,7
Αχαΐας	17026,1	4148	698,7	4846,7	21872,8
Τρικάλων	16760,8	7156	8235,4	15391,4	32152,2
Καρδίτσας	16265,3	11528,1	0	11528,1	27793,4
Ηλείας	16140,6	9234	590,6	9824,6	25965,2
Βοιωτίας	13951,9	4000	31	4031	17982,9
Αρκαδίας	13178,4	18454,2	2809,5	21263,7	34442,1
Χανίων	11166,4	4020,9	19873,8	23894,7	35061,1
Αττικής	10948,9	0	0	0	10948,9
Πρέβεζας	10810,8	11784,6	51	11835,6	22646,4
Καβάλας	10016,4	13012,5	250	13262,5	23278,9
Εύβοιας	8375,4	39263	953	40216	48591,4
Φλώρινας	8017,4	3915,5	0	3915,5	11932,9
Ιωαννίνων	7615,1	1970,2	509	2479,2	10094,3
Άρτας	7257,3	0	8203,3	8203,3	15460,6
Πέλλας	7202,6	1269,2	0	1269,2	8471,8
Εάνθης	7097,4	4558,8	0	4558,8	11656,2
Λασιθίου	6544,1	0	0	0	6544,1
Ημαθίας	6319,3	2673,7	0	2673,7	8993
Ροδόπης	6316,8	0	0	0	6316,8
Κεφαλονιάς	5255,4	14107,4	46340,7	60448,1	65703,5
Θεσπρωτίας	5151,7	34179,1	163,5	34342,6	39494,3
Καστοριάς	5061	250	0	250	5311
Σάμου	4267,2	1866,1	163,5	2029,6	6296,8
Ζακύνθου	2525	770	0	770	3295
Λευκάδας	2297,5	7000,5	4661	11661,5	13959
Περίας	1651,8	1855	1800	3655	5306,8
Κέρκυρας	1193,6	0	0	0	1193,6
Κυκλάδων	1092,5	11362,7	0	11362,7	12455,2
Χίου	1049,1	25011	4707	29718	30767,1
Φωκίδας	834,9	37105,1	845,5	37950,6	38785,5
Δωδεκανήσων	740,7	300	113	413	1153,7
Ευρυτανίας	229,7	1955,5	0	1955,5	2185,2
ΣΥΝΟΛΟ	1.521.175,3	996.917,3	280.853,4	1.277.770,7	2.798.94

Η βιολογική γεωργία κερδίζει συνεχώς έδαφος και στη χώρα μας. Ωστόσο, για να επιτευχθούν υψηλότεροι ρυθμοί ανάπτυξης της βιολογικής γεωργίας απαιτείται να δοθεί έμφαση στην ενημέρωση και την εκπαίδευση των παραγωγών και των καταναλωτών σε θέματα βιολογικής γεωργίας καθώς και στην οργάνωση του συστήματος εμπορίας των βιολογικών προϊόντων (Vassiliou, 1999).

4.5.1) Η ΑΓΟΡΑ ΒΙΟΛΟΓΙΚΩΝ ΠΡΟΪΟΝΤΩΝ ΣΤΗΝ ΕΛΛΑΔΑ

Η αγορά των βιολογικών προϊόντων στην Ελλάδα κατά το έτος 2005 εκτιμάται ότι είναι αξίας 50 εκατομ. €, ενώ η μέση ετήσια κατανάλωση ανά άτομο για την αγορά βιολογικών τροφίμων είναι 5 €. Το 2007 ο τζίρος της αγοράς βιολογικών τροφίμων υπολογίζεται στα 100 εκατομ € (Wilier and Yussefi-Menzler, 2008, Σκούφου, 2008). Το 2002, η αξία των λιανικών πωλήσεων βιολογικών προϊόντων ανήλθε στα 18,5 εκατομ. €, σημειώνοντας αύξηση κατά 19,4% σε σύγκριση με το 2001. Επίσης για το 2002 η κατά κεφαλή δαπάνη για βιολογικά προϊόντα δεν ξεπερνούσε τα 2 € όταν ο μέσος ευρωπαϊκός όρος ξεπερνούσε τα 23 € (ICAP, 2003).

Η βιολογική παραγωγή στην Ελλάδα είναι προσανατολισμένη σε τυπικά μεσογειακά προϊόντα όπως οι ελιές και το ελαιόλαδο, το κρασί, τα φρούτα και τα κηπευτικά, τα οποία μαζί με τα σιτηρά αποτελούν τις σημαντικότερες ομάδες βιολογικών τροφίμων με βάση το μερίδιό τους στην αγορά των βιολογικών προϊόντων (Φωτόπουλος και Κρυστάλλης, 2002). Έτσι, υπάρχει σχετική αναντιστοιχία μεταξύ των προτιμήσεων των καταναλωτών και των προσφερομένων προϊόντων. Η δομή της ελληνικής αγοράς βιολογικών προϊόντων ακολούθησε τις ίδιες τάσεις με τις αντίστοιχες των ευρωπαϊκών χωρών καθώς ξεκίνησε ως περιθωριακή και στη συνέχεια άρχισε να αναπτύσσεται (Tzouramani et al, 2000). Χαρακτηρίζεται από παραδοσιακά, μικρής δυναμικότητας και σημασίας κανάλια διανομής, ανυπαρξία δομών μαζικής εμπορίας, έλλειψη οργάνωσης σε θέματα μάρκετινγκ, περιορισμένες διακινούμενες ποσότητες, μη ομαλό εφοδιασμό με προϊόντα, διακύμανση των τιμών ανάλογα με τη χρονική περίοδο και από την ύπαρξη σημαντικών διαφορών μεταξύ των τιμών που καταβάλλουν οι καταναλωτές και αυτών που απολαμβάνουν οι παραγωγοί. Σε πολλές περιπτώσεις οι τιμές που πληρώνουν οι καταναλωτές είναι τρεις και τέσσερις φορές μεγαλύτερες από τις τιμές στις οποίες πωλούν τα προϊόντα τους οι βιοκαλλιεργητές (Bitsaki et al, 2001).

Τα βιολογικά προϊόντα φτάνουν στον τελικό καταναλωτή μέσω: α)

των ιδίων των βιοκαλλιεργητών, β) μικρού αριθμού χονδρεμπόρων, γ) ορισμένων συνεταιρισμών και ομάδων παραγωγών, δ) ειδικών καταστημάτων πώλησης βιολογικών προϊόντων και ειδών υγιεινής διατροφής (Πάντζιος και Τζουβελέκας, 1999) και ε) μέσω καναλιών εμπορίας συμβατικών προϊόντων είτε γιατί δεν υπάρχει αγορά για τα προϊόντα αυτά, είτε γιατί λόγω απόστασης τα προϊόντα δε μπορούν να φτάσουν στη βιολογική αγορά (Bitsaki et al, 2001). Μέχρι πρόσφατα, τα σημεία λιανικής πώλησης βιολογικών προϊόντων στην ελληνική αγορά ήταν περιορισμένα. Η εικόνα άρχισε να αλλάζει με τη δραστηριοποίηση αλυσίδων σουπερ μάρκετ με ειδικές γωνίες βιολογικών τροφίμων αλλά και με τη δημιουργία αλυσίδων εξειδικευμένων καταστημάτων (Σκούφου, 2008). Τα βιολογικά προϊόντα αποδίδουν στον παραγωγό τιμή κατά μέσο όρο 30% μεγαλύτερη από τα συμβατικά, ενώ σε ορισμένες περιπτώσεις, ένα βιολογικό προϊόν μπορεί να έχει μέχρι και διπλάσια τιμή (Τσατσάκης, 2008). Οι τιμές που επιτυγχάνουν οι παραγωγοί μέσω των απευθείας πωλήσεων μπορεί να είναι μέχρι και διπλάσιες συγκριτικά με τις τιμές που πληρώνουν οι χονδρέμποροι (Offerman and Nieberg, 2000). Τα πρώτα εξειδικευμένα καταστήματα πώλησης βιολογικών προϊόντων ξεκίνησαν τη δραστηριότητά τους στην Αθήνα και τη Θεσσαλονίκη γύρω στο 1993. Υπολογίζεται ότι στα τέλη του 1998 υπήρχαν περίπου 30 εξειδικευμένα καταστήματα, ενώ το 1999 ο αριθμός τους ανήλθε σε 55. Την επόμενη χρονιά τα καταστήματα αυτά έφτασαν περίπου τα 70. Το 2007, σύμφωνα με εκτιμήσεις, τα εξειδικευμένα καταστήματα ανέρχονταν σε 250. Εξάλλου, παρά τη σχετικά εύκολη είσοδο μιας επιχείρησης στον τομέα της βιοκαλλιέργειας, ο τομέας της μεταποίησης των βιολογικών προϊόντων είναι εντάσεως κεφαλαίου, με αποτέλεσμα να απαιτούνται επενδύσεις σε εγκαταστάσεις και δίκτυα πωλήσεων. Το κόστος διαμόρφωσης δικτύου διανομής και απόκτησης μηχανολογικού εξοπλισμού για την τυποποίηση περιορίζει τις δυνατότητες στρατηγικών κινήσεων των περισσότερων μικρών επιχειρήσεων (Τσατσάκης, 2008).

Το 2002 τα εξειδικευμένα καταστήματα πώλησης βιολογικών προϊόντων και ειδών διατροφής διακίνησαν το 65% του συνολικού όγκου

των βιολογικών προϊόντων ενώ το 30% > διατέθηκε από τους βιοκαλλιεργητές με απευθείας πωλήσεις στους καταναλωτές και το υπόλοιπο 5% από μεγάλες αλυσίδες λιανοπώλησης (supermarkets), ποσοστό πολύ χαμηλό συγκριτικά με άλλες ευρωπαϊκές χώρες (Michelsen et al, 1999). Κατά το έτος 2006, οι αλυσίδες supermarkets, ως κανάλια διακίνησης βιολογικών προϊόντων, συγκέντρωσαν συνολικά το 45% των πωλήσεων του κλάδου, ποσοστό που αναμένεται να ενισχυθεί

4.6) ΤΟ ΘΕΣΜΙΚΟ ΠΛΑΙΣΙΟ ΤΗΣ ΒΙΟΛΟΓΙΚΗΣ ΓΕΩΡΓΙΑΣ

Εδώ γίνεται αναφορά στη νομοθεσία παραγωγής και εμπορίας βιολογικών προϊόντων στην Ευρωπαϊκή Ένωση. Επίσης παρουσιάζεται το σύστημα και οι φορείς πιστοποίησης και ελέγχου των βιολογικών προϊόντων στην Ελλάδα.

Το νομοθετικό πλαίσιο της βιολογικής γεωργίας

Η βιολογική γεωργία στηρίζεται σε νομοθεσία και διέπεται από κανονισμούς. Κατευθύνεται από ένα σύστημα διαδικασιών πιστοποίησης και ελέγχου από την παραγωγή έως την κατανάλωση (MacCormac, 1995 σε Rigby and Caseres, 2001).

Η βιολογικός τρόπος παραγωγής θεσμοθετήθηκε σε επίπεδο Ε.Ε. με τον Κανονισμό (ΕΟΚ) αριθ. 2092/91 «περί του βιολογικού τρόπου παραγωγής γεωργικών προϊόντων και των σχετικών ενδείξεων στα γεωργικά προϊόντα και τα είδη διατροφής». Έτσι δημιουργήθηκε εκτός από το εννοιολογικό και το νομικό υπόβαθρο για την ουσιαστική διαφοροποίηση της βιολογικής παραγωγής από τη συμβατική. Ο Κανονισμός καθορίζει τις βασικές προδιαγραφές της βιολογικής γεωργίας, δηλαδή τις απαραίτητες προϋποθέσεις που οφείλουν να τηρούν οι γεωργοί στις εκμεταλλεύσεις τους. Επιβάλλει σε κάθε κράτος-μέλος τη λειτουργία συστημάτων ελέγχου και πιστοποίησης βιολογικών προϊόντων. Προσδιορίζει τα προϊόντα που

μπορούν να χρησιμοποιηθούν κατά τις καλλιεργητικές τεχνικές και επισημαίνει τη δυνατότητα χρησιμοποίησής ενδείξεων σχετικά με το βιολογικό τρόπο παραγωγής.

Την 19^η Ιουλίου του 1999 το Συμβούλιο εξέδωσε τον Κανονισμό (ΕΚ) αριθ. 1804/99 «για συμπλήρωση, για τα κτηνοτροφικά προϊόντα του Κανονισμού (ΕΟΚ) αριθ. 2092/91 περί του βιολογικού τρόπου παραγωγής γεωργικών προϊόντων και των σχετικών ενδείξεων στα γεωργικά προϊόντα και τα είδη διατροφής» για την παραγωγή ζώϊκών βιολογικών προϊόντων.

Τον Δεκέμβριο του 1999 ψηφίστηκε από την Ευρωπαϊκή Επιτροπή ο Κανονισμός (ΕΚ) αριθ. 331/2000 «για την τροποποίηση του Παραρτήματος V του Κανονισμού (ΕΟΚ) αριθ. 2092/91 περί του βιολογικού τρόπου παραγωγής γεωργικών προϊόντων και των σχετικών ενδείξεων στα γεωργικά προϊόντα και τα είδη διατροφής». Με αυτόν δημιουργήθηκε για τα βιολογικά προϊόντα ο κοινοτικός λογότυπος με στόχο τη βελτίωση του εντοπισμού των βιολογικών προϊόντων στην αγορά και την αύξηση της αξιοπιστίας τους στους καταναλωτές (Εικόνα 4.1). Η χρήση του λογοτύπου είναι προαιρετική και προϋποθέτει ότι τα προϊόντα που τον φέρουν έχουν υποβληθεί σε όλα τα στάδια της παραγωγής, της επεξεργασίας και της εμπορίας τους στο ισχύον σύστημα επιθεώρησης, με ευθύνη των κρατών-μελών. Η ένδειξη που φέρει ο κοινοτικός λογότυπος στα Ελληνικά είναι «ΒΙΟΛΟΓΙΚΗ ΓΕΩΡΓΙΑ».

Ο κοινοτικός λογότυπος σήμανσης των προϊόντων της βιολογικής γεωργίας

Σε εφαρμογή του Κανονισμού 2092/91 (με την Υπουργική απόφαση 350570/91, ΦΕΚ Β980) συστήθηκε το Γραφείο Βιολογικών Προϊόντων Φυτικής

Προέλευσης, στη Διεύθυνση Μεταποίησης-Τυποποίησης και Ποιοτικού Ελέγχου Γεωργικών Προϊόντων Φυτικής Παραγωγής της Κεντρικής Υπηρεσίας του Υπουργείου Γεωργίας, ως ο αρμόδιος εθνικός φορέας για την εφαρμογή του ανωτέρω Κανονισμού στην Ελλάδα. Το γραφείο αυτό ορίστηκε ως η Αρμόδια Ελέγχουσα Αρχή με αρμοδιότητες τον έλεγχο και την εποπτεία του εθνικού συστήματος ελέγχου και πιστοποίησης των βιολογικών προϊόντων, την εκπροσώπηση του Υπουργείου στα όργανα της Ε.Ε., τη μεταφορά των Κοινοτικών Κανονισμών στην Ελληνική νομοθεσία και την ενημέρωση των Διευθύνσεων Αγροτικής Ανάπτυξης των Νομαρχιακών Αυτοδιοικήσεων. Το σύστημα ελέγχου-πιστοποίησης βιολογικών προϊόντων καθορίστηκε με την Υπουργική απόφαση 349525/93 (ΦΕΚ Β 402), με την οποία «εγκαθιδρύεται σύστημα ελέγχου και πιστοποίησης των βιολογικών προϊόντων, το οποίο διαχειρίζονται εγκεκριμένοι ιδιωτικοί φορείς, οι οποίοι επιβλέπονται από την αρμόδια κεντρική υπηρεσία του Υπ. Γεωργίας, ως αρμόδια εθνική αρχή».(Πάντζιος και Τζουβελέκας, 2000). Με βάση αυτό το πλαίσιο, σήμερα λειτουργούν στην Ελλάδα οκτώ εγκεκριμένοι ιδιωτικοί πιστοποιητικοί οργανισμοί.

Τον Ιούνιο του 1992 το Συμβούλιο εξέδωσε τον Κανονισμό (ΕΟΚ) αριθ. 2078/92 «περί προσαρμογής με μεθόδους γεωργικής παραγωγής που συμμορφώνονται με τις απαιτήσεις προστασίας του περιβάλλοντος και με τη διατήρηση του φυσικού χώρου». Ο Κανονισμός αυτός αποτελεί ένα από τα λεγόμενα συνοδευτικά μέτρα της Κ.Α.Π. και αφορά φιλοπεριβαλλοντικές μεθόδους γεωργικής παραγωγής. Βασικός σκοπός του Κανονισμού, από περιβαλλοντική άποψη, είναι η προστασία των φυσικών πόρων και του περιβάλλοντος και ταυτόχρονα τονίζεται η σημασία της ποιότητας και της ασφάλειας των τροφίμων. Με τον παραπάνω Κανονισμό ενθαρρύνεται η βιολογική γεωργία με τη χορήγηση στρεμματικών ενισχύσεων στους βιοκαλλιεργητές για απώλειες εισοδήματος κατά τη μεταβατική περίοδο (κατ' ελάχιστο δύο χρόνια, πριν τη σορά, για τις ετήσιες καλλιέργειες και τρία χρόνια, πριν την πρώτη συγκομιδή, για τις πολυετείς καλλιέργειες εκτός από τα λιβάδια, σύμφωνα με τον Κανονισμό 2092/91). Οι βιοκαλλιεργητές που

εντάσσονται στο πρόγραμμα επιδοτήσεων υπογράφουν σχετικές συμβάσεις με τις Περιφερειακές Διευθύνσεις του Υπουργείου Γεωργίας και αναλαμβάνουν τις υποχρεώσεις:

- να εφαρμόζουν βιολογικές μεθόδους παραγωγής στην εκμετάλλευσή τους επί μία πενταετία, τουλάχιστον (με την υποχρέωση, εάν διακόψουν νωρίτερα, να επιστρέφουν ολόκληρο το ποσό της επιδότησης που εισέπραξαν),
- να διατηρούν, για τον περιοδικό έλεγχο τους, συμφωνητικό με έναν από τους υφιστάμενους Οργανισμούς Πιστοποίησης και Ελέγχου Βιολογικών Προϊόντων και
- να διατηρούν αρχείο των δραστηριοτήτων τους με τη βιοκαλλιέργεια (Πάντζιος και Τζουβελέκας, 1999).

Η εφαρμογή του προγράμματος της Βιολογικής Γεωργίας στα πλαίσια του Καν. ΕΟΚ 2078/92 άρχισε στην Ελλάδα, με μεγάλη καθυστέρηση, από το 1996, με αναδρομική ισχύ από 1/1/1995. Στην Ελλάδα το θεσμικό πλαίσιο επέβαλε-υποχρέωσε την καθιέρωση της βιολογικής γεωργίας και την αποπεριθωριοποίησή της. Οι υπηρεσίες του Υπουργείου Γεωργίας δεν είχαν ασχοληθεί καθόλου με το θέμα της βιολογικής γεωργίας πριν την έκδοση του Καν. Ε.Ε. 2092/91, σε αντίθεση με άλλα κράτη-μέλη όπου το θεσμικό πλαίσιο απλώς επιτάχυνε τους ρυθμούς της ήδη υπάρχουσας δυναμικής στη βιολογική γεωργία. Το σύνολο των εκτάσεων που μπορούσαν να ενταχθούν στο πρόγραμμα αυτό για την τριετία 1995-97 δε θα έπρεπε να υπερβαίνουν τα 60.000 στρέμματα. Το εν λόγω πρόγραμμα είχε τεθεί σε εφαρμογή από το 1992 στη Γερμανία και τη Μ. Βρετανία και από το 1993 σε Ιταλία, Ισπανία, Γαλλία, Ιρλανδία και Πορτογαλία (Ταμπούκου, 1997, Πάντζιος και Τζουβελέκας, 2000).

Ο αρχικός στόχος του προγράμματος επιδοτήσεων στη βιολογική παραγωγή ήταν η ένταξη στη βιοκαλλιέργεια κατά την τριετία 1995-1997 60.000 στρεμμάτων. Παρά τη μέτρια ανταπόκριση των παραγωγών αρχικά, η

γνωστοποίηση της διάθεσης επιδοτήσεων οδήγησε το 1997 σε υπέρβαση του αρχικού στόχου. Σύμφωνα με το πρόγραμμα επιδοτήσεων για την τριετία 1998-2000, στα πλαίσια του ίδιου Κανονισμού, η συνολική έκταση που μπορούσε να ενταχθεί ανέρχονταν σε 140.000 στρέμματα συνολικά. Επιβάλλονταν ποσόστωση κατά νομαρχία και λαμβάνονταν υπόψη ο παραγωγικός χαρακτήρας και η κατανομή των καλλιεργειών του νομού.

Πίνακας : Η οικονομική ενίσχυση των βιοκαλλιεργητών για το έτος 1997
(σε δρχ.)

Καλλιέργεια	Οικολογικά ευαίσθητες περιοχές	Λοιπές περιοχές
Εντατικοί ελαιώνες	12.195	11.670
Εκτατικοί ελαιώνες	5.230	5.005
Κορινθιακή σταφίδα	22.850	21.875
Σουλτανίνα	21.155	20.250
Οινάμπελοι	26.125	24.955
Επιτραπέζια	26.355	25.185
Δενδρώδεις	26.355	26.355
Εσπεριδοειδή	37.645	37.645
Κηπευτικά, όσπρια, μποστανικά, σανοδοτικά,	9.410	9.410
Σιτηρά	5.645	5.645

Ο Κανονισμός (ΕΟΚ) 2078/92 αντικαταστάθηκε από τον Κανονισμό (ΕΚ) 1257/99, ο οποίος όριζε την ετήσια οικονομική ενίσχυση των βιοκαλλιεργητών που εντάσσονταν στο πρόγραμμα από 1/1/2000. Σημαντικό σταθμό για την περαιτέρω ανάπτυξη της βιολογικής γεωργίας στην Ελλάδα αποτέλεσε η Κοινή Υπουργική Απόφαση (ΚΥΑ υπ' αριθ. 567/125316/19-1-2004) με την οποία ρυθμιζόνταν οι επιδοτήσεις της βιολογικής γεωργίας. Στην απόφαση αυτή προ βλέπονταν, μεταξύ άλλων, η επανένταξη για μια νέα πενταετία των βιοκαλλιεργητών που πληρούσαν τις προϋποθέσεις του προγράμματος, η κατάργηση των περιορισμών για την επιδότηση της βιολογικής γεωργίας, με αποτέλεσμα, πλέον, όλες οι περιοχές και οι καλλιέργειες να είναι επιλέξιμες και η αύξηση, σε σημαντικό βαθμό, των ποσών των επιδοτήσεων ανά καλλιέργεια.

Το σύστημα και οι φορείς πιστοποίησης της βιολογικής γεωργίας στην Ελλάδα

Με τον νόμο 2637/98 (ΦΕΚ 200/Α/27-8-98) ιδρύθηκε, το 2001, ο Οργανισμός Πιστοποίησης και Επίβλεψης Γεωργικών Προϊόντων (Ο.Π.Ε.ΓΕ.Π.) με τον διακριτικό τίτλο AGROCERT. Ήταν ένας νέος φορέας, Ν.Π.Ι.Δ. υπό την εποπτεία του Υπουργείου Γεωργίας, με ευθύνη, μεταξύ των άλλων, την αξιολόγηση και επίβλεψη των Οργανισμών Ελέγχου και Πιστοποίησης των Βιολογικών προϊόντων, τη χορήγηση του Ενιαίου Σήματος Αναγνώρισης και τον έλεγχο της εμπορίας των βιολογικών προϊόντων, σύμφωνα με τους ισχύοντες Κοινοτικούς Κανονισμούς.

Το Ενιαίο Σήμα Αναγνώρισης των προϊόντων της βιολογικής γεωργίας που παράγονται ή και μεταποιούνται στην Ελλάδα

Στην επισήμανση των προϊόντων της βιολογικής γεωργίας εκτός του Εθνικού Ενιαίου Σήματος Αναγνώρισης προϊόντων βιολογικής γεωργίας πρέπει υποχρεωτικά να υπάρχουν και:

- η ένδειξη «ΠΡΟΪΟΝ ΒΙΟΛΟΓΙΚΗΣ ΓΕΩΡΓΙΑΣ», σε συνδυασμό με την ονομασία πώλησης του προϊόντος,
- η ένδειξη «ΠΡΟΪΟΝ ΒΙΟΛΟΓΙΚΗΣ ΓΕΩΡΓΙΑΣ ΣΕ ΜΕΤΑΒΑΤΙΚΟ ΣΤΑΔΙΟ» για προϊόντα φυτικής προέλευσης που η καλλιέργειά τους βρίσκεται σε περίοδο μετατροπής, σε συνδυασμό με την ονομασία πώλησης του προϊόντος,
- ο κωδικός αριθμός έγκρισης του Οργανισμού Ελέγχου και Πιστοποίησης.

Στην Ελλάδα δραστηριοποιούνται οκτώ ιδιωτικοί Οργανισμοί Ελέγχου και Πιστοποίησης Βιολογικών Προϊόντων, διαπιστευμένοι από τον Ο.Π.Ε.ΓΕ.Π. Πρόκειται για τους:

- ΔΗΩ (EL-01-BIO),
- Φυσιολογική Ε.Π.Ε. (EL- Q2-BIO),
- ΒΙΟ-ΕΛΛΑΣ Α.Ε. (πρώην ΣΟΓΕ) (EL-03-I0),
- Q Ways Διαδρομές ποιότητας Α.Ε (EL-04-BIO)
- A-Cert. ΕΥΡΩΠΑΪΚΟΣ ΟΡΓΑΝΙΣΜΟΣ ΠΙΣΤΟΠΟΙΗΣΗΣ Α.Ε. (EL-05-BIO),
- IRIS-A. ΧΑΤΖΗΔΑΚΗ & ΣΙΑ Ε.Ε. (EL-06-BIO),
- ΠΡΑΣΙΝΟΣ ΕΛΕΓΧΟΣ-GREEN CONTROL ΘΩΜΑΣ ΜΙΣΑΗΛΙΔΗΣ Ο.Ε (EL- 07-B10),
- ΓΕΩΤΕΧΝΙΚΟ ΕΡΓΑΣΤΗΡΙΟ Α.Ε. (EL - 08 - BIO),

οι οποίοι ασκούν τεχνικούς ελέγχους σε όλα τα στάδια, από την παραγωγή έως τη κατανάλωση και παρέχουν πιστοποίηση στους Έλληνες βιοκαλλιεργητές. Κάθε εμπλεκόμενος στο σύστημα (παραγωγός, μεταποιητής, τυποποιητής, έμπορος, εισαγωγέας) είναι υποχρεωμένος να κοινοποιεί τη δραστηριότητά του στην αρμόδια αρχή.

Έως το 1999 η Ευρωπαϊκή Ένωση ήταν η μόνη στην οποία είχε αναπτυχθεί συγκεκριμένο νομοθετικό πλαίσιο για τη βιολογική γεωργία. Από τότε θεσπίστηκαν νομοθετικά πλαίσια που καθόριζαν την παραγωγή, επεξεργασία και εμπορία των βιολογικών προϊόντων σε πολλές αναπτυγμένες χώρες. Χαρακτηριστικά παραδείγματα είναι ο Καναδάς (National Standard for Organic Agriculture, 1999), οι Η.Π.Α. (USDA National Standards for Production, 2000), η Ιαπωνία (Japanese Agricultural Standards, 2001), η Αυστραλία και η νέα Ζηλανδία (Raynoilds , 2004). Κοινός στόχος όλων των νομοθεσιών αποτελεί η εναρμόνιση τους με τις αρχές της βιολογικής γεωργίας της IFOAM.

5) ΕΦΑΡΜΟΓΗ ΤΗΣ ΒΙΟΛΟΓΙΚΗΣ ΓΕΩΡΓΙΑΣ ΚΑΙ ΤΡΟΠΟΙ ΑΝΤΙΜΕΤΩΠΙΣΗΣ ΤΩΝ ΠΡΟΒΛΗΜΑΤΩΝ ΤΗΣ

5.1) Η ΘΡΕΨΗ ΤΩΝ ΦΥΤΩΝ

Το έδαφος δεν είναι ένα αδρανές μέσο στήριξης του φυτού, αλλά ένα ζωντανό κομμάτι με πλήθος σημαντικών βιολογικών διεργασιών, που δίνουν τροφή στα φυτά. Με την προσθήκη οργανικής ουσίας αυξάνεται η βιολογική δραστηριότητα στο έδαφος, με αποτέλεσμα να βελτιώνονται οι φυσικές και χημικές ιδιότητές του και να βελτιώνεται σημαντικά η θρέψη και η ανάπτυξη των φυτών.

Για την διατήρηση και την αύξηση της γονιμότητας του εδάφους στην βιολογική γεωργία εφαρμόζονται μέθοδοι όπως:

-Αμειψισπορά (εναλλαγή των καλλιεργειών σε ένα αγρό, προκειμένου να μειώνονται οι κίνδυνοι από εχθρούς, ασθένειες, ζιζάνια και η εξάντληση του εδάφους)

- Χλωρές λιπάνσεις (Η βελτίωση της γονιμότητας του εδάφους που στηρίζεται στη σπορά ψυχανθών, κυρίως, αλλά και άλλων φυτών και ακολουθείται από την ενσωμάτωσή τους στο έδαφος)

Ο βιοκαλλιεργητής θα πρέπει να γνωρίζει κατά πόσο τα θρεπτικά στοιχεία Άζωτο, Φώσφορο και Κάλιο βρίσκονται σε ικανοποιητικά επίπεδα. Για να γίνει αυτό, χρειάζονται εδαφικές αναλύσεις και, αν χρειάζεται το έδαφος κάποιο θρεπτικό στοιχείο που δεν πήρε το έδαφος από την προσθήκη της οργανικής ουσίας, πρέπει να γίνουν ειδικές διορθωτικές επεμβάσεις με ουσίες που επιτρέπονται από τον κανονισμό του σχετικού νόμου.

Για μια διαρκή γονιμότητα συστήνεται η προσθήκη κοπριάς ή κομπόστ. Για την διατήρηση της γονιμότητας του εδάφους απαιτούνται μικρότερες ποσότητες κοπριάς ή κομπόστ, ανάλογα με τις απαιτήσεις των φυτών αμειψισποράς.

Τα αγροτεμάχια που θα μπουν σε σύστημα βιοκαλλιέργειας πρέπει να

περάσουν από ένα μεταβατικό στάδιο για δύο ή τρία χρόνια για τις ετήσιες ή πολυετείς καλλιέργειες, αντίστοιχα. Κατά την περίοδο αυτή εφαρμόζονται οι κανόνες της βιολογικής γεωργίας και τα προϊόντα μπορούν να πουληθούν ως προϊόντα μεταβατικού σταδίου, αλλά όχι ως βιολογικά.

Τα εδάφη που προορίζονται για βιολογική καλλιέργεια θα πρέπει να είναι κατά το δυνατόν βαθιά γόνιμα και με μεγάλη υδατοϊκανότητα. Είναι δε απαραίτητο να προστατεύεται ο χώρος από μεταφορά αγροχημικών από γειτονικές συμβατικές καλλιέργειες.

- **Οργανική ουσία:** Το οργανικό μέρος των συστατικών του εδάφους που αποτελείται από ζωικά (κοπριές) και φυτικά (π.χ. πεσμένα φύλλα κ.ά.) υπολείμματα, σε διαδικασία αποσύνθεσης. Η σημασία της κοπριάς για την θρέψη των φυτών και τη βελτίωση του εδάφους είναι πολύ γνωστή. Η ποιότητα της κοπριάς εξαρτάται από την προέλευσή της, τον τρόπο διατήρησης και από το πόσο καλά χωνεμένη είναι. Αξιοποιείται καλύτερα, όταν ενσωματώνεται με το έδαφος, ώστε να περιορίζονται οι απώλειες αζώτου. Ο βαθμός αξιοποίησης από τα φυτά εξαρτάται από το βάθος του παραχώματος, το είδος του εδάφους, το είδος της καλλιέργειας και την εδαφική υγρασία. Η κοπριά περνάει από την διαδικασία της κομποστοποίησης, για να καταστρέφονται οι φυτοπαθογόνοι οργανισμοί, οι σπόροι των ζιζανίων και να περιορίζεται ο κίνδυνος καψίματος από την εφαρμογή μη χωνεμένης κοπριάς.
- **Προσθήκη ορισμένων πετρωμάτων** (π.χ. κιζερίτης, δολομίτης, απατίτες κ.α) στο έδαφος: στις περιπτώσεις που οι ανάγκες των φυτών σε θρεπτικά στοιχεία δεν καλύπτονται από οργανικές λιπάνσεις, μπορεί να χρησιμοποιηθούν φυσικά λειοτριβημένα πετρώματα. Τέτοια είναι διάφοροι φωσφορίτες, θειικό κάλιο, ασβεστόχα πετρώματα, δολομίτες, γύψος, θειάφι και άλλα. Τα φυσικά πετρώματα εφαρμόζονται απευθείας στο έδαφος ή προστίθενται στη διαδικασία παρασκευής κομπόστας, για να αυξηθεί η διαθεσιμότητά τους, και αυτό εξαρτάται κυρίως από τον τύπο του εδάφους που γίνεται η βιοκαλλιέργεια.

- Για προμήθεια ιχνοστοιχείων μπορεί να χρησιμοποιηθούν εμπορικά σκευάσματα με εκχύλισμα από φύκια και χουμικά οξέα.
- Προσθήκη διαφόρων ουσιών φυσικής προέλευσης με λιπαντική αξία (π.χ. υπολείμματα γεωργικών βιομηχανιών, σφαγείων, παρασκευάσματα από φύκια κ.ά.). Υπάρχουν στο εμπόριο σήμερα πάρα πολλά παρασκευάσματα, που επιτρέπονται από τον κανονισμό της βιολογικής γεωργίας, ενώ κάποια υλικά μπορεί να βρεθούν και δωρεάν.

5.2) ΕΙΔΗ ΟΡΓΑΝΙΚΩΝ ΛΙΠΑΣΜΑΤΩΝ

Τα οργανικά λιπάσματα χρησιμοποιούνται ευρέως στην βιολογική γεωργία και έχει αποδειχθεί ότι βελτιώνουν την βελτίωση της δομής των εδαφών και αυξάνουν την περιεκτικότητα σε θρεπτικά στοιχεία. Ως οργανικά λιπάσματα χαρακτηρίζονται :

-Απορρίμματα στάβλων

Υπολείμματα θεριζοαλωνισμών

-Αστικά λύματα (ιλύς βιολογικών καθαρισμών, κομπόστ από σκουπίδια) -

Υποπροϊόντα βιομηχανιών (ελαιουργεία, εκκοκκιστήρια βάμβακος κ.λ.π.)

-Τύρφη

Τα πλέον διαδεδομένα στην γεωργική πράξη είναι τα απορρίμματα των στάβλων και τα φυτικά υπολείμματα.

A. Απορρίμματα στάβλων

Η κοπριά συγκεντρώνει το μεγαλύτερο ενδιαφέρον κυρίως στα κηπευτικά , την πατάτα το καλαμπόκι και το βαμβάκι.. Η λίπανση με κοπριά πρέπει να συμπεριληφθεί στο λιπαντικό πρόγραμμα για να διατηρηθεί το επίπεδο της οργανικής ουσίας του εδάφους και επομένως η γονιμότητα.

Η κοπριά περιέχει σε μεγάλο ποσοστό οργανικά υλικά και θρεπτικά στοιχεία (μακροστοιχεία και μικροστοιχεία) και δικαιολογημένα

χαρακτηρίζεται ως ολοκληρωμένο λίπασμα. Η σημασία της κοπριάς έχει πλήρως κατανοηθεί από τους βιοκαλλιεργητές . Στη βιολογική γεωργία η θρέψη των φυτών βασίζεται στην κοπριά και στις αμειψισπορές και μόνο σε εξαιρετικές περιπτώσεις επιτρέπεται η χρήση ανόργανων φυσικών στοιχείων.

Η ειδική σύσταση της κοπριάς εξαρτάται από το είδος των ζώων, από την ηλικία τους, από τον τρόπο ενσταβλισμού τους και από το είδος της τροφής τους.

Η κοπριά των προβάτων και των αλόγων περιέχει περισσότερη οργανική ουσία και άζωτο από την κοπριά των άλλων ζώων.

Μέση οργανική και ανόργανη σύσταση (%) της κοπριάς διαφόρων ζώων

Είδη ζώων	Ξηρά ουσία	Οργανική ουσία	N	P ₂ O ₅	K ₂ O	CaO	MgO
Βόδι	23	20	0,40	0,16	0,50	0,45	0,10
Άλογο	29	25	0,60	0,28	0,53	0,25	0,14
Πρόβατο	36	32	0,80	0,23	0,67	0,33	0,18
Γουρούνι	20	18	0,55	0,76	0,50	0,40	0,20
Κότα	26	17	1,30	1,10	0,60	3,40	

Κατά τον προγραμματισμό των αναγκών σε ανόργανα λιπάσματα, οι μεθοδικοί γεωργοί υπολογίζουν την ποσότητα της κοπριάς που μπορούν να διαθέσουν σε συνδυασμό με τις ανάγκες που έχουν σε ανόργανα λιπάσματα

Η χώνεψη της κοπριάς πραγματοποιείται στο έδαφος με αργό ρυθμό . Η κοπριά των προβάτων και των αλόγων περιέχει λιγότερο νερό και περισσότερο άζωτο και χωνεύεται γρήγορα από τους μικροοργανισμούς του εδάφους, γι αυτό θεωρείται η καλύτερη για βαριά και με μικρό βαθμό

βιολογικής δραστηριότητας εδάφη. Η κοπριά των πουλερικών είναι συνήθως φτωχή σε υγρασία, αλλά πλούσια σε θρεπτικά στοιχεία και επιδρά σχετικά γρήγορα στα φυτά. Η κοπριά από βόδια και γουρούνια περιέχει μεγαλύτερες ποσότητες νερού και έχει χαμηλότερες περιεκτικότητες αζώτου.

Η ποιότητα της αγελαδινής κοπριάς εξαρτάται σε μεγάλο βαθμό από το σύστημα ενσταβλισμού, το είδος και την ποιότητα των ζωοτροφών.

Για τεχνικούς και οικονομικούς λόγους η κοπριά δεν αφήνεται εκτεθειμένη στον ήλιο και στην βροχή. Οι απώλειες σε οργανική ουσία και σε άζωτο, όταν η φύλαξη της κοπριάς δεν γίνει σωστά ξεπερνούν το 50%.

Τα θρεπτικά στοιχεία που βρίσκονται στη κοπριά σε διάφορες οργανικές ενώσεις μετά την χώνεψη μετατρέπονται σε προσλήψιμες μορφές. Κατά τη χώνεψη της κοπριάς γίνεται και καταστροφή των σπόρων των ζιζανίων και των διάφορων παθογόνων. Η χώνεψη θεωρείται ότι έχει τελειώσει, όταν ο λόγος μεταξύ άνθρακα και αζώτου είναι 20/1. Υπάρχει και η άποψη ότι η κοπριά δεν πρέπει να χωνεύεται πριν ενσωματωθεί στον αγρό, για να αποφεύγονται οι απώλειες σε οργανική ουσία. Οποσδήποτε όμως, καλά χωνεμένη κοπριά πρέπει να χρησιμοποιείται κατά την εγκατάσταση σπορείων. Για να περιοριστούν οι απώλειες στο ελάχιστο κατά τη φύλαξη, πρέπει η θερμοκρασία της κοπριάς στο εσωτερικό της να μην υπερβαίνει τους 30 °C.

Η κοπριά εκτός από άζωτο, φώσφορο, κάλιο και ασβέστιο περιέχει και σημαντικές ποσότητες μαγνησίου. Με ποσότητα κοπριάς 1 τόνο/στρ. προστίθενται στο έδαφος, 0 Kg N, 3,0 Kg P₂O₅, 7,0 Kg K₂O και 7,2 Kg CaO. Η περιεκτικότητα της κοπριάς σε μικροστοιχεία είναι κυρίως σε Βόριο, Κοβάλτιο, Χαλκός, Μαγγάνιο, Μολυβδαίνιο, Ψευδάργυρο.

Η εφαρμογή στον αγρό της κοπριάς γίνεται κάθε δύο ή τρία χρόνια σε δόσεις 2-4 τόνους /στρ.. Το βάθος στο οποίο πρέπει να παραχώνεται η κοπριά σχετίζεται άμεσα με το είδος του εδάφους και το κλίμα. Προς αποφυγή απωλειών αζώτου(N) θα πρέπει η κοπριά να ενσωματώνεται στα 15-20 εκ. στα έντονα αεριζόμενα εδάφη και στα 510 εκ. στα βαριά εδάφη. Σε περιοχές με

λίγες βροχοπτώσεις, αποδείχθηκε ότι το παράγωμα της κοπριάς στα 25 εκ. επιδρά πιο ευεργετικά στην αξιοποίηση του αζώτου από τα φυτά. Αυτό αξιοποιείται από τα φυτά σε ποσοστό 30% τον πρώτο χρόνο και 10% τον δεύτερο χρόνο. Μια μικρή επίδραση παρατηρείται και στα επόμενα χρόνια. Αυτό συμβαίνει γιατί το 1/3 του αζώτου δεσμεύεται σε οργανικές μορφές και αποδεσμεύεται προοδευτικά. Το 1/3 του αζώτου χάνεται. Όλες οι καλλιέργειες δεν είναι σε θέση να αξιοποιήσουν το άζωτο της κοπριάς ικανοποιητικά. Υπάρχουν μελέτες που δείχνουν ότι η αξιοποίηση του N είναι περίπου 50% (Dam, K. 1976. Cooke 1977, Bus 1985, Korschens 1987).

Ο φώσφορος αξιοποιείται από τα φυτά σε ποσοστό 25%, όσο από ένα κοινό φωσφορικό λίπασμα.

B. Κομπόστ

Οργανικά υπολείμματα φυτικής προέλευσης περιέχουν αξιοποιήσιμες ποσότητες θρεπτικών στοιχείων . Μια απλή αξιοποίηση των στοιχείων που υπάρχουν στα φυτικά υπολείμματα είναι η κομποστοποίηση.

Η κομποστοποίηση είναι μια διαδικασία της αερόβιας αποδόμησης των οργανικών υπολειμμάτων και μετατροπή τους σε χούμο. Τα άχυρα , τα φύλλα και τα άλλα οργανικά υλικά δεν ενδείκνυνται για αμιγή κομποστοποίηση, αλλά θα πρέπει να συνδυάζονται με άλλα υλικά (Konzen 1983, Weber 1974). Στη αποδόμηση των υπολειμμάτων συμμετέχουν οι μικροοργανισμοί. Για να κομποστοποιηθούν τα υπολείμματα πρέπει να περιέχουν άζωτο και άνθρακα, ώστε να ευνοείται ο πολλαπλασιασμός των μικροοργανισμών . Η περιεκτικότητα σε θρεπτικά στοιχεία εξαρτάται από τα υλικά της κομποστοποίησης . Τα ποσοστά των στοιχείων ποικίλουν και κυμαίνονται από 1-2% σε άζωτο, 0,5-1 % σε φώσφορο, 0,5-1% σε κάλιο και αξιόλογες περιεκτικότητες σε μικροστοιχεία. Μια ικανοποιητική λίπανση απαιτεί δόσεις μεταξύ 15-30 τόνους κομπόστα ανά δέκα στρέμματα. Δόσεις μεγαλύτερες ή μικρότερες εξαρτώνται από την γονιμότητα του εδάφους. Η εφαρμογή μπορεί να γίνει αμιγώς ή σε συνδυασμό με ανόργανα λιπάσματα. Όταν χρησιμοποιούνται κομπόστ και ανόργανα λιπάσματα , τα ανόργανα

πρέπει να εφαρμόζονται μερικές μέρες πιο αργά.

Στον ευρωπαϊκό χώρο, μετά τον δεύτερο παγκόσμιο πόλεμο, σημειώθηκε μια αξιοπρόσεκτη ανάπτυξη διαφόρων ειδών κομπόστ. Χρησιμοποιήθηκαν ως υλικά υπολείμματα ζωοτροφών , φυτικά υπολείμματα , ζιζάνια, φύλλα, οικιακά απορρίμματα, κοπριές πουλερικών, ιλύς βιολογικών καθαρισμών κ.λ.π. Αυτά αναμειγνύονται με ανόργανα υλικά και υπόκεινται σε κομποστοποίηση, η οποία αποσκοπεί στην εντατική αποδόμηση των οργανικών ουσιών και την παραγωγή ενός τελικού προϊόντος, το οποίο θα είναι εμπλουτισμένο με θρεπτικά συστατικά.

Έτοιμο κομπόστ είναι το υλικό που προέρχεται από εκτεταμένη και πλήρως περατωμένη αερόβια διαδικασία αποδόμησης.

Το ανώριμο κομπόστ είναι δυνατόν να προκαλέσει κατά την εφαρμογή του στο έδαφος τροφopenία, κυρίως, N και φυτοτοξικά συμπτώματα.

Η διαφορά της κομποστοποίησης με την χώνεψη της κοπριάς είναι ότι στο κομπόστ δεν γίνεται ζύμωση , το N υπάρχει υπό την μορφή NO_3 , ενώ στην κοπριά υπό την μορφή NH_3 , και προστίθενται ανόργανα υλικά κατά την κομποστοποίηση, ενώ κατά την χώνεψη της κοπριάς όχι.

Πίνακας: Περιεκτικότητες θρεπτικών στοιχείων διάφορων composts

(Τα μακροστοιχεία εκφράζονται σε % της ξηρής ουσίας, τα ιχνοστοιχεία σε ppm)

Θρεπτικά στοιχεία	Compost αποριμμάτων Ionson city 1	Compost Bowery 2	Compost Cofuna 3	Compost Φύλλων ελιάς 4	compost Κληματιδων αμπελιού 4	Compost Φλοιού κωνοφόρων5
N	0,91	-	217	2,876	3,026	1,606
P	0,22	0,7	0,23	0,189	0,286	0,079
K	0,33	2,7	0,51	0,692	1,404	1,606
Ca	1,91	1,6	1,94	8534	3,168	1,080
Mg	1,92	0,84	0,13	0,635	0,611	0,128
Na	0,41	-	0,13	0,142	0,425	0,017
Fe	11000	32000	1400	2490	50	2530
Mn	500	480	20	130	87,7	1003
Zn	50	2900	100	40,9	106	268

(Golueke 1972 ,Mcintyre D.R. et. Al. 1997 ,Bunt 1998 ,Μανιός Β. και συνεργάτες 1987 , Sukmana 1993)

Μία τυπική μονάδα κομποστοποίησης περιλαμβάνει τα εξής βασικά στάδια:

- Προεπεξεργασία
- Βιοδιάσπαση
- Σταθεροποίηση / Ωρίμανση
- Ραφινάρισμα / Βελτίωση προϊόντος
- Εργαστηριακή αξιολόγηση του τελικού κομποστ. Οι κυριότερες παράμετροι της κομποστοποίησης είναι:
- Μικροχλωρίδα που υπάρχει στο προς κομποστοποίηση υλικό και δεν κρίνεται απαραίτητη η επιπλέον προσθήκη μικροβιακού μολύσματος (Obrist 1956).
- Το μέγεθος των τεμαχιδίων του αρχικού υλικού από πειράματα που έχουν γίνει φαίνεται ότι πρέπει να κυμαίνεται μεταξύ 1,5 και 7,5cm περίπου, ανάλογα με το είδος του υλικού (Gray and Biddlestone 1974, Golueke 1984).
- Η υγρασία για τα περισσότερα οργανικά υλικά κυμαίνεται από 45% μέχρι και 60% για τα λεπτόκοκκα και τα χονδρόκοκκα υλικά, αντίστοιχα (Schulze 1965, Manios and Balis 1983).
- Σχέση άνθρακα προς άζωτο C/N: Η άριστη τιμή της σχέσης C/N στο προς κομποστοποίηση υλικό είναι 30/1 (Cappaert et al, 1976). Γίνεται διόρθωση της σχέσης και επαναφορά της στην άριστη τιμή με την προσθήκη των ανάλογων υλικών. Το pH επηρεάζει έμμεσα την κομποστοποίηση, ασκώντας καθοριστική επίδραση στο σύνολο των αναπτυσσόμενων μικροοργανισμών. Άριστο pH θεωρείται 6,5-7,5, δεδομένου ότι ευνοεί την δραστηριότητα των βακτηρίων, χωρίς να περιορίζει σημαντικά εκείνη των μυκήτων (Schulze 1965, Cappaert et al. 1976, Manios V. and Balis 1983). Συνήθως, δεν γίνεται διόρθωση του pH από την αρχή, γιατί με την έναρξη της χώνευσης το pH ανεβαίνει στην ελαφρά αλκαλική περιοχή, εξαιτίας κυρίως της απελευθέρωσης αμμωνίας (Boyle and Mattinly 1974).

- Άριστη θερμοκρασία για την μικροβιακή δραστηριότητα θεωρείται εκείνη των 50 - 65 °C (Waksman et al.,1939). Είναι βασική παράμετρος παρακολούθησης της διαδικασίας της κομποστοποίησης (διαπίστωση της ολοκλήρωσης της ζύμωσης), αλλά και μέσο απαλλαγής του τελικού προϊόντος από παθογόνους μικροοργανισμούς για τον άνθρωπο και τα φυτά.
- Κατά την αερόβια αποδόμηση επιδιώκεται η διατήρηση του επιπέδου του οξυγόνου στον αέρα, που είναι μέσα στο σωρό, πάνω από 5%, για να εξασφαλιστούν οι αερόβιες συνθήκες χώνευσης (Μανιός Β.,Κριτωτάκης, (1984). Η παρουσία του απαραίτητου οξυγόνου εξασφαλίζει άριστες συνθήκες για την αναπνοή των μικροοργανισμών που επιτελούν την κομποστοποίηση, αλλά και οξειδώνονται τα διάφορα οργανικά υλικά και τα προϊόντα τους. Σε εργαστηριακούς βιοαντιδραστήρες και για φύλλα ελιάς το αποτελεσματικότερο επίπεδο αερισμού βρέθηκε να είναι τα 240 cm αέρα / min/ kg ξ.ο.

Σκοπός είναι η μείωση των παθογόνων μικροοργανισμών για τον άνθρωπο που πρόκειται να το χρησιμοποιήσει, αλλά και για τα καλλιεργούμενα φυτά. Η έκθεση των ζυμούμενων υλικών κατά την διάρκεια της κομποστοποίησης σε υψηλές θερμοκρασίες / χρόνο αποτελεί γενικά ασφαλή τρόπο. Θερμοκρασίες άνω των 45°C γενικά προκαλούν τον θάνατο όλων των θερμοανθεκτικών ειδών, σπορίων, βακτηρίων σε συγκεκριμένο χρόνο έκθεσης. Ικανοποιητικά αποτελέσματα επιτυγχάνονται όταν όλα τα τμήματα του σωρού υποστούν θερμοκρασία 60 - 65°C, για όσο το δυνατό μεγαλύτερη διάρκεια. Επίσης, αναπτύσσονται ωφέλιμοι ανταγωνιστικοί μικροοργανισμοί κατά την διάρκεια της κομποστοποίησης, που μειώνουν τους πληθυσμούς των παθογόνων μικροοργανισμών.

Συνιστάται η τοποθέτηση των οργανικών υλικών σε παράλληλους σωρούς, που αναδεύονται σε τακτά χρονικά διαστήματα με μηχανικό τρόπο, για επίτευξη επαρκούς αερισμού και ομοιογένειας στο σωρό. Οι σωροί είναι δυνατόν να αερίζονται πρόσθετα από φυσητήρες, προκειμένου να εξασφαλιστεί επαρκής παροχή οξυγόνου, ρύθμιση της θερμοκρασίας και

απομάκρυνση της περίσσειας υγρασίας. Τα παραγόμενα υγρά (στραγγίσματα) παροχετεύονται με κατάλληλες σωληνώσεις. Η λιπασματοποίηση διαρκεί περί τις 20 ημέρες και ακολουθεί στάδιο ωρίμανσης, όπου οξειδώνονται τα διάφορα οργανικά οξέα, που παρήχθησαν στο πρώτο στάδιο, και βελτιώνεται η τελική σύσταση.

Στο σύστημα του αεριζόμενου στατικού δεν υπάρχει ανάδευση, ενώ ο αερισμός επιτυγχάνεται με συνεχή παροχή αέρα διά μέσω του σωρού. Ένα συνηθισμένο πρόβλημα με τους αεριζόμενους στατικούς σωρούς είναι το φαινόμενο της πρόωρης ξήρανσης του υλικού, η οποία περιορίζει την μικροβιακή δραστηριότητα πριν αυτό καταστεί πλήρως σταθεροποιημένο, με όλα τα δυσμενή αποτελέσματα που θα προκύψουν από την χρησιμοποίησή του. Ο Robinson 1991 χρησιμοποίησε με επιτυχία ένα σύστημα, με το οποίο εισαγόταν νερό μέσω των σωλήνων αερισμού έτσι, ώστε να περιορίζεται το φαινόμενο της πτώσης της υγρασίας. Έτσι, αποφεύγονται δαπανηρές και χρονοβόρες διαδικασίες, όπως η αναμόχλευση του σωρού με παράλληλη προσθήκη νερού και επανεκκίνηση της διαδικασίας κομποστοποίησης.

Το σύστημα του στατικού γυριζόμενου σωρού συνίσταται στην διαμόρφωση ενός σωρού με ενδεικτικές διαστάσεις ύψος 1.5μ, μήκος 3μ και πλάτος 2μ. Εξασφαλίζει ορισμένα βασικά πλεονεκτήματα σε σχέση με τον στατικό αεριζόμενο σωρό, όπως επαρκή τροφοδοσία με οξυγόνο, ευνοϊκότερες συνθήκες υγρασίας, καλύτερη ανάμειξη των υλικών, αλλά και λεπτοτεμαχισμό τους, εξαιτίας των τακτικών αναστροφών. Αποτέλεσμα αυτών είναι η ανάπτυξη υψηλών θερμοκρασιών σε όλο τον όγκο του σωρού και έτσι αποφεύγεται η δημιουργία αναερόβιων ζωνών και τελικά η διαδικασία της κομποστοποίησης είναι γρηγορότερη.

Το σύστημα των κλειστών βιοαντιδραστήρων συνίσταται στην χρήση διαφόρων τύπων κινούμενης αναδευόμενης κλίνης, κινούμενης στερεής κλίνης, περιστρεφόμενου τομπάνου και αναδευόμενης στερεής κλίνης, με ή χωρίς ανάδευση.

Έχουν αναπτυχθεί τρεις τεχνικές αναερόβιας αποσύνθεσης του οργανικού

κλάσματος των αστικών αποβλήτων:

- Η συμβατική υγρή αποσύνθεση υπό μορφή αιωρήματος
- Η αναερόβια αποσύνθεση δύο φάσεων
- Η ξηρή αναερόβια αποσύνθεση

Στην Ευρώπη η κυριότερη μέθοδος που εφαρμόζεται σήμερα είναι η μέθοδος της ξηρής αναερόβιας αποσύνθεσης.

Το οργανικό κλάσμα οδηγείται σε αντιδραστήρα όπου σήπεται για 2-3 εβδομάδες.

Το υπόλειμμα του αντιδραστήρα αφυδατώνεται ως 60%. Το υγρό κλάσμα χρησιμοποιείται για τη ρύθμιση της υγρασίας της τροφοδοσίας και τελικά οδηγείται σε μονάδα εξάτμισης. Το συμπύκνωμα της πρέσας και το υπόλειμμα του εξατμιστήρα αναμιγνύονται και το μείγμα αφήνεται να ωριμάσει, οπότε σχηματίζεται το τελικό ώριμο κομπόστ. Το υλικό αυτό είναι σταθεροποιημένο και απαλλαγμένο από παθογόνους οργανισμούς. Μπορεί να χρησιμοποιηθεί όπως και τα διάφορα κομπόστς ως εδαφοβελτιωτικό ή ως επικαλυπτικό στην υγειονομική ταφή των απορριμμάτων.

Οι κυριότεροι παράμετροι που χρησιμοποιούνται για την πιστοποίηση της ποιότητας των κομπόστς:

Φυσικές παράμετροι

- Περιεκτικότητα σε υγρασία, ξηρά ουσία
Πυκνότητα
- Μηχανική σύσταση
- Περιεκτικότητα σε ξένες ύλες
- Φαινόμενο ειδικό βάρος

Χημικές παράμετροι

- Οργανική ουσία -Αποδομήσιμη οργανική ουσία
- Περιεκτικότητα σε αποδομήσιμες οργανικές ουσίες, πτητικές ουσίες

- Περιεκτικότητα σε άλατα
- Υδατοχωρητικότητα
- Θρεπτικά στοιχεία
- Νιτρικά και αμμωνιακά
- Ανόργανες τοξικές ουσίες (βαριά μέταλλα)
- Τοξικές και επικίνδυνες οργανικές ενώσεις

Βιολογικές παράμετροι

- Βαθμός αποδόμησης
- Φυτοανεκτικότητα -
φυτοτοξικότητα
- Μικροβιολογική και παρασιτολογική
επιβάρυνση

Πίνακας: Εκτίμηση των ποσοτήτων N-P-K διαφόρων οργανικών
λιπασμάτων:

Κοπριά αλόγου:	0,7-0,2-0,5
Κοπριά αγελάδας:	0,6-0,2-1,0
Κοπριά προβάτων:	0,7-0,3-0,9
Κοπριά πτηνών:	1,5-1,0-0,5
Μούχλα φύλλων:	0,5-0,25-0,25
Τύρφη:	0,75-λίγο-λίγο
Φύκια:	0,25-0,25-0,25

Γ. Χλωρή λίπανση

Είναι η ενσωμάτωση στο έδαφος της φυτικής μάζας που παράγεται στον αγρό, ανάμεσα σε δύο καλλιέργειες. Η πρακτική των χλωρών λιπάνσεων πολλαπλασιάζει τις ευνοϊκές επιδράσεις του εδάφους. Βασικής σημασίας είναι η χρησιμοποίηση του κατάλληλου φυτικού είδους, σε σχέση με τις εδαφοκλιματικές ιδιαιτερότητες της περιοχής.

Στόχοι της χλωρής λίπανσης:

- Προστασία του εδάφους από τη διάβρωση
- Εμπλουτισμός του εδάφους σε οργανική ουσία
- Αύξηση του N του εδάφους
- Μείωση της έκπλυσης των θρεπτικών στοιχείων
- Δημιουργία ευνοϊκών συνθηκών για την ανάπτυξη των μικροοργανισμών του εδάφους
- Διατήρηση της εδαφικής υγρασίας

Τα διάφορα είδη των φυτών της χλωρής λίπανσης εμφανίζουν μεγάλες διαφορές ως προς την σύνθεση και τη σύσταση με συνέπεια να ποικίλλει η δράση τους στο έδαφος. Η χημική σύσταση των φυτών επηρεάζει την ανάπτυξη των φυτών που ακολουθούν. Ο λόγος C/N είναι ένα σημαντικό ποιοτικό χαρακτηριστικό για την ταχύτητα της βιοαποσύνθεσης των φυτικών υλικών. Όσο προχωρούν οι καλλιέργειες στην ωρίμανση, ο λόγος C/N μεταβάλλεται υπέρ του άνθρακα.

Όταν τα φυτικά υπολείμματα των χλωρών λιπάνσεων παραμένουν ως mulch στην επιφάνεια του εδάφους, προστατεύουν την εδαφική υγρασία, διατηρούν τις θερμοκρασίες σε ευνοϊκότερα επίπεδα και μειώνουν την διάβρωση.

Η χλωρή λίπανση δεν πρέπει να έχει ως μοναδικό σκοπό τον εμπλουτισμό του εδάφους, αλλά και την αμειψισπορά, η οποία έχει ως στόχους την μείωση των ζιζανίων και την χαλάρωση των βαθύτερων στρωμάτων του εδάφους.

Μειονεκτήματα της χλωρής λίπανσης είναι:

-Η απώλεια οργανικής ουσίας εξ αιτίας της εντατικής κατεργασίας του

εδάφους

-Η μεγάλη κατανάλωση νερού

-Η αύξηση ορισμένων παρασίτων και

-Η μείωση της παραγωγής της επόμενης καλλιέργειας

Για να ελαχιστοποιηθούν οι δυσμενείς επιπτώσεις της χλωρής λίπανσης πρέπει να γνωρίζουμε ότι:

-Αν τα φυτά της χλωρής λίπανσης ανήκουν στα ψυχανθή

-Αν πραγματοποιήθηκε N-ούχος λίπανση

-Αν είναι υγρή ή ξερή μια περιοχή

Ο χρόνος εφαρμογής της χλωρής λίπανσης

Όταν τα φυτά ενσωματωθούν εγκαίρως στο έδαφος, αποσυντίθενται γρήγορα και συμβάλουν στην αύξηση του χούμου και την βελτίωση της δομής του εδάφους. Από την βιολογική δραστηριότητα κινητοποιούνται θρεπτικά στοιχεία από τα υπάρχοντα στο έδαφος και από τη χλωρή λίπανση, τα οποία εκμεταλλεύονται οι καλλιέργειες που ακολουθούν. Οι χλωρές λιπάνσεις από το φθινόπωρο μέχρι την άνοιξη οδηγούν σε αύξηση της απόδοσης των καλλιεργειών που ακολουθούν. Η χλωρή λίπανση συναγωνίζεται ακόμα και την κοπριά.

Από τις μεγάλες καλλιέργειες τα σιτηρά εκκρίνουν από τις ρίζες τους αυτοτοξικές ουσίες, που προκαλούν πτώση των αποδόσεων. Στην ορυζοκαλλιέργεια τα άχυρα του ρυζιού περιέχουν φαινολικά οξέα, τα οποία με την αποδόμησή τους ελευθερώνουν ουσίες, οι οποίες δρουν τοξικά στην επόμενη καλλιέργεια ρυζιού. Στις περιπτώσεις αυτές, ο παραγωγός πρέπει να εγκαταλείψει την μονοκαλλιέργεια και να εφαρμόσει ένα σύστημα εναλλαγής καλλιεργειών. Τα άχυρα των καλλιεργειών του σιταριού, της βρώμης, του καλαμποκιού και του σόργου περιέχουν αλληλοπαθητικές ουσίες διαλυτές στο νερό, οι οποίες μειώνουν τα φυτάρια του σιταριού. Η δράση των ουσιών αυτών διαρκεί από δύο εβδομάδες έως μερικούς μήνες.

5.3) ΑΜΕΙΨΙΣΠΟΡΑ

Ένα σύστημα αμειψισποράς για να είναι αποτελεσματικό πρέπει να αποτελείται από εναλλαγή καλλιεργειών με φυτά που ανήκουν σε διαφορετική οικογένεια, για τον περιορισμό της ανάπτυξης και, κυρίως, της μετάδοσης ασθενειών και παρασίτων. Η αλληλουχία να γίνεται με κριτήρια τέτοια, ώστε τα πλεονεκτήματα που έχει η καλλιέργεια που προηγείται να τα εκμεταλλεύεται η καλλιέργεια που ακολουθεί.

Στο επίκεντρο του σχεδιασμού των αμειψισπορών πρέπει να βρίσκεται η κύρια καλλιέργεια, αυτή δηλαδή που εξασφαλίζει το μεγαλύτερο κέρδος στον παραγωγό.

Από την άλλη είναι άστοχο να τοποθετείται στην πρώτη θέση το ετήσιο κέρδος, γιατί αυτό ενδέχεται να επιούρει μακροπρόθεσμα προβλήματα. Στις γεωργικές εκμεταλλεύσεις που δεν βάζουν το κέρδος ως μοναδικό στόχο ανήκουν οι περισσότερες μορφές της βιολογικής ή εναλλακτικής γεωργίας. Οι οικονομική απόδοση μιας καλλιέργειας διαφέρει από περιοχή σε περιοχή, πράγμα που σημαίνει ότι για την τελική διαμόρφωση μιας αμειψισποράς θα πρέπει να λαμβάνονται υπ' όψιν οι ιδιαιτερότητες της περιοχής. Στο σχηματισμό των αμειψισπορών θα πρέπει η οικονομική και η βιολογική πλευρά να λαμβάνονται ισοδύναμα υπ' όψιν. Γνωρίζοντας ότι υπάρχει θέμα συμβατικότητας μεταξύ των φυτικών ειδών, θα πρέπει, αν είναι δυνατόν, να επιδιώκεται εναλλαγή των καλλιεργειών. Ανάλογα με τα φυτικά είδη και την περιοχή έχουν δημιουργηθεί αρκετά συστήματα αμειψισπορών. Μια απλή εναλλαγή ενός πλατύφυλλου και ενός στενόφυλλου είναι μια διετής αμειψισπορά

- Πατάτες- Χειμερινή σίκαλη -Σακχαρότευτλα - Καλοκαιρινό κριθάρι
- Βαμβάκι-Χειμερινό σιτάρι -Καπνός -Χειμερινό σιτάρι

Κάτω από συγκεκριμένες συνθήκες των περιοχών μπορούμε να κάνουμε τριετή, τετραετή και πενταετή αμειψισπορά, η οποία να αποτελείται από ένα πλατύφυλλο και δύο συνεχόμενα στενόφυλλα κ.λ.π.

Τριετείς:

- Καλαμπόκι- Χειμερινό σιτάρι-Χειμερινό κριθάρι
- Βαμβάκι- Χειμερινό σιτάρι - Βρώμη
- Σακχαρότευτλα- Καλοκαιρινό σιτάρι- Χειμερινό κριθάρι

Τετραετείς:

- Πατάτες-Χειμερινό σιτάρι- Χειμερινό κριθάρι- Βρώμη
- Καρποδοτικό Καλαμπόκι- Βρώμη -Χειμερινό σιτάρι- Καλοκαιρινό κριθάρι

304.0. Πατάτες- Χειμερινό σιτάρι- Χειμερινό κριθάρι- Βρώμη -Χειμερινή σίκαλη Πενταετείς:

304.1. Πατάτες-Χειμερινό σιτάρι- Χειμερινό κριθάρι- Καλοκαιρινή σίκαλη- Βρώμη

304.2. Κουκιά- Χειμερινό σιτάρι- Καλοκαιρινό σιτάρι-Καλοκαιρινό κριθάρι- Βρώμη

Μπορεί να γίνει και διπλή εναλλαγή φυτών από δύο πλατύφυλλα και δύο στενόφυλλα:

-Πατάτες - Σακχαρότευτλα- Χειμερινό σιτάρι -Καλοκαιρινό σιτάρι

Μπορεί να καλλιεργηθούν για δύο συνεχόμενες χρονιές πλατύφυλλα και να ακολουθήσει ένα στενόφυλλο:

-Σακχαρότευτλα-Πατάτες-Βρώμη

-Καλαμπόκι-Καλαμπόκι- χειμερινό σιτάρι

Το καλαμπόκι στο πλαίσιο σχηματισμού των αμειψισπορών εκτιμάται ως πλατύφυλλο,γι' αυτό μπαίνει στη αρχή των αμειψισπορών.

Οι παραγωγοί ζωοτροφών που καλλιεργούν μηδική και τριφύλλι είναι δύσκολο να προγραμματίσουν μια αμειψισπορά, χωρίς να λάβουν υπ' όψιν τις ιδιαιτερότητές τους.

Οι σύγχρονοι τρόποι που αναπτύχθηκαν στην εκμετάλλευση του χούμου, οι

νέες ποικιλίες σε σχέση με την ανόργανη λίπανση και η αποτελεσματική και επιμελής εδαφοκατεργασία οδήγησαν στην αναθεώρηση των κλασικών αρχών σχηματισμού αμειψιοπορών. Παρόλα αυτά, εξακολουθεί να είναι η πρώτη βασική αρχή για μια υγιή παραγωγή και διατήρηση της παραγωγικής ικανότητας των εδαφών. Οι ελεύθερες αμειψιοπορές χωρίς μακροπρόθεσμο σχεδιασμό είναι προβληματικές.

Σε αμειψιοπορές με πολλά σιτηρά το σιτάρι πρέπει να μπαίνει μετά από ένα σιτηρό που δεν είναι ευαίσθητο στις ασθένειες του σπασίματος των καλαμιών. Οι αμειψιοπορές πρέπει να διασφαλίζουν ικανοποιητικές αποδόσεις στις καλλιέργειες και να είναι φιλικές με το περιβάλλον. Οι αμειψιοπορές θα πρέπει να μειώνουν, επίσης, τις απώλειες του αζώτου με το φαινόμενο της έκπλυσης, σύμφωνα με την αναδιάρθρωση των αμειψιοπορών σε όλα τα μέλη της Ευρωπαϊκής Ένωσης.

Σε μια αμειψιοπορά είναι αναγκαίο να γνωρίζουμε την ικανότητα κάθε καλλιέργειας να δεσμεύει και να αξιοποιεί το ατμοσφαιρικό άζωτο, τις ποσότητες που εκκλύνονται και το άζωτο που αφήνει στο χωράφι η καλλιέργεια. Το άζωτο αυτό είναι αφομοιώσιμο από τα φυτά της επόμενης καλλιέργειας, αλλά και εκτεθειμένο στην έκπλυση. Από τη στιγμή που πρέπει να περιοριστεί η χρήση των ανόργανων λιπασμάτων, η χρησιμοποίηση των ψυχανθών στο σύστημα της αμειψιοποράς είναι απαραίτητη. Στα ψυχανθή στηρίζονται οι αμειψιοπορές για την εκμετάλλευση του ατμοσφαιρικού αζώτου από τις καλλιέργειες που θα ακολουθήσουν. Είναι γνωστό ότι το 75% του αζώτου που περιέχεται στη βιομάζα των ψυχανθών προέρχεται από την συμβατική αζωτοδέσμευση (Grath and Wohlrab 1992, Wendland et al. 1993). Τα κουκιά και τα μπιζέλια συνδέονται πάντα με ένα σημαντικό κέρδος σε άζωτο.

Στην Ελλάδα, από την συγκομιδή της χειμερινής καλλιέργειας μέχρι τη σπορά το Νοέμβριο ή τον Απρίλιο, υπάρχει ένα αρκετά μεγάλο χρονικό διάστημα, το οποίο θα πρέπει να εκμεταλλεύεται από τους παραγωγούς και ιδιαίτερα από τους βιοκαλλιεργητές, με φυτά προς αξιοποίηση του ήδη υπάρχοντος αζώτου στο έδαφος. Τα πλατύφυλλα είδη είναι κατάλληλα, όταν

εκμεταλλεύονται ως χλωρές λιπάνσεις. Σε αμειψιοπορές με χειμερινές καλλιέργειες υπάρχουν τρεις μήνες διαθέσιμοι για την καλλιέργεια κάποιου φυτικού είδους, με στόχο την δέσμευση του υπολειμματικού και του ανοργανοποιημένου αζώτου. Με τις χλωρές λιπάνσεις παράγεται ενέργεια υπό μορφή οργανικού άνθρακα, η οποία συμβάλει στη διατήρηση του εδαφικού χούμου.

Για ορισμένα είδη φυτών της χλωρής λίπανσης, το χρονικό διάστημα των τριών μηνών είναι αρκετό για να παραχθεί μια ποσότητα οργανικής ουσίας τέτοια, ώστε να δεσμευτούν στη βιομάζα αξιόλογες ποσότητες αζώτου.

Από άποψη περιεκτικότητας των ιστών σε άζωτο, το στάδιο της άνθησης είναι το πλουσιότερο. Αυτό δεν συμπίπτει με το μέγιστο της συσσώρευσης της ξηράς ουσίας. Στο στάδιο αυτό, τα στελέχη είναι αυτά που ξεχωρίζουν με τις μεγαλύτερες συγκεντρώσεις σε άζωτο (3%), ενώ τα φύλλα σπάνια ξεπερνάνε το 2%. Το ριζικό σύστημα περιέχει άζωτο που σπάνια ξεπερνάει το 1%.

Το κλειδί της επιτυχίας μιας αμειψιοποράς είναι η επιλογή του φυτού που προηγείται της καλλιεργητικής διαδοχής. Η αρνητική ή θετική επίδραση της καλλιέργειας που ηγείται έχει σχέση με τα παράσιτα ,με την ποσότητα σε οργανική ουσία και με την περιεκτικότητά τους σε άζωτο και άλλα στοιχεία.

5.4) Η ΠΡΟΣΤΑΣΙΑ ΤΩΝ ΦΥΤΩΝ ΑΠΟ ΖΩΙΚΟΣ ΕΧΘΡΟΥΣ ΚΑΙ ΑΣΘΗΝΕΙΕΣ

Στη βιολογική παραγωγή δίνεται ιδιαίτερη έμφαση στη προληπτική φυτοπροστασία με καλλιεργητικές πρακτικές, που ευνοούν την ανάπτυξη των φυτών και παρεμποδίζουν την εμφάνιση και εξάπλωση διαφόρων εχθρών και ασθενειών. Η επιλογή του είδους, της ποικιλίας, του χώρου και του χρόνου καλλιέργειας αποτελούν προληπτική πρακτική φυτοπροστασίας. Η καλή δομή του εδάφους και η καλή αποστράγγιση συμβάλλουν στη δημιουργία εύρωστου ριζικού συστήματος και στην δραστηριοποίηση της ωφέλιμης μικροχλωρίδας του εδάφους.

- Εφαρμόζουμε πρακτικές για ζωντανό και υγιές έδαφος.
- Προστατεύουμε τη φυσική ισορροπία στην περιοχή
- Χρησιμοποιούμε ανθεκτικές ποικιλίες φυτών (συνήθως οι ντόπιες/προσαρμοσμένες ποικιλίες είναι και ανθεκτικές).
- Διάφορα καλλιεργητικά μέτρα (κατάλληλος χρόνος σποράς/συγκομιδής, κλαδέματα, συγκαλλιέργειες κ.ά.). Προσέχουμε να βάζουμε το κάθε φυτό εκεί που ταιριάζει περισσότερο και δεν κινδυνεύει.
- Βιολογική αντιμετώπιση εχθρών/παρασίτων (υπάρχουν στο εμπόριο παρασκευάσματα με ωφέλιμα έντομα κ.ά.).
- Χρήση φυσικών ακίνδυνων παρασκευασμάτων (εκχυλίσματα φυτών, σκόνες πετρωμάτων κ.ά.) για προστασία των φυτών (λειτουργούν ως φυτικά εντομοκτόνα ή απωθητικά, ή ενισχυτικά της αντοχής των φυτών).
- Εντομοπαγίδες, εντομολογικά δίκτυα.

Παγίδες τύπου «BIOZEYΣ» σε βιολογικούς ελαιώνες

Εναλλακτικές λύσεις

Οι εναλλακτικές λύσεις είναι αποτέλεσμα μελέτης της βιολογίας και συμπεριφοράς των βλαβερών εντόμων, μέσα από την οποία διαπιστώνονται τα «αδύνατα» σημεία, με βάση τα οποία τα αντιμετωπίζουμε. Ένα αδύνατο σημείο δεν αρκεί από μόνο του, αν δεν εξασφαλίζει αξιόπιστο αποτέλεσμα σε συνδυασμό με άλλα.

Βιοτεχνολογικά μέσα

Με τον όρο αυτό προσδιορίζουμε κάθε μέσο που προκύπτει μέσα από τη μελέτη της συμπεριφοράς των εντόμων ως μέσο καταπολέμησης π.χ. παγίδες χρώματος, φερομονικές παγίδες, ελκυστικές ή απωθητικές ουσίες, φυτά ανθεκτικά στις προσβολές, φυτά παγίδες κ.λ.π.

- Οι φερομόνες ή ελκυστικά φύλου μπορεί να χρησιμοποιηθούν σε μεθόδους σεξουαλικής σύγχυσης.
- Χρωματοπαγίδες με εντομολογική κόλα στη μαζική παγίδευση.
- Ελκυστικές ή απωθητικές ουσίες σε δολωματικές μεθόδους.
- Στρατηγική ενίσχυσης των ωφελίμων εντόμων. Διατηρούμε

φυτά ξενιστές ωφελίμων εντόμων κοντά στα καλλιεργούμενα φυτά.

Βιολογικός έλεγχος π.χ. εξαπολύσεις ωφελίμων εντόμων, μικροβιακά εντομοκτόνα

Η βιολογική αντιμετώπιση βασίζεται στη χρήση βιολογικών παραγόντων για τον έλεγχο των επιζήμιων εντόμων. Ονομάζουμε ένα παράγοντα βιολογικό, όταν με τη δράση του καταστρέφει ένα βλαβερό οργανισμό ή μικροοργανισμό. Ο βιολογικός έλεγχος βασίζεται στην:

- Εισαγωγή γενικών αρπακτικών ή παρασιτοειδών.
- Ενίσχυση της παρουσίας ωφελίμων εντόμων π.χ. με τη διατήρηση φυτών ξενιστών στις παρυφές της καλλιέργειας, που φιλοξενούν έντομα που δεν βλάπτουν τη καλλιέργεια, πάνω στα οποία αναπτύσσονται ωφέλιμα έντομα για την καταπολέμηση των επιζήμιων εντόμων της καλλιέργειας.
- Χρησιμοποίηση εντομοπαθογόνων μικροοργανισμών π.χ. μύκητες, βακτήρια, ιοί κ. λ. π.

Σήμερα υπάρχουν βιομηχανίες παραγωγής βιολογικών παραγόντων σε όλο τον κόσμο, που διαθέτουν σε εμπορική κλίμακα τα προϊόντα τους και καθιστούν ευκολότερη τη χρήση τους συγκριτικά με το παρελθόν.

Το μεγάλο πλεονέκτημα των βιολογικών παραγόντων είναι ότι δεν προκαλούν φαινόμενα ανθεκτικότητας και αποτελούν ένα από τους πιο βασικούς παράγοντες αντιμετώπισης τέτοιων φαινομένων. Οι συνθήκες των θερμοκηπίων στη χώρα μας αλλά και στην ευρύτερη Μεσογειακή λεκάνη χαρακτηρίζονται σε μεγάλο ποσοστό από μεγάλη αστάθεια, επειδή δεν υπάρχουν συστήματα ελέγχου. Μπορούμε βέβαια υπό κάποιες προϋποθέσεις να βελτιώσουμε τις ακραίες θερμοκρασίες, αλλά και πάλι δεν μπορούμε να ισχυριστούμε ότι ασκούμε ένα αποτελεσματικό έλεγχο, σε αντίθεση με τις βόρειες χώρες. Οι βιολογικοί όμως παράγοντες επηρεάζονται ο καθένας ξεχωριστά από τις κλιματολογικές συνθήκες και έτσι, ενώ στις βόρειες χώρες

οι συνθήκες είναι σχετικά καλές για να δράσουν, στις νότιες χώρες αντιμετωπίζουν σοβαρά προβλήματα προσαρμογής και αποτελεσματικής νότιες χώρες αντιμετωπίζουν σοβαρά προβλήματα προσαρμογής και αποτελεσματικής δράσης, λόγω της μεταβλητότητας των κλιματολογικών συνθηκών. Ορισμένες φορές δε καθίστανται θανατηφόρες.

Η εισαγωγή πολλών ωφελίμων κάνει το σύστημα πολύπλοκο και δαπανηρό με αποτέλεσμα να αποθαρρύνεται η χρήση τους για παράδειγμα στην περίπτωση που τα εισαγόμενα ωφέλιμα δεν προσβάλλουν μόνο ένα εχθρό, αλλά περισσότερους. Αυτή τη δουλειά την κάνουν τα γενικά αρπακτικά. Τέτοια είναι τα είδη Μακρολόφους και Όριους που είναι πολύ άφθονα στη χώρα μας. Τα είδη Μακρολόφους θηρεύουν αλευρώδη, τετράνυχο, θρίπες, μελίγκρες και τα είδη Όριους θρίπες, τετράνυχο κ.λ.π. Είναι συμφέρον στον παραγωγό να εισάγει ένα είδος ωφελίμου, ή έστω δύο και όχι 5-6.

Πολλά από τα ωφέλιμα που εισάγομε έχουν προβλήματα προσαρμογής και θανατώνονται εύκολα. Τα ιθαγενή (ντόπια) άγρια ωφέλιμα είναι πολύ πιο αποτελεσματικά, επιβιώνουν στο χώρο του θερμοκηπίου και μπορούν να δράσουν και σε μικρό αριθμό. Όταν εισάγομε ωφέλιμα έντομα, δεν ψεκάζουμε και τότε εισβάλλουν τα ντόπια και είναι αυτά που μας κατατρώγουν τα βλαβερά πολλές φορές. Στην Ιεράπετρα το 2003, όταν εξετάσαμε ύστερα από 5 μήνες τη σύνθεση του πληθυσμού των γενικών αρπακτικών Όριους (*Orius*) σε θερμοκήπια πιπεριάς και μελιτζάνας, στα οποία είχαν εξαπολυθεί εμπορικά σκευάσματα του *Orius laevigatus laevigatus*, διαπιστώσαμε ότι υπήρχαν μόνο τα ιθαγενή *O. albidipennis*, *O. niger niger* και *O. laevigatus maderensis*.

Υπάρχουν ντόπια φυτά που φιλοξενούν τέτοια γενικά αρπακτικά. Αντί να τα αγοράζουμε, μπορούμε να κόβουμε αυτά τα φυτά και να τα εισάγομε μέσα στο θερμοκήπιο. Με αυτό τον τρόπο έχουμε μια πολύ φθηνή μέθοδο και πολύ αποτελεσματική. Θα αναφέρουμε μερικά παραδείγματα:

Τα είδη Μακρολόφους φιλοξενούνται στο άγριο φυτό Κόνιζα. Το φυτό αυτό

ανθίζει το φθινόπωρο και έχει αφθονία γενικών αρπακτικών, όπως είναι τα Μακρολόφους και Όριους .Τα είδη Όριους υπάρχουν σε αφθονία στο δενδρολίβανο, γιασεμί, τριανταφυλλιές, ιδιαίτερα άγριες άσπρες, άσπρη πικροδάφνη, άγριο καρότο , λαντάνα κ. λ. π.

Η διατήρηση της βιοποικιλότητας αποτελεί σημαντικό παράγοντα ισορροπίας στη φύση. Αυτό μπορεί να γίνει με τη διατήρηση διαφορετικών ειδών φυτών στο περιβάλλοντα χώρο της καλλιέργειας που συμβάλλουν στη φιλοξενία ωφελίμων εντόμων .

5.5) ΥΓΙΕΣ ΠΟΛΛΑΠΛΑΣΙΑΣΤΙΚΟ ΥΛΙΚΟ

Απαραίτητη προϋπόθεση για σωστή εγκατάσταση μιας βιολογικής καλλιέργειας είναι η χρησιμοποίηση σπόρων , μοσχευμάτων και φυταρίων, απαλλαγμένων από ιώσεις. Αποφεύγονται έτσι πολλά προβλήματα στην φάση που τα φυτά δεν έχουν αναπτύξει δικούς τους μηχανισμούς προστασίας και που, εξ ορισμού, απαγορεύεται η χρήση φυτοφαρμάκων.

Προσπάθεια του βιοκαλλιεργητή είναι να χρησιμοποιεί ντόπιους επιλεγμένους σπόρους ή πολλαπλασιαστικό υλικό που έχει παραχθεί με βιολογικές μεθόδους και σύμφωνα με τις διατάξεις του σχετικού περι βιολογικής παραγωγής νόμου.

Γενικά στη βιολογική γεωργία επιδιώκεται να χρησιμοποιούνται:

- ❖ παραδοσιακές τοπικές ποικιλίες, ικανές να ανταγωνιστούν αγριόχορτα, χωρίς μεγάλες απαιτήσεις σε λίπανση και
- ❖ φυτά μεταφύτευσης, που παράγει ο ίδιος ο παραγωγός από σπόρο βιολογικής καλλιέργειας.

5.6) ΑΠΟΛΥΜΑΝΣΗ ΕΔΑΦΟΥΣ

Γίνεται για την καταστροφή διαφόρων μορφών μόλυνσης που βρίσκονται στο έδαφος, όπως νηματώδεις, βακτήρια, μύκητες, έντομα και σπόροι ζιζανίων. Η πιο συνηθισμένη μέθοδος απολύμανσης είναι η ηλιοαπολύμανση. Γίνεται και απολύμανση με ατμό, αλλά η μέθοδος είναι δαπανηρή, λόγω του υψηλού κόστους μηχανημάτων που απαιτούνται. Η ηλιοαπολύμανση κάνει αξιοποίηση της ηλιακής ενέργειας, η οποία σε συνδυασμό με υψηλό ποσοστό υγρασίας και κάλυψη με πλαστικό για 1 -2 μήνες, καταστρέφει ένα ευρύ φάσμα παρασίτων.

5.7) ΕΔΑΦΟΚΑΛΥΨΗ

Η εδαφοκάλυψη στοχεύει στην αντιμετώπιση των ζιζανίων. Χρησιμοποιείται αδιαφανές πλαστικό, που εμποδίζει το φως να διαπερνά και έτσι εμποδίζεται η ανάπτυξη των ζιζανίων. Με την εδαφοκάλυψη παρέχεται και προστασία από παθογόνα του εδάφους και επιβλαβή έντομα, που χρειάζονται το έδαφος για την ολοκλήρωση του βιολογικού τους κύκλου

Η εναλλαγή καλλιεργειών αποβλέπει στη διακοπή του κύκλου αναπαραγωγής των διαφόρων παθογόνων και παρασίτων που προσβάλλουν την καλλιέργεια. Το αποτέλεσμα είναι ένα μεγάλο ποσοστό του πληθυσμού τους να καταστρέφεται.

5.8) ΣΤΕΝΗ ΠΑΡΑΚΟΛΟΥΘΗΣΗ

Η στενή παρακολούθηση της καλλιέργειας είναι πάρα πολύ σημαντική πρακτική για την προληπτική φυτοπροστασία και στοχεύει στην έγκαιρη διαπίστωση οποιουδήποτε προβλήματος. Ο έλεγχος γίνεται πιο αποτελεσματικά και το κόστος φυτοπροστασίας είναι μειωμένο

5.9) ΑΠΟΣΤΑΣΕΙΣ ΚΑΙ ΤΡΟΠΟΣ ΦΥΤΕΥΣΗΣ

Με την αραιή φύτευση εξασφαλίζονται συνθήκες επαρκούς αερισμού των φυτών και καλύτερου φωτισμού, με αποτέλεσμα την καλύτερη ανάπτυξή τους και την ποιοτική και ποσοτική βελτίωση της παραγωγής. Η φύτευση γίνεται με τέτοιο τρόπο, ώστε να είναι δυνατή η μηχανική καταπολέμηση των

ζιζανίων.

5.10) ΚΛΑΔΕΜΑ

Αποτελεί ένα εργαλείο για την δημιουργία ισορροπημένης βλάστησης και καρποφορίας και την βελτίωση των συνθηκών φωτισμού και αερισμού των φυτών.

5.11) ΣΥΓΚΑΛΛΙΕΡΓΕΙΑ ΕΝΤΟΜΟΑΠΩΘΗΤΙΚΩΝ ΦΥΤΩΝ

Αυτή η ιδιότητα μερικών φυτών αξιοποιείται στη βιολογική καλλιέργεια και για το σκοπό αυτό εφαρμόζεται διάσπαρτη φύτευση τέτοιων φυτών (βασιλικός κ.ά.) ανάμεσα στη καλλιέργεια και σε αναλογία που να μην επηρεάζει το οικονομικό εισόδημα.

5.12) ΕΦΑΡΜΟΓΗ ΔΙΚΤΥΩΝ

Χρησιμοποιούνται για την παρεμπόδιση της εισόδου των εντόμων στα θερμοκήπια, αλλά και σε υπαίθριες καλλιέργειες, με αποτέλεσμα την προστασία από την διάδοση των ιώσεων από έντομα.

5.13) ΠΑΓΙΔΕΣ

Χρησιμοποιούνται για την παρακολούθηση του πληθυσμού των εντόμων και είναι κυρίως χρωμοπαγίδες και σε πυκνή τοποθέτηση, για την σύλληψη των εντόμων (παγίδες φερομόνης).

5.14) ΦΥΣΙΚΟΙ ΕΧΘΡΟΙ

Στη διάθεση των βιοκαλλιεργητών βρίσκεται ένας μακρύς κατάλογος από ωφέλιμους οργανισμούς, οι οποίοι παρασιτούν ή τρέφονται από εχθρούς των φυτών. Οι εταιρείες παραγωγής τέτοιων ωφέλιμων οργανισμών προμηθεύουν τους παραγωγούς με τα αντίστοιχα μέσα βιολογικού ελέγχου των κυριότερων εχθρών των φυτών.

Οι εναλλακτικές λύσεις αξιολογούνται από την αποτελεσματικότητα, την ευκολία εφαρμογής και το κόστος. Η κάθε καλλιέργεια αποτελεί μια ιδιαιτερότητα, αλλά και οι τοπικές κλιματολογικές συνθήκες αποτελούν

βασικό στοιχείο των επιλογών μας. Σε κάθε περίπτωση όμως, η ανταγωνιστικότητα παίζει πολύ σημαντικό ρόλο.

5.15) ΑΝΤΙΜΕΤΩΠΙΣΗ ΖΙΖΑΝΙΩΝ ΣΤΗ ΒΙΟΛΟΓΙΚΗ ΓΕΩΡΓΙΑ

Ο βιοκαλλιεργητής θα πρέπει να συμβιώνει με τα ζιζάνια, να κατανοεί γιατί και πώς φυτρώνουν και πώς οι καλλιεργητικές τεχνικές τα επηρεάζουν, καθώς και να εκτιμήσει τα πλεονεκτήματά τους. Τα ζιζάνια εξάλλου αποτελούν την αντίδραση της φύσης στις επεμβάσεις του ανθρώπου στο έδαφος.

Ο κύριος στόχος της βιολογικής διαχείρισης των ζιζανίων είναι να μεταφέρουμε τα ζιζάνια σε ένα επίπεδο, όπου δεν θα δημιουργούν ανταγωνισμό στα καλλιεργούμενα φυτά. Θα πρέπει να λαμβάνεται μέριμνα για τον έλεγχό τους, χωρίς αυτό να σημαίνει ότι ο τέλειος αφανισμός τους από το χωράφι είναι επιθυμητός. Αυτό διότι αφ' ενός υπάρχουν και οφέλη που προκύπτουν από τα ζιζάνια και αφ' ετέρου από την άποψη της βιοποικιλότητας.

Ο βιοκαλλιεργητής θα πρέπει να συμβιώνει με τα ζιζάνια, να κατανοεί γιατί και πώς φυτρώνουν και πώς οι καλλιεργητικές τεχνικές τα επηρεάζουν, καθώς και να εκτιμήσει τα πλεονεκτήματά τους. Τα ζιζάνια εξάλλου αποτελούν την αντίδραση της φύσης στις επεμβάσεις του ανθρώπου στο έδαφος.

Ο κύριος στόχος της βιολογικής διαχείρισης των ζιζανίων είναι να μεταφέρουμε τα ζιζάνια σε ένα επίπεδο, όπου δεν θα δημιουργούν ανταγωνισμό στα καλλιεργούμενα φυτά. Θα πρέπει να λαμβάνεται μέριμνα για τον έλεγχό τους, χωρίς αυτό να σημαίνει ότι ο τέλειος αφανισμός τους από το χωράφι είναι επιθυμητός. Αυτό διότι αφ' ενός υπάρχουν και οφέλη που προκύπτουν από τα ζιζάνια και αφ' ετέρου από την άποψη της βιοποικιλότητας του εδάφους, όπως το *Chenopodium album* (λουβουδιά). Φυτά που δηλώνουν οξύτητα (pH) πάνω από 7, όπως το *Sinapis arvensis* (βρούβα). Φυτά που δηλώνουν οξύτητα (pH) κάτω από 7, όπως το *Veronica officinalis* (γαλαζάκι).

Έλεγχος ζιζανίων στη βιοκαλλιέργεια

Η γενικότερη προσέγγιση του προβλήματος των ζιζανίων στη βιολογική γεωργία δε θέλει να τα βλέπει σαν εχθρούς. Ο κύριος στόχος της βιολογικής διαχείρισης ζιζανίων είναι να μεταφέρουμε τα ζιζάνια σ' ένα επίπεδο, όπου δεν θα δημιουργούν ανταγωνισμό. Ο έλεγχός τους στη Βιολογική Γεωργία επιτυγχάνεται με:

Προληπτικά μέτρα:

Τα κυριότερα προληπτικά μέτρα που λαμβάνονται για την αντιμετώπιση των διαφόρων ζιζανίων είναι η χρησιμοποίηση σπόρου σποράς, κοπριάς και κάθε άλλου υλικού απαλλαγμένου από σπόρους ή όργανα αγενούς αναπαραγωγής των ζιζανίων και ο επιμελής καθαρισμός των μηχανημάτων, που χρησιμοποιήθηκαν σε μολυσμένες από ζιζάνια περιοχές, πριν από τη χρησιμοποίησή τους σε μη μολυσμένες περιοχές.

-Βοτάνισμα:

Είναι η αρχαιότερη αλλά και η απλούστερη μέθοδος καταπολέμησης των ζιζανίων. Η μέθοδος αυτή, η οποία συνίσταται στην αφαίρεση των ζιζανίων με το χέρι, τείνει να εγκαταλειφθεί, επειδή είναι επίπονος, χρονοβόρος και χαρακτηρίζεται από το υψηλό κόστος και την αδυναμία εφαρμογής σε μη γραμμικές καλλιέργειες.

Καλλιεργητικά μέτρα:

Επιλογή καλλιέργειας ή και ποικιλίας

Ρύθμιση του χρόνου σποράς και της πυκνότητας φύτευσης

Καλλιέργεια και τεχνικές σποράς

Η καλή προετοιμασία της σποροκλίνης, η επιλογή σπόρου ομοιόμορφου μεγέθους, η πυκνότερη και σε ομοιόμορφο βάθος σπορά των καλλιεργούμενων φυτών, συμβάλλουν επίσης στην αντιμετώπιση των ζιζανίων. Ένας εναλλακτικός τρόπος είναι η «ψεύτικη σπορά». Γίνεται προετοιμασία του χωραφιού για σπορά, αλλά δε σπέρνεται έτσι, ώστε να

υπάρχει χρόνος για βλάστηση των ζιζανίων. Ακολουθεί ενσωμάτωσή τους και νέα προετοιμασία της σποροκλίνης. Επιπλέον η μεταφύτευση των σπορόφυτων (αντί απευθείας σπορά), δίνει σημαντικό προβάδισμα στην καλλιέργεια έναντι των ζιζανίων.

Ρύθμιση εδαφικού περιβάλλοντος. Υπάρχουν αρκετά παραδείγματα, όπου γίνεται να ρυθμίσουμε ορισμένες παραμέτρους για μείωση του πληθυσμού τους. Για παράδειγμα, ρίχνοντας άβεστο περιορίζονται ζιζάνια που θέλουν όξινο έδαφος (δείκτες), όπως η ανθέμιδα (*Anthemis arvensis*). Η υπεδαφοκαλλιέργεια, περιορίζοντας τη συμπίεση του εδάφους, αλλάζει τις συνθήκες υγρασίας που επιτρέπουν την ανάπτυξη ορισμένων ζιζανίων. Η στράγγιση περιορίζει τα υδροχαρή ζιζάνια (αλογοουρά, χαμολεύκα).

Αμειψιοπορά.

Η αμειψιοπορά (εναλλαγή καλλιεργειών) είναι ένα από τα σπουδαιότερα καλλιεργητικά μέτρα αντιμετώπισης των ζιζανίων. Η επιτυχία όμως του μέτρου αυτού προϋποθέτει:

- α) να εναλλάσσονται φθινοπωρινές με ανοιξιάτικες καλλιέργειες (και τα αντίστοιχα ζιζάνια),
- β) να εναλλάσσονται "κλειστές" καλλιέργειες που σκιάζουν τα ζιζάνια με «ανοικτές», γ) να εναλλάσσονται ετήσιες με πολυετείς καλλιέργειες,
- δ) να εφαρμόζεται μια μεγάλη ποικιλία εναλλασσόμενων καλλιεργητικών τεχνικών.

Μεικτή καλλιέργεια.

Είναι γεγονός ότι φυτά σε συγκαλλιέργεια ευδοκούν καλύτερα από τα άλλα σε μονοκαλλιέργεια, (συγκαλλιέργεια π. χ. ψυχανθών με δημητριακά). Αποτελούν ένα είδος φυτοκοινωνίας, που προσαρμόζεται στο περιβάλλον, όπου φυτρώνουν και βρίσκονται σε συνεχή ανταγωνισμό μεταξύ τους. Το ένα είδος εξαρτάται από το άλλο, αλληλοπροστατεύονται και επηρεάζονται προς

υπάρχει χρόνος για βλάστηση των ζιζανίων. Ακολουθεί ενσωμάτωσή τους και νέα προετοιμασία της σποροκλίνης. Επιπλέον η μεταφύτευση των σπορόφυτων (αντί απευθείας σπορά), δίνει σημαντικό προβάδισμα στην καλλιέργεια έναντι των ζιζανίων.

Ρύθμιση εδαφικού περιβάλλοντος. Υπάρχουν αρκετά παραδείγματα, όπου γίνεται να ρυθμίσουμε ορισμένες παραμέτρους για μείωση του πληθυσμού τους. Για παράδειγμα, ρίχνοντας άσβεστο περιορίζονται ζιζάνια που θέλουν όξινο έδαφος (δείκτες), όπως η ανθέμιδα (*Anthemis arvensis*). Η υπεδαφοκαλλιέργεια, περιορίζοντας τη συμπίεση του εδάφους, αλλάζει τις συνθήκες υγρασίας που επιτρέπουν την ανάπτυξη ορισμένων ζιζανίων. Η στράγγιση περιορίζει τα υδροχαρή ζιζάνια (αλογοουρά, χαμολεύκα).

Αμειψιοπορά.

Η αμειψιοπορά (εναλλαγή καλλιεργειών) είναι ένα από τα σπουδαιότερα καλλιεργητικά μέτρα αντιμετώπισης των ζιζανίων. Η επιτυχία όμως του μέτρου αυτού προϋποθέτει:

- α) να εναλλάσσονται φθινοπωρινές με ανοιξιάτικες καλλιέργειες (και τα αντίστοιχα ζιζάνια),
- β) να εναλλάσσονται "κλειστές" καλλιέργειες που σκιάζουν τα ζιζάνια με «ανοικτές», γ) να εναλλάσσονται ετήσιες με πολυετείς καλλιέργειες,
- δ) να εφαρμόζεται μια μεγάλη ποικιλία εναλλασσόμενων καλλιεργητικών τεχνικών.

Μεικτή καλλιέργεια.

Είναι γεγονός ότι φυτά σε συγκαλλιέργεια ευδοκιμούν καλύτερα από τα άλλα σε μονοκαλλιέργεια, (συγκαλλιέργεια π. χ. ψυχανθών με δημητριακά). Αποτελούν ένα είδος φυτοκοινωνίας, που προσαρμόζεται στο περιβάλλον, όπου φυτρώνουν και βρίσκονται σε συνεχή ανταγωνισμό μεταξύ τους. Το ένα είδος εξαρτάται από το άλλο, αλληλοπροστατεύονται και επηρεάζονται προς

όφελός τους και σε βάρος των βλαβερών εντόμων και των άλλων ασθενειών. Πέρα από όποια άλλα πλεονεκτήματα, επιφέρει και σε μεγάλο βαθμό αποκλεισμό των ζιζανίων

Κατάκλιση ή αποστράγγιση

Ο τρόπος αυτός αντιμετώπισης στηρίζει την αποτελεσματικότητά του στον τρόπο διαχείρισης του νερού. Συγκεκριμένα, χρησιμοποιεί την κατάκλιση για να δημιουργήσει συνθήκες έλλειψης οξυγόνου στα μη υδροχαρή ζιζάνια ή την αποστράγγιση (σε κανάλια άρδευσης ή σε λιμνάζουσες περιοχές), με σκοπό τη στέρηση του νερού από τα υδροχαρή ζιζάνια, τα οποία τελικά νεκρώνονται.

Μηχανική αντιμετώπιση:

Σήμερα είναι διαθέσιμη μια σειρά από μικρά εργαλεία για τη μικρή εκμετάλλευση και κυρίως καλλιέργεια λαχανικών και αρωματικών. Όσον αφορά ιδιαίτερα την Ελλάδα, χώρα με πολλά επικλινή και δύσβατα εδάφη, που ωστόσο καλλιεργούνται (π. χ. ελαιώνες), είναι συχνά σημαντική η βοήθεια που προσφέρουν τα νεότερα φερόμενα χορτοκοπτικά / θαμνοκοπτικά μηχανήματα, για τον έλεγχο δύσκολων πολυετών ζιζανίων, όπως τα βάτα (*Rubus fruticosus*). Στον τομέα των μεγάλων καλλιεργειών, το βάρος έχει φύγει εδώ και καιρό από τα βαριά παρελκόμενα και η προσοχή των παραγωγών, που ενδιαφέρονται για το έδαφός τους, και άρα και των κατασκευαστών, έχει επικεντρωθεί σε μηχανήματα ελαφριάς, επιφανειακής κατεργασίας. Τέτοια είναι οι οδοντωτές σβάρνες με μακριά δόντια, κυρίως, με μεγάλες βελτιώσεις σε ό,τι αφορά την αντοχή, την αποτελεσματικότητα αλλά και την ευκολία χρήσης και μεταφοράς τους. Για την καταπολέμηση με μηχανικά μέσα, διάφορες τεχνολογικές βελτιώσεις βλέπουν συνεχώς το φως. Μια τέτοια είναι και οι περιστρεφόμενες ψήκτρες (βούρτσες), που κάνουν μια αποτελεσματική ζιζανιοκτονία, αλλά συγχρόνως διαμορφώνουν με την περιστροφή τους και το μικροανάγλυφο του εδάφους. Οι περιστρεφόμενες ψήκτρες (βούρτσες) χρησιμοποιούνται κυρίως σε λαχανικά, όπως τα καρότα, τα κρεμμύδια, τα σκόρδα, το σέλινο και τα πράσα.

Ένα ακόμα μηχάνημα που χρησιμοποιείται από βιοκαλλιεργητές βάμβακος είναι ο περιστρεφόμενος καλλιεργητής (Roll Star Cultivator). Πλεονεκτεί σε σχέση με τους κοινούς καλλιεργητές στο ότι μπορεί να πλησιάζει κοντά στη γραμμή (10 cm). Ακόμη, με τους δίσκους δεν κόβονται τα ζιζάνια, αλλά ξεριζώνονται.

Επίσης, ένα μηχάνημα με χαρακτηριστικά όμοια με αυτά του περιστρεφόμενου καλλιεργητή, είναι ο Ανοιξιάτικος Καλλιεργητής (Spring Tine Harrow). Έχει τη δυνατότητα της μηχανικής καταπολέμησης των ζιζανίων και επί της γραμμής, ενώ ταυτόχρονα αερίζει το έδαφος περιορίζοντας τις ιώσεις. Ο τύπος αυτός του μηχανήματος χρησιμοποιείται ευρέως στα δημητριακά. Εκτός των παραπάνω μέσων, τα ζιζάνια μπορούν να αντιμετωπιστούν και θερμικά. Δεν εννοείται τόσο το κάψιμο, όσο η επίδραση με φλόγα με υπέρυθρη (θερμική) ακτινοβολία. Η χρήση της θερμικής καταπολέμησης έχει προ πολλού περάσει στο στάδιο της πράξης, με το φλογοβόλο. Υπάρχουν τρεις τρόποι που μπορεί να χρησιμοποιηθεί η φλόγα στην καλλιέργεια: 1) Προφυτρωτικά (καρότα, παντζάρια). 2) Μετά την ανάδυση ή μεταφυτρωτικά, (καλαμπόκι). 3) Πριν τη συγκομιδή (για την αποφύλλωση σε πατάτες και κρεμμύδια). Εκτός των παραπάνω σύγχρονων μηχανημάτων, για τον έλεγχο δυσκολοεξόντων πολυετών ζιζανίων, εξακολουθούν να χρησιμοποιούνται τα παραδοσιακά μηχανήματα, όπως το άροτρο, η φρέζα, τα μηχανικά σκαλιστήρια ή φρεζοσκαλιστήρια.

Φυσικά μέσα:

Εδαφοκάλυψη: Η μέθοδος αυτή έχει εφαρμογές στη δενδροκομία και αμπελουργία,

συνήθως ανάμεσα στις γραμμές φύτευσης, αλλά και στη λαχανοκομία και καλλιέργεια μικρών φρούτων, όπως ειδικά στις φράουλες. Η εδαφοκάλυψη μπορεί να ελέγξει ανεπιθύμητα ζιζάνια, λόγω ανταγωνισμού ή αλληλοπάθειας. Ο έλεγχος των ζιζανίων γίνεται με τη χρήση υλικών εδαφοκάλυψης, όπως ξερά χόρτα, άχυρο, πριονίδι, και ειδικά με φύλλα μαύρου πλαστικού. Η εδαφοκάλυψη μπορεί, επίσης, να γίνει με τη μορφή της

χλωρής λίπανσης.

Ηλιοθέρμανση: Με τον όρο ηλιοθέρμανση εννοούμε τη θερμική, χημική και βιολογική μεταβολή, που υφίσταται ένα έδαφος από την επίδραση της ηλιακής ακτινοβολίας, αν καλυφθεί για τέσσερις τουλάχιστον εβδομάδες με φύλλο πλαστικού. Πρόκειται για θερμική αδρανοποίηση των ζιζανίων.

Κλασσική βιολογική μέθοδος αντιμετώπισης ζιζανίων

Η βιολογική αυτή μέθοδος συνίσταται στην εισαγωγή ή απελευθέρωση φυσικών εχθρών ή παρασίτων (έντομα, μύκητες, ακάρεα, βακτήρια, νηματώδεις), με σκοπό τη σημαντική μείωση του πληθυσμού ενός ζιζανίου. Βιολογική μέθοδος αντιμετώπισης ζιζανίων με μικροοργανισμούς, συνήθως φυτοπαθογόνοι μύκητες με εξειδικευμένη δράση απέναντι σε κάποιο ζιζάνιο, μπορούν να χρησιμοποιηθούν για τον περιορισμό του

Βιολογική μέθοδος αντιμετώπισης ζιζανίων με ανώτερα φυτά (αλληλοπάθεια).

Με τη μέθοδο αυτή τα ζιζάνια αντιμετωπίζονται με καλλιεργούμενα φυτά, που έχουν την ικανότητα να εκκρίνουν στο χώρο ανάπτυξής τους διάφορες χημικές ουσίες, οι οποίες αναστέλλουν το φύτεμα ή την αύξηση διαφόρων ζιζανίων.

Βιολογική μέθοδος αντιμετώπισης των ζιζανίων με ανώτερα ζώα

Σε κάποιο βαθμό η ελεγχόμενη βόσκηση βοοειδών, αιγοπροβάτων κ. λ. π. , σε φυτείες πολυετείς ή δενδρώνες, μπορεί να θεωρηθεί τρόπος βιολογικού ελέγχου, στο βαθμό που μειώνει σημαντικά τη σοβαρότητα του προβλήματος που δημιουργούν κάποια ζιζάνια

Αντιμετώπιση δυσκολοεξόντωτων ζιζανίων:

ΚΥΠΕΡΗ

Σήμερα η κύπερη είναι ένα από τα πιο βλαβερά ζιζάνια στη γεωργία,. Ανήκει στην οικογένεια Cyperaceae. Υπάρχουν δύο είδη κύπερης: η κίτρινη κύπερη (*Cyperus esculentus*) και η πορφυρή κύπερη (*Cyperus rotundus*).

Ζημιές: Η κύπερη (χωρίς να γίνεται διάκριση) είναι κύριο ζιζάνιο στο βαμβάκι, τον καπνό, το καλαμπόκι, τα ζαχαρότευτλα, ηλιόσπορο, σόγια, αμπέλι και μερικά λαχανοκομικά. Προκαλεί ζημιές λόγω αλληλοπάθειας και επειδή είναι ξενιστές εντόμων και νηματωδών.

Αντιμετώπιση:

Οργώματα. Πρέπει να είναι συχνά, βαθιά, τόσο το καλοκαίρι όσο και το χειμώνα, ώστε οι κόνδυλοι και ριζώματα να νεκρώνονται από την ξηρασία και το κρύο στην επιφάνεια του χωραφιού

Σκαλίσματα.

Κόψιμο (θερισμός) κύπερης. θερισμός ανά 3 εβδομάδες περιορίσει τους κονδύλους κατά 60 %, ενώ θερισμός κάθε εβδομάδα κατά 90 %.

Αμειψισπορά. Ίσως η καλύτερη αμειψισπορά να είναι σιτηρά, σαν πολύ ανταγωνιστικά με σκαλιστικές καλλιέργειες (π. χ. βαμβάκι, καπνός), με καλλιέργειες

που μεγαλώνουν γρήγορα και σκιάζουν το έδαφος (π. χ. καλαμπόκι) ή με καλλιέργειες

που καλύπτουν σχεδόν όλο το έδαφος (π. χ. σόγια).

Βιολογική αντιμετώπιση: Πολλά έντομα, μύκητες, βακτήρια, νηματώδεις, ιοί και άλλοι οργανισμοί ζουν σε βάρος της κύπερης. Μέχρι σήμερα, παρόλες τις μελέτες και προσπάθειες, μόνο μια σκωρίαση, που προκαλείται από το μύκητα *Rhizoctonia solani*, ελέγχει σταθερά την κίτρινη κύπερη σε ποσοστό 60 %.

ΑΓΡΙΑΔΑ

Η αγριάδα (*Cynodon dactylon*) ανήκει στην οικογένεια Poaceae. Είναι ένα από τα πιο βλαβερά ζιζάνια στη γεωργία.

Ζημιές: Στη χώρα μας η αγριάδα αποτελεί πρόβλημα στο αμπέλι και τις δενδρώδεις καλλιέργειες, στο βαμβάκι, καπνό, καλαμπόκι κ. ά. Επίσης, έχουν αναφερθεί ζημιές από αλληλοπάθεια στο αμπέλι.

Αντιμετώπιση:

Η αγριάδα είναι ένα δύσκολο ζιζάνιο στην αντιμετώπισή του, εξαιτίας των ριζωμάτων που σχηματίζει μέσα στο έδαφος. Για την πλήρη εξόντωση της αγριάδας σ' ένα χωράφι, χρειάζεται εντατικός έλεγχός της για 3-4 χρόνια με:

Οργώματα. Βαθιά και συχνά οργώματα το καλοκαίρι

Σκαλίσματα -Φρεζαρίσματα

Αμειψισπορά: Σε όσα χωράφια η αγριάδα αποτελεί πρόβλημα, είναι απαραίτητο να γίνεται αμειψισπορά με σκαλιστικές καλλιέργειες, όπως καπνός, λαχανοκομικά και σιτηρά.

ΒΕΛΙΟΥΡΑΣ

Ο βέλιουρας ή καλαμάγρα (*Sorghum halepense*, οικογένεια Poaceae), αποτελεί σοβαρό πρόβλημα και προξενεί ζημιές σχεδόν σε όλες τις μεγάλες καλλιέργειες (καλαμπόκι, βαμβάκι, σόγια, καπνός κ. ά.), στα σιτηρά, στους οπωρώνες και στα αμπέλια. Αντιμετώπιση:

Οργώματα: Βαθιά και συχνά οργώματα.

Σκαλίσματα-Φρεζαρίσματα.

Κόψιμο(θερισμός).

Αμειψισπορά: Έχει βρεθεί ότι μερικά φυτά (βαμβάκι, σόγια κ. ά.) ανταγωνίζονται το βέλιουρα καλύτερα απ' ότι το καλαμπόκι.

Σχετικά με τον βιολογικό έλεγχο του βέλιουρα, δεν υπάρχει προς το παρόν δυνατότητα εφαρμογής του, όμως πολύ ενθαρρυντικά αποτελέσματα έχει δώσει ο μύκητας *Sphacelotheca holci*.

Επειδή τρώγεται από τα ζώα, ένας τρόπος αντιμετώπισης είναι η συνεχής βόσκηση του χώρου που φύτευται για δύο χρόνια.

ΠΕΡΙΚΟΚΛΑΔΑ

Η περικοκλάδα (*Convolvulus arvensis*) ανήκει στην οικογένεια Convolvulaceae. Ζημιές:

Μειώνει την απόδοση διαφόρων φυτών μεγάλης καλλιέργειας από 30 μέχρι 100 %. Επίσης, είναι ξενιστής διαφόρων ασθενειών (*Erysiphe* sp.) και νηματωδών (*Meloidogyne* sp.).

Τρόποι αντιμετώπισης:

Οργώματα. σε μεγάλο βάθος και μάλιστα κατά τη θερμή περίοδο.

Σκαλίσματα-Φρεζαρίσματα.

Η αμειψιοπορά με ανταγωνιστικές καλλιέργειες, όπως είναι η μηδική και η σόγια, είναι μια μέθοδος που συμβάλλει σημαντικά στην αντιμετώπιση του ζιζανίου αυτού.

ΚΙΡΣΙΟ

Το κίρσιο (*Cirsium arvense*) ανήκει στην οικογένεια *Asteraceae*.

Ζημιές: Είναι ζιζάνιο των χειμερινών και ανοιξιάτικων καλλιεργειών, των δενδρωδών καλλιεργειών, των κήπων και των βοσκότοπων. Τα φυτά του ζιζανίου αυτού, εκτός από τις ζημιές που προκαλούν με τον ανταγωνισμό και την αλληλοπάθεια, είναι και ξενιστές επιβλαβών για τις καλλιέργειες εντόμων, νηματωδών και μυκήτων.

Τρόποι αντιμετώπισης:

- Οργώματα, σκαλίσματα-φρεζαρίσματα και κόψιμο.
- Όσον αφορά την αμειψιοπορά, η μηδική είναι μια από τις ανταγωνιστικότερες καλλιέργειες που μπορεί να περιληφθεί σε σύστημα αμειψιοποράς για την αποτελεσματικότερη αντιμετώπιση του κίρσιου.
- Η μέχρι τώρα έρευνα της βιολογικής αντιμετώπισης του ζιζανίου αυτού δεν έχει να επιδείξει θεαματικά αποτελέσματα.

ΑΓΡΙΟΜΕΛΙΤΖΑΝΑ

Η αγριομελιτζάνα (*Xanthium strumarium*, οικογένεια *Asteraceae*), είναι γνωστή και με τα ονόματα κολλητοίδα, ξάνθιο, ασπράγκαθο.

Ζημιές:

Η αγριομελιτζάνα είναι διεθνώς από τα πιο δύσκολα στην αντιμετώπιση ζιζάνια της σόγιας και από τα πιο επιζήμια στο βαμβάκι. Ανταγωνίζεται τα καλλιεργούμενα φυτά και μειώνει την απόδοση και την ποιότητα των παραγόμενων προϊόντων. Τα νεαρά φυτά της αγριομελιτζάνας, από το φύτευμα μέχρι την εμφάνιση των 3-4 πρώτων πραγματικών φύλλων, είναι δηλητηριώδη για όλα τα ζώα.

Πειράματα αλληλοπάθειας έδειξαν ότι φυτικά υπολείμματα του ζιζανίου αυτού, όταν αποσυντεθούν στο έδαφος, αφήνουν ουσίες με αντιβακτηριακή και αντιμυκητολογική δράση. Η αγριομελιτζάνα, όπως και πολλά ζιζάνια, είναι ξενιστές νηματωδών *Meloidogyne*, *Heteroptera* και μυκήτων *Alternaria*.

Αντιμετώπιση:

- Οργώματα-σκαλίσματα.
- Αμειψιοπορά.
- Βιολογικός έλεγχος. Ενθαρρυντικά αποτελέσματα έδωσε ο μύκητας *Alternaria helianthi*.

ΑΓΡΙΟΝΤΟΜΑΤΙΑ

Η αγριοντοματιά (*Solanum nigrum*, οικογένεια *Solanaceae*), είναι γνωστή, με τα ονόματα στύφνος, πικροσταφίδα, στρόχνος.

Ζημιές:

Στην Ελλάδα αποτελεί πρόβλημα κυρίως στα ανοιξιάτικα φυτά μεγάλης καλλιέργειας (βαμβάκι, σόγια, καπνό, βιομηχανική τομάτα, ζαχαρότευτλα κ. ά.) και στα κηπευτικά.

Η ζημιά που προκαλεί έχει σχέση με την ποιότητα και δευτερευόντως με την απόδοση

των καλλιεργειών. Η αγριοντοματιά είναι καλός ξενιστής σε πολλά είδη νηματωδών (*Meloidogyne*, *Pratylenchus*, *Heterodera*), που προσβάλλουν διάφορες καλλιέργειες, όπως πατάτα, βαμβάκι, αραχίδα, τομάτα κ. ά.

βακτηριών (*Xanthomonas*, *Pseudomonas*), που προσβάλλουν τον καπνό, την τομάτα, την πατάτα, μυκήτων (*Alternaria*, *Cercospora*, *Erysiphe*, *Septotia*, *Verticillium* κ. ά.) και εντόμων (δορυφόρος της πατάτας, θρίπας, αφίδες, πράσινο σκουλήκι).

Τέλος, 31 ιοί που ζουν στην αγριοντομάτα μπορούν και προκαλούν σοβαρές ζημιές και σε καλλιέργειες (μωσαϊκό, PVY, TSWV κ. ά.).

Αντιμετώπιση:

- Μηχανική μέθοδος: Οργώματα-σκαλισματα - φρεζαρίσματα
- Αμειψιοπορά: Ως αποτελεσματικές αμειψιοπορές βρέθηκαν η γραμμική καλλιέργεια - σιτηρά και η γραμμική καλλιέργεια - σόγια (πυκνή φυτεία).
- Βιολογικός έλεγχος. Σε μελέτες που έγιναν αλλού, βρέθηκε ότι μερικά έντομα (π. χ. δορυφόρος της πατάτας) και μύκητες (*Colletotrichum*), προσβάλλουν σοβαρά και μερικές φορές εξολοθρεύουν την αγριοντομάτα, αλλά παράλληλα ζημιώνουν και παρακείμενες καλλιέργειες, γι' αυτό τελικά δεν υπάρχει ακόμη δυνατότητα βιολογικής αντιμετώπισης του ζιζανίου αυτού.

ΣΟΛΑΝΟ

Το *Solanum elaeagnifolium* ανήκει στην οικογένεια *Solanaceae*.

Ζημιές:

Είναι ζιζάνιο των ανοιξιάτικων φυτών μεγάλης καλλιέργειας, των δενδρωδών καλλιεργειών και του αμπελιού. Το σολανό είναι ένα από τα πιο ανταγωνιστικά ζιζάνια στις καλλιέργειες του βαμβακιού (*Gossypium hirsutum*) και της αραχίδας (*Arachis hypogaea*). Η ζημιά των καλλιεργούμενων φυτών δεν οφείλεται μόνο στον ανταγωνισμό του σολανού, αλλά παράλληλα στις τοξικές ουσίες που εκκρίνει στο περιβάλλον και στο γεγονός ότι τα φυτά του είναι ξενιστές επιβλαβών εντόμων (*Lygus hesperus*) και μυκήτων (*Rhizoctonia solani*, *Cercospora atromarginalis*, *Verticillium*

albo-atrum). Τα φυτά του σολανού, εκτός από τις ζημιές που προκαλούν στα καλλιεργούμενα φυτά, συχνά προκαλούν και δηλητηριάσεις στα ζώα, όταν βέβαια φαγώθουν από αυτά. Τρόποι αντιμετώπισης:

Η αντιμετώπιση του σολανού απαιτεί συνεχή και πολυετή προσπάθεια για την πλήρη εξάλειψή του. Οι μέθοδοι και τα μέσα που χρησιμοποιούνται για το σκοπό αυτό είναι τα παρακάτω:

- Το όργωμα, σε μεγάλο βάθος και μάλιστα κατά τη θερμή περίοδο.
- Το φρεζάρισμα ή το σκάλισμα είναι αποτελεσματικά εναντίον του σολανού, όταν εφαρμόζονται κάθε μήνα από τον Μάιο μέχρι τον Οκτώβριο.
- Η αμειψισπορά με ανταγωνιστικές καλλιέργειες, όπως είναι το σόργο.
- Η βιολογική αντιμετώπιση του ζιζανίου (χρήση του νηματώδους *Ompnia phyllobia* και εντόμων της οικογένειας *Chrysomelidae*) δε φαίνεται προς το παρόν ότι μπορεί να συμβάλλει με επιτυχία στον έλεγχο του

ΟΡΟΒΑΓΧΗ

Οροβάγχη είναι το κοινό όνομα των διαφόρων ειδών του γένους *Orobanche*, που ανήκει στην οικογένεια *Orobanchaceae*.

Ζημιές:

Οι ζημιές που προκαλεί η οροβάγχη στα καλλιεργούμενα φυτά αφορούν τη μείωση των αποδόσεων και τη χειροτέρευση της ποιότητας των παραγόμενων προϊόντων. Αντιμετώπιση οροβάγχης:

Προληπτικά μέτρα:

Η χρησιμοποίηση σπόρου σποράς, κοπριάς και κάθε άλλου υλικού απαλλαγμένου από σπόρους οροβάγχης και ο επιμελής καθαρισμός των μηχανημάτων, που χρησιμοποιήθηκαν σε μολυσμένες από το ζιζάνιο περιοχές, πριν από τη χρησιμοποίησή τους σε μη μολυσμένες περιοχές.

Καλλιεργητικά μέτρα:

Η εναλλαγή σόργου-καπνού, σιταριού-ηλίανθου και πιπεριάς- τομάτας συμβάλλουν σε μεγάλο βαθμό στη μείωση της προσβολής των ευαίσθητων καλλιεργειών καπνού, ηλίανθου και τομάτας από οροβάγχη.

Η πρόωπη και βαθύτερη σπορά ή μεταφύτευση της ευαίσθητης καλλιέργειας, το βαθύ όργωμα, η παρατεταμένη υψηλή εδαφική υγρασία, η υπερβολική λίπανση περιορίζουν επίσης σημαντικά την προσβολή των καλλιεργειών από το παράσιτο.

Βοτάνισμα.

Ηλιοθέρμανση:

Η κάλυψη του εδάφους με μαύρα ή διαφανή πλαστικά κατά την περίοδο της έντονης και διαρκούς ηλιακής ακτινοβολίας συμβάλλει στη μείωση της προσβολής της καλλιέργειας από οροβάγχη, που κυμαίνεται από 78 μέχρι 100 %.

Βιολογική μέθοδος:

Οι οργανισμοί που χρησιμοποιήθηκαν με ικανοποιητική επιτυχία για το σκοπό αυτό ήταν οι μύκητες *Fusarium spp.* και *Sclerotinia spp.*, καθώς και το δίπτερο έντομο *Phytomyza orobanche*. Τα φυτά «παγίδες» χρησιμοποιήθηκαν επίσης με επιτυχία για την αντιμετώπιση της οροβάγχης. Το λινάρι, ο αραβόσιτος, το σόργο, το σινάπι, η πιπεριά, το σουσάμι, ο τριγωνίσκος (*Trigonella*) και το τριφύλλι θεωρούνται από τα καλύτερα φυτά "παγίδες" και χρησιμοποιήθηκαν για την αντιμετώπιση της οροβάγχης.

ΚΟΥΣΚΟΥΤΑ

Το γένος *Cuscuta* ανήκει στην οικογένεια *Cuscutaceae*.

Ζημιές: Στην Ελλάδα η κουσκούτα αποτελεί σημαντικό πρόβλημα στα σπορεία του καπνού και στις καλλιέργειες της μηδικής, ζαχαροτεύλων και

καπνού. Μερικές φορές εμφανίζεται και σε λαχανοκομικές, κτηνοτροφικές και ανθοκομικές καλλιέργειες, αλλά η ζημιά που προκαλεί είναι μικρότερη από εκείνη των καλλιεργειών που προαναφέρθηκαν. Σε όλες τις περιπτώσεις η κουσκούτα, με την απομύζηση των θρεπτικών στοιχείων και του νερού από το φυτό ξενιστή, το εξαντλεί, αναστέλλει την αύξησή του και σε ορισμένες περιπτώσεις προκαλεί τη νέκρωσή του.

Η κουσκούτα, εκτός από τη μείωση των αποδόσεων στα καλλιεργούμενα φυτά, δημιουργεί προβλήματα και στα ζώα όταν φαγωθεί, επειδή περιέχει δηλητηριώδεις ουσίες. Τέλος, έχει βρεθεί ότι το ζιζάνιο αυτό μπορεί να είναι ξενιστής ορισμένων πολύ σοβαρών ιών, όπως μωσαϊκό του καπνού (TMV), του ικτέρου (BYV) και του ιού που προκαλεί καρούλιασμα στα τεύτλα (BKV).

Αντιμετώπιση:

Προληπτικά μέτρα.

Βασικό μέτρο, σε ένα σύστημα ορθολογικής αντιμετώπισής της, είναι η χρησιμοποίηση σπόρου της καλλιέργειας τελείως απαλλαγμένου από σπόρους της κουσκούτας. Επίσης, στην περίπτωση μεταφυτευμένων φυτών, όπως για παράδειγμα λαχανικά, καπνός, θα πρέπει να αποφεύγεται η μεταφύτευση μετά το καθάρισμα των βλαστών της κουσκούτας, γιατί, όπως προαναφέρθηκε, ακόμη και μικρά τεμάχιά της (25 εκ.) επιζούν και μπορούν να μολύνουν γρήγορα την καλλιέργεια.

Η αμειψισπορά.

Όλες οι αμειψισπορές στις οποίες γίνεται εναλλαγή ευπαθών στην κουσκούτα καλλιεργειών (μηδική, τριφύλλι, καπνός, τεύτλα) με ανθεκτικές καλλιέργειες (σιτηρά, καλαμπόκι) είναι αποτελεσματικές στην αντιμετώπισή της.

Ηλιοθέρμανση.

5.16) ΒΙΟΔΥΝΑΜΙΚΑ ΜΕΣΑ

Η βιοδυναμική είναι ένα προχωρημένο σύστημα γεωργίας, που είναι βασισμένο στον εσωτερικισμό και στην ανθρωποσοφία, που αναπτύχθηκε ενάντια στον υλισμό και στον βιομηχανικό πολιτισμό. Το σύστημα αυτό προσπαθεί να δραστηριοποιήσει το έδαφος και τα φυτά με μέσα, που φέρουν στο φως τις κρυμμένες φυσικές δυνάμεις και ευνοούν την αρμονία τους.

Τα παρασκευάσματα αυτά τα χρησιμοποιεί για να θεραπεύσει το έδαφος, τα φυτά και τα ζώα και να φέρει την αρμονία, ξαναδίνοντας ζωντάνια στο περιβάλλον. Οι αρχές της βιοδυναμικής καλλιέργειας εφαρμόζονται και στον έλεγχο των ζιζανίων, ώστε να αποδυναμωθεί η δύναμη ζωής τους και να μην επανέρχονται με μεγάλη ένταση.

Εφαρμογές ζιζανίων:

Τα ζιζάνια, αν και αποτελούν βασικό ανταγωνιστή των καλλιεργειών, είναι και ένα χρήσιμο όπλο στα χέρια του βιοκαλλιεργητή, ώστε να είναι σε θέση να αντιμετωπίσει προβλήματα φυτοπροστασίας αλλά και θρέψης. Επίσης, η υψηλή θρεπτική τους αξία, αλλά και οι φαρμακευτικές τους ιδιότητες οδήγησαν στην χρησιμοποίησή τους ως είδος διατροφής και σαν θεραπευτικά βότανα. . Μερικά βασικά ζιζάνια και η χρήση τους παρουσιάζονται παρακάτω.

ΕΚΧΥΛΙΣΜΑΤΑ

Η αξία των παρασκευασμάτων από ζιζάνια, που θα αναφερθούν παρακάτω, οφείλεται στην ισχυρή ευοσμία τους από τα αιθέρια έλαια που περιέχουν, τα οποία κρατούν σε απόσταση τα βλαβερά μικροζώφια και τρωκτικά, από τα φυτά που καλλιεργούμε. Τα σπουδαιότερα από αυτά τα ζιζάνια είναι τα εξής:

ΤΣΟΥΚΝΙΔΑ

Το εκχύλισμά της χρησιμοποιείται για να αντιμετωπίσει τις μελίγκρες, καθώς επίσης και ως δυναμωτικό των καλλιεργούμενων φυτών. Συνίσταται η χρήση των ειδών: *Urtica dioica* (δίοικος), *Urtica urens* (καυστική) και *Urtica pilulifera* (σφαιροφόρος).

ΠΟΛΥΚΟΜΠΙ

Το διάλυμα από πολυκόμπι χρησιμοποιείται για την αντιμετώπιση μυκητιάσεων, και συνδυασμένο με άλλα υλικά, για την αντιμετώπιση απομυζητικών και φυλλοφάγων εντόμων. Συνιστάται η χρήση μόνο του είδους *Equisetum arvense*.

ΦΤΕΡΗ

Διάλυμα φτέρης χρησιμοποιείται για να αντιμετωπίσει ψώρες και αφίδες. Συνιστάται η χρησιμοποίηση της *Pteridium aquilium* (φτέρη η αέτειος).

ΧΑΜΟΜΗΛΙ

Το εκχύλισμά του χρησιμοποιείται σαν δυναμωτικό λίπασμα στα κηπευτικά, σαν αντιμυκητικό φάρμακο, καθώς επίσης και σαν ενισχυτικό για τη χουμοποίηση της κοπριάς. Συνιστάται η χρησιμοποίηση του είδους *Matricaria chamomilla*.

ΜΕΛΙΣΣΟΧΟΡΤΟ

Έμβρεγμα από *Melissa officinalis* χρησιμοποιείται για την προστασία από ψείρες και μικρά έντομα. Το μελισσόχορτο είναι ένα φυτό που απαντάται σε όλη την Ελλάδα. Το έμβρεγμα από μελισσόχορτο χρησιμοποιείται σαν λίπασμα και γενικά σαν δυναμωτικό. Συνιστάται η χρησιμοποίηση του είδους *Symphytum officinale*.

ΑΨΙΘΙΑ

Το έκχυμά της χρησιμοποιείται σαν εντομοαπωθητικό. Συνιστάται η χρησιμοποίηση του είδους *Artemisia absinthium*, το οποίο είναι φυτό με δυνατή και βαριά οσμή, καθώς και με πικρή γεύση. Το παρασκεύασμα αυτό χρησιμοποιείται σαν απωθητικό ράντισμα για μυρμήγκια, αφίδες, κάμπιες, τετράνυχο, κ.λ.π.

6)ΣΥΜΠΕΡΑΣΜΑΤΑ

Η εντατικοποίηση της γεωργικής παραγωγής δημιούργησε διάφορα προβλήματα. Παράλληλα οι κάτοικοι των αναπτυγμένων χωρών άρχισαν να ασχολούνται με ζητήματα όπως η ασφάλεια των τροφίμων ενώ, η επιθυμία τους για άφθονα και φτηνά τρόφιμα παραμένει αμείωτη. Στο πλαίσιο αυτό αρχίζει η ανάπτυξη διαφόρων συστημάτων γεωργικής παραγωγής, όπως τα Ολοκληρωμένα Συστήματα Τροφής και Γεωργίας (Integrated Food and Farming Systems - IFFS), η Ολοκληρωμένη Διαχείριση Αγροκτημάτων (Integrated Farm Management - IFM) και η Ολοκληρωμένη Διαχείριση Καλλιεργειών (Integrated Crop Management - ICM).

Η Ολοκληρωμένη Διαχείριση Καλλιεργειών είναι μία πολιτική που στοχεύει στο να παράσχει τη βάση για αποτελεσματική και κερδοφόρα παραγωγή που να είναι οικονομικά βιώσιμη και περιβαλλοντικά υπεύθυνη. Ενσωματώνει ωφέλιμες φυσικές διαδικασίες σε σύγχρονες γεωργικές πρακτικές με τη χρήση προχωρημένης τεχνολογίας και σκοπεύει στην ελαχιστοποίηση των περιβαλλοντικών κινδύνων, ταυτόχρονα με τη συντήρηση, την ενθάρρυνση και την αναδημιουργία αυτού που είναι περιβαλλοντικά σημαντικό (IACPA 1998, σύμφωνα με τους Morris *et al* 2001).

Η Ολοκληρωμένη Γεωργία περιλαμβάνει μία σειρά αρχών και διαδικασιών που πρέπει να εφαρμόζονται, λαμβάνοντας υπόψη τις συγκεκριμένες συνθήκες του περιβάλλοντος.

Έχει θεωρηθεί ότι η Ολοκληρωμένη Γεωργία δεν διαφοροποιείται από τη βιολογική, όσον αφορά στις διαδικασίες και στις καλλιεργητικές τεχνικές, αλλά στα μέσα που χρησιμοποιεί.

Αντιπροσωπεύει δηλαδή ένα πλαίσιο τεχνικών παραγωγής, το οποίο αποπειράται να δώσει ομοιοβαρή έμφαση στο περιβάλλον και τα γεωργικά εισοδήματα .

Ορισμένοι ερευνητές έχουν θεωρήσει την ολοκληρωμένη γεωργία ως έναν τύπο Ορθής Γεωργικής Πρακτικής . Υπάρχει μεγάλη ποικιλία προτύπων της

Ολοκληρωμένης Γεωργίας παγκόσμια. Δεδομένης της περιβαλλοντικής διάστασης στις αρχές, η Ολοκληρωμένη Γεωργία έχει τη δυνατότητα να απέχει αρκετά από τη συμβατική γεωργία.

Η Ολοκληρωμένη Γεωργία δεν είναι Βιολογική Γεωργία.

Η βιολογική γεωργία έχει ως βασική της αρχή να μην χρησιμοποιεί συνθετικές ουσίες στην καλλιέργεια. Αυτό βέβαια δεν ισχύει για την Ολοκληρωμένη Γεωργία. Η Ολοκληρωμένη Γεωργία δεν εφαρμόζεται από την μία ημέρα στην άλλη. Θέλει οργάνωση, εκπαίδευση και τεχνογνωσία. Ο τρόπος εφαρμογής της προσαρμόζεται στην καλλιέργεια, την περιοχή και στις συνθήκες που επικρατούν σε κάθε περιοχή (εχθροί, ασθένειες, άρδευση κ.ά.).

Τα οφέλη της Ολοκληρωμένης Γεωργίας μπορούν να συνοψιστούν στα εξής:

-Παραγωγή υψηλής ποιότητας γεωργικών προϊόντων.

-Μεγιστοποίηση του οικονομικού οφέλους για τον παραγωγό. Το όφελος έρχεται από την μείωση των εισροών ή και από την επίτευξη καλύτερων αποδόσεων.

-Ορθολογικότερη χρήση των εισροών που δέχεται η καλλιέργεια. Η σωστότερη χρήση των εισροών μπορεί να οδηγήσει στην μείωσή τους ή και στην μεγιστοποίηση του οφέλους από την χρήση τους.

-Μείωση της ρύπανσης του περιβάλλοντος.

-Μείωση της επιβάρυνσης της ανθρώπινης υγείας, του παραγωγού αλλά και του καταναλωτή του προϊόντος.

Λόγω αυτών και σε συνδυασμό με το ότι διασφαλίζονται τα κέρδη των γεωργών, η τάση στην σύγχρονη γεωργία είναι η συμμόρφωση με τους κανόνες ορθής γεωργικής πρακτικής και η πιστοποίηση της ολοκληρωμένης διαχείρισης.

Η βιολογική γεωργία δεν είναι κάτι καινούργιο. Είναι ο μοναδικός , φυσικός τρόπος καλλιέργειας που επί χιλιετίες έχει θρέψει την ανθρωπότητα και μέχρι πριν 4-5 δεκαετίες η αγροτική παραγωγή ήταν βιολογική χωρίς καθόλου λιπάσματα και φυτοφάρμακα . Όμως συμφέροντα με ολοκληρωτική αντίληψη καθώς και οι αυξανόμενες ανάγκες του πληθυσμού που αυξάνονταν ραγδαία έκριναν ότι πρέπει να αλωθεί πλήρως αυτό το κομμάτι ανθρώπινης δραστηριότητας με σκοπό να το ελέγξουν πλήρως από τη μία και από την άλλη να αποκομίσουν τεράστιο κέρδος χωρίς σεβασμό στο περιβάλλον αλλά και την ανθρώπινη υγεία.

Έτσι καθιερώθηκε η λεγόμενη " Πράσινη Επανάσταση" που επί της ουσίας καθιέρωσε την βιομηχανική - χημική γεωργία ή αλλιώς τον φαύλο κύκλο των πετρελαϊκών χημικών λιπασμάτων και φυτοφαρμάκων καθώς και την αλόγιστη χρήση αυτών. Σαφώς η εμπλοκή των προαναφερομένων δεν προβλήθηκε ως η αποκόμιση οικονομικών ωφελημάτων αλλά ότι πρέπει να σωθεί ο πλανήτης από την πείνα.

Η σοφία αιώνων που βασιζόταν αποκλειστικά σε φυσικές παρεμβάσεις και κατάφερνε αποτελεσματικές αποδόσεις πετυχαίνοντας ταυτόχρονα την πολυσυζητημένη Αειφόρο ανάπτυξη χωρίς επιπτώσεις στο περιβάλλον παραμερίστηκε και εκτοπίστηκε. Το αποτέλεσμα ήταν όλο αυτό το με βιώσιμο και καταστρεπτικό μοντέλο καλλιέργειας να καταρρεύσει , έχοντας όμως παράλληλα προξενήσει ανυπολόγιστη ζημιά στο περιβάλλον , τα εδάφη , τα νερά καθώς και στην υγεία των ανθρώπων αλλά και την βιοποικιλότητα των οικοσυστημάτων.

Την περίοδο αυτή διανύουμε μια ενδιάμεση κρίση που χαρακτηρίζεται από την χρεοκοπία και αποτυχία την βιομηχανικής - χημικής γεωργίας και από την δυναμική επανεμφάνιση της πανάρχαιας φυσικής- βιολογικής γεωργίας .Αξίζει να προσέξουμε ότι η φυσική- βιολογική γεωργία δεν

επανήλθε στο προσκήνιο ως ένας εναλλακτικός τρόπος καλλιέργειας αλλά ως η αποδεδειγμένη σανίδα σωτηρίας του πλανήτη μας .

Σήμερα η εικόνα της Βιολογικής γεωργίας από την Ευρώπη είναι πολύ καλή με την Ιταλία να κατέχει την πρώτη θέση αφού το 10% της γεωργίας της είναι βιολογική και τάση αύξησης του ποσοστού σε ολόκληρη την Ευρώπη. Την πρωτιά σαφώς παγκοσμίως κατέχει η Κούβα , η οποία λόγω έλλειψης χρημάτων για αγορά πετρελαϊκών χημικών λιπασμάτων και φυτοφαρμάκων έχει μετατρέψει όλη την καλλιέργεια της σε βιολογική εδώ και 15 χρόνια . Το παράδειγμα της Κούβας αποδεικνύει περίτρανα την υπεροχή της βιολογικής γεωργίας και δείχνει τον δρόμο στο υπόλοιπο πλανήτη.

Αυτό που χρειάζεται τώρα είναι η ενημέρωση , η ευαισθητοποίηση , η εμπιστοσύνη και η στήριξη του κόσμου στις βιολογικές καλλιέργειες για να καθιερωθούν και πάλι. Είναι φανερό ότι ο καταναλωτής έχει κάθε λόγο να επιλέξει βιολογικά προϊόντα κυρίως λόγω της διατροφικής τους αξίας σε σχέση με τα συμβατικά. Αυτό σημαίνει ότι ένα βιολογικό προϊόν είναι πλουσιότερο σε μέταλλα, βιταμίνες , ένζυμα κάτι που έχει τεράστια θρεπτική επίπτωση στην ανθρώπινη υγεία λόγω των σύγχρονων αντίξοων συνθηκών που όλοι είμαστε αναγκασμένοι να ζούμε. Το γεγονός ότι τα βιολογικά προϊόντα είναι ακριβότερα και δυσπρόσιτα για μεγάλη μερίδα του πληθυσμού καταρρίπτεται με μια απλή έρευνα που έδειξε ότι για να λάβουμε το ίδιο ποσοστό θρεπτικών στοιχείων από 1 κιλό βιολογικές(οργανικές) ντομάτες θα πρέπει να πάρουμε 4-6 κιλά συμβατικές ντομάτες. *Άρα τα βιολογικά προϊόντα είναι τελικά φθηνότερα.* Σε όλα τα παραπάνω πρέπει να συνυπολογίσουμε και το γεγονός ότι τα βιολογικά προϊόντα είναι απαλλαγμένα από υπολειμματικές φυτοφαρμάκων και λιπασμάτων.

Η υποστήριξη της βιολογικής και όλων των φιλικών προς το περιβάλλον καλλιεργειών είναι τεράστιας σημασίας γιατί διακοβεύεται η ίδια η επιβίωση μας και το μέλλον του πλανήτη, ενός πλανήτη που έχουμε γεμίσει πληγές, ενός πλανήτη που έχουμε δανειστεί από τις μελλοντικές γενιές και πρέπει να του δώσουμε τα περιθώρια να ανακάμψει και να συνεχίσει να υπάρχει μέσα από την γνώση και τον σεβασμό μας ως προς αυτόν.

«Χρόνους μας ταξιδεύει, δε βουλιάξαμε
χίλιους καπεταναίους τους αλλάξαμε.
Κατακλυσμούς ποτέ δε λογαριάσαμε
μπήκαμε μες στα όλα και περάσαμε.
Κι έχουμε στο κατάρτι μας βιγλάτορα
παντοτινό τον Ήλιο τον Ηλιάτορα»
Οδυσσέας Ελύτης

ΒΙΒΛΙΟΓΡΑΦΙΑ – ΠΗΓΕΣ

1. Κατσαδωράκης Γ. Η Φυσική κληρονομιά της Ελλάδας. Εκδ. : Παγκόσμιο Ταμείο για τη Φύση - WWF Ελλάς, 1999.
2. Ολοκληρωμένη Διαχείριση Καλλιεργειών, Άρθρο του κ. Μαργαριτόπουλου Νικόλαου, MBA Γεωπόνου, Γ. Διευθυντή της εταιρείας NOVACERT.
3. Σφήκας Γ. Τσουνής Γ. Οικοτουριστικός Οδηγός της Ελλάδας. Γενική Γραμματεία Νέας Γενιάς – Ελληνική Εταιρεία Προστασίας της Φύσης, 1993.
4. Τσιουρής Σ.Ε. Θέματα Προστασίας Περιβάλλοντος. Εκδ. :Γαρταγάνη Θεσ/νίκη, 1999
5. Γενική Γραμματεία Επικοινωνίας και Ενημέρωσης, δελτίο οικολογικών θεμάτων “ Έρευνα πιστοποιεί τα οφέλη των βιολογικών θεμάτων”
6. Εθνική Στατιστική Υπηρεσία “ Ετήσια γεωργική στατιστική έρευνα “ 2010
7. ICAP, Κλαδική μελέτη , Βιολογικές καλλιέργειες – βιολογικά προϊόντα , Αθήνα
8. Μπούρμπος Β. 2001 , “Η οικολογική γεωργία στην αειφορική ανάπτυξη”
9. Σκούφος Δ. 2008, “Πλούσια βιολογική σοδιά”
10. Τσασάκης Γ. 2008, “Κανάλια διάθεσης των βιολογικών”
11. Χαράτσης Χ. 2004, “Μέτρηση στάσης των καταναλωτών στα βιολογικά”
12. Βλοντάκης Γ., Δεσσύλλας Μ. και Μπίστη Μ., στοιχεία βιολογικής Γεωργίας Ο.Ε.Δ.Β.
13. Lampkin N., Foster C., Padei S., and Midmore P. 1999, “The policy and regulatory environment for organic farming in Europe”
14. Reynolds L. 2004, “The globalization of organic agro- food networks”
15. Rigby D, and Casers D. 2001, “ Organic farming and the sustainability of agricultural systems”
16. Van der Smisn N. 2000, Organic agriculture in Greece”
17. www.minagric.gr
18. www.statistics.gr
19. www.bioagro.gr
20. www.ICAP, 2003

ΒΙΒΛΙΟΓΡΑΦΙΑ - ΠΗΓΕΣ

1. Κατσαδωράκης Γ. Η Φυσική κληρονομιά της Ελλάδας. Εκδ. : Παγκόσμιο Ταμείο για τη Φύση - WWF Ελλάς, 1999.
2. Ολοκληρωμένη Διαχείριση Καλλιεργειών, Άρθρο του κ. Μαργαριτόπουλου Νικόλαου, MBA Γεωπόνου, Γ. Διευθυντή της εταιρείας NOVACERT.
3. Σφήκας Γ. Τσουνής Γ. Οικοτουριστικός Οδηγός της Ελλάδας. Γενική Γραμματεία Νέας Γενιάς – Ελληνική Εταιρεία Προστασίας της Φύσης, 1993.
4. Τσιουρής Σ.Ε. Θέματα Προστασίας Περιβάλλοντος. Εκδ. :Γαρταγάνη Θεσ/νίκη, 1999
5. Γενική Γραμματεία Επικοινωνίας και Ενημέρωσης, δελτίο οικολογικών θεμάτων “ Έρευνα πιστοποιεί τα οφέλη των βιολογικών θεμάτων”
6. Εθνική Στατιστική Υπηρεσία “ Ετήσια γεωργική στατιστική έρευνα ” 2010
7. ICAP, Κλαδική μελέτη , Βιολογικές καλλιέργειες – βιολογικά προϊόντα , Αθήνα
8. Μπούρμπος Β. 2001 , “Η οικολογική γεωργία στην αειφορική ανάπτυξη”
9. Σκούφος Δ. 2008, “Πλούσια βιολογική σοδιά”
10. Τσασάκης Γ. 2008, “Κανάλια διάθεσης των βιολογικών”
11. Χαράτσης Χ. 2004, “Μέτρηση στάσης των καταναλωτών στα βιολογικά”
12. Βλοντάκης Γ., Δεσσύλλας Μ. και Μπίστη Μ., στοιχεία βιολογικής Γεωργίας Ο.Ε.Δ.Β.
13. Lampkin N., Foster C., Padei S., and Midmore P. 1999, “The policy and regulatory environment for organic farming in Europe”
14. Reynolds L. 2004, “The globalization of organic agro- food networks”
15. Rigby D, and Casers D. 2001, “ Organic farming and the sustainability of agricultural systems”
16. Van der Smisn N. 2000, Organic agriculture in Greece”
17. www.minagric.gr
18. www.statistics.gr
19. www.bioagro.gr
20. www.ICAP, 2003

21. www.dionet.gr
22. www.geocities.gr
23. www.ekby.gr/ekby/el/Greek_Wetlands_main_el.html
24. www.oikologos.gr/News2005/0185.html
25. www.cc.uoa.gr
26. www.members.tripod.com/lyc30th/aplzoa/bird.htm
27. www.tovima.dolnet.gr/print_article.php
28. <http://www.gpeppas.gr/paridatia/kidrobia/kidrobia.html>
29. <http://www.gpeppas.gr/periodiko/p-agrioxines.html>
30. www.nomosphysis.org.gr/articles.php

