

2010

Δ.Π.Μ.Σ.

“Αγροχημεία

και

Βιολογικές

Καλλιέργειες”

Στεργίου Μιχαήλ

Πανεπιστήμιο Ιωαννίνων – Τ.Ε.Ι. Ηπείρου

**ΤΑ ΚΤΗΝΟΤΡΟΦΙΚΑ ΦΥΤΑ
ΟΙΚΟΝΟΜΙΚΟΤΗΤΑ ΚΑΙ
ΠΑΡΑΓΩΓΙΚΟΤΗΤΑ ΣΤΟ Ν.
ΑΡΤΑΣ**

Επιβλέπων καθηγητής: Δρ. Παπαβασιλείου Δημήτριος

MEMORANDUM FOR THE ATTORNEY GENERAL

RE: [Illegible]

TO: [Illegible]

FROM: [Illegible]

SUBJECT: [Illegible]

1. [Illegible]

2. [Illegible]

3. [Illegible]

4. [Illegible]

5. [Illegible]

6. [Illegible]

7. [Illegible]

8. [Illegible]

9. [Illegible]

10. [Illegible]

11. [Illegible]

12. [Illegible]

13. [Illegible]

14. [Illegible]

15. [Illegible]

16. [Illegible]

17. [Illegible]

18. [Illegible]

19. [Illegible]

20. [Illegible]

21. [Illegible]

22. [Illegible]

23. [Illegible]

24. [Illegible]

25. [Illegible]

26. [Illegible]

27. [Illegible]

ΠΕΡΙΕΧΟΜΕΝΑ

ΜΕΡΟΣ ΠΡΩΤΟ-ΤΑ ΚΤΗΝΟΤΡΟΦΙΚΑ ΦΥΤΑ

1.Εισαγωγή.....	6
1.1.Τα ψυχανθή.....	8
1.2.Τα σιτηρά.....	9
1.3.Στοιχεία αγοράς οσπρίων και κτηνοτροφικών φυτών.....	13
2.Τα κυριότερα κτηνοτροφικά φυτά και η χρήση τους.....	14
2.1.Κτηνοτροφικά φυτά για παραγωγή <u>σανού</u>, σε <u>ξηρικά χωράφια</u>.....	15
2.1.1.ΒΙΚΟΣ (<i>Vicia sativa</i> L.) οικ. <i>Leguminosae</i>	15
2.1.2.ΚΤΗΝΟΤΡΟΦΙΚΟ ΜΠΙΖΕΛΙ (<i>Pisum sativum</i> L.) οικ. <i>Leguminosae</i>	17
2.1.3. ΚΤΗΝΟΤΡΟΦΙΚΟ ΛΑΘΟΥΡΙ (<i>Lathyrus cicera</i> L.) οικ. <i>Leguminosae</i>	19
2.2.Κτηνοτροφικά φυτά για παραγωγή <u>σανού</u>, κατάλληλα για <u>ποτιστικά χωράφια</u>.....	19
2.2.1.ΜΗΔΙΚΗ – Είδη και ποικιλίες.....	19
2.2.2.Το είδος <i>Medicago sativa</i> L. οικ. <i>Leguminosae</i>	21
2.2.2.1.Προσαρμοστικότητα μηδικής.....	24
2.2.2.2.Σύνδεση και θρεπτική αξία.....	25
2.2.2.2.1.Σύνδεση.....	26
2.2.2.2.2.Θρεπτική αξία.....	27
2.2.2.3.Σανός μηδική.....	27
2.2.2.4.Ποιότητα ενσιρωμένης μηδικής.....	28
2.2.2.5.Βόσκηση μηδικής.....	29
2.2.2.6.Κοπή και αναβλάστηση μηδικής.....	29
2.3.Κτηνοτροφικά φυτά για παραγωγή <u>καρπού</u>, κατάλληλα για <u>ξηρικά χωράφια</u>.....	31
2.3.1.ΚΤΗΝΟΤΡΟΦΙΚΟ ΡΕΒΙΘΙ (<i>Cicer arietinum</i> L.) οικ. <i>Leguminosae</i>	31
2.3.2.ΚΟΥΚΙΑ (<i>Vicia faba</i> L.) οικ. <i>Leguminosae</i>	32
2.3.3.ΡΟΒΗ (<i>Vicia ervilia</i> L.) οικ. <i>Leguminosae</i>	34
2.3.4.ΛΟΥΠΙΝΟ (<i>Lupinus albus, luteus, angustifolius</i>) οικ. <i>Leguminosae</i>	34
2.3.5.Σύσπορος σανός χειμερινών σιτηρών.....	35
2.4.Κτηνοτροφικά φυτά για παραγωγή <u>χλωρού χόρτου</u> και για <u>ενσίρωση</u>, κατάλληλα για <u>ποτιστικά χωράφια</u>.....	36
2.4.1.ΣΟΡΓΟ το χορτοδοτικό (<i>Sorghum bicolor</i>), οικ. <i>Gramineae</i>	36
2.4.2. ΠΕΡΚΟ.....	37
2.5.Κτηνοτροφικά φυτά για εγκατάσταση <u>τεχνητών λειμώνων</u> και <u>αναγλόαση φυσικών βοσκότοπων</u>.....	39
2.5.1.ΦΕΣΤΟΥΚΑ η καλαμοειδής (<i>Festuca arundinacea</i> Schreb.) οικ. <i>Gramineae</i>	39
2.5.2.ΛΟΛΙΟ το πολυετές (<i>Lolium perenne</i> L.) οικ. <i>Gramineae</i>	39
2.5.3.ΔΑΚΤΥΛΙΔΑ η συσπειρωμένη (<i>Dactylis glomerata</i> L.) οικ. <i>Gramineae</i>	40

2.6.ΤΡΙΦΥΛΛΙΑ	41
2.6.1.Οικονομική σημασία.....	41
2.6.2.Καταγωγή τριφυλλιών.....	41
2.6.3.Γενική περιγραφή τριφυλλιών.....	42
2.6.4.ΛΕΙΜΩΝΙΟ ΤΡΙΦΥΛΛΙ.....	44
2.6.4.1.Προσαρμοστικότητα.....	45
2.6.4.2.Χρησιμότητα.....	46
2.6.5.ΛΕΥΚΟ ΤΡΙΦΥΛΛΙ.....	46
2.6.5.1.Προσαρμοστικότητα.....	46
2.6.5.2.Χρησιμότητα.....	47
2.6.6.ΥΒΡΙΔΙΟ ΤΡΙΦΥΛΛΙ.....	48
2.6.6.1.Προσαρμοστικότητα.....	48
2.6.7.ΦΡΑΟΥΛΟΜΟΡΦΟ ΤΡΙΦΥΛΛΙ.....	49
2.6.7.1.Προσαρμοστικότητα.....	49
2.6.7.2.Χρησιμότητα.....	50
2.6.8.ΥΠΟΓΕΙΟ ΤΡΙΦΥΛΛΙ.....	50
2.6.8.1.Προσαρμοστικότητα.....	50
2.6.8.2.Χρησιμότητα.....	51
2.6.9.ΣΑΡΚΟΧΡΟΥΝ ΤΡΙΦΥΛΛΙ.....	51
2.6.9.1.Προσαρμοστικότητα.....	51
2.6.9.2.Χρησιμότητα.....	52
2.6.10.ΑΛΕΞΑΝΔΡΙΝΟ ΤΡΙΦΥΛΛΙ.....	52
2.6.10.1.Προσαρμοστικότητα.....	53
2.6.10.2.Χρησιμότητα.....	53
2.6.11.ΠΕΡΣΙΚΟ ΤΡΙΦΥΛΛΙ.....	54
2.6.11.1.Προσαρμοστικότητα.....	54
2.6.12.ΕΧΘΡΟΙ ΚΑΙ ΑΣΘΕΝΕΙΕΣ.....	54
2.7.ΣΙΤΗΡΑ	55
2.7.1.ΚΡΙΘΑΡΙ.....	55
2.7.1.1.Ποιοτικά χαρακτηριστικά.....	56
2.7.1.2.Προσαρμοστικότητα.....	57
2.7.2.ΒΡΩΜΗ.....	58
2.7.2.1.Τάσεις καλλιέργειας – Προσαρμοστικότητα.....	59
2.7.2.2.Ωρίμανση – Συγκομιδή.....	60
2.7.2.3.Εναλλαγή καλλιεργειών.....	61
2.7.3.ΣΙΚΑΛΗ.....	62
2.7.3.1.Προσαρμοστικότητα.....	63
2.7.4.ΤΡΙΤΙΚΑΛΕ.....	64
2.7.4.1.Προσαρμοστικότητα.....	65
2.7.5.ΚΑΛΑΜΠΟΚΙ.....	66
2.7.5.1.Ομάδες αραβόσιτου.....	68
2.7.5.2.Υβρίδια.....	71
2.7.5.3.Σύστημα καλλιέργειας.....	71
2.7.5.4.Τεχνική καλλιέργειας.....	72
2.7.5.5.Σπορά.....	72
2.7.5.6.Λίπανση.....	74
2.8.Επισημάνσεις	75
2.8.1.Επιδοτήσεις.....	76

2.8.2.Κοινοτική και εθνική πολιτική τομέα σιτηρών.....	77
3.Νομός Άρτας και κτηνοτροφικά φυτά.....	78
ΜΕΡΟΣ ΔΕΥΤΕΡΟ-ΤΟ ΚΟΣΤΟΣ ΠΑΡΑΓΩΓΗΣ	
4. Έννοια της γεωργικής εκμετάλλευσης και γεωργικής επιχείρησης.....	85
4.1.Έννοια της παραγωγής.....	85
4.2.Η εργασία.....	86
4.3.Το κεφάλαιο.....	86
4.4.Γεωργικές Δαπάνες.....	87
5. Στοιχεία παραγωγής.....	87
5.1.Αγρότης Α – ΜΗΔΙΚΗ.....	87
5.2.Αγρότης Β – ΚΑΛΑΜΠΟΚΙ.....	95
5.3.Αγρότης Γ-ΒΡΩΜΗ.....	104
5.4.Αγρότης Δ-ΤΡΙΦΥΛΛΙ.....	112
6. Συμπεράσματα.....	121
7. Συζήτηση	122
7.1.Προβλήματα και προοπτικές τομέα κτηνοτροφικών φυτών στην Ελλάδα.....	122
7.2.Προτάσεις για την ανάπτυξη του τομέα κτηνοτροφικών φυτών.....	125
7.3.Προβλήματα και προοπτικές του τομέα σιτηρών στην Ελλάδα.....	127
7.4.Προτάσεις για τον τομέα των σιτηρών	129
8. Βιβλιογραφία.....	132

ΜΕΡΟΣ ΠΡΩΤΟ-ΤΑ ΚΤΗΝΟΤΡΟΦΙΚΑ ΦΥΤΑ

1. Εισαγωγή

Ο όρος "κτηνοτροφικά ψυχανθή για σανό" περιλαμβάνει πολύ σημαντικά φυτά που καλλιεργούνται σε πολλές χώρες του κόσμου, σε μεγαλύτερες ή μικρότερες εκτάσεις, κυρίως για παραγωγή ξηρού χόρτου (σανός) και δευτερευόντως για χλωρή νομή, ενσίρωση και βόσκηση. Ορισμένα από αυτά είναι ιδιαίτερα κατάλληλα και ως φυτά χλωρής λίπανσης. Τα σπουδαιότερα κτηνοτροφικά ψυχανθή για σανό είναι η μηδική, ο βίκος και τα ετήσια τριφύλλια.

Με τον όρο "κτηνοτροφικά ψυχανθή για καρπό" αναφέρονται είδη φυτών που ο σπόρος τους έχει υψηλή περιεκτικότητα σε πρωτεΐνες και προορίζεται για κτηνοτροφική χρήση, όπως τα μπιζέλια, τα φούλια (κτηνοτροφικά κουκιά), τα γλυκά λούπινα και η σόγια. (Η σόγια βέβαια δεν υπάγεται στα κτηνοτροφικά ψυχανθή για καρπό, αλλά στους ελαιούχους σπόρους).

Όλα τα παραπάνω είδη αποτελούν αναντικατάστατα και πολύτιμα, σε πολλές περιπτώσεις φυτά, διότι: α) Ως φυτά υψηλής θρεπτικής και ενεργειακής αξίας είναι απαραίτητα για τη διατροφή του ανθρώπου και την ορθολογική ανάπτυξη και στήριξη της ζωικής παραγωγής σε μια χώρα. Το τελευταίο αυτό αποκτά ιδιαίτερη σημασία, αν αναλογισθεί κανείς, ότι η παγκόσμια κατανάλωση ζωικών προϊόντων εμφανίζει τα τελευταία χρόνια και κάθε χρόνο μια σταθερά αυξητική τάση. β) Είναι ιδανικά ως φυτά αμειψισποράς, γιατί βελτιώνουν τη δομή του εδάφους στο οποίο καλλιεργούνται, αυξάνουν τη γονιμότητα του και αποτελούν άριστο προηγούμενο για φυτά που εξαντλούν το έδαφος (αραβόσιτος, βαμβάκι, ζαχαρότευτλα). Η αύξηση της γονιμότητας του εδάφους και το πλεονέκτημα να συνιστούν τα φυτά αυτά άριστο προηγούμενο για άλλα φυτά σε ένα σύστημα αμειψισποράς, επιτυγχάνονται μόνο εάν στο έδαφος υπάρχουν οι κατάλληλοι για κάθε είδος ψυχανθούς τύποι αζωτοβακτηρίων και ανάλογα με το σκοπό για τον οποίο καλλιεργούνται. Το πλεονέκτημα εμφανίζεται αυξημένο στα ψυχανθή που καλλιεργούνται για παραγωγή σανού, γ) Συμβάλλουν αποφασιστικά στην οικονομία αζώτου στη φύση και στον τομέα της χρησιμοποίησης αζωτούχων λιπασμάτων θα μπορούσε να λεχθεί ότι είναι φυτά "οικολογικά", αφού η ανόργανη λίπανση τους δεν απαιτεί άζωτο, εάν ισχύουν οι παραπάνω προϋποθέσεις, δ) Μπορούν να αξιοποιήσουν άριστα τόσο αρδευόμενα, όσο και μη αρδευόμενα εδάφη, ε) Έχουν τις φυτοτεχνικές αλλά και τις εμπορικές δυνατότητες να αποτελέσουν αξιόπιστες εναλλακτικές λύσεις

αναδιάρθρωσης των καλλιεργειών και να καταλάβουν ένα μέρος των εκτάσεων, στις περιπτώσεις που υποχωρούν τα χειμωνιάτικα σιτηρά, το ρύζι και το βαμβάκι.

Όλα τα παραπάνω χαρακτηριστικά των κτηνοτροφικών ψυχανθών για σανό και καρπό, δημιουργούν ένα θετικό πλαίσιο αύξησης των καλλιεργούμενων με αυτά εκτάσεων. Για να προσδιορισθεί όμως επακριβώς το πλαίσιο αυτό θα πρέπει κάθε ενδιαφερόμενος να γνωρίζει και άλλα στοιχεία, όπως π.χ. το θεσμικό πλαίσιο στήριξης των φυτών από την Ευρωπαϊκή Ένωση (Ε.Ε.), τις τάσεις καλλιέργειας και παραγωγής σε παγκόσμιο επίπεδο κ.ά.

Για την κάλυψη των αναγκών της ζωικής παραγωγής η οικογένεια των ψυχανθών περιλαμβάνει πολύ σημαντικά φυτά που καλλιεργούνται σε πολλές χώρες του κόσμου, σε μεγαλύτερες ή μικρότερες εκτάσεις. Επίσης τα αγροστώδη κατέχουν εξέχουσα θέση στον αγροτικό τομέα, αν σκεφτεί κανείς την πολλαπλή χρήση των προϊόντων τους, κυρίως για τη διατροφή του ανθρώπου, σαν πρώτη ύλη, στην ένδυση και σε μικρότερο ποσοστό για τις ανάγκες της ζωικής παραγωγής.

Σε επίπεδο χώρας οι ετήσιες ανάγκες σε ζωικά προϊόντα δεν καλύπτονται εξ ολοκλήρου για όλα τα είδη από την εγχώρια παραγωγή οπότε η ελλειμματικότητα καλύπτεται με εισαγωγές. Στους πίνακες 1 και 2 φαίνονται οι ετήσιες ανάγκες σε κρέατα καθώς επίσης και η αξία των εισαγωγών ζωικών προϊόντων και ζωοτροφών για το έτος 2004.

Πίνακας 1: Ετήσιες ανάγκες-Εισαγωγές σε τόνους το έτος 2004 (πηγή: Διεύθυνση Στατιστικών Υπουργείο Οικονομίας και Οικονομικών, Τομέας Εμπορίου 2004, FAO 2004)

Κρέας	Ετήσιες ανάγκες κατανάλωσης (τόνοι)	Εγχώρια παραγωγή (τόνοι)	Εισαγωγές (τόνοι)
Βόειο	187.182	75.000 (39%)	112.897 (61%)
Χοιρινό	292.479	157.979 (54%)	134.500 (46%)
Πρόβειο-Κατσικίσιο	138.545	125.000 (90%)	13.545 (10%)
Κοτόπουλα	165.246	132.000 (80%)	33.246 (20%)

Πίνακας 2: Αξία εισαγωγών ζωικών προϊόντων και ζωοτροφών για το έτος 2004. (πηγή: Διεύθυνση Στατιστικών Υπουργείο Οικονομίας και Οικονομικών, Τομέας Εμπορίου 2004, FAO 2004)

Εισαγωγές	Κρέατα (ευρώ)	Γάλα, τυριά, βούτυρο κτλ (ευρώ)	Ζωοτροφές	
			Ποσότητα (τόνοι)	Αξία (ευρώ)
	726.338.079	433.568.823	692.112	362.733.000

1.1. Τα ψυχανθή

Τα ψυχανθή καλλιεργούνται για παραγωγή ξηρού χόρτου (σανός), σπόρου για την κτηνοτροφία και σπόρου για ανθρώπινη κατανάλωση (όσπρια).

Τα σπουδαιότερα ψυχανθή που καλλιεργούνται για παραγωγή σανού, αλλά και για άλλες χρήσεις (χλωρή νομή, ενσίρωση, βόσκηση), είναι η μηδική, ο βίκος και τα τριφύλλια, ενώ τα πιο σημαντικά ψυχανθή που καλλιεργούνται για το σπόρο τους, που χρησιμοποιούνται στη συνέχεια από την κτηνοτροφία, είναι τα μπιζέλια, τα κτηνοτροφικά κουκιά, τα λούπινα και η σόγια, σπόροι με υψηλή περιεκτικότητα σε πρωτεΐνες. Τέλος τα ψυχανθή που καλλιεργούνται για ανθρώπινη κατανάλωση, είναι τα όσπρια και πιο συγκεκριμένα τα φασόλια, ρεβίθια, φακές, κουκιά, λαθούρι και μπιζέλια.

Σύμφωνα με εκτίμηση των καλλιεργούμενων εκτάσεων με κτηνοτροφικά φυτά η μηδική καλλιεργείται παγκόσμια σε έκταση μεγαλύτερη των 350 εκατομμυρίων στρεμμάτων. Ο βίκος καλλιεργείται σε αρκετά εκατομμύρια στρέμματα ενώ για τα τριφύλλια και τα κτηνοτροφικά ψυχανθή για καρπό οι παγκόσμιες καλλιεργούμενες εκτάσεις είναι πάρα πολύ μικρές.

Τα κτηνοτροφικά ψυχανθή καταλαμβάνουν κάθε χρόνο έκταση περίπου 15 εκατομμυρίων στρεμμάτων με δεσπόζουσα καλλιέργεια αυτή της μηδικής που καταλαμβάνει σημαντικές εκτάσεις στην Ισπανία, την Ιταλία, τη Γαλλία, τη Ρουμανία, την Ουγγαρία και την Πολωνία.

Στη χώρα μας από το σύνολο των κτηνοτροφικών φυτών σημαντική έκταση καταλαμβάνουν τα κτηνοτροφικά ψυχανθή για σανό, εκ των οποίων, με σημαντική απόκλιση από τα άλλα, η μηδική και τα πολυετή τριφύλλια που φτάνουν τα 1.300.000 στρέμματα με μέση παραγωγή 1.200.000 τόνους (2001-2005) (Πιν. 3).

Πίνακας 3: Στοιχεία εκτάσεων και παραγωγής για τα κτηνοτροφικά ψυχανθή για σανό, περιόδου 2001-2005 (στοιχεία Υπ.Α.Α.Τ)

Κτηνοτροφικά ψυχανθή για σανό	Μέσος Όρος Εκτάσεων σε στρέμματα 2001-2005	Μέσος Όρος Παραγωγής σε τόνους 2001-2005
Μηδική-πολυετή τριφύλλια	1.296.236,80	1.218.198,00
Ετήσια τριφύλλια	76.967,80	54.190,20
Βίκος	174.670,60	62.424,00
Λοιπά σανά (Λαθούρι, μπιζέλια κλπ)	17.326,80	6.940,20
Σύνολο	1.565.202,00	1.341.752,40

Δεν παρατηρείται μεγάλη διαφοροποίηση ούτε των καλλιεργούμενων εκτάσεων ούτε της μέσης παραγωγής των κτηνοτροφικών ψυχανθών για παραγωγή σανού. Αξιοσημείωτο είναι ότι αυξήθηκε η καλλιεργούμενη έκταση με μηδική και πολυετή τριφύλλια η οποία συνοδεύτηκε και από μια μικρή αύξηση της μέσης παραγωγής τους. Κατά την περίοδο 2001-2002 παρατηρήθηκε μια μικρή μείωση τόσο της παραγωγής όσο και των εκτάσεων των τριφυλλιών ,ακολουθώντας μία σταθεροποιητική τάση τα επόμενα χρόνια.

Πίνακας 4: Στοιχεία εκτάσεων και παραγωγής για τα κτηνοτροφικά ψυχανθή για καρπό ή σπόρο, περιόδου 2001-2005 (στοιχεία Υπ.Α.Α.Τ)

Κτηνοτροφικά ψυχανθή για καρπό ή σπόρο	Μέσος Όρος Εκτάσεων σε στρέμματα 2001-2005	Μέσος Όρος Παραγωγής σε τόνους 2001-2005
Μηδική-τριφύλλια (για σπόρο)	13.101,80	1.045,20
Βίκος (για καρπό)	55.796,40	13.786,80
Ρόβη (για καρπό)	2.203,40	245,40
Λαθούρι (για καρπό)	1.971,20	344,40
Μπιζέλια (για καρπό)	3.020,20	498,80
Λούπινα (για καρπό)	2.396,00	376,80
Λουπά (π.χ. κουκιά για καρπό)	10.049,60	1.894,40
Σύνολο	88.538,60	18.193,60

Ο βίκος καταλαμβάνει την μεγαλύτερη έκταση από τα κτηνοτροφικά ψυχανθή για παραγωγή καρπού ή σπόρου, η οποία φτάνει για την περίοδο 2001-2005 τα 56.000 στρέμματα περίπου με μέση παραγωγή 14.000 τόνους. Η μέση παραγωγή της καλλιέργειας του βίκου εξαρτάται από την πορεία των βροχοπτώσεων και τη διάρκεια της άνοιξης, εντοπίζεται δε στο νομό Λάρισας. Ακολουθεί η μηδική και τα τριφύλλια με μέση καλλιεργούμενη έκταση 13.000 στρέμματα και παραγωγή 1.000 τόνους (Πιν. 4). Οι υψηλότερες αποδόσεις των καλλιεργειών σημειώνονται στη Μακεδονία και Στερεά Ελλάδα.

Γενικότερα όλα τα καλλιεργούμενα είδη των κτηνοτροφικών ψυχανθών για παραγωγή καρπού ή σπόρου παρουσιάζουν μια σταθεροποιητική τάση σύμφωνα με στοιχεία της τελευταίας πενταετίας.

1.2. Τα σιτηρά

Όσον αφορά τα σιτηρά η παγκόσμια παραγωγή για την χρονική περίοδο 2003-2007 εκτιμάται σε 1.523,180 εκατομμύρια τόνους (Πιν. 5). Ειδικότερα τα χειμερινά σιτηρά καλλιεργούνται κάθε χρόνο σε έκταση μεγαλύτερη από 2.900 εκατομμύρια στρέμματα, σε περισσότερες από 120 χώρες.

Διάγραμμα 1 : Ποσοστιαία συμμετοχή παραγωγής σιτηρών σε παγκόσμιο επίπεδο

Το σιτάρι είναι το σημαντικότερο από τα αγρωστώδη φυτά και το πιο διαδομένο στον κόσμο. Οι σημαντικότερες χώρες παραγωγής σιταριού στον κόσμο είναι οι ΗΠΑ, η Σοβιετική Ένωση, η Ινδία, ο Καναδάς, η Αργεντινή και η Αυστραλία. Κατά την παραγωγική περίοδο 2003-2004 (στοιχεία FAOstat) το μεγαλύτερο μέρος της παραγωγής του σιταριού προήλθε κυρίως από τις Ασιατικές χώρες και τα Ευρωπαϊκά κράτη.

Το κριθάρι, λόγω της μεγάλης προσαρμοστικότητας του σε ποικιλία εδαφοκλιματικών συνθηκών, καλλιεργείται σ' όλη τη γη, από τον ισημερινό μέχρι τους πόλους και σπέρνεται το φθινόπωρο ή την άνοιξη, με κύριες χώρες παραγωγής τη Ρωσία, τον Καναδά, τη Γερμανία, την Ουκρανία, τη Γαλλία, την Ισπανία και την Τουρκία.

Πίνακας 5: Παγκόσμια παραγωγή σιτηρών (στοιχεία Υπ.Α.Α.Τ).

Προϊόντα	Παραγωγή σε εκατομμύρια τόνους	Ποσοστό επί του συνόλου
Σιτάρι	596,98	39,19
Αραβόσιτος	683,80	44,89
Κριθάρι	142,86	9,38
Σόργο	59,76	3,92
Βρώμη	24,80	1,63
Σίκαλη	14,98	0,98
Σύνολο	1.523,18	100,00

Η βρώμη καλλιεργείται κύρια στη βόρεια και μέση Ευρώπη και στην Αμερική, ενώ στις νοτιότερες χώρες η καλλιέργεια, είναι λιγότερο διαδομένη.

Η καλλιέργεια του καλαμποκιού έχει εξαπλωθεί σε όλο τον κόσμο, αποδίδοντας έτσι καθ' όλη τη διάρκεια του χρόνου, συγκομιδή. Από τις χώρες με μεγάλη παραγωγή αραβοσίτου αναφέρονται κατά σειρά οι ΗΠΑ, η Κίνα, η Βραζιλία, η νότια Αφρική, η

Αργεντινή κ.λ.π. Ο αραβόσιτος αντιπροσωπεύει περίπου το 45% του συνόλου της παγκόσμιας παραγωγής και κατανάλωσης σιτηρών. Η καλλιέργεια ρυζιού αποτελεί τη βασική τροφή για τα 2/3 τουλάχιστον του πληθυσμού της γης και η παραγωγή του αναποφλοίωτου ρυζιού το 2004 ανήλθε στους 600 εκατομμύρια τόνους σε όλο τον κόσμο.

Η παραγωγή σιτηρών σε Ευρωπαϊκό επίπεδο, σύμφωνα με στοιχεία του Υπουργείου Αγροτικής Ανάπτυξης και Τροφίμων (Υπ.Α.Α.Τ) για την περίοδο 2003-2007, έφτασε τα 218 εκατομμύρια τόνους, αντιστοιχώντας σε 41.547 χιλιάδες εκτάρια. Στον πίνακα 6, είναι εμφανές ότι η πλειονότητα των καλλιεργούμενων εκτάσεων με σιτηρά σε επίπεδο Ε.Ε καλύπτεται κυρίως από μαλακό σιτάρι και κριθάρι, τα οποία παρουσιάζουν και την υψηλότερη παραγωγή. Ακολουθούν ο αραβόσιτος, το σκληρό σιτάρι, η βρώμη, η σίκαλη και το σόργο τόσο σε έκταση όσο και σε όγκο παραγωγής.

Στην Ελλάδα, μέχρι το 2005 παρουσιάστηκε μείωση των καλλιεργούμενων εκτάσεων των χειμερινών σιτηρών και ιδιαίτερα αυτή του μαλακού σιταριού,

Πίνακας 6: Ευρωπαϊκή παραγωγή σιτηρών

Προϊόντα	έκταση (1.000 εκτ.)	απόδοση	παραγωγή (1.000 τον.)
Μαλακό σιτάρι	16.587,80	6,22	101.411,40
Κριθάρι	11.627,80	4,39	50.739,60
Αραβόσιτος	5.553,60	8,02	43.228,60
Σκληρό σιτάρι	3.684,40	2,49	9.502,20
Βρώμη	2.421,20	3,11	7.408,80
Σίκαλη	1.566,80	3,80	5.486,20
Σόργο	105,40	5,22	548,00
Σύνολο	41.547,00	-	218.324,80

αντιθέτως η μέση στρεμματική απόδοση του, καθώς και των υπολοίπων χειμερινών σιτηρών, παρουσίασε ανοδική τάση. Το μεγαλύτερο ποσοστό της παραγωγής του μαλακού σιταριού προήλθε από τους νομούς Κοζάνης, Γρεβενών, Θεσσαλονίκης και Κιλκίς. Την ίδια περίοδο, παρουσιάστηκε αύξηση των καλλιεργούμενων εκτάσεων και της παραγωγής του σκληρού σιταριού, ενώ παρόμοια τάση παρουσίασε και η σίκαλη. Οι κύριοι νομοί παραγωγής σκληρού σιταριού είναι ο Έβρος, η Χαλκιδική, η Θεσσαλονίκη, το Κιλκίς, η Λάρισα και η Μαγνησία. Η καλλιεργούμενη με κριθάρι και με βρώμη έκταση, όσο

και η παραγωγή τους ακολούθησε πτωτική πορεία. Η καλλιέργεια δημητριακών καταλαμβάνει έκταση περίπου 12 εκατομμυρίων στρεμμάτων ετησίως.

Η καλλιέργεια του ρυζιού, λόγω του ότι απαιτεί θερμό κλίμα και αφθονία νερού γίνεται σε υφάλμυρα εδάφη όπου μόνο αυτό το είδος μπορεί να ευδοκιμήσει. Οι σημαντικότεροι ορυζώνες στη χώρα μας εντοπίζονται στα δέλτα των ποταμών και σε παράκτιες περιοχές, κυρίως στη Μακεδονία και στους νομούς Θεσσαλονίκης και Σερρών.

Η χρησιμότητα των προϊόντων των σιτηρών ποικίλει, αφού αποτελεί βασικό είδος συντήρησης του ανθρώπου παρέχοντάς του το 45% της απαραίτητης γι' αυτόν ενέργεια.

Το σκληρό σιτάρι χρησιμοποιείται στην παρασκευή ζυμαρικών και πολύ λιγότερο στην κτηνοτροφία. Το αλεύρι από τα σπέρματα του μαλακού σιταριού χρησιμοποιείται στην αρτοποιία και δευτερευόντως στην κτηνοτροφία.

Ο καρπός του κριθαριού χρησιμοποιείται, είτε μόνος του για την διατροφή των ανθρώπων ή των ζώων είτε αναμειγμένος με σιτάρι, για την διατροφή των ανθρώπων, αποτελεί δε την κυριότερη πρώτη ύλη για την κατασκευή της μύρας (ζυθοποιία).

Η σίκαλη, στη χώρα μας, καλλιεργείται κύρια για το καλάμι της, που χρησιμοποιείται για την κατασκευή δεμάτων κατά το θερισμό των άλλων σιτηρών, για συσκευασία γυάλινων ειδών, κατασκευή ψαθών, καλαθιών, καπέλων, κοινού χαρτιού καθώς επίσης και για την παρασκευή ψωμιού, οινοπνευματωδών ποτών και ζωοτροφών.

Ο καρπός της βρώμης είναι εξαιρετική τροφή για τα ζώα, θρεπτική, θερμαντική, ενώ ο χόνδρος (πλιγούρι) της είναι θρεπτικότερος και τονωτικός για τον άνθρωπο και συνιστάται για τα παιδιά και τους αρρώστους.

Ο αραβόσιτος χρησιμοποιείται σαν τροφή του ανθρώπου και των ζώων. Ειδικότερα το χλωρό χόρτο βοηθά στη γαλακτοπαραγωγή των αγελάδων και οι ξηρές κορυφές χρησιμεύουν για τροφή των ζώων.

Στη χώρα μας τα στοιχεία αγοράς των σιτηρών στο σύνολο των καλλιεργούμενων εκτάσεων με σιτηρά ανέρχεται περίπου σε 12 εκατομμύρια στρέμματα (Πίν. 7) και η εσωτερική ζήτηση καλύπτεται κυρίως από εισαγωγές που φτάνουν τους 1.700.000 τόνους περίπου (Πίν. 8).

Το σκληρό σιτάρι καταλαμβάνει την πρώτη θέση σε καλλιεργούμενη έκταση και σε παραγωγή με ποσοστό 60% και 34% επί του συνόλου, αντίστοιχα. Η πλεονασματική ποσότητα του σκληρού σίτου εξάγεται είτε ως σιτάρι (σπόρος), είτε ως σιμιγδάλι (αλεύρι για παραγωγή ζυμαρικών), κυρίως στην Ιταλία, όπως φαίνεται και στον πίνακα 8.

Πίνακας 7: Εγχώρια έκταση και παραγωγή σιτηρών

Μέσοι όροι εξαετίας 2000- 2005		
Προϊόντα	Έκταση (στρέμματα)	Συνολική παραγωγή (τόνοι)
Σκληρό σιτάρι	7.241.945	1.456.667
Μαλακό σιτάρι	1.309.600	349.267
Κριθάρι	991.833	230.117
Αραβόσιτος	2.272.312	2.043.250
Ρύζι	227.562	179.846
Σύνολο	12.043.252	4.259.146

Πίνακας 8: Ελληνικές εισαγωγές και εξαγωγές ανά προϊόν

Μέσοι όροι πενταετίας 2002-2006		
Προϊόντα	Εισαγωγές σε τόνους	Εξαγωγές σε τόνους
Σκληρό σιτάρι	52.027,10	166.507,86
Μαλακό σιτάρι	1.019.247,48	94.110,10
Κριθάρι	296.746,46	11.020,36
Αραβόσιτο	526.335,58	118.188,10
Ρύζι	20.029,86	53.116,60
Βρώμη	28.930,26	0,40
Σίκαλη	7.399,90	6.688,26
Σόργο	367,24	6,00

Είναι εμφανές, ότι η χώρα μας είναι ελλειμματική σε παραγωγή μαλακού σιταριού, κριθαριού και αραβοσίτου. Προκειμένου να καλυφθούν οι ανάγκες της εγχώριας αγοράς εισάγονται ποσότητες ύψους 1 εκατομμυρίων τόνων μαλακού σιταριού, 300.000 τόνων κριθαριού που προέρχονται κυρίως από Γερμανία και 527.000 τόνων αραβοσίτου οι οποίοι εισάγονται κυρίως από Γαλλία. Η παραγωγή ρυζιού υπερκαλύπτει τις ανάγκες του πληθυσμού της χώρας μας.

1.3. Στοιχεία αγοράς οσπρίων & κτηνοτροφικών φυτών

Η χώρα μας είναι ελλειμματική στον τομέα των κτηνοτροφικών φυτών, αυτό έχει ως συνέπεια οι παραγόμενες ποσότητες να μην καλύπτουν την εγχώρια ζήτηση και να εισάγονται μεγάλες ποσότητες από χώρες του εξωτερικού, όπως φαίνεται και στον πίνακα 9. Στα κτηνοτροφικά ψυχανθή για σπόρο ή καρπό, τις μεγαλύτερες εισαγόμενες και

εξαγόμενες ποσότητες τις έχουν ο βίκος κλπ και ακολουθούν τα σπέρματα τριφυλλιού στις εισαγωγές και τα σπέρματα ζαχαρότευτλων στις εξαγωγές.

Πίνακας 9: Ελληνικές εισαγωγές και εξαγωγές κτηνοτροφικών ψυχανθών (στοιχεία Υπ.Α.Α.Τ)

Κτηνοτροφικά ψυχανθή (σπέρματα, καρποί και σπόροι για σπορά)	Μέσοι όροι πενταετίας 2002-2006	
	Εισαγόμενη ποσότητα σε τόνους	Εξαγόμενη ποσότητα σε τόνους
Σπέρματα ζαχαρότευτλων	3,86	39,54
Σπέρματα μηδικής	913,84	17,06
Σπέρματα τριφυλλιού	1137,84	14,62
Βίκος κλπ	1532,14	76,06
Λούπινο	0,7	0
Σπέρματα από κτηνοτροφικά τεύτλα	15,34	0
Άλλα	653,32	11,84
Σύνολο	4257,04	159,12

2. Τα κυριότερα κτηνοτροφικά φυτά και η χρήση τους

Με τον όρο κτηνοτροφικά φυτά εννοούμε τα φυτά εκείνα τα οποία καλλιεργούμε με σκοπό τη χρήση τους στη διατροφή των αγροτικών ζώων (Πίνακας 10).

Υπάρχουν κτηνοτροφικά φυτά που καλλιεργούνται για την παραγωγή σανού, δηλαδή ξηρού χόρτου. Από αυτά ορισμένα (χειμερινής ανάπτυξης) μπορούν να αναπτυχθούν χωρίς ποτίσματα και γι' αυτό καλλιεργούνται σε ξηρικά χωράφια, ενώ άλλα (καλοκαιρινής ανάπτυξης) χρειάζονται ποτίσματα και καλλιεργούνται σε ποτιστικά χωράφια.

Υπάρχουν επίσης κτηνοτροφικά φυτά που καλλιεργούνται για την παραγωγή καρπού (σπερμάτων) που χρησιμοποιείται ως συμπυκνωμένη πρωτεϊνούχα ζωτροφή στα σιτηρέσια των αγροτικών ζώων. Ορισμένα από τα φυτά αυτά, όπως ο αραβόσιτος, θέλουν άρδευση ενώ πολλά άλλα μπορούν να ευδοκιμήσουν και ως ξηρικές καλλιέργειες.

Ενδιαφέρον έχει και η παραγωγή του λεγόμενου σύσπορου σανού, δηλαδή ταυτόχρονα σανού και καρπού. Στην περίπτωση αυτή η καλλιέργεια θερίζεται όταν έχει σχηματίσει τον καρπό και έχει αυτός φθάσει σε επίπεδο υγρασίας 30-40%. Το προϊόν που παίρνεται μετά την αποξήρανση είναι σανός εμπλουτισμένος με καρπό. Τα χειμερινά σιτηρά και ιδιαίτερα το κριθάρι προσφέρονται για το σκοπό αυτό.

Για την παραγωγή χλωρού χόρτου, το οποίο δίνεται απ' ευθείας στα ζώα για κατανάλωση ή πρώτα ενσιρώνεται και μετά δίνεται στα ζώα ως ενσίρωμα, υπάρχουν άλλα φυτά που έχουν αποδειχθεί πιο κατάλληλα.

Ορισμένα άλλα είδη, τέλος, συνιστώνται για χρήση στην εγκατάσταση τεχνητών λειμώνων ή για την αναχλόαση υποβαθμισμένων βοσκοτόπων.

Πίνακας 10: Τα κυριότερα κτηνοτροφικά φυτά.

Τα κυριότερα κτηνοτροφικά φυτά ανάλογα με τη χρήση τους		
Χρήση	Ξηρικά	Ποτιστικά
παραγωγή σανού	Βίκος Κτην. Μπιζέλι Κτην. Λαθούρι	Μηδική
παραγωγή καρπού	Κτην.ρεβίθι Κτην. Μπιζέλι Κουκιά Ρόβη Λούπινο Κριθάρι Βρώμη Τριτικάλε	Αραβόσιτος Σόγια
παραγωγή σύσπορου σανού	Κριθάρι Βρώμη Τριτικάλε	
παραγωγή χλωρού χόρτου ή ενσίρωση	Κτην. κράμβη (Πέρκο)	Τριφύλλι Αλεξανδρινό Τριφύλλι Περσίας Σόργο χορτοδοτικό Κτην. κράμβη (Πέρκο) Αραβόσιτος Μηδική
εγκατάσταση τεχνητών λειμώνων		Τριφύλλι έρπον Τριφύλλι λειμώνιο Φέστουκα καλαμοειδής

2.1. Κτηνοτροφικά φυτά για παραγωγή σανού, σε ξηρικά χωράφια

2.1.1. ΒΙΚΟΣ (*Vicia sativa* L.) οικ. *Leguminosae*

Είναι το σπουδαιότερο από τα καλλιεργούμενα φθινοπωρινά κτηνοτροφικά ψυχανθή, γιατί προσαρμόζεται ευρύτερα στα διάφορα οικολογικά περιβάλλοντα της χώρας μας, αλλά και γιατί αναμφισβήτητα είναι από τα πιο κατάλληλα φυτά, για την εφαρμογή της απαραίτητης αμειψισποράς σε ξηρικά χωράφια που έχουν εξαντληθεί από τη συνεχόμενη μονοκαλλιέργεια των σιτηρών.

Είναι φυτό σανοδοτικό και καρποδοτικό και αποτελεί άριστη ζωτροφή για βοοειδή, αιγοπρόβατα και σε μικρή έκταση για βόσκηση και για χλωρή λίπανση. Τόσο ο σανός όσο

και ο καρπός του βίκου είναι άριστες ζωοτροφές γιατί είναι πολύ καλές πηγές πρωτεΐνης (μέχρι 34% περιεκτικότητα) ενέργειας και φωσφόρου.

Ο αμιγής καρπός του λόγω των αντιθρεπτικών ουσιών που περιέχει δεν συνιστάται για χρήση στη διατροφή αγροτικών ζώων (εκτός περιστεριών).

Προσαρμοστικότητα-Θερμοκρασία. Οι μέτριες θερμοκρασίες είναι οι πιο κατάλληλες για τη ανάπτυξη του βίκου. Οι χαμηλές θερμοκρασίες επιβραδύνουν την ανάπτυξη των φυτών. Τα αναπτυγμένα φυτά αντέχουν σε θερμοκρασίες μέχρι 10 βαθμούς Κελσίου κάτω από το μηδέν, ενώ όταν η θερμοκρασία κατέλθει στους 17 βαθμούς καταστρέφονται τελείως. **Βροχοπτώσεις.** Οι περιοχές όπου καλλιεργείται ο βίκος πρέπει να έχουν ετήσιες βροχοπτώσεις τουλάχιστον 450 χιλιοστών. **Έδαφος.** Τα διάφορα είδη βίκου δεν έχουν ιδιαίτερες απαιτήσεις σε έδαφος. Ο βίκος ευδοκμεί σε εδάφη βαθιά, πλούσια, μέσης σύστασης. Είναι ανθεκτικός στην οξύτητα του εδάφους περισσότερο από άλλα ψυχανθή. Η καλή στράγγιση του εδάφους είναι απαραίτητη γιατί ο βίκος υποφέρει πολύ από την υπερβολική εδαφική υγρασία. **Εποχή σποράς.** Στις βορειότερες περιοχές της ζώνης καλλιέργειας του βίκου η σπορά γίνεται νωρίς την άνοιξη μετά την παρέλευση των χαμηλών θερμοκρασιών του χειμώνα. Στις νοτιότερες περιοχές όπου δεν υπάρχει κίνδυνος από τις χαμηλές θερμοκρασίες του χειμώνα η σπορά γίνεται το φθινόπωρο. **Συγκαλλιέργεια με σιτηρά.** Για την παραγωγή σανού

καλό είναι ο βίκος να συγκαλλιεργείται με διάφορα άλλα φυτά, όπως η βρώμη, το κριθάρι, ή βρίζα. Η καλλιέργεια του βίκου με τα σιτηρά αφ' ενός μεν συντελεί στην απόκτηση προϊόντος καλύτερης ποιότητας γιατί ο βίκος αναρριχάται στα σιτηρά και κατ'

Εικόνα 1: Βίκος (*Vicia sativa* L.) οικ. Leguminosae

αυτό τον τρόπο αποφεύγεται η επαφή της χαρτομάζας με το έδαφος, αφετέρου δε διευκολύνει τη συγκομιδή του προϊόντος.

Ποσότητα σπόρου για σπορά. Με σπορά στα πεταχτά, για παραγωγή σανού συνιστάται 18 κιλά/στρέμμα και για παραγωγή καρπού 16 κιλά/στρέμμα. Στις γραμμικές καλλιέργειες

για παραγωγή σανού συνιστάται 10 κιλά/στρέμμα και για την παραγωγή καρπού 8 κιλά/στρέμμα.

Συγκομιδή. Ο βίκος που προορίζεται για την παραγωγή σανού πρέπει να συγκομίζεται όταν οι πρώτοι λοβοί έχουν αναπτυχθεί τελείως. Η συγκομιδή γίνεται με κοσσιά, δρεπάνι ή χορτοκοπτική μηχανή. Η χορτομάζα μετά την κοπή αφήνεται επί τόπου για ένα μέχρι δύο 24ωρα, ακολούθως αναστρέφεται και παραμένει στο χωράφι μέχρι πλήρους ξηράνσεως και στη συνέχεια δεματοποιείται. **Στρεμματικές αποδόσεις.** Με καλή προετοιμασία χωραφιού και ορθολογική λίπανση επιτυγχάνονται στρεμματικές αποδόσεις 500-1000 κιλών σανού και 150-220 κιλών σπόρου κατά μέσο όρο. Σ' αυτό συμβάλλει αποφασιστικά και η σωστή καταπολέμηση των ζιζανίων. **Ποικιλίες:** ΑΛΕΞΑΝΔΡΟΣ (πρώιμη, για σανό-καρπό), ΖΕΦΥΡΟΣ (πρώιμη, χειμερινή, για σανό), ΑΧΙΛΛΕΑΣ (μεσοπρώιμη, για σανό-καρπό), ΕΥΗΝΟΣ (πρώιμη, χειμερινή, για σανό), ΤΕΜΠΗ (πρώιμη, χειμερινή, για σανό), ΜΙΝΩΣ (πρώιμη, χειμερινή, για σανό), ΠΗΓΑΣΟΣ (μεσοπρώιμη, για σανό), ΙΣΤΡΟΣ (μέσης πρωιμότητας, για σανό), ΚΑΛΛΙΡΡΟΗ (μεσοπρώιμη, για σανό)

2.1.2. ΚΤΗΝΟΤΡΟΦΙΚΟ ΜΠΙΖΕΛΙ (*Pisum sativum* L.) οικ. Leguminosae

Ετήσια, ξηρική καλλιέργεια. Καλλιεργείται στις βόρειες περιοχές της χώρας μας και σε ορεινές περιοχές της κεντρικής και νοτιότερης Ελλάδας. Είναι ανθεκτικό στο ψύχος και έχει προτιμώμενο δροσερό περιβάλλον, κυρίως στην αρχή της άνθησης και του καρπού.

Εικόνα 2: Κτηνοτροφικό μπιζέλι (*Pisum sativum* L.) οικ. Leguminosae

Επιβίβασμα των βλαβερών εντόμων και των ασθενειών. Για χλωρή και ξηρή παραγωγή και για σανό μπορεί να καλλιεργηθεί και σε λίγο ζεστότερα μέρη. Αντέχει μέχρι και 12° C κάτω από το 0, ενώ για την αρχή της ανθήσεως θερμοκρασίες 2-3 βαθμών Κελσίου κάτω από το 0 αποβαίνουν βλαβερές. Το μπιζέλι αναπτύσσεται σε όλους τους τύπους εδαφών. Για μια πρώιμη παραγωγή προτιμούνται τα αμμοπηλώδη εδάφη. Για μεγάλες αποδόσεις προτιμούνται τα καλοστραγγισμένα αργιλοπηλώδη ή ιλυοπηλώδη. Το μπιζέλι δεν ευδοκίμει στα πολύ όξινα εδάφη. Καλλιεργείται κυρίως για παραγωγή σανού για βοοειδή, αιγοπρόβατα αλλά επίσης και για καρπό. Το κλίμα της χώρας μας είναι πιο θερμό και πιο ξερό απ' ό,τι χρειάζεται το

για παραγωγή σανού συνιστάται 10 κιλά/στρέμμα και για την παραγωγή καρπού 8 κιλά/στρέμμα.

Συγκομιδή. Ο βίκος που προορίζεται για την παραγωγή σανού πρέπει να συγκομίζεται όταν οι πρώτοι λοβοί έχουν αναπτυχθεί τελείως. Η συγκομιδή γίνεται με κοσσιά, δρεπάνι ή χορτοκοπτική μηχανή. Η χορτομάζα μετά την κοπή αφήνεται επί τόπου για ένα μέχρι δύο 24ωρα, ακολούθως αναστρέφεται και παραμένει στο χωράφι μέχρι πλήρους ξηράνσεως και στη συνέχεια δεματοποιείται. **Στρεμματικές αποδόσεις.** Με καλή προετοιμασία χωραφιού και ορθολογική λίπανση επιτυγχάνονται στρεμματικές αποδόσεις 500-1000 κιλών σανού και 150-220 κιλών σπόρου κατά μέσο όρο. Σ' αυτό συμβάλλει αποφασιστικά και η σωστή καταπολέμηση των ζιζανίων. **Ποικιλίες:** ΑΛΕΞΑΝΔΡΟΣ (πρώιμη, για σανό-καρπό), ΖΕΦΥΡΟΣ (πρώιμη, χειμερινή, για σανό), ΑΧΙΛΛΕΑΣ (μεσοπρώιμη, για σανό-καρπό), ΕΥΗΝΟΣ (πρώιμη, χειμερινή, για σανό), ΤΕΜΠΗ (πρώιμη, χειμερινή, για σανό), ΜΙΝΩΣ (πρώιμη, χειμερινή, για σανό), ΠΗΓΑΣΟΣ (μεσοπρώιμη, για σανό), ΙΣΤΡΟΣ (μέσης πρωιμότητας, για σανό), ΚΑΛΛΙΡΡΟΗ (μεσοπρώιμη, για σανό)

2.1.2. ΚΤΗΝΟΤΡΟΦΙΚΟ ΜΠΙΖΕΛΙ (*Pisum sativum* L.) οικ. Leguminosae

Ετήσια, ξηρική καλλιέργεια. Καλλιεργείται στις βόρειες περιοχές της χώρας μας και σε ορεινές περιοχές της κεντρικής και νοτιότερης Ελλάδας. Είναι γενικά ανθεκτικό στο ψύχος και έχει ανάγκη από δροσερό περιβάλλον, κυρίως κατά την εποχή της άνθησης και του σχηματισμού των λοβών. Για χλωρή λίπανση ή ακόμα και για σανό μπορεί να

Εικόνα 2: Κτηνοτροφικό μπιζέλι (*Pisum sativum* L.) οικ. Leguminosae

καλλιεργηθεί και σε λίγο ζεστότερα μέρη. Αντέχει μέχρι και 12° C κάτω από το 0, ενώ για την εποχή της ανθήσεως θερμοκρασίες 2-3 βαθμών Κελσίου κάτω από το 0 αποβαίνουν επιζήμιες. Το μπιζέλι αναπτύσσεται σε όλους τους τύπους εδαφών. Για μια πρώιμη παραγωγή προτιμούνται τα αμμοπηλώδη εδάφη. Για μεγάλες αποδόσεις προτιμούνται τα καλοστραγγισμένα αργιλοπηλώδη ή ιλυοπηλώδη. Το μπιζέλι δεν ευδοκίμει στα πολύ όξινα εδάφη. Καλλιεργείται κυρίως για παραγωγή σανού για βοοειδή, αιγοπρόβατα αλλά επίσης και για καρπό. Το κλίμα της χώρας μας είναι πιο θερμό και πιο ξερό απ' ότι χρειάζεται το

φυτό. Σαν κτηνοτροφικό φυτό για την παραγωγή σανού το κτηνοτροφικό μπιζέλι έχει κάποια σημασία για την ορεινή Ελλάδα ειδικότερα με ποικιλίες ανθεκτικές στο κρύο και στις ασθένειες. Αντίθετα για τις πεδινές περιοχές θεωρείται σαν ακατάλληλη καλλιέργεια.

Αμειψισπορά. Στις αμειψισπορές το μπιζέλι αποτελεί καλό προηγούμενο για τα σιτηρά διότι εάν σπαρθεί για την παραγωγή σανού αφήνει το έδαφος ελεύθερο ζιζανίων. Η καλλιέργεια που χρησιμοποιείται για σανό ή ενσίρωση αφήνει το έδαφος πλούσιο σε άζωτο σε σύγκριση με εκείνη που προορίζεται για καρπό. **Σπορά.** Η ελάχιστη θερμοκρασία στην οποία μπορεί να φυτρώσει το μπιζέλι είναι γύρω στους 5° 0. Η άριστη θερμοκρασία για το φύτεμα είναι γύρω στους 24°. Στις βόρειες και κρύες περιοχές η σπορά των κτηνοτροφικών μπιζελιών γίνεται την άνοιξη, ενώ στις νότιες και θερμές το φθινόπωρο. Απαιτούνται 6-12 Kg σπόρου ανά στρέμμα και ο σπόρος δεν πρέπει να έχει ηλικία μεγαλύτερη από δύο χρόνια. **Συγκομιδή.** Το κτηνοτροφικό μπιζέλι καλλιεργείται για σανό, ενσίρωση, χλωρή νομή, λίπανση και καρπό. Όταν προορίζεται για την παραγωγή σανού το κτηνοτροφικό μπιζέλι συνήθως καλλιεργείται με βρώμη, βρίζα ή κριθάρι. Το κατάλληλο στάδιο συγκομιδής του κτηνοτροφικού μπιζελιού για σανό είναι όταν έχουν σχηματιστεί καλά οι περισσότεροι λοβοί του. Οι στρεμματικές αποδόσεις σε σανό είτε μόνο του είτε σε συγκαλλιέργεια με σιτηρά κυμαίνονται από 250-750 κιλά ανάλογα με τις συνθήκες.

Το κτηνοτροφικό μπιζέλι σε συγκαλλιέργεια με σιτηρά δίνει επίσης καλής ποιότητας και υψηλής θρεπτικής αξίας ενσιρωμένη τροφή. Η κοπή για ενσίρωση θα πρέπει να γίνεται όταν ο καρπός του σιτηρού είναι σχεδόν ώριμος.

Δεδομένου ότι το κτηνοτροφικό μπιζέλι δεν πρέπει να πατιέται, για βοσκή επιτυγχάνει μόνο όταν συγκαλλιεργείται με ένα μικρό σιτηρό ή όταν αφήνεται να ωριμάσει, έτσι ώστε ολόκληρο το φυτό να χρησιμοποιείται για βοσκή.

Για την παραγωγή καρπού το κτηνοτροφικό μπιζέλι πρέπει να συγκομίζεται όταν οι λοβοί έχουν ωριμάσει.

Ποικιλίες: ΔΩΔΩΝΗ (μεσοπρώιμη, για σανό-καρπό), ΟΛΥΜΠΟΣ (σχετικά όψιμη, για καρπό), ΒΕΡΜΙΟ (σχετικά όψιμη, για σανό), ΙΘΩΜΗ (μεσοπρώιμη, για σανό-καρπό), ΚΑΡΠΑΘΟΣ (πρώιμη, για καρπό).

2.1.3. ΚΤΗΝΟΤΡΟΦΙΚΟ ΛΑΘΟΥΡΙ (*Lathyrus cicera* L.) οικ. Leguminosae

Ετήσια, ξηρική καλλιέργεια, κατάλληλη για τις πολύ ξηρικές περιοχές της Ελλάδος, κυρίως για τη Νότιο Ελλάδα και τα νησιά του Αιγαίου.

Χρήση: κυρίως για σανό, επίσης για καρπό και για γρασίδα.

Έκταση που καλλιεργείται: 4.300 στρέμματα.

Στρεμματική απόδοση: 400-500 κιλά σανό στο στρέμμα, 150-180 κιλά καρπό στο στρέμμα.

Αμειψισπορά: στα ξηρικά χωράφια, κυρίως με σιτηρά. **Εποχή σποράς:** το φθινόπωρο, αρχές Νοεμβρίου. **Ποσότητα σπόρου για σπορά:** για παραγωγή σανού 16 κιλά στο στρέμμα, για παραγωγή καρπού 14 κιλά στο στρέμμα.

Ποικιλίες: ΡΟΔΟΣ (πρώιμη, για καρπό-σανό), ΧΙΟΣ (πρώιμη, για σανό-καρπό), ΑΡΓΟΣ (πρώιμη, για καρπό-σανό), ΚΡΗΤΗ (πρώιμη, για σανό-καρπό).

Εικόνα 3: Κτηνοτροφικό λαθούρι (*Lathyrus cicera* L.) οικ. Leguminosae

2.2 Κτηνοτροφικά φυτά για παραγωγή σανού, κατάλληλα για ποτιστικά χωράφια

2.2.1 ΜΗΔΙΚΗ – Είδη και ποικιλίες

Με το όνομα μηδική είναι γνωστά 60 περίπου είδη φυτών του γένους *Medicago* της οικογένειας των ψυχανθών. Τα περισσότερα από τα είδη αυτά είναι φυτά χωρίς γεωργική αξία και μόνο λίγα είδη καλλιεργούνται. Το πιο σπουδαίο καλλιεργούμενο είδος είναι η κοινή μηδική (*Medicago sativa*). Άλλα είδη που καλλιεργούνται όμως σε περιορισμένη έκταση σε μερικές περιοχές είναι η αραβική μηδική (*Medicago arborea*) και η λουπουλίνα (*Medicago lupulina*, ενώ μερικά άλλα είδη καλλιεργούνται σε πολύ μικρότερες εκτάσεις. Μερικά από τα υπόλοιπα είδη βρίσκουν θέση σε βοσκές και λειμώνες, ενώ άλλα είναι ανεπιθύμητα διότι δεν τρώγονται από τα ζώα.

Δύο εξ άλλου άλλα είδη, όπως αναφέρθηκε και στο προηγούμενο κεφάλαιο, κυρίως η δρεπανοειδής, *Medicago falcata*, και σε δεύτερη μοίρα η *Medicago glutinosa* έχουν παίξει σημαντικό ρόλο στην εξάπλωση της κοινής μηδικής σε παγκόσμια κλίμακα. Τα δύο αυτά είδη έχουν προσφέρει στην κοινή μηδική πολύτιμο γενετικό υλικό με πολύ αξιόλογες

φυτοτεχνικές ιδιότητες που κατέστησε δυνατή την καλλιέργεια της σε περιοχές που προηγουμένως δεν προσαρμοζόταν η μηδική.

Εικόνα 4: Μηδική (*Medicago sativa*)

Εικόνα 5: Α. *Medicago arborea*, Β. *Medicago lupulina*, Γ. *Medicago falcata*, Δ. *Medicago glutinosa*

Η συνεισφορά είναι τόσο μεγάλη ώστε πολλοί όταν αναφέρονται στην καλλιεργούμενη κοινή μηδική αναφέρονται στο σύμπλοκο της *Medicago sativa-falcata-glutinosa*

Τα είδη της μηδικής είναι φυτά ποώδη, μονοετή ή πολυετή και σπανιότερα θαμνώδη. Τα φύλλα τους είναι σύνθετα και αποτελούνται από τρία φυλλάρια. Τα άνθη τους είναι κίτρινα, σπανίως ιώχρα, και φέρονται σε βραχείς βότρους, σπανίως μεμονωμένα ή ανά ζεύγη. Ο κάλυκας τους είναι κωδωνοειδής με 5 σχεδόν ισομήκεις οδόντες. Η στεφάνη αποτελείται από τον πέτασο, που είναι ευθύς ή ελαφρώς κεκαμμένος προς τα έξω, τις πτέρυγες που είναι χωρισμένες εμπρός και την τρόπιδα. Οι στήμονες είναι 10, εκ των οποίων οι 9 είναι ενωμένοι με τα νήματα τους και ο άλλος ελεύθερος. Οι λοβοί έχουν

σχήμα δρεπανοειδές και συνηθέστερα ελικοειδές και στα περισσότερα είδη φέρουν αγκάθια.

Είδη μηδικής: Στην Ελλάδα απαντώνται 22 είδη μηδικής από τα 60 που απαντώνται σε όλο τον κόσμο. Πιο κάτω αναφέρονται τα είδη της ελληνικής χλωρίδας:

Αραβική, Δενδρώδης, Βλεφαριδωτή, Δισκόμορφη, Δρεπανοειδής, Θαλασσινή, Κοινή, Λουπουλίνα, Μικρή, Ομφαλωτή, Παραλιακή, Πινακοειδής, Περίπλοκη, Πρώιμη, Ρικνή, Σπειροειδής, Σφαιρική, Στεφανωματική, Σφαιρόκαρπος, Τριβουλοειδής, Υπόσκληρη, Φυματώδης.

Ποικιλίες

Τάλεντ, Άφρικαν, Υπάτη, Φραγκωνίας

2.2.2. Το είδος *Medicago sativa* L. οικ. *Leguminosae*

Πολυετής (5-6 έτη) ποτιστική καλλιέργεια. Η μηδική είναι το κυριότερο κτηνοτροφικό φυτό της χώρας μας. Καλλιεργείται για την παραγωγή σανού, χλωρού χόρτου και βοσκής σε ποτιστικά ή ξηρικά χωράφια σε όλες τις περιοχές της χώρας.

Συγκαλλιέργεια μηδικής με ετήσιο αγρωστώδες εφαρμόζεται στη φθινοπωρινή σπορά

Εικόνα 6: *Medicago sativa*

και κύριο σκοπό έχει να προστατεύσει τα ευαίσθητα νεαρά φυτά της μηδικής από τις χαμηλές θερμοκρασίες του χειμώνα και την πλούσια παραγωγή χόρτου πολύ νωρίς την άνοιξη.

Συγκαλλιέργεια μηδικής με πολυετές αγρωστώδες εφαρμόζεται για παραγωγή χόρτου καλύτερης ποιότητας για επιτόπου βόσκηση ή για ενσίρωση και μειώνονται οι πιθανότητες να προκληθεί τυμπανισμός στα ζώα κατά τη βόσκηση. Τα πιο κατάλληλα πολυετή αγρωστώδη για το σκοπό αυτό είναι η

Δακτυλίδα και η Φεστούκα. **Κλιματικές και εδαφικές απαιτήσεις.** Ευνοϊκοί παράγοντες για την εκμετάλλευση όλων των παραγωγικών δυνατοτήτων της μηδικής είναι: ψηλές θερμοκρασίες, αρκετό νερό, πλούσιο και βαθύ έδαφος. Το ψύχος, η περίσσεια υγρασίας στο έδαφος και το χαμηλό pH είναι περιοριστικοί παράγοντες. Μεσοπρώιμες ποικιλίες

μηδικής μπορούν να καλλιεργηθούν με επιτυχία σε οποιαδήποτε περιοχή της Ελλάδας. Τα πολύ όξινα εδάφη (pH 5,5), αυτά που κατακλύζονται από νερά και αυτά που έχουν διαπεράστο στρώμα σε μικρό βάθος (3040 εκατ.) πρέπει να αποκλείονται από την καλλιέργεια της μηδικής. Τα όξινα, τα πολύ αλκαλικά, τα πολύ συνεκτικά, τα πολύ αμμουδερά, τα φτωχά σε ασβέστιο και αυτά που δεν στραγγίζουν καλά θα πρέπει να αποφεύγονται. Να «προτιμούνται» τα βαθιά, μέσης σύστασης γόνιμα εδάφη, που στραγγίζουν καλά και περιέχουν αρκετό ασβέστιο. **Αμειψισπορά.** Το καλύτερο προηγούμενο για τη σπορά μηδικής είναι τα φθινοπωρινά ψυχανθή (βίκος, φακές, μπιζέλια) και τα χειμερινά σιτηρά. Μπορεί να σπαρθεί με επιτυχία και ύστερα από ποτιστικές καλλιέργειες που δεν αφήνουν ογκώδεις σκληρές ρίζες.

Τα νεαρά φυτάρια της μηδικής είναι βραδείας αρχικής ανάπτυξης, ευαίσθητα στην έλλειψη υγρασίας, στον ανταγωνισμό των ζιζανίων και στις σηψιρριζίες. Πρέπει να αποφεύγεται η σπορά μετά από το βαμβάκι, το σόργο ή το καλαμπόκι ιδιαίτερα στα βαριά αργιλώδη εδάφη, γιατί είναι πολύ δύσκολο να πετύχει το φύτευμα. Η μηδική βελτιώνει την υφή του εδάφους αυξάνοντας τα συσσωματώματα, το πορώδες και την οργανική ουσία. Υπολογίζεται ότι στη διάρκεια της ζωής της αφήνει περίπου 3-4 τόνους φυτικά υπολείμματα (ρίζες, πεσμένα φύλλα) στο στρέμμα.

Δεσμεύει από την ατμόσφαιρα περισσότερο από 22 κιλά αζώτου (N) ανά στρέμμα το χρόνο με τη βοήθεια των αζωτοβακτηρίων, ανεβάζει θρεπτικά στοιχεία από τα βαθύτερα στρώματα του εδάφους και έτσι όχι μόνο εξυπηρετεί τις ανάγκες της, αλλά εμπλουτίζει και το χωράφι. Για τους παραπάνω λόγους είναι άριστο προηγούμενο για τις καλλιέργειες που την ακολουθούν, με την προϋπόθεση ότι θα γίνει έγκαιρα η αναστροφή της. Για να ξανασπείρουμε στο ίδιο χωράφι μηδική θα πρέπει να περάσουν τουλάχιστον τρία χρόνια. Όταν η σπορά γίνεται με το χέρι ή με κοινές σπαρτικές μηχανές σίτου, οι ποσότητες σπόρου που συνιστώνται είναι 2-2,5 κιλά ανά στρέμμα, για τις σανοδοτικές και 1-1,5 κιλά ανά στρέμμα, για τις σποροπαραγωγικές καλλιέργειες. Αν χρησιμοποιηθεί περισσότερος σπόρος δεν είναι μόνο αδικαιολόγητη σπατάλη αλλά και σοβαρό τεχνικό λάθος. **Διαχείριση.** Ο όρος διαχείριση εδώ αναφέρεται στους θερισμούς για σανό ή σπόρο, στη βόσκηση και στη διάρκεια του μηδικεύνα. Στις ανοιξιότικης σποράς σανοδοτικές καλλιέργειες ο πρώτος θερισμός γίνεται στην έναρξη προς γενίκευση της άνθησης (40-45%). Στο ίδιο στάδιο γίνονται και οι άλλοι θερισμοί του πρώτου έτους εκτός από τον τελευταίο που γίνεται αρκετά πριν από την συνηθισμένη ημερομηνία εμφάνισης των

παγετών και εφόσον η βλάστηση έχει ύψος πάνω από 30 εκ. Από το δεύτερο έτος και μετά ο πρώτος θερισμός γίνεται όταν ωριμάσει η βλάστηση. Οι άλλοι θερισμοί γίνονται όπως τον πρώτο χρόνο. Στις σποροπαραγωγικές καλλιέργειες το πρώτο έτος αφήνεται για παραγωγή σπόρου η πρώτη βλάστηση χωρίς να γίνει θερισμός για σανό. Από το δεύτερο έτος και μετά στις σποροπαραγωγικές καλλιέργειες γίνεται πρώτα ένας θερισμός για σανό και αφήνεται η δεύτερη βλάστηση για παραγωγή σπόρου. Ο χρόνος του πρώτου θερισμού ρυθμίζεται έτσι ώστε η άνθηση της δεύτερης αναβλάστησης να συμπέσει με ευνοϊκές συνθήκες για τη γονιμοποίηση - καρπόδεση και τη θρέψη του σπόρου. Το πρώτο δεκαπενθήμερο του Ιουνίου συγκεντρώνει, στις περισσότερες περιοχές της χώρας μας, τις μεγαλύτερες προϋποθέσεις για το σκοπό αυτό. Τα έντομα, εοικονιαστές, είναι συνήθως την εποχή αυτή αρκετά, η τοποθέτηση όμως 1-2 κυψελών ανά στρέμμα ευνοεί περισσότερο την καρπόδεση.

Η συγκομιδή του σπόρου γίνεται όταν το 75-80% των καρπών (λουβιών) πάρει κιτρινωπό προς καστανό χρώμα. Τα διάφορα αποφυλλωτικά επιταχύνουν την ξήρανση φύλλων και βλαστών και διευκολύνουν τον θεριζοαλωνισμό. Η μηδική πρέπει να κόβεται σε ύψος 5 εκ. περίπου πάνω από το έδαφος για καλύτερα αποτελέσματα. Κοπή σε μεγαλύτερο ύψος σημαίνει απώλεια παραγωγής, κοπή σε μικρότερο ύψος μπορεί να προκαλέσει σοβαρές ζημιές μέχρι και καταστροφή των "κεφαλών" της μηδικής. Τα περιστρεφόμενα χορτοκοπτικά αν δεν ρυθμιστούν καλά θερίζουν πολύ χαμηλά και προκαλούν πολύ σοβαρές ζημιές στη μηδική.

Το θεριζόμενο χόρτο πρέπει να απομακρυνθεί το δυνατό συντομότερα από την επιφάνεια του μηδικώνα για να διευκολύνουμε το ξεκίνημα της νέας αναβλάστησης. Τα φύλλα περιέχουν τα περισσότερα θρεπτικά στοιχεία και φροντίδα μας πρέπει να είναι οι όσο γίνεται μικρότερες απώλειες. Χόρτο με 15% περίπου υγρασία είναι κατάλληλο για δεματοποίηση.

Ανάλογα με την περιοχή, στις σανοδοτικές καλλιέργειες γίνονται 5-6 κοπές το χρόνο και στις σποροπαραγωγικές 1 για σπόρο και 2-3 για σανό. Στην ξηρική καλλιέργεια ο καλύτερος τρόπος αξιοποίησης της αραιάς και χαμηλής καλοκαιρινής αναβλάστησης είναι η βόσκηση. Η φθινοπωρινή αναβλάστηση της ποτιστικής και ξηρικής μηδικής προσφέρεται επίσης για βόσκηση, αρκεί να απομακρύνονται έγκαιρα τα ζώα πολύ πριν από τη συνηθισμένη ημερομηνία εμφάνισης των παγετών. Η υπερβόσκηση μπορεί να προκαλέσει σοβαρές ζημιές στις κεφαλές της μηδικής και αραιώμα. Η υπερβόσκηση είναι

μια από τις κυριότερες αιτίες πρόωρου αραιώματος της μηδικής. Τις μεγαλύτερες αποδόσεις σε σανό παίρνουμε το δεύτερο ή τρίτο χρόνο, αλλά και οι αποδόσεις του τέταρτου, πέμπτου έτους είναι ικανοποιητικές. Οι πρώιμες ποικιλίες αραιώνουν γρηγορότερα ακόμα και όταν εφαρμόζεται η σωστή διαχείριση. Οι μεσοπρώιμες ελληνικές ποικιλίες «Υπάτη» και «Υλίκη» είναι από τις πιο μακρόβιες. Οι ξηρικοί μηδικέωνες αντίθετα από ότι πιστεύαμε παλαιότερα διατηρούνται περισσότερο από τους ποτιστικούς. **Ποικιλίες:** ΥΛΙΚΗ (μεσοπρώιμη, ανθεκτική στο πλάγια-σμα), ΧΑΙΡΩΝΕΙΑ (πρώιμη, ταχείας αναβλάστησης), ΥΠΑΤΗ (μεσοπρώιμη, ανθεκτική στο ψύχος), ΠΕΛΛΑ (μεσοπρώιμη, με καλή αντοχή στο ψύχος), ΔΟΛΙΚΗ (μεσοπρώιμη, ανθεκτική στο ψύχος και στην ξηρασία), ΒΕΡΟΙΑ (μεσοπρώιμη, ανθεκτική στο ψύχος και στην ξηρασία), ΦΛΩΡΙΝΑ (μεσοπρώιμη, πολύ ανθεκτική στο ψύχος), ΛΑΜΙΑ (μεσοπρώιμη, πολύ ανθεκτική στο ψύχος).

2.2.2.1. Προσαρμοστικότητα μηδικής

Η καλλιέργεια της μηδικής περιορίζεται κυρίως στις εύκρατες περιοχές της γης και αναπτύσσεται σε υψόμετρα που βρίσκονται κάτω από το επίπεδο της επιφάνειας της θάλασσας έως υψόμετρα 3.000 μέτρων. Στις τροπικές περιοχές καλλιεργείται μόνο σε υψηλά υψόμετρα που επικρατούν εύκρατες συνθήκες.

Το καλύτερο κλίμα για την ανάπτυξη της μηδικής είναι εκείνο που έχει ήπιο χειμώνα και καλοκαίρι θερμό και ξηρό. Ας σημειωθεί όμως ότι για να παραχθεί ένα χιλιόγραμμο ξηρής ουσίας απαιτούνται 30 έως 900 χιλιόγραμμα νερού. Έτσι και παρά το γεγονός ότι η μηδική προτιμά ξηρά περιβάλλοντα και μπορεί να περάσει χωρίς ζημιά μια μικρή περίοδο ξηρασίας εν τούτοις έχει μεγάλες απαιτήσεις σε νερό. Για το λόγο αυτό στα κλίματα αυτά η μηδική πρέπει να αρδεύεται οπότε μπορεί να ζήσει 15 μέχρι και 20 χρόνια.

Στα υγρά κλίματα, παρόλο ότι της εξασφαλίζεται η απαιτούμενη επάρκεια υγρασίας και νερού η μηδική δεν αναπτύσσεται και τόσο ικανοποιητικά είτε γιατί τα εδάφη των κλιμάτων αυτών έχουν ξεπλυθεί και είναι όξινα είτε γιατί η απόδοση και η ποιότητα του σανού ζημιώνεται από τους άφθονα αναπτυσσόμενους βιολογικούς εχθρούς και ασθένειες που προσβάλλουν την κεφαλή, τους βλαστούς και τα φύλλα της. Στα κλίματα αυτά, κοντά στα άλλα, δυσχεραίνεται και η αποξήρανση του σανού, η δε διάρκεια της ζωής της σπάνια υπερβαίνει τα 5 έως 6 χρόνια.

Χαρακτηριστικό της μηδικής είναι ότι έχει την πιο μεγάλη προσαρμοστικότητα από τα περισσότερα καλλιεργούμενα πολυετή είδη. Υπάρχουν βιότυποι μηδικής που

προσαρμόζονται σε ψυχρά ή σε ζεστά και ξηρά κλίματα και αναπτύσσονται σε εδάφη που ποικίλλουν από τα βαριά αργιλώδη έως τα αμμώδη. Στην Αλάσκα των Ηνωμένων Πολιτειών η δρεπανοειδής μηδική κατόρθωσε να επιζήσει σε θερμοκρασίες 64 βαθμών Κελσίου κάτω από το μηδέν, ενώ αντίθετα η κοινή μηδική αναπτύσσεται στην Κοιλάδα του Θανάτου της Καλιφόρνιας όπου οι μέγιστες θερμοκρασίες φθάνουν μέχρι και 55 βαθμούς Κελσίου. Τη μηδική μπορεί κανείς να τη βρει να αναπτύσσεται σε περιοχές με ετήσιες βροχοπτώσεις 250 χιλιοστών ή και λιγότερο.

Η αντοχή αυτή της μηδικής στις αντίξοες συνθήκες του περιβάλλοντος σχετίζεται αφ' ενός μεν με διάφορες φυσικοχημικές αλλαγές που γίνονται στα φυτά και τα καθιστούν ικανά να ανέχονται τις αντίξοες καταστάσεις, αφ' ετέρου δε μπορεί να σχετίζεται με ορισμένες μορφολογικές προσαρμογές που καθιστούν τα φυτά ικανά να αποφεύγουν τις αντιξοότητες.

Η θερμοκρασία δεν φαίνεται να αποτελεί περιοριστικό παράγοντα για την καλλιέργεια της μηδικής. Η μηδική αντέχει τόσο στις χαμηλές όσο και στις υψηλές θερμοκρασίες. Ας σημειωθεί όμως ότι οι ανθεκτικές στο ψύχος ποικιλίες δεν προσαρμόζονται στα ζεστά κλίματα και αντίθετα οι ποικιλίες που προσαρμόζονται στα ζεστά κλίματα δεν προσαρμόζονται στα ψυχρά. Οι βιότυποι της μηδικής που καλλιεργούνται στις ψυχρές περιοχές της γης έχουν δεχθεί γενετικό υλικό από τη δρεπανοειδή μηδική που είναι από τα ανθεκτικότερα είδη μηδικής στο ψύχος.

Γενικά, η θερμοκρασία είναι ένας κλιματικός παράγοντας που παρά το γεγονός ότι είναι σπουδαίας σημασίας εν τούτοις κατά το μεγαλύτερο μέρος μένει ανεπηρέαστος υπό συνθήκες αγρού. Η γνώση όμως της επιδράσεως του επί του φυτού είναι βασικής σημασίας για την κατάλληλη προσαρμογή της καλλιεργητικής τεχνική.

2.2.2.2. *Σύνθεση και θρεπτική αξία*

Η μηδική χρησιμοποιείται αποκλειστικά και μόνο για διατροφή των ζώων και αποτελεί μια από τις πιο σπουδαίες ζωοτροφές σε παγκόσμια και εθνική κλίμακα. Στα ζώα χορηγείται υπό διάφορες μορφές, κυρίως όμως σαν σανός, χλωρή νομή, ενσίρωμα και διάφορα αφυδατωμένα προϊόντα, ενώ και αρκετές εκτάσεις μηδικής βοσκούνται από διάφορα είδη ζώων.

2.2.2.2.1.Σύνθεση

Η σύνθεση της μηδικής ποικίλλει ανάλογα με το χρησιμοποιούμενο προϊόν και επί πλέον επηρεάζεται από διάφορους παράγοντες του περιβάλλοντος και το στάδιο ωριμάνσεως των φυτών που γίνεται η συγκομιδή. Στον πίνακα 11 δίνεται η μέση σύνθεση διάφορων προϊόντων μηδικής. Στους παρακάτω πίνακες φαίνεται η περιεκτικότητά της σε 4 στάδια αναπτύξεώς της σε 2 χρονιές (Πιν. 12), η χημική ανάλυση μηδικής (Πιν. 13) και η περιεκτικότητα σανού και χλωρής μηδικής σε βιταμίνες (Πιν. 14).

Πίνακας 11: Μέση σύνθεση διάφορων προϊόντων μηδικής

	Σανός	Χλωρή νομή	Ενσίρωμα	Μέρη σανού	
				Φύλλα	Στελέχη
Ξηρή ουσία	89,7	27,2	30,4	88,8	89,9
Ολικές αζωτούχες ουσίες	17,3	19,3	17,8	24,0	10,7
Λιπαρές ουσίες	2,1	3,0	3,5	3,1	1,3
Ινώδεις ουσίες	31,4	27,4	30,4	16,4	44,4
Τέφρα	8,9	9,0	9,2	10,7	6,3
Ελεύθερες αζώτου εκχυλισματικές ουσίες	40,3	41,3	39,1	45,8	37,3

Πίνακας 12: η περιεκτικότητα της μηδικής σε 4 στάδια αναπτύξεώς της σε 2 χρονιές

	Σ τ ά δ ι α α ν α π τ ύ ξ ε ω ς							
	πριν από το μπου- μπούκισμα		στην αρχή των μπουμπουκιών		1/10 της ανθήσεως		στην πλήρη άνθηση	
	1959	1960	1959	1960	1959	1960	1959	1960
Αμινοξύ								
Αλανίνη	1,20	1,36	0,85	1,30	0,80	0,80	0,67	0,95
Αργινίνη	1,23	1,31	0,71	1,17	0,71	0,86	0,59	0,89
Ασπαρτικό οξύ	2,32	4,24	-	3,40	1,43	2,27	1,37	2,40
Γλουταμικό οξύ	1,41	3,00	1,35	2,79	1,43	1,42	1,26	1,80
Γλυκίνη	1,06	1,23	0,67	1,22	0,75	0,78	0,65	0,89
Ιστιδίνη	0,52	0,58	0,33	0,52	0,34	0,41	0,30	0,40
Ισολευκίνη	2,04	1,11	0,68	1,09	0,67	0,72	0,59	0,78
Λευκίνη	1,74	1,90	1,17	1,90	1,15	1,25	1,00	1,34
Λυσίνη	1,16	1,67	0,69	1,52	0,72	1,09	0,62	1,13
Μεθιονίνη	0,37	0,43	0,20	0,41	0,20	0,23	0,16	0,29
Φαινυλαλάνη	1,16	1,22	0,72	1,14	0,80	0,83	0,63	0,87
Προλίνη	0,94	1,07	0,69	1,09	0,75	0,75	0,61	0,77
Σερίνη	0,99	1,18	0,62	1,11	0,79	0,78	0,59	0,84
Θρεονίνη	1,30	1,10	-	0,98	0,74	0,83	0,55	0,74
Τυροβίνη	0,79	0,84	0,43	0,82	0,50	0,58	0,43	0,60
Βαλλίνη	1,37	1,33	0,82	1,34	0,93	1,01	0,78	0,95
Ακατέργαστες πρωτεΐνες	26,38	30,81	21,38	26,00	16,31	19,50	14,50	16,06

Πίνακας 13: η χημική ανάλυση μηδικής

	Μέση τιμή	Εύρος	
Ασβέστιο %	1,64	0,15	2,99
Φώσφορος %	0,26	0,01	0,97
Κάλι %	1,77	0,22	3,37
Μαγνήσιο %	0,32	0,03	0,84
Σίδηρος %	0,024	0,004	0,164
Νάτριο %	0,16	0,01	0,33
Χλώριο %	0,28	0,06	0,54
Μαγγάνιο mg/kg	51,7	7,92	120,12
Χαλκός mg/kg	13,64	4,40	37,2
Κοβάλτιο mg/kg	0,012	0,002	0,310

Πίνακας 14: περιεκτικότητα σανού και χλωρής μηδικής σε βιταμίνες

Βιταμίνες	Χλωρή μηδική	Σανός
θειαμίνη mg/kg	6,38	3,8
Ριβοφλαβίνη mg/kg	16,06	14,74
Παντοθενικό οξύ mg/kg	34,32	25,74
Νιασίνη mg/kg	44,22	40,04
Πυριδοξίνη mg/kg	6,38	
Χολίνη mg/kg	1436,6	1524,60
Καροτίνη mg/kg	198,44	60,94
Φυλλικό οξύ mg/kg	2,46	3,39
Βιοτίνη mg/kg	0,48	0,18
Βιταμίνη E mg/kg	594,44	156,64
Βιταμίνη K mg/kg	424,6	24,64
Βιταμίνη D I.U./kg	160,6	1287

2.2.2.2.2. Θρεπτική αξία

Η σύνθεση της μηδικής, όπως αναφέρθηκε και παραπάνω, ποικίλλει εντός ευρύτατων ορίων. Από τους κυριότερους παράγοντες που επηρεάζουν τη σύνθεση και κατά συνέπεια και τη θρεπτική αξία της μηδικής είναι το στάδιο αναπτύξεως των φυτών που γίνεται η κοπή, η σχέση φύλλων προς βλαστούς στο χρησιμοποιούμενο προϊόν και διάφοροι παράγοντες του περιβάλλοντος

2.2.2.3. Σανός μηδικής

Το μεγαλύτερο μέρος της παραγωγής μηδικής που χρησιμοποιείται σε άλλες εποχές του χρόνου διατηρείται υπό μορφή σανού. Για να είναι ασφαλής η αποθήκευση του σανού θα πρέπει η υγρασία της κομμένης φυτικής μάζας από 70 έως 80 % που είναι κατά τη στιγμή της κοπής να κατέβει στο 20 % κατά τη διάρκεια της αποξηράνσεως. Στα ξηροθερμικά κλίματα η κομμένη φυτική μάζα ξεραίνεται στο έδαφος, ενώ στα υγρά

κλίματα πρέπει να τοποθετείται σε ειδικά υποστηρίγματα. Μετά την αποξήρανση του ο σανός συλλέγεται και συνήθως συσκευάζεται σε μπάλες προς αποθήκευση

Η θρεπτική αξία του σανού της μηδικής κατά κανόνα μειώνεται καθώς ο χρόνος που παραμένει το κομμένο προϊόν στο έδαφος για να ξεραθεί προτού να γίνει μπάλες αυξάνει. Η θρεπτική αυτή απώλεια του σανού σχετίζεται με μεγαλύτερη φυλλόπτωση της φυτικής μάζας κατά τους χειρισμούς της και με αυξημένες απώλειες θρεπτικών στοιχείων από ξέπλυμα του αποξηραίνόμενου προϊόντος από πιθανές βροχές. Τα φύλλα της μηδικής ξεραίνονται πιο γρήγορα από τα στελέχη και είναι πολύ επιρρεπή στην πτώση κατά τα τελευταία στάδια της ξηράνσεως του στελέχους.

Ο σανός της μηδικής για να είναι καλής ποιότητας πρέπει να διατηρεί το μεγαλύτερο μέρος των φύλλων του. Τα φύλλα της μηδικής περιέχουν το μισό της ξηρής ουσίας και τα 3/4 των πρωτεϊνών, ενώ οι βλαστοί είναι πτωχοί σε βιταμίνες και ανόργανα στοιχεία και πλουσιότεροι σε ινώδεις ουσίες. Ο άριστης ποιότητας σανός της μηδικής μπορεί να περιέχει περισσότερο από 20 % πρωτεΐνες, αλλά εάν κατά την αποξήρανση του εκτεθεί στη βροχή ή εάν τον χειρισθούμε όταν είναι ακόμη πολύ ξηρός η περιεκτικότητά του σε πρωτεΐνες μπορεί να κατέβει στο 11%. Πενιχρές κατά συνέπεια μέθοδοι αποξηράνσεως και συλλογής έχουν σαν συνέπεια μείωση των αποδόσεων και της ποιότητας του σανού.

Άλλα χαρακτηριστικά της καλής ποιότητας σανού είναι ένα φυσικό πράσινο χρώμα και ένα ευχάριστο άρωμα.

2.2.2.4 Ποιότητα ενσιρωμένης μηδικής

Η ποιότητα της ενσιρωμένης μηδικής εκτιμάται εύκολα από το χρώμα και την οσμή. Καλής ποιότητας ενσιρωμένη μηδική διατηρεί την υφή των φυτών, έχει συνήθως πρασινωπό ή κιτρινωπό-καστανό χρώμα και ευχάριστο άρωμα. Το προϊόν αυτό είναι πλούσιο σε γαλακτικό οξύ και τρώγεται ευχάριστα από τα ζώα. Κακής ποιότητας ενσιρωμένη μηδική είναι πλούσια σε βουτυρικό οξύ, τείνει να είναι γλοιώδης και χαρακτηρίζεται από κίτρινο χρώμα και αποκρουστική οσμή, ενώ η υπερθερμασμένη ενσιρωμένη μηδική έχει χρώμα σκούρο-καστανό και έχει τη λεγόμενη οσμή του "καπνού". Το προϊόν αυτό τρώγεται μεν από τα ζώα, αλλά χάνει ένα μεγάλο μέρος της θρεπτικής του αξίας. Η μαύρη ενσιρωμένη μηδική έχει υποστεί σήψη και είναι ακατάλληλη για διατροφή των ζώων.

2.2.2.5. Βόσκηση μηδικής

Η μηδική αποτελεί ένα εξαιρετικό φυτό για βόσκηση πολλών αγροτικών ζώων εξ αιτίας των υψηλών αποδόσεων της, της ποιότητας, της κτηνοτροφής και της ευρείας προσαρμοστικότητας της. Η πρωτεΐνη της είναι εξαιρετικής ποιότητας και αποβαίνει ιδιαίτερα σημαντική για τα μη μηρυκαστικά ζώα, όπως τα γουρούνια, τα πουλερικά και τα άλογα. Η μηδική αποτελεί μια εξαιρετική πηγή ασβεστίου μαγνησίου, φωσφόρου και Α βιταμίνης. Η βόσκηση όμως της μηδικής χρειάζεται την κατάλληλη διαχείριση για να εξασφαλισθεί η μακροζωία των φυτών και να αποφεύγονται απώλειες των ζώων από τυμπανισμούς. Το υπερβολικό ποδοπάτημα των φυτών από τα ζώα που βόσκουν ιδιαίτερα στα υγρά εδάφη, μπορεί να προκαλέσει σημαντικές ζημιές στις κεφαλές των φυτών που να οδηγήσουν στην ξήρανση τους. Μεγάλη προσοχή πρέπει να δίνεται και στην εξασφάλιση αρκετών αποθησαυριστικών ουσιών στις ρίζες όπως αναπτύχθηκε στο σχετικό κεφάλαιο της κοπής. Η συνεχής και αυστηρή βόσκηση της μηδικής ή η βόσκηση της μηδικής κατά την κρίσιμη του φθινοπώρου περίοδο που πρέπει να αποθηκεύσει αποθησαυριστικές ουσίες στις ρίζες της πρέπει να αποφεύγονται.

Η μηδική αποτελεί εξαιρετική βοσκή για πρόβατα είτε μόνη της ή σε συγκαλλιέργεια με αγροστώδη. Είναι ιδιαίτερα κατάλληλη για πάχυνση αρνιών στη βοσκή.

Η μηδική σε όλα τα στάδια αναπτύξεως τρώγεται ευχάριστα από τα πρόβατα, αλλά καθώς προχωρεί η ωρίμανση τα ζώα προτιμούν όλο και πιο πολύ τα φύλλα έναντι των στελεχών.

2.2.2.6 Κοπή και αναβλάστηση μηδικής

Η κοπή της μηδικής αποτελεί μια από τις σπουδαιότερες και λεπτότερες πτυχές της καλλιεργητικής τεχνικής που επηρεάζει όχι μόνο τις αποδόσεις και την ποιότητα του παραγόμενου προϊόντος, αλλά και την ευρωστία και μακροβιότητα της καλλιέργειας. Βασικό ρόλο στην όλη υπόθεση παίζουν οι υδατάνθρακες που αποθηκεύονται στις ρίζες των φυτών.

Τα φύλλα αποτελούν το επίκεντρο της φωτοσυνθετικής δραστηριότητας του φυτού. Από τα προϊόντα που φωτοσυνθέτουν μικρές μόνο ποσότητες παραμένουν στα πλήρως αναπτυγμένα φύλλα. Το μεγαλύτερο μέρος από αυτά μετακινείται σε άλλα μέρη του φυτού όπου χρησιμοποιείται κατά τη διαδικασία της αναπνοής, για τη δημιουργία διάφορων κυτταρικών ουσιών ή αποθηκεύονται σε διάφορα μέρη κυρίως σαν άμυλο.

Τα προϊόντα της φωτοσυνθέσεως που μεταφέρονται στη κεφαλή και στις ρίζες μπορούν να χρησιμοποιηθούν για ανάπτυξη σε μεριστωματικές περιοχές των ριζών για αναπνοή των κυττάρων ή να αποθηκευθούν.

Με την πάροδο του χρόνου και καθώς αυξανόταν το υπέργειο μέρος όλο και πιο πολλά προϊόντα φωτοσυνθέσεως μεταφέρονταν στις χοντρές ρίζες και συσσωρεύονταν κυρίως υπό μορφή αμύλου.

Κατά τη διάρκεια του σταδίου του μπουμπουκιού και της ανθήσεως των φυτών παρατηρείται ταχεία συσσώρευση υδατανθράκων στις ρίζες. Λίγο πριν ή και κατά την ανάπτυξη του σπόρου το ποσοστό των υδατανθράκων σταθεροποιείται ή ακόμη μπορεί και να αρχίσει να μειώνεται.

Οι αποθηκευμένοι στις ρίζες υδατάνθρακες μετά από κάθε κοπή της μηδικής μειώνονται και στη συνέχεια αυξάνονται. Εάν γίνουν τρεις κοπές κατά τη διάρκεια της καλλιεργητικής περιόδου οι αποθηκευμένοι υδατάνθρακες ξαναφθάνουν στα ίδια ή και σε υψηλότερα επίπεδα από εκείνα που έχει καλλιέργεια που δεν κόβεται καθόλου. Εάν όμως η μηδική κόβεται πιο συχνά οι υδατάνθρακες δεν ξαναφθάνουν σε υψηλά επίπεδα και τα φυτά γίνονται μικρότερα η καλλιέργεια αραιότερη και οι αποδόσεις μπορούν να μειωθούν.

Οι αποθηκευμένοι στις ρίζες υδατάνθρακες μπορεί να χρησιμοποιηθούν για ανάπτυξη σε μεριστωματικές περιοχές των ριζών, για αναπνοή των κυττάρων ή για την ανάπτυξη των καινούργιων βλαστών.

Μερικοί παραγωγοί κόβουν τη μηδική μετά από την παρέλευση ορισμένου χρόνου από την προηγούμενη κοπή. Μια τέτοια όμως τεχνική ενώ είναι εύκολη δεν είναι και τόσο ικανοποιητική δεδομένου ότι ο ρυθμός αναπτύξεως ποικίλλει ανάλογα με την τοποθεσία, τη χρονιά και τις συνθήκες του περιβάλλοντος, ιδιαίτερα τη θερμοκρασία και την υγρασία. Αποτέλεσμα των διαφορών αυτών είναι οι κοπές να γίνονται σε διάφορα στάδια αναπτύξεως των φυτών, πράγμα που επηρεάζει όχι μόνο τις αποδόσεις και τη θρεπτική αξία του παραγόμενου προϊόντος αλλά μπορεί να έχει επιπτώσεις στην ευρωστία και στη μακροβιότητα των φυτών.

Από πλήθος εργασιών έχει βγει το συμπέρασμα ότι η κοπή της μηδικής που βασίζεται σε ορισμένο στάδιο αναπτύξεως αποτελεί καλύτερο κριτήριο για τον προσδιορισμό του χρόνου κοπής σε σύγκριση με την κοπή που γίνεται σε τακτά χρονικά διαστήματα. Στην περίπτωση αυτή το ίδιο το φυτό μας υποδεικνύει πότε πρέπει να γίνεται η κοπή, ενώ

παράλληλα λαμβάνεται αυτόματα μέριμνα και εξουδετερώνονται διαφορές στην ωρίμανση που οφείλονται στις ποικιλίες, στη χρονιά και στις τοποθεσίες. '

Τις υψηλότερες αποδόσεις σε χορτομάζα και θρεπτικά στοιχεία τις παίρνουμε όταν η κοπή γίνεται στο 10 % της ανθήσεως.

2.3. Κτηνοτροφικά φυτά για παραγωγή καρπού, κατάλληλα για ξηρικά χωράφια

2.3.1. ΚΤΗΝΟΤΡΟΦΙΚΟ ΡΕΒΙΘΙ (*Cicer arietinum* L.) οικ. Leguminosae

Ετήσια, ξηρική καλλιέργεια. Είναι όσπριο πλούσιο σε θρεπτικά συστατικά όπως πρωτεΐνη [20-28%], υδατάνθρακες [50-55%], λάδι [4-7%], βιταμίνες. Η πρωτεΐνη του ρεβιθιού περιέχει όλα τα ουσιώδη αμινοξέα στην άριστη αναλογία που χρειάζεται ο ανθρώπινος οργανισμός

και ιδιαίτερα είναι πλούσια στο αμινοξύ μεθειονίνη, γι' αυτό

Εικόνα 7: Κτηνοτροφικό ρεβίθι (*Cicer arietinum* L.) οικ. Leguminosae

κατατάσσεται στις «πλήρεις πρωτεΐνες» όπως οι πρωτεΐνες του κρέατος, του γάλακτος, της σόγιας κ.λπ.

Η μεγάλη του αντοχή στην ξηρασία, οι ελάχιστες απαιτήσεις σε έδαφος, η μικρή προσβολή του από έντομα, τα όρθια στελέχη του που επιτρέπουν τη μηχανική συγκομιδή, καθιστούν το ρεβίθι μια ενδιαφέρουσα καλλιέργεια για ξερές και θερμές περιοχές.

Τα ρεβιθιά χρησιμοποιούνται κυρίως σαν όσπριο για ανθρώπινη κατανάλωση. Επίσης χρησιμοποιούνται για κονσερβοποίηση, παρασκευή στραγαλιών, φάβα κ.λπ. Χρησιμοποίηση των ρεβιθιών για ζωοτροφή είναι μια από τις νέες χρήσεις του.

Χρησιμοποίηση των ρεβιθιών για ζωοτροφή. Υπολογίζεται ότι σήμερα το 14% του συνόλου της παγκόσμιας παραγωγής ρεβιθιών χρησιμοποιείται στη διατροφή αγροτικών ζώων. Όμως στην Κεντρική και Βόρεια Αμερική το ποσοστό είναι 41%. Ο καρπός του ρεβιθιού αποτελεί μια θαυμάσια συμπυκνωμένη πρωτεϊνούχα ζωοτροφή (περιέχει 20-

28% πρωτεΐνη) κατάλληλη για χοίρους, πρόβατα, βοοειδή, πουλερικά και άλογα. Σχετικά πειράματα διατροφής αγροτικών ζώων έδειξαν ότι η θρεπτική αξία του ρεβιθιού είναι ισάξια αυτής του μπιζελιού. Γίνονται πειράματα αντικατάστασης σόγιας στο σιτηρέσιο των ζώων με καρπό ρεβιθιού. Με την ολοκλήρωση των πειραμάτων αυτών αναμένεται να αυξηθεί το ενδιαφέρον για χρησιμοποίηση των ρεβιθιών για ζωοτροφή, πράγμα που θα συντελέσει στη μείωση εισαγωγών πρωτεϊνούχων ζωοτροφών κυρίως σόγιας και επίσης θα συμβάλει σημαντικά στη λύση του έντονου προβλήματος μονοκαλλιέργειας των σιτηρών σε ξερικά χωράφια.

Κλίμα, Έδαφος. Το ρεβίθι είναι πολύ απαιτητικό σε θερμοκρασία εδάφους για να βλαστήσει. Από τους 2-5°C και πάνω οι σπόροι αρχίζουν να βλαστάνουν και τα νεαρά φυτά μπορούν να αντέξουν σε παγετούς μέχρι 10°C κάτω από το μηδέν ή και περισσότερο ανάλογα με την ποικιλία. Πολλές βροχές την άνοιξη ευνοούν την ανάπτυξη της ασθένειας «Ασκόχυτα» που μπορεί να μηδενίσει τις αποδόσεις. Επίσης ο λίβας και το πρώιμο καλοκαίρι επηρεάζουν δυσμενώς την παραγωγή επειδή ξεραίνουν γρήγορα τα φυτά προτού προλάβουν να ωριμάσουν τους λοβούς και τους σπόρους. Το ρεβίθι έχει πολύ λίγες απαιτήσεις σε έδαφος. Μπορεί να καλλιεργηθεί σε ελαφρά αμμώδη μέχρι και αργιλώδη εδάφη. Δεν αντέχει σε υπερβολική υγρασία για μεγάλο χρονικό διάστημα. Είναι ευαίσθητη καλλιέργεια στα αλατούχα και αλκαλικά εδάφη. Τέλος χωράφια με πέτρες και με μεγάλη κλίση δυσκολεύουν τη συγκομιδή όταν γίνεται με μηχανικά μέσα. **Σπορά.** Τα ρεβίθια σπέρνονται νωρίς την άνοιξη (μέσα Φεβρουάριου μέχρι αρχές Μαρτίου) επειδή υπάρχει τότε αρκετή υγρασία στο έδαφος για το φύτευμά τους και τα φυτά προλαβαίνουν να συμπληρώσουν το βιολογικό τους κύκλο, αρχές με μέσα Ιουλίου. **Συγκομιδή.** Τα ρεβίθια αφήνονται να ξεραθούν εντελώς μέχρι να ρίξουν το φύλλωμα τους (μέσα Ιουλίου) και συγκομίζονται με τις κοινές θεριζοαλωνιστικές μηχανές σιταριού ή ειδικές μηχανές για βίκο και όσπρια. **Ποικιλίες:** ΑΝΔΡΟΣ, ΑΜΟΡΓΟΣ, ΣΕΡΙΦΟΣ, ΕΒΡΟΣ (όλες ανθεκτικές στην Ασκόχυτα).

2.3.2. ΚΟΥΚΙΑ (*Vicia faba* L.) οικ. *Leguminosae*

Ετήσια, ξηρική καλλιέργεια. Είναι το ετήσιο ψυχανθές με τις υψηλότερες αποδόσεις σε καρπό απ' όλα τα ετήσια ξερικά ψυχανθή, με μεγάλη περιεκτικότητα καρπού σε πρωτεΐνες (μέχρι 43%), ευχέρεια πλήρους μηχανοποίησης της καλλιέργειας (δεν πλαγιάζει),

πολύτιμες ιδιότητες ώστε να αποδίδει σε ξερικά χωράφια και ταυτόχρονα άριστο προηγούμενο στην αμειψισπορά κυρίως των σιτηρών.

Τα κουκιά καλλιεργούνται κυρίως για παραγωγή καρπού, που στις μεγαλόσπερμες ποικιλίες χρησιμοποιείται για ανθρώπινη διατροφή, ενώ στις πιο παραγωγικές μικρόσπερμες, σχεδόν αποκλειστικά για την κτηνοτροφία. **Προσαρμοστικότητα.** Τα κουκιά παρουσιάζουν αρκετή ευαισθησία στο ψύχος. Τα νεαρά φυτά αντέχουν μέχρι 7°C. Σε περιοχές που οι θερμοκρασίες του χειμώνα πέφτουν πολύ χαμηλά τα κουκιά σπέρνονται την άνοιξη.

Κατάλληλα χωράφια για την καλλιέργεια των κουκιών είναι τα βαριά πηλώδη και αργιλώδη εδάφη που είναι πλούσια σε χούμο και ασβέστιο και συγκρατούν αρκετή υγρασία χωρίς όμως να νεροκρατούν. Η καλλιέργεια των κουκιών επιτυγχάνεται ακόμα

Εικόνα 8: Κουκιά (*Vicia faba* L.) οικ. Leguminosae

και σε φτωχά εδάφη αρκεί να υπάρχει αρκετή υγρασία κατά την έναρξη της άνθησης. Στην οξύτητα του εδάφους τα κουκιά έχουν αρκετή αντοχή. **Αμειψισπορά.** Το ριζικό σύστημα ασκεί βελτιωτική επίδραση στη δομή του εδάφους, καθώς επίσης αποτελεί κατάλληλο βιότοπο αζωτοβακτηρίων που δεσμεύουν το ατμοσφαιρικό άζωτο, βελτιώνοντας

την παραγωγικότητα του εδάφους. Έτσι τα κουκιά αποτελούν άριστο προηγούμενο για φυτά εξαντλητικά, καθώς και για φυτά που δεν αντιδρούν ικανοποιητικά στην ανόργανη λίπανση, όπως το βαμβάκι. Επίσης συνιστώνται σε αγρούς που πλήττονται από χειμερινά και θερινά ζιζάνια. Κατά τη χρησιμοποίηση των κουκιών στην αμειψισπορά θα πρέπει να αποφεύγεται η καλλιέργειά τους δύο χρονιές συνέχεια στο ίδιο χωράφι.

Ακόμα υπάρχει κίνδυνος ασθενειών εάν ακολουθούν ψυχανθή και πλάγιασμα των φυτών λόγω περίσσειας αζώτου. Όταν η καλλιέργεια προορίζεται για την παραγωγή χλωρής μάζας, η σπορά γίνεται σε ποσότητα 20-25 κιλά για τις μεγαλόσπερμες ποικιλίες το στρέμμα και 7-9 για τις μικρόσπερμες. Στην περίπτωση αυτή η κάλυψη του σπόρου γίνεται με ελαφρό όργωμα με υνιοφόρο αλέτρι ή πολύδισκο. Για παραγωγή χλωρής μάζας τα κουκιά συγκαλλιεργούνται με βρίζα, κριθάρι ή βρώμη. Η σπορά για κάθε είδος γίνεται

χωριστά. **Συγκομιδή.** Τα κουκιά είναι ώριμα για συλλογή όταν μαυρίσουν εξωτερικά οι λοβοί και αρχίσουν να μαυρίζουν και να πέφτουν τα κατώτερα φύλλα. Για να μειωθούν οι απώλειες από το τίναγμα των σπερμάτων ο θεριζοαλωνισμός είναι προτιμότερο να γίνεται το πρωί ή τις απογευματινές ώρες. Η ενσίρωση των κουκιών συνιστάται να γίνεται μαζί με το βίκο ή τη βρώμη. Η στρεμματική απόδοση και η ενεργειακή αξία των ενσιρωμένων κουκιών είναι διπλάσια απ' ότι στα κουκιά για καρπό. **Χρήση.** Τα κουκιά αποτελούν εξαιρετική τροφή για όλα τα αγροτικά ζώα τόσο τα ζώα εργασίας όσο και τα πάχυνσης ή γαλακτοπαραγωγής. Μερικά απ' τα πλεονεκτήματά τους είναι η υψηλή θρεπτική τους αξία, η καλή γευστικότητα τους και η ευκολία παρασκευής του σιτηρεσίου. Τα κτηνοτροφικά κουκιά χρησιμοποιούνται κυρίως για ενσίρωση και σπάνια για χλωρή τροφή ζώων. Ο σπόρος των κουκιών σαν ζωοτροφή είναι άριστη πηγή πρωτεϊνών, με καλή περιεκτικότητα σε πολλά φυσικά αμινοξέα και καλή πηγή ενέργειας και φωσφόρου.

Ποικιλίες: ΠΟΛΥΚΑΡΠΗ (πρώιμη, χειμερινή, παραγωγική), ΤΑΝΑΓΡΑ (πρώιμη, χειμερινή, παραγωγική).

2.3.3. ΡΟΒΗ (*Vicia ervilia* L.) οικ. *Leguminosae*

Ετήσια, ξηρική καλλιέργεια.

Προσαρμοστικότητα: Κατάλληλο για καλλιέργεια σε όλη την Ελλάδα

Χρήση: κυρίως για καρπό και ελάχιστα για σανό. Ο καρπός είναι άριστος για διατροφή αιγοπροβάτων. **Έκταση που καλλιεργείται:** 1.000 στρέμματα. **Στρεμματική απόδοση:** 300-350 κιλά σανό στο στρέμμα, 110-130 κιλά καρπό στο στρέμμα **Αμειψισπορά:** κυρίως με σιτηρά **Εποχή σποράς:** το φθινόπωρο, αρχές Νοεμβρίου **Ποσότητα σπόρου για σπορά:** 12-14 κιλά στο στρέμμα **Ποικιλίες:** 0-4 (πρόκειται να εγγραφεί στον Εθνικό Κατάλογο Ποικιλιών)

2.3.4. ΛΟΥΠΙΝΟ (*Lupinus albus, luteus, angustifolius*) οικ. *Leguminosae*

Ετήσια, ξηρική καλλιέργεια

Προσαρμοστικότητα: Κατάλληλο για καλλιέργεια σε όξινα εδάφη. Έδαφος που περιέχει από 4% και πάνω ασβέστιο δημιουργεί προβλήματα στην ανάπτυξη του φυτού. **Χρήση:** κυρίως για καρπό. **Έκταση που καλλιεργείται:** 1.000 στρέμματα. **Στρεμματική απόδοση:** 150-170 κιλά/στρ καρπό. **Αμειψισπορά:** κυρίως με σιτηρά. **Εποχή σποράς:** το φθινόπωρο,

αρχές Νοεμβρίου Ποσότητα σπόρου για σπορά: 12-14 κιλά στο στρέμμα Ποικιλίες: Δεν έγινε έρευνα για το φυτό αυτό και δεν υπάρχουν διαθέσιμες ποικιλίες.

Εικόνα 9: Α. Ρόβη (*Vicia ervilia* L.) οικ. Leguminosae, Β. Λούπινο (*Lupinus albus, luteus, angustifolius*) οικ. Leguminosae

2.3.5. Σύσπορος σανός χειμερινών σιτηρών

Τα χειμερινά σιτηρά που καλλιεργούνται για καρπό (σιτάρι, κριθάρι, σίκαλη, βρώμη, τριτικάλε) μπορούν να αξιοποιηθούν σαν ζωοτροφή και με τη μορφή σύσπορου σανού. Στην περίπτωση αυτή, για την παραγωγή σύσπορου σανού, συνιστάται περισσότερο το κριθάρι γιατί έχει μεγαλύτερη περιεκτικότητα σε πρωτεΐνη σε σχέση με τα υπόλοιπα.

Η τεχνική καλλιέργειας σιτηρών για σύσπορο σανό δεν διαφέρει από την κοινή καλλιέργειά τους για την παραγωγή καρπού.

Συγκομιδή - κοπή του σανού γίνεται όταν το σπυρί του κριθαριού βρίσκεται στο στάδιο του γάλακτος ή γενικότερα όταν το φυτό έχει περιεκτικότητα σε ξηρά ουσία 35-40%. Σ' αυτό το στάδιο θερίζεται, αποξηραίνεται με φυσικό τρόπο, όπως η μηδική και τέλος δεματοποιείται.

Τα πλεονεκτήματα που συνοδεύουν αυτόν το τρόπο αξιοποίησης είναι:

1. Συγκομίζουμε καλύτερη ποιότητα σανού σιτηρών (σε σχέση με τη συγκομιδή ξεχωριστά του καρπού και του άχυρου).
2. Πετυχαίνουμε υψηλότερες αποδόσεις σε συνολικά θρεπτικά στοιχεία.
3. Πετυχαίνουμε μεγαλύτερη ελκυστικότητα της τροφής για τα ζώα.
4. Απελευθερώνεται το χωράφι νωρίτερα μέσα στην άνοιξη και μπορεί να ετομασθεί για επίσπορη καλλιέργεια εξασφαλίζοντας δυο σοδειές στον ίδιο χρόνο.
5. Αποφεύγουμε τις απώλειες από τίναγμα ή πλάγιασμα καθώς και την υποβάθμιση της ποιότητας του άχυρου. Οι αποδόσεις σε σύσπορο σανό κριθαριού, μιας πετυχημένης καλλιέργειας, κυμαίνονται γύρω στα 1500 κιλά σύσπορου σανού ανά στρέμμα.

Τέλος θα πρέπει να αναφέρουμε ότι μπορεί να γίνει συγκαλλιέργεια κριθαριού με ψυχανθές (βίκος, μπιζέλι κ.λπ.), να συγκομισθούν μαζί και έτσι να έχουμε σύσπορο σανό με μεγαλύτερη περιεκτικότητα σε πρωτεΐνες.

2.4. Κτηνοτροφικά φυτά για παραγωγή χλωρού χόρτου και για ενσίρωση, κατάλληλα για ποτιστικά χωράφια

2.4.1. ΣΟΡΓΟ το χορτοδοτικό (*Sorghum bicolor*), οικ. Gramineae

Προσαρμοστικότητα: Ετήσια ποτιστική καλλιέργεια κατάλληλη για όλη την Ελλάδα.

Εικόνα 10: Σόργο το χορτοδοτικό (*Sorghum bicolor*), οικ. Gramineae

Χρήση: κυρίως για χλωρό χόρτο σε μεγάλες αγελαδοτροφικές μονάδες και για ενσίρωση. Η βόσκηση του σόργου πρέπει να γίνεται με μεγάλη προσοχή από τα 60-70 εκατοστά του φυτού και πάνω και πρέπει να αποφεύγεται αμέσως μετά από περίοδο έντονης και παρατεταμένης ξηρασίας γιατί τότε η συγκέντρωση του εξαιρετικά επικίνδυνου για τα ζώα γλυκοζίτη ντουρίνη αυξάνεται. Ο γλυκοζίτης αυτός όταν υδρολύεται δίνει γλυκόζη, παραβενζοϊκή αλδεΐδη και υδροκυανικό οξύ που είναι ισχυρό δηλητήριο. Μετά την κοπή των φυτών αφήνονται 24 ώρες να ξεραθούν προτού δοθούν στα ζώα.

Έκταση που καλλιεργείται: 4.000 στρέμματα **Στρεμματική απόδοση:** 1.500-2.000 κιλά χλωρό χόρτο στο στρέμμα (γίνονται 3-4 κοπές όταν τα φυτά αποκτήσουν ύψος 1 μέτρο).

Αμειψισπορά: με ετήσιες ποτιστικές καλλιέργειες (βαμβάκι, καλαμπόκι, ρύζι, τεύτλα κ.ά.). Είναι εξαντλητική καλλιέργεια και κακό προηγούμενο σε αμειψισπορά με τις παραπάνω καλλιέργειες.

Εποχή σποράς: αρχές-μέσα Απριλίου. **Ποικιλίες:** ΚΡΟΚΙΟΝ (πρώιμη, πολύ παραγωγική).

2.4.2. ΠΕΡΚΟ (Κτην. Κράμβη)

Το πέρκο είναι υβρίδιο κτηνοτροφικού λάχανου (κράμβης) με μεγάλη χορτοδοτική ικανότητα και με πολλά άλλα και σημαντικά πλεονεκτήματα. Πλεονεκτήματα τα οποία διαπιστώθηκαν και καταγράφηκαν κατά τη διάρκεια των 10 χρόνων που καλλιεργείται δοκιμαστικά στην περιοχή της Ροδόπης.

Το πέρκο μπορεί να καλλιεργηθεί με δύο τρόπους. Σαν ενδιάμεση καλλιέργεια, με σπορά το Σεπτέμβριο, για την αντιμετώπιση των αναγκών του χειμώνα σε χλωρό χόρτο ή σαν κύρια καλλιέργεια με σπορά την άνοιξη.

Τα στοιχεία που συγκεντρώθηκαν στην περιοχή της Ροδόπης είναι τα εξής:

1. Το πέρκο έδωσε αποδόσεις σε χλωρό χόρτο 15-18 τόνους ανά στρέμμα.
2. Αύξησε τη γαλακτοπαραγωγή κατά 25-30%.
3. Αύξησε τη λιποπεριεκτικότητα κατά 10-15%.
4. Δεν σημειώθηκαν κρούσματα τυμπανισμού ή άλλες ανεπιθύμητες καταστάσεις από τη διατροφή με πέρκο, ούτε δυσάρεστες οσμές στο γάλα, το τυρί ή το βούτυρο.
5. Οι αγελάδες και τα πρόβατα το τρώνε με πολύ όρεξη.
6. Το πέρκο έδειξε μεγάλη προσαρμοστικότητα στις εδαφικές συνθήκες της περιοχής και μεγάλη αντοχή στις χαμηλές θερμοκρασίες του χειμώνα και της άνοιξης.
7. Λειτουργήσε και σαν εδαφοβελτιωτικό σε ορισμένα συνεκτικά εδάφη, γιατί αναπτύσσει πλούσιο και βαθύ ριζικό σύστημα ικανό να χαλαρώσει ακόμη και βαριά εδάφη.
8. Τέλος πολλά στοιχεία δείχνουν να υπάρχει θετική συσχέτιση μεταξύ του ποσοστού επιτυχίας της σπερματέγχυσης και της διατροφής των ζώων με πέρκο, στις περιπτώσεις που υπήρχαν προβλήματα στειρότητας από έλλειψη βιταμινών. Αυτό οφείλεται στο γεγονός ότι το πέρκο είναι πλούσιο σε βιταμίνες και άλλα χρήσιμα στοιχεία.

Αυτά είναι σε γενικές γραμμές τα κυριότερα πλεονεκτήματα του χορτοδοτικού φυτού πέρκο και είναι γεγονός ότι όσοι κτηνοτρόφοι το χρησιμοποίησαν δεν το αποχωρίζονται πια.

Το κτηνοτροφικό φυτό πέρκο μπορεί να καλλιεργηθεί σαν ενδιάμεση καλλιέργεια με σπορά το Σεπτέμβριο οπότε θα καλύπτει το χωράφι μέχρι το Μάρτιο. Το χωράφι πρέπει να είναι σχετικά καλοδουλεμένο χωρίς μεγάλους σβώλους. Η σπορά μπορεί να γίνει στα «πεταχτά» με το χέρι ή με σπαρτική σιταριού κατάλληλα ρυθμισμένη. Χρειάζονται 1000-

1200 γραμμάρια σπόρου ανά στρέμμα. Ο σπόρος είναι λείος, κάνει καλή επαφή με το χώμα και αν η υγρασία είναι καλή πετυχαίνουμε γρήγορο και καλό φύτευμα.

Σαν κύρια καλλιέργεια θα πρέπει να σπαρθεί το Μάρτιο αλλά μόνο σε αρδευόμενα χωράφια, γιατί το καλοκαίρι έχει μεγάλες απαιτήσεις σε νερό.

Για την περιοχή της Ροδόπης το ενδιαφέρον εντοπίζεται κυρίως στην πρώτη περίπτωση δηλαδή την ενδιάμεση καλλιέργεια (από Σεπτέμβρη μέχρι Μάρτη) γιατί:

- Αξιοποιεί τις βροχές του χειμώνα.
- Εξασφαλίζει άφθονη, καλής ποιότητας και προπαντός φθηνή ζωοτροφή σε μια δύσκολη χρονική περίοδο.
- Απελευθερώνει το χωράφι νωρίς την άνοιξη για οποιαδήποτε καλοκαιρινή καλλιέργεια ακολουθήσει.
- Δεν έχει προβλήματα από ζιζάνια γιατί φυτρώνει και μεγαλώνει γρήγορα, αναπτύσσει πλούσιο ριζικό σύστημα και τα πνίγει.
- Δεν έχει προβλήματα από αρρώστιες ή έντομα τη χειμερινή περίοδο (αργά την άνοιξη μπορεί να προσβληθεί από φυλλοφάγα έντομα αλλά αυτό αντιμετωπίζεται με κατάλληλα εντομοκτόνα).

Εικόνα 11: Το πέρκο

Η πρώτη κοπή γίνεται 40-45 ημέρες μετά το φύτευμα. Τότε το πέρκο έχει ύψος 50 περίπου εκατοστά και τα πρώτα φύλλα παρουσιάζουν ένα ελαφρό κιτρίνισμα. Η απόδοση της πρώτης κοπής σε χλωρό χόρτο είναι περίπου 5 τόνοι ανά στρέμμα.

Η δεύτερη κοπή γίνεται το Μάρτιο με απόδοση 8 έως 10 τόνους το στρέμμα. Εδώ θα πρέπει να σημειώσουμε ότι η κοπή του πέρκο δεν πρέπει να γίνεται πολύ χαμηλά γιατί καταστρέφονται τα "μάτια" του "λαιμού", που θα δώσουν και την καινούρια βλάστηση.

Το πέρκο μπορούμε να το αξιοποιήσουμε με τους εξής τρόπους:

- Μπορούμε να το κόψουμε και να το ταΐσουμε στα ζώα χλωρό (φρέσκο ή μαραμένο).

- Μπορούμε να αφήσουμε τα ζώα για απ' ευθείας βόσκηση τμηματικά στο χωράφι και τέλος. - Μπορούμε να το ενσιρώσουμε.

Η περιεκτικότητα του πέρκο σε πρωτεΐνη φθάνει στο 2,3% στο χλωρό χόρτο και συνολική απόδοση 200-250 κιλά πρωτεΐνη ανά στρέμμα. Η πεπτικότητα του φθάνει στο 93%. Η ενσίρωσή του μπορεί να γίνει με επιτυχία αν ακολουθηθούν οι βασικοί κανόνες ενσίρωσης των χλωρών ζωοτροφών.

Συμπερασματικά λοιπόν για το πέρκο θα λέγαμε ότι πρόκειται για ένα πολύ αξιόλογο κτηνοτροφικό φυτό που αξιοποιεί το έδαφος τη χειμερινή περίοδο, αξιοποιεί τις βροχές του χειμώνα, εξασφαλίζει άφθονη χλωρή ζωοτροφή, καλής ποιότητας και με πολύ χαμηλό κόστος.

2.5. Κτηνοτροφικά φυτά για εγκατάσταση τεχνητών λειμώνων και αναχλόαση φυσικών βοσκότοπων

2.5.1. ΦΕΣΤΟΥΚΑ η καλαμοειδής (*Festuca arundinacea* Schreb.) οικ.

Gramineae

Πολυετής, ποτιστική καλλιέργεια.

Προσαρμοστικότητα: Κατάλληλη για όλη την Ελλάδα. Δίνει την μεγαλύτερη παραγωγή σε χλωρό χόρτο την άνοιξη και την μικρότερη τους καλοκαιρινούς μήνες.

Χρήση: εγκατάσταση τεχνητών λειμώνων και βόσκηση. **Έκταση που καλλιεργείται:** Πολύ μικρή. **Εποχή σποράς:** το φθινόπωρο αρχές Οκτωβρίου. Μπορεί να σπαρθεί σε μεγάλη ποικιλία υψομέτρων από τη θάλασσα μέχρι τις κορυφές των βουνών. **Ποσότητα σπόρου για σπορά:** Για σπορά τεχνητών λειμώνων και αναχλόαση φυσικών βοσκοτόπων συμμετέχει σε μίγμα σε ποσοστό 80% (2 κιλά) με τριφύλλι έρπον ή τριφύλλι λειμώνιο σε ποσοστό 20% (0,5 κιλά). Σύνολο μίγματος 2,5 κιλά στο στρέμμα. Για τη σποροπαραγωγή του 2-2,5 κιλά στο στρέμμα.

Ποικιλίες: ΜΕΤΣΟΒΟ (μεσοπρώιμη και ανθεκτική στην ξηρασία).

2.5.2. ΛΟΛΙΟ το πολυετές (*Lolium perenne* L.) οικ. *Gramineae*

Πολυετής, ποτιστική καλλιέργεια.

Προσαρμοστικότητα: Κατάλληλη για όλη την Ελλάδα. Δίνει την μεγαλύτερη παραγωγή σε χλωρό χόρτο την άνοιξη και την μικρότερη τους καλοκαιρινούς μήνες.

Χρήση: για εγκατάσταση τεχνητών λειμώνων και για βόσκηση. Έκταση που καλλιεργείται: Πολύ μικρή

Εποχή σποράς: το φθινόπωρο, στις αρχές Οκτωβρίου. Μπορεί να σπαρθεί σε μεγάλη ποικιλία υψόμετρων από τη θάλασσα μέχρι τις κορυφές των βουνών. **Ποσότητα σπόρου για σπορά:** Για σπορά τεχνητών λειμώνων και αναχλόαση φυσικών βοσκοτόπων συμμετέχει σε μίγμα σε ποσοστό 80% (2 κιλά) με τριφύλλι έρπον ή τριφύλλι λειμώνιο σε ποσοστό 20% (0,5 κιλά). Σύνολο μίγματος 2,5 κιλά στο στρέμμα. Για την σποροπαραγωγή του 2-2,5 κιλά στο στρέμμα.

Ποικιλίες: ΟΛΥΜΠΙΟΝ (πρώιμη με καλή αντοχή στην ξηρασία)

2.5.3. ΔΑΚΤΥΛΙΔΑ η συσπειρωμένη (*Dactylis glomerata* L.) οικ. Gramineae

Πολυετής, ποτιστική καλλιέργεια

Προσαρμοστικότητα: Κατάλληλη για όλη την Ελλάδα ανθεκτική στις χαμηλές θερμοκρασίες του χειμώνα. **Χρήση:** για εγκατάσταση τεχνητών λειμώνων και για βόσκηση. **Έκταση που καλλιεργείται:** Πολύ μικρή. **Εποχή σποράς:** το φθινόπωρο αρχές Οκτωβρίου. Μπορεί να σπαρθεί σε μεγάλη ποικιλία υψομέτρων από τη θάλασσα μέχρι τις κορυφές των βουνών. **Ποσότητα σπόρου για σπορά:** Για σπορά τεχνητών λειμώνων και αναχλόαση φυσικών βοσκοτόπων συμμετέχει σε μίγμα σε ποσοστό 80% (2 κιλά) με τριφύλλι έρπων ή τριφύλλι λειμώνιο σε ποσοστό 20% (0,5 κιλά). Σύνολο μίγματος 2,5 κιλά στο στρέμμα. Για την σποροπαραγωγή του 2-2,5 κιλά στο στρέμμα.

Ποικιλίες: ΠΕΡΡΑΙΒΙΑ (πρώιμη, πολύ ανθεκτική στην ξηρασία).

Εικόνα 12: Α. Φέστουκα η καλαμοειδής (*Festuca arundinacea* Schreb.) οικ. Gramineae, Β. Λόλιο το πολυετές (*Lolium perenne* L.) οικ. Gramineae, Γ. Δακτυλίδα η συσπειρωμένη (*Dactylis glomerata* L.) οικ. Gramineae

2.6. ΤΡΙΦΥΛΛΙΑ

Με το όνομα τριφύλλι είναι γνωστά 250 περίπου είδη φυτών του γένους *Trifolium* της οικογένειας των ψυχανθών. Από αυτά τα 25 περίπου έχουν κάποια αξία για τροφή των ζώων που βόσκουν σε φυσικά βοσκοτόπια και από αυτά τα 10 έχουν γεωργική σημασία. Τα τριφύλλια χρησιμοποιούνται για βοσκή, παραγωγή σανού, ενσίρωση, χλωρή λίπανση, ενώ αρκετά από αυτά έχουν και εξαιρετικές μελιγόνες ιδιότητες. Το γένος *Trifolium* είναι ένα από τα περισσότερο διαδεδομένα γένη της οικογένειας των ψυχανθών. Τα άγρια είδη του βρίσκονται σε όλες σχεδόν τις ηπείρους.

2.6.1. Οικονομική σημασία

Τα παγκόσμια στατιστικά στοιχεία για τα τριφύλλια είναι σχεδόν ανύπαρκτα. Το λειμώνιο και το λευκό τριφύλλι είναι τα πιο σπουδαία πολυετή είδη. Το πρώτο χρησιμοποιείται κυρίως για σανό, ενώ το δεύτερο εξ αιτίας της έρπουσας αναπτύξεως του αποτελεί σπουδαίο φυτό των λειμώνων. Το νόθο συνήθως αντικαθιστά το λειμώνιο σε πολύ όξινα εδάφη, ενώ το φραουλόμορφο αντικαθιστά το λευκό υπό υγρές συνθήκες. Το αλεξανδρινό, το περσικό, το σαρκόχρουν και το υπόγειο χρησιμοποιούνται κυρίως σαν ετήσια καλοκαιρινά στην περιοχή της Μεσογείου και της Εγγύς Ανατολής, ενώ το τελευταίο από αυτά καλλιεργείται σε μεγάλη έκταση και στην Αυστραλία (Πιν. 15).

Στην Ελλάδα τα τριφύλλια καταλαμβάνουν κάθε χρόνο έκταση 120.000 περίπου στρεμμάτων με μια μέση ετήσια παραγωγή σανού 95.000 τόννων. Οι κυριότερες τριφυλλοπαραγωγικές περιοχές της χώρας μας είναι η Μακεδονία, η Ήπειρος, η Στερεά Ελλάδα και η Πελοπόννησος.

2.6.2. Καταγωγή τριφυλλιών

Το κέντρο της καταγωγής των τριφυλλιών είναι η νοτιοδυτική Μικρά Ασία και η νοτιοανατολική Ευρώπη όπου απαντώνται και τα περισσότερα είδη σε μια μεγάλη ποικιλία τύπων. Στην Ελλάδα απαντώνται αυτοφυή 60 περίπου είδη.

Κανένα φυτό δεν ονομαζόταν με το όνομα τριφύλλι από τους Αρχαίους Έλληνες. Το φραουλόμορφο τριφύλλι ονομαζόταν λωτός από το Θεόφραστο, ενώ ο Διοσκουρίδης αποκαλούσε το αλεξανδρινό τριφύλλι με τα ονόματα λωτός ο άγριος ή λιβυκός ή τρίφυλλο.

Πίνακας 15: Καλλιεργούμενα είδη τριφυλλιών σε διάφορες περιοχές, του κόσμου

Επιστημονικό όνομα	Κοινό όνομα	Πολυετές ή ετήσιο	Αριθμός χρωματοσωμάτων (2n)
<i>T. pratense</i>	Λειμώνιο	Πολυετές	14
<i>T. repens</i>	Λευκό ή έρπον	Πολυετές	32
<i>T. hybridum</i>	Νόθο ή υβρίδιο	Πολυετές	16
<i>T. fragiferum</i>	Φραουλόμορφο	Πολυετές	16
<i>T. ambiguum</i>		Πολυετές	16, 32, 48
<i>T. alexandrinum</i>	Αλεξανδρινό	Ετήσιο	16
<i>T. resupinatum</i>	Περσικό	Ετήσιο	16
<i>T. incarnatum</i>	Σαρκόχρουν	Ετήσιο	14
<i>T. subterraneum</i>	Υπόγειο	Ετήσιο	16
<i>T. dubium</i>		Ετήσιο	14

2.6.3. Γενική περιγραφή τριφυλλιών

Τα τριφύλλια είναι πολυετείς, διετείς ή μονοετείς πόες. Μόνο σε πολύ λίγες περιοχές της γης οι κλιματικές συνθήκες είναι πιο ευνοϊκές για τη συνεχή ανάπτυξη των πολυετών ειδών σε όλη τη διάρκεια του χρόνου. Αυτό συμβαίνει στις ψυχρές περιοχές των εύκρατων ζωνών, ενώ σε χώρες με περισσότερο θερμό κλίμα τα χειμερινά ετήσια είδη είναι αφθονότερα και τα πολυετή συμπεριφέρονται σαν χειμερινά ετήσια. Γενικά, πολλά από τα πολυετή είδη εξ αιτίας δυσμενών συνθηκών ή προσβολών από ασθένειες και έντομα είναι δυνατό να διατηρηθούν στη ζωή μόνο για ένα ή δύο χρόνια.

Τα φύλλα των τριφυλλιών είναι σύνθετα αποτελούμενα τρία φυλλάρια. Στα τριφύλλια και τα τρία φυλλάρια εκφύονται από το ίδιο σημείο του μίσχου των φύλλων τους, ενώ στη μηδική και στο μελίλωτο με τα οποία μπορεί να γίνει σύγχυση το μεσαίο φυλλάριο εκφύεται από την άκρη του μίσχου και τα άλλα δύο σε μικρή απόσταση από την άκρη. Επί πλέον στα τριφύλλια τα φυλλάρια τους μπορεί να φέρουν ή να στερούνται δοντιών και το άκρο τους δεν καταλήγει σε χαρακτηριστική προεξοχή, όπως συμβαίνει στις μηδικές. Χωρίς δόντια είναι πάντοτε και τα παράφυλλα που βρίσκονται στη βάση του μίσχου του φύλλου. Μόνο το πρώτο πραγματικό φύλλο είναι απλό.

Τα άνθη των τριφυλλιών έχουν χρώμα πορφυροϊώδες, κόκκινο ή ρόδινο, λευκό ή κίτρινο και φέρονται σε σφαιρικές ή ωοειδείς κεφαλές. Ο αριθμός των ανθέων σε κάθε κεφαλή κυμαίνεται από 5 μόνο στο υπόγειο τριφύλλι μέχρι 275 στο λειμώνιο. Ο κάλυκας τους είναι χοανοειδής ή κωδωνοειδής με 5 ισομήκη ή άνισα δόντια. Τα πέταλα είναι συμφυή στη βάση, εκτός από τον πέτασο. Οι πτέρυγες είναι μικρότερες από την τρόπιδα. Οι δέκα στήμονες είναι διάδελφοι, δηλαδή οι εννέα συνάπτονται κατά το κατώτερο μέρος των νημάτων τους, ενώ ο δέκατος παραμένει ελεύθερος.

Σε μερικά είδη τριφυλλιών τα άνθη είναι αυτογόνιμα και αυτογονιμοποιούνται, σε άλλα είναι αυτόστειρα και χρειάζεται να γίνει σταυρογονιμοποίηση και τέλος σε άλλα παρότι είναι αυτογόνιμα χρειάζεται η βοήθεια εντόμων ή άλλων μέσων για να γίνει η επικονίαση.

Ο αριθμός των σπόρων σε κάθε λοβό κυμαίνεται ανάλογα με το είδος από 1 έως 8. Οι σπόροι είναι στρογγυλωποί, γυαλιστεροί, με περισσότερο ή λιγότερο εμφανή τη θέση του ριζιδίου. Με την πάροδο του χρόνου το χρώμα των σπόρων γίνεται σκουρότερο και ελαττώνεται η γυαλάδα τους.

Οι τρεις κυριότεροι κλιματικοί παράγοντες που επηρεάζουν την εξάπλωση και ανάπτυξη των τριφυλλιών είναι οι βροχοπτώσεις, η θερμοκρασία και το φως. Οι ευνοϊκότερες συνθήκες για την ανάπτυξη των τριφυλλιών είναι η άφθονη ομοιόμορφη υγρασία που εξασφαλίζεται με βροχοπτώσεις ή άρδευση, οι δροσερές θερμοκρασίες και εδάφη που είναι πλούσια σε φώσφορο, κάλιο και ασβέστιο. Τα περισσότερα από τα καλλιεργούμενα τριφύλλια κατάγονται από τη Νότια Ευρώπη και Μικρά Ασία όπου οι ετήσιες βροχοπτώσεις, κυμαινόμενες από 400 χιλιοστά και άνω πέφτουν κατά τη διάρκεια των χειμερινών μηνών όπου οι θερμοκρασίες είναι σχετικά δροσερές.

Στις δροσερές περιοχές τόσο οι βροχοπτώσεις όσο και οι θερμοκρασίες είναι ευνοϊκότερες για την ανάπτυξη των τριφυλλιών σε σύγκριση με τις περιοχές γύρω από τη Μεσόγειο. Η άφθονη όμως βλάστηση από δένδρα και θάμνους που επικρατούσε στις βόρειες περιοχές περιόριζε την εξάπλωση τους εξ αιτίας του λίγου φωτισμού που δέχονταν. Μόνο όταν ο άνθρωπος κατέστρεψε την υψηλή βλάστηση, γεγονός που επέτρεπε στα χαμηλά αναπτυσσόμενα είδη να δέχονται αφθονότερο φως, τα τριφύλλια διαδόθηκαν και απόκτησαν σπουδαία γεωργική σημασία.

Εικόνα 13: Χαρακτηριστικά φύλλων και άνθων τριφυλλιών. Α λευκό τριφύλλι, Β νόθο τριφύλλι, Γ σαρκόχρουν τριφύλλι, Δ λειμώνιο τριφύλλι.

Στην προσαρμογή των διάφορων ειδών και ποικιλιών σημαντική ρόλο διαδραματίζει και το μήκος της ημέρας. Γενικά, τα περισσότερα είδη τριφυλλιών είναι φυτά μακρών ημερών. Μεταξύ των διάφορων ειδών υπάρχουν σημαντικές διαφορές ως προς την αντοχή τους στις δυσμενείς συνθήκες του περιβάλλοντος και τις συνήθειες αναπτύξεως τους.

2.6.4. ΛΕΙΜΩΝΙΟ ΤΡΙΦΥΛΛΙ

Το λειμώνιο τριφύλλι (*Trifolium pratense*) καλλιεργείται σε μεγάλη έκταση σε όλο τον κόσμο. Μετά τη μηδική είναι το πιο διαδεδομένο χορτοδοτικό ψυχανθές. Στις περισσότερες χώρες της Ευρώπης, την κεντροδυτική Ασία τις Ηνωμένες Πολιτείες, τον Καναδά, τη Νέα Ζηλανδία και την Αυστραλία αποτελεί ένα από τα σπουδαιότερα κτηνοτροφικά φυτά.

Ο τόπος της καταγωγής του είναι η Μικρά Ασία και οι χώρες της Νοτιοανατολικής Ευρώπης. Πιστεύεται ότι στην Ευρώπη καλλιεργείται από τον 3ο μετά Χριστό αιώνα και διαδραμάτισε σημαντικό ρόλο στη βελτίωση της οικονομικής καταστάσεως των λαών της Δυτικής Ευρώπης. Υποστηρίζεται ότι η εισαγωγή του φυτού αυτού στην ευρωπαϊκή γεωργία είχε μεγαλύτερο αντίκτυπο στον πολιτισμό των λαών της Ευρώπης σε σχέση με τον αντίκτυπο που είχε η εισαγωγή της πατάτας και πολύ περισσότερο η εισαγωγή οποιουδήποτε άλλου φυτού.

Το λειμώνιο τριφύλλι είναι φυτό διετές που υπό ευνοϊκές συνθήκες μπορεί να ζήσει 3 ή και 4 χρόνια. Οι καλλιεργούμενες ποικιλίες του διακρίνονται σε δύο ξεχωριστούς τύπους, το μέτριο και το γιγαντόσωμο τύπο. Η διάκριση αυτή σχετίζεται κυρίως με τον αριθμό των κοπών σε μια καλλιεργητική περίοδο ή με την πρωιμότητα της ανθήσεως, η οποία όμως επηρεάζεται πολύ και από τη φωτοπερίοδο. Μορφολογικά και κυτταρολογικά οι δύο τύποι δεν έχουν διαφορές.

2.6.4.1 Προσαρμοστικότητα

Το λειμώνιο τριφύλλι καλλιεργείται σε πολλά μέρη του κόσμου και προσαρμόζεται άριστα σε υγρές και δροσερές περιοχές. Στην Ευρώπη, νοτιότερα από τον 50ό παράλληλο, κυριαρχούν πρώιμες ποικιλίες που δίνουν δύο κοπές το χρόνο, ενώ βορειότερα από τον 60ό παράλληλο, απαντώνται όψιμες

ποικιλίες που δίνουν μια μόνο κοπή το χρόνο και μερικές φορές μπορεί να δώσουν και λίγο χόρτο μετά την κοπή για βόσκηση των ζώων. Το λειμώνιο τριφύλλι αναπτύσσεται σε θερμοκρασίες που κυμαίνονται από 7 μέχρι και 38 βαθμούς Κελσίου. Οι υψηλές θερμοκρασίες σε σύγκριση

Εικόνα 14: λειμώνιο τριφύλλι (*Trifolium pratense*)

με τις χαμηλές φαίνεται ότι έχουν δυσμενέστερα αποτελέσματα επί της εγκαθιδρύσεως των φυτών, της αναπτύξεως τους και της διατηρήσεως της καλλιέργειας. Ο κυριότερος κλιματικός παράγοντας για την επιτυχή καλλιέργεια του λειμώνιου τριφυλλιού είναι το ύψος και η κατανομή των βροχοπτώσεων. Γενικά, το λειμώνιο τριφύλλι χρησιμοποιεί την υγρασία του εδάφους εξ ίσου αποτελεσματικά όπως η μηδική και ο μελίλωτος. Η αντοχή του στην ξηρασία είναι μικρή, αν και μερικές κατάλληλα προσαρμοσμένες ποικιλίες επέζησαν και σε μεγάλες περιόδους ξηρασίας. Σε ξηροθερμικές περιοχές, όπως η χώρα μας, είναι δυνατή η καλλιέργεια του λειμώνιου τριφυλλιού υπό την προϋπόθεση ότι τούτο ποτίζεται. Τα καλύτερα εδάφη για την ανάπτυξη του λειμώνιου τριφυλλιού είναι τα γόνιμα καλοστραγγισμένα που περιέχουν επαρκείς ποσότητες ασβεστίου και φωσφόρου. Σε εδάφη όξινα ή κακοστραγγισμένα προσαρμόζεται πενιχρώς. Το καλύτερο pH του

εδάφους κυμαίνεται μεταξύ 6,6 και 7,6. Γενικά το λειμώνιο τριφύλλι αναπτύσσεται σε όλα σχεδόν τα εδάφη που αναπτύσσεται και ο αραβόσιτος.

2.6.4.2. Χρησιμότητα

Το λειμώνιο τριφύλλι καλλιεργείται κυρίως για βόσκηση και για την παραγωγή σανού. Η συγκομιδή για σανό γίνεται όταν τα φυτά πλησιάζουν στο στάδιο της πλήρους ανθήσεως. Τον πρώτο χρόνο οι στρεμματικές αποδόσεις σε σανό φθάνουν τα 250 έως 500 χιλιόγραμμα, ενώ το δεύτερο χρόνο είναι πολύ μεγαλύτερες και φθάνουν τα 600 έως 1000 χιλιόγραμμα. Το λειμώνιο τριφύλλι ταιριάζει σε πολλές αμειψισπορές φυτών και έχει συνήθως πολύ ευεργετικά αποτελέσματα στα φυτά της αμειψισποράς που το ακολουθούν.

Το λειμώνιο τριφύλλι είναι εξαιρετική τροφή για βοσκή των ζώων. Η περιεκτικότητα του σε πρωτεΐνες είναι λίγο μικρότερη από την περιεκτικότητα της μηδικής. Η πρώιμη βόσκηση είναι βλαβερή στα φυτά και πρέπει να αποφεύγεται. Εξ άλλου τα πολύ νεαρά φυτά, καθώς και τα καλυμμένα με δροσιά προκαλούν τυμπανισμό στα ζώα.

2.6.5. ΛΕΥΚΟ ΤΡΙΦΥΛΛΙ

Το λευκό τριφύλλι (*T. repens*) είναι ευρύτατα διαδεδομένο και απαντάται σε όλες σχεδόν τις χώρες του κόσμου από τα μεγάλα υψόμετρα του ισημερινού μέχρι μέσα στον αρκτικό κύκλο. Στην Ελλάδα απαντάται αυτοφυές σε πολλά μέρη, ενώ σε πολλές χώρες της Ευρώπης και της Βόρειας Αμερικής καλλιεργείται και χρησιμοποιείται για βοσκή είτε μόνο του είτε σε συγκαλλιέργεια με αγροστώδη. Ένας τύπος του γνωστός διεθνώς με το όνομα Ladino λευκό τριφύλλι, εκτός από βοσκή, καλλιεργείται και για σανό ή ενσίρωση.

Το λευκό τριφύλλι είναι ιθαγενές των εύκρατων περιοχών της Ευρώπης και της Ασίας. Το Ladino λευκό τριφύλλι έχει προέλευση τη Βόρεια Ιταλία.

Εικόνα 15: λευκό τριφύλλι (*T. repens*)

2.6.5.1 Προσαρμοστικότητα

Ευνοϊκές συνθήκες για την ανάπτυξη του λευκού τριφυλλιού είναι οι υγρές και δροσερές περιοχές όπου η ανάπτυξη του είναι συνεχής. Στις νότιες θερμές περιοχές η

εντονότερη του ανάπτυξη γίνεται κατά τις δροσερές εποχές του έτους. Γενικά θεωρείται φυτό που αντέχει σε μετρίως υψηλές θερμοκρασίες και γι' αυτό μπορεί να αναπτυχθεί με επιτυχία σε σχετικά ζεστά κλίματα υπό την προϋπόθεση ότι υπάρχει άφθονη εδαφική υγρασία ή δυνατότητα αρδεύσεως.

Το λευκό τριφύλλι προσαρμόζεται σε μεγάλη ποικιλία εδαφών. Τα καλύτερα εδάφη είναι τα αργιλώδη ή πηλώδη που είναι συγχρόνως πλούσια σε ασβέστιο, φωσφόρο και κάλιο. Η καλύτερη του ανάπτυξη γίνεται σε καλοστραγγισμένα εδάφη που είναι πλούσια σε χούμο. Δε ευδοκίμει σε πολύ όξινα εδάφη, ενώ αναπτύσσεται ικανοποιητικά σκιερά μέρη.

Το Ladino λευκό τριφύλλι προσαρμόζεται σε υγρά εδάφη που ευνοούν την ανάπτυξη του. Μπορεί επίσης να αναπτυχθεί και σε κακοστραγγισμένα καθώς επίσης και σε μετρίως όξινα εδάφη.

2.6.5.2 Χρησιμότητα

Το λευκό τριφύλλι καλλιεργείται σχεδόν πάντοτε σε μίγματα με διάφορα αγροστώδη για βόσκηση των ζώων. Το Ladino λευκό τριφύλλι καλλιεργείται είτε μόνο του είτε σε συγκαλλιέργεια με άλλα ψυχανθή και αγροστώδη και χρησιμοποιείται όχι μόνο για βόσκηση αλλά και για την παραγωγή σανού ή για ενσίρωση. Σε θρεπτική αξία το Ladino τριφύλλι είναι ίσο ή και ανώτερο από άλλα κτηνοτροφικά ψυχανθή. Τούτο είναι πολύ γευστικό και έχει υψηλή περιεκτικότητα πρωτεϊνών, ανόργανων στοιχείων και βιταμινών, ενώ είναι πτωχό σε κυτταρίνες. Σε τούτο συμβάλλει και το γεγονός ότι το τμήμα που κόβεται ή βόσκεται από τα ζώα αποτελείται κυρίως από φύλλα.

Το Ladino λευκό τριφύλλι δεν είναι κατάλληλο για αυστηρή βόσκηση και για σπορά σε πρασιές όπως γίνεται με τους άλλους τύπους γιατί δεν αντέχει στο χαμηλό κόψιμο. Η κοπή ή η βόσκηση δεν πρέπει να γίνεται χαμηλότερα από 8 έως 12 εκατοστά γιατί σε αντίθετη περίπτωση καθυστερεί η νέα βλάστηση, τα φυτά αδυνατίζουν και ευνοούνται μερικά αγροστώδη που στη συνέχεια μπορεί να καταπνίξουν το τριφύλλι. Μετά από κάθε βόσκηση το Ladino τριφύλλι θα πρέπει να αφήνεται να αποκτήσει ύψος 20 έως 38 εκατοστών προτού ξαναβοσκηθεί. Γενικά η μέθοδος της βοσκήσεως και το ύψος που κόβεται ή βόσκεται προσδιορίζουν το ποσό της κτηνοτροφής που παράγεται και τη διάρκεια της ζωής του. Η βόσκηση εκ περιτροπής, που επιτρέπει την ανάπτυξη της νέας

βλαστήσεως προτού επανέλθουν τα ζώα, αυξάνει την ποσότητα της κτηνοτροφής και επιμηκύνει τη διάρκεια ζωής της καλλιέργειας.

Αν και το Ladino τριφύλλι κατά βάση χρησιμοποιείται για βόσκηση εν τούτοις είναι κατάλληλο και για σανό ή για ενσίρωση ειδικά όταν συγκαλλιεργείται με ψυχανθή και αγροστώδη. Καθαρές καλλιέργειες Ladino τριφυλλίου ή καλλιέργειες με ένα μεγάλο ποσοστό τριφυλλίου είναι δύσκολο να κοπούν και ακόμη δυσκολότερο να ξεραθούν εξ αιτίας της μεγάλης περιεκτικότητας του σε υγρασία. Η μεγάλη υγρασία του θα πρέπει να λαμβάνεται υπόψη και κατά την ενσίρωσή του. Για σανό το Ladino τριφύλλι κόβεται όταν το 1/10 από τις κεφαλές των ανθέων του έχει αποκτήσει καστανό χρώμα.

2.6.6. ΥΒΡΙΔΙΟ ΤΡΙΦΥΛΛΙ

Το υβρίδιο ή νόθο τριφύλλι (*T. Hybridum*) ονομάστηκε έτσι από το Λινναίο γιατί το θεώρησε σαν διασταύρωση μεταξύ του λειμώνιου και του λευκού τριφυλλίου. Νεώτερες έρευνες απόδειξαν ότι πρόκειται για αυτοτελές είδος. Το είδος αυτό σήμερα καλλιεργείται στις βόρειες περιοχές της Ευρώπης και της Αμερικής. Στη Σουηδία μάλιστα καλλιεργείτο από τον δέκατο αιώνα. Στην Ελλάδα απαντάται αυτοφυές σε πολλούς βοσκότοπους. Το υβρίδιο τριφύλλι είναι φυτό πολυετές που ζει 3 έως 5 χρόνια, αν και γεωργικώς πολλές φορές συμπεριφέρεται σαν διετές. Το ριζικό του σύστημα είναι πλούσιο, αλλά αβαθές και βρίσκεται πλησιέστερα προς την επιφάνεια του εδάφους συγκριτικά με εκείνο του λειμώνιου τριφυλλίου.

2.6.6.1. Προσαρμοστικότητα

Η γεωγραφική εξάπλωση του υβριδίου τριφυλλίου είναι η ίδια περίπου με εκείνη του λειμώνιου τριφυλλίου. Το υβρίδιο τριφύλλι προσαρμόζεται στα δροσερά κλίματα με άφθονη υγρασία. Τα δροσερά καλοκαίρια ευνοούν την ανάπτυξη του και αυξάνουν τις αποδόσεις σε σανό. Στα κρύα του χειμώνα είναι εξ ίσου ανθεκτικό ή ακόμη και ανθεκτικότερο από το λειμώνιο τριφύλλι.

Το υβρίδιο τριφύλλι αναπτύσσεται ικανοποιητικά στα βαριά πηλώδη ή αργιλώδη εδάφη που έχουν αρκετή υγρασία. Ανέχεται τα κακοστραγγισμένα εδάφη καλύτερα

Εικόνα 16: υβρίδιο ή νόθο τριφύλλι (*T. Hybridum*)

από οποιοδήποτε άλλο ψυχανθές για σανό. Στα ξηρά, αμμώδη ή χαλικιώδη εδάφη δεν αναπτύσσεται ικανοποιητικά. Είναι λιγότερο ευαίσθητο στην οξύτητα του εδάφους συγκριτικά προς το λειμώνιο ή το λευκό τριφύλλι και αναπτύσσεται ικανοποιητικά σε υγρά, ψυχρά και πτωχά σε ασβέστιο εδάφη όπου τα τριφύλλια αυτά δεν επιτυγχάνουν.

2.6.7. ΦΡΑΟΥΛΟΜΟΡΦΟ ΤΡΙΦΥΛΛΙ

Το φραουλόμορφο τριφύλλι (*T. fragiferum*) είναι φυτό ιθαγενές των χωρών της Ανατολικής Μεσογείου και της νότιας Μικράς Ασίας. Από εκεί έχει διαδοθεί σε πολλές περιοχές της γής και σήμερα απαντάται σε όλες τις ηπείρους. Το φραουλόμορφο τριφύλλι απαντάται αυτοφυές σε βοσκότοπους σε όλα σχεδόν τα μέρη της Ελλάδας.

2.6.7.1. Προσαρμοστικότητα

Το φραουλόμορφο τριφύλλι μπορεί να αντέξει σε θερμοκρασίες που κυμαίνονται από 20 βαθμούς Κελσίου κάτω από το μηδέν μέχρι τις πολύ υψηλές θερμοκρασίες του θέρους. Ας σημειωθεί ότι υπάρχουν και μερικές ποικιλίες από το τριφύλλι αυτό που ξεραίνονται σε θερμοκρασίες του χειμώνα που δεν είναι τόσο χαμηλές.

Το φραουλόμορφο τριφύλλι προσαρμόζεται σε μεγάλη ποικιλία εδαφικών συνθηκών. Τούτο έχει την ικανότητα να αναπτύσσεται ικανοποιητικά σε υγρά αλατούχα ή αλκαλικά εδάφη. Ο βαθμός

Εικόνα 17: φραουλόμορφο τριφύλλι (*T. fragiferum*)

ανεκτικότητας του σε υψηλές συγκεντρώσεις αλάτων επηρεάζεται από τη θερμοκρασία, την υγρασία του εδάφους και το είδος και την ποσότητα των υπάρχοντων αλάτων.

Το φραουλόμορφο τριφύλλι είναι εξαιρετικό φυτό σε εκτάσεις που η αποστράγγιση αποτελεί περιοριστικό παράγοντα για άλλα φυτά. Χαρακτηριστική είναι η ιδιότητα του να μπορεί να ζήσει για ένα έως δύο μήνες υπό κατάκλυση χωρίς τα φυτά να ξεραίνονται. Αν και μπορεί να ζήσει υπό ξηρές σχετικά συνθήκες και να αντέξει μικρές περιόδους ξηρασίας εν τούτοις η ανάπτυξη του δεν είναι αρκετή για να συνιστάται η χρησιμοποίησή του σε ξηρά εδάφη.

2.6.7.2. Χρησιμότητα

Το φραουλόμορφο τριφύλλι χρησιμοποιείται κυρίως για βοσκή των ζώων, αν και είναι δυνατό να χρησιμοποιηθεί και σαν φυτό χλωρής λιπάνσεως, ειδικά σε εδάφη που η αλατότητα τους εμποδίζει την ανάπτυξη άλλων ψυχανθών. Η θρεπτική του αξία είναι υψηλή, ενώ παράλληλα είναι και αρκετά γευστικό. Στα αλατούχα εδάφη τα φυτά είναι πλουσιότερα σε ανόργανα στοιχεία σε σύγκριση με τα φυτά που αναπτύσσονται σε μη αλατούχα εδάφη, χωρίς τούτο να δημιουργεί προβλήματα στα βόσκοντα ζώα. Βέβαια και το τριφύλλι αυτό μπορεί να προκαλέσει τυμπανισμό στα ζώα και πρέπει να λαμβάνονται τα κατάλληλα μέτρα.

Το φραουλόμορφο τριφύλλι μπορεί να βόσκεται συνέχεια από τις αρχές της ανοίξεως μέχρις αργά το φθινόπωρο χωρίς να επηρεάζεται η πυκνότητα των φυτών. Βέβαια, η βόσκηση εκ περιτροπής είναι προτιμότερη διότι έτσι η ολική παραγωγή είναι μεγαλύτερη. Το τριφύλλι αυτό μπορεί να ανταπεξέλθει με επιτυχία στην αυστηρή βόσκηση όπως γίνεται και με τους χαμηλά αναπτυσσόμενους τύπους του λευκού τριφυλλίου. Κατά κανόνα όμως είναι παραγωγικότερο όταν βόσκεται μέτρια. Η αυστηρή βόσκηση πρέπει να αποφεύγεται το φθινόπωρο γιατί μπορεί να έχει σαν συνέπεια την ξήρανση των φυτών κατά τη διάρκεια των χειμερινών μηνών.

2.6.8. ΥΠΟΓΕΙΟ ΤΡΙΦΥΛΛΙ

Το υπόγειο τριφύλλι (*T. subterraneum*) είναι φυτό ιθαγενές των περιοχών της Ευρώπης, Ασίας και Αφρικής κοντά στη Μεσόγειο. Απαντάται αυτοφυές σε επικλινείς πυριτικούς τόπους σε ολόκληρη την Ελλάδα. Η αξία του σαν κτηνοτροφικού φυτού αναγνωρίστηκε για πρώτη φορά στην Αυστραλία όπου και καλλιεργείται. Καλλιεργείται επίσης στις Η.Π.Α. και σε διάφορες άλλες χώρες. Το υπόγειο τριφύλλι είναι φυτό ετήσιο, πώδες με έρπουσα ανάπτυξη. Γύρω από κάθε φυτό μπορεί να δημιουργηθεί ένα πυκνό δίκτυο βλαστήσεως διαμέτρου 60 έως 180 εκατοστών.

2.6.8.1. Προσαρμοστικότητα

Το υπόγειο τριφύλλι ευδοκιμεί σε περιοχές με ήπιους υγρούς χειμώνες και ξερό καλοκαίρι. Στις χαμηλές θερμοκρασίες μπορεί να αντέξει μέχρι και 12 βαθμούς Κελσίου υπό το μηδέν. Απαιτεί εδάφη με καλή αποστράγγιση. Είναι το πιο ανθεκτικό τριφύλλι στην

οξύτητα του εδάφους και μπορεί να αναπτυχθεί με επιτυχία σε εδάφη που έχουν pH ακόμη και 4,5. Αντίθετα στα αλκαλικά εδάφη η ανάπτυξη του είναι περιορισμένη.

Το υπόγειο τριφύλλι αποκτά ιδιαίτερη σημασία σε χωράφια που είναι πολύ ξηρά ή πολύ μικρής γονιμότητας όπου δεν μπορεί να καλλιεργηθεί με επιτυχία το λευκό τριφύλλι.

Κατά τη διάρκεια του χειμώνα η ανάπτυξή του είναι σχετικά βραδεία επιταχυνόμενη

Εικόνα 18: υπόγειο τριφύλλι (*T. subterraneum*)

κατά την άνοιξη. Στα μέσα του καλοκαιριού οι σπόροι έχουν ωριμάσει και τα φυτά ξεραίνονται. Πολλά φυτά από ανοιξιάτικες σπορές διατηρούνται στη ζωή και το δεύτερο χρόνο.

2.6.8.2 Χρησιμότητα

Το υπόγειο τριφύλλι τρώγεται ευχάριστα από όλα τα είδη των ζώων. Είναι κατάλληλο για βοσκή σε συγκαλλιέργεια με

αγροσώδη φυτά. Είναι επίσης κατάλληλο για σανό και ενσίρωση.

2.6.9. ΣΑΡΚΟΧΡΟΥΝ ΤΡΙΦΥΛΛΙ

Το σαρκόχρουν τριφύλλι (*T. incarnatum*) είναι ίσως το σπουδαιότερο ετήσιο τριφύλλι σε παγκόσμια κλίμακα. Τούτο καλλιεργείται στην Ιταλία, Γαλλία, Γερμανία, Ισπανία, Αυστρία και Αγγλία σαν κτηνοτροφικό φυτό και σαν φυτό χλωρής λιπάνσεως. Σε σημαντική έκταση καλλιεργείται και στις Ηνωμένες Πολιτείες της Αμερικής. Στην Ελλάδα απαντάται αυτοφυές σε βοσκότοπους, κυρίως στη βορειοδυτική Ελλάδα. Το σαρκόχρουν τριφύλλι είναι φυτό ιθαγενές της Ευρώπης. Το σαρκόχρουν τριφύλλι είναι φυτό πώδες, ετήσιο.

2.6.9.1. Προσαρμοστικότητα

Το σαρκόχρουν τριφύλλι προσαρμόζεται σε δροσερές, υγρές περιοχές και ανέχεται τις συνθήκες του χειμώνα όπου οι θερμοκρασίες δεν είναι πολύ χαμηλές ή πολύ μεταβλητές. Γενικά, δεν αναπτύσσεται καλά σε πολύ ψυχρές ή πολύ θερμές συνθήκες.

Το σαρκόχρουν τριφύλλι αναπτύσσεται ικανοποιητικά σε όλα σχεδόν τα εδάφη υπό την προϋπόθεση ότι είναι καλοστραγγισμένα, γόνιμα, πλούσια σε οργανική ουσία και μολυσμένα με το κατάλληλο αζωτοβακτήριο. Η ευαισθησία του στην οξύτητα του

εδάφους είναι μικρή συγκριτικά προς μερικά άλλα τριφύλλια, πλην όμως και αυτό αντιδρά ευνοϊκά στην προσθήκη ασβεστίου. Το σαρκόχρουν τριφύλλι αναπτύσσεται καλώς και υπό σκιά.

2.6.9.2. Χρησιμότητα

Το σαρκόχρουν τριφύλλι χρησιμοποιείται για βοσκή, σανό, ενσίρωση και χλωρή νομή. Υπό ευνοϊκές συνθήκες τούτο εξασφαλίζει αρκετή χλωρή μάζα προς βόσκηση των ζώων ενωρίς την άνοιξη και μερικές φορές το φθινόπωρο και το χειμώνα. Για χειμερινή βοσκή συνήθως χρησιμοποιείται σε μίγμα με κριθάρι, σιτάρι ή βρίζα. Ας σημειωθεί όμως ότι κατά τη διάρκεια του χειμώνα σε ψυχρές περιόδους η ανάπτυξή του είναι μικρή. Στα βόσκοντα ζώα σπάνια προκαλεί

τυμπανισμό. Οι πιθανότητες τυμπανισμού είναι μεγαλύτερες στο σκέτο τριφύλλι συγκριτικά με τα μίγματα με σιτηρά ή άλλα αγροστώδη. Το σαρκόχρουν τριφύλλι σπάνια χρησιμοποιείται για σανό. Ο σανός του όμως είναι εξαιρετικής ποιότητας όταν η κοπή του γίνει στην αρχή της ανθήσεως αν και η παραγωγή είναι

Εικόνα 19: Σαρκόχρουν τριφύλλι (*T. incarnatum*)

κάπως μειωμένη συγκριτικά με εκείνη που η κοπή του γίνεται στο στάδιο της πλήρους ανθήσεως. Οι στρεμματικές αποδόσεις σε σανό κυμαίνονται μεταξύ 400 και 600 χιλιόγραμμων.

Το σαρκόχρουν τριφύλλι είναι πολύ καλό για χλωρή λίπανση. Η αναστροφή του γίνεται 2 έως 3 εβδομάδες προ της σποράς του επόμενου φυτού.

2.6.10. ΑΛΕΞΑΝΔΡΙΝΟ ΤΡΙΦΥΛΛΙ

Το αλεξανδρινό τριφύλλι (*T. alexandrinum*) καλλιεργείται σε μεγάλη έκταση στην Αίγυπτο, την Ινδία, την Αυστραλία και τη νότια Ιταλία. Στην Ελλάδα καλλιεργείται κυρίως στις νότιες περιοχές της χώρας.

Το αλεξανδρινό τριφύλλι είναι φυτό ιθαγενές της βορειοανατολικής Αφρικής και των χωρών της νοτιοδυτικής Ασίας.

2.6.10.1. Προσαρμοστικότητα

Το αλεξανδρινό τριφύλλι είναι φυτό απαιτητικό σε νερό και θερμοκρασία περιβάλλοντος. Στο ψύχος είναι πολύ ευπαθές και θερμοκρασίες 2 βαθμοί Κελσίου κάτω από το μηδέν μπορούν να καταστρέψουν πλήρως τα φυτά. Εξ αυτού προκύπτει ότι πρέπει να καλλιεργείται σε περιοχές που είναι ελεύθερες παγετών κατά τη διάρκεια της καλλιεργητικής περιόδου. Αναπτύσσεται σε θερμοκρασίες που κυμαίνονται από 0 έως 35 βαθμούς Κελσίου. Η άριστη θερμοκρασία αναπτύξεως του κυμαίνεται μεταξύ 12 και 25 βαθμών Κελσίου.

Εικόνα 20: Αλεξανδρινό τριφύλλι (*T. alexandrinum*)

Το αλεξανδρινό τριφύλλι είναι επίσης φυτό απαιτητικό σε νερό. Παρά ταύτα όμως είναι και αρκετά ανθεκτικό στη ξηρασία. Μπορεί να αναπτυχθεί χωρίς άρδευση σε περιοχές με ήπιους χειμώνες και χειμερινές βροχοπτώσεις, αν και η άρδευση είναι απαραίτητη για τη επίτευξη υψηλών αποδόσεων.

Το αλεξανδρινό τριφύλλι αναπτύσσεται με επιτυχία σε μια ποικιλία εδαφών που κυμαίνονται από τα ελαφρά αμμώδη έως τα βαριά πηλώδη υπό την προϋπόθεση ότι είναι καλά στραγγισμένα. Αναπτύσσεται επίσης με επιτυχία σε χαλικώδη εδάφη, είναι όμως αρκετά ευπαθές στα άλατα.

2.6.10.2. Χρησιμότητα

Το αλεξανδρινό τριφύλλι καλλιεργείται για την παραγωγή σανού, για ενσίρωση, για χλωρή νομή. Τα στελέχη του είναι κοίλα και εύχυμα. Ο σανός του είναι μαλακός και εύληπτος από όλα τα είδη των ζώων. Ένα μικρό μειονέκτημα του είναι η δυσκολία που παρουσιάζει στην αποξήρανση τού σανού. Η δυσκολία αυτή προέρχεται από το γεγονός ότι τα στελέχη του είναι σχετικώς παχιά και αργούν να ξεραθούν, ενώ τα φύλλα του αποξηραίνονται γρήγορα και πέφτουν εύκολα. Για βοσκή ή χλωρή νομή είναι τελείως ακίνδυνο για τα ζώα. Η θρεπτική του αξία είναι ελαφρώς μικρότερη από εκείνη της μηδικής.

2.6.11. ΠΕΡΣΙΚΟ ΤΡΙΦΥΛΛΙ

Το περσικό τριφύλλι (*T. resupinatum*) καλλιεργείται σε μεγάλη έκταση στο Ιράν, Ιράκ, Ινδία και νότιες Ηνωμένες Πολιτείες. Απαντάται σε όλα σχεδόν τα μέρη της Ελλάδας σε λιβαδικούς τόπους και χέρσους ή καλλιεργούμενους αγρούς. Το περσικό τριφύλλι κατάγεται από την περιοχή της Μικράς Ασίας. Το περσικό τριφύλλι είναι φυτό ποώδες, χειμερινό, ετήσιο. Τα φυτά αποκτούν ύψος από 20 έως 80 εκατοστά ανάλογα με τις συνθήκες αναπτύξεως τους. Κατά τη διάρκεια του χειμώνα τα φυτά αναπτύσσονται υπό μορφή χαμηλής ροζέτας.

2.6.11.1. Προσαρμοστικότητα

Το περσικό τριφύλλι προσαρμόζεται σε βαριά, υγρά χωράφια. Είναι φυτό νότιων και θερμών χωρών και δεν αντέχει στις χαμηλές θερμοκρασίες.

Χαρακτηριστικό γνώρισμα του είδους αυτού είναι ότι αρχίζει από πολύ ενωρίς την άνοιξη η ανάπτυξη του. Η ιδιότητα του αυτή επιτρέπει

Εικόνα 21: Περσικό τριφύλλι (*T. resupinatum*)

την πολύ πρώιμη έξοδο των ζώων για βοσκή και τούτο πολλές φορές αποτελεί μεγάλο πλεονέκτημα. Το είδος αυτό είναι ανθεκτικό στη βόσκηση των ζώων. Το περσικό τριφύλλι είναι ιδιαίτερα κατάλληλο για λειμώνες και τούτο γιατί έχει την ικανότητα να ανανεώνεται μόνο του από τους σπόρους που πέφτουν άφθονοι στο έδαφος και φυτρώνουν το επόμενο χρόνο.

2.6.12. ΕΧΘΡΟΙ ΚΑΙ ΑΣΘΕΝΕΙΕΣ

Πολλοί από τους εχθρούς και τις ασθένειες της μηδικής προσβάλλουν και τα τριφύλλια. Πιο κάτω θα γίνει αναφορά σε λίγες μόνο ασθένειες που απαντώνται στην Ελλάδα και δεν έχουν αναφερθεί σε εκείνες τις μηδικής.

Κηλίδωση πιπεριού. Η ασθένεια αυτή οφείλεται στο μύκητα *Pseudoplea Trifolii* και είναι διαδεδομένη στις εύκρατες περιοχές της γης και έχει παρατηρηθεί και στην Ελλάδα

Ωίδιο. Η ασθένεια αυτή οφείλεται στο μύκητα *Erysiphe polygoni* και είναι ευρύτατα διαδεδομένη στο λειμώνιο τριφύλλι στις εύκρατες περιοχές της γης και έχει παρατηρηθεί και στην Ελλάδα

2.7. ΣΙΤΗΡΑ

2.7.1. ΚΡΙΘΑΡΙ

Το κριθάρι ανήκει στη φυλή *Hordeae*. Παλαιότερα οι διάφορες μορφές του καλλιεργούμενου κριθαριού εθεωρούντο ως διαφορετικά είδη. Έτσι, τα εξάστοιχα κριθάρια ονομάζονταν *H. hexastichum*., τα τετράστοιχα *H. vulgare* και τα δίστοιχα *H. Distichum*. Συνηθισμένη ήταν η διάκριση σε δύο είδη, τα *H. polystichum* (εξάστοιχα και τετράστοιχα) και *H. Distichum* (δίστοιχα).

Το κριθάρι χρησιμοποιείται στη βυνοζυθοποιεία για ανθρώπινη κατανάλωση όπως επίσης και για παραγωγή ψωμιού και ο καρπός του ως ζωτροφή. Ο καρπός του κριθαριού έχει γενικά το 80-95 % της θρεπτικής αξίας του καρπού του αραβοσίτου. Υστερεί σε ενεργειακό περιεχόμενο, αλλά υπερτερεί σε πρωτεΐνη, τέφρα και ινώδεις ουσίες. Η μικρή περιεκτικότητα σε λυσίνη μπορεί να διορθωθεί με εξωγενή προσθήκη στο σιτηρέσιο ή να χρησιμοποιηθούν ποικιλίες με υψηλότερη περιεκτικότητα σε λυσίνη. Ορισμένες εξάστοιχες ποικιλίες έχουν εξαιρετικά τραχύ και παχύ χιτώνα, που συνεπάγεται χαμηλή πεπτικότητα της τροφής. Συνιστάται γενικά οι καρποί να δίνονται τεμαχισμένοι για να αυξάνεται η πεπτικότητα και η καταναλισκόμενη ποσότητα από τα ζώα.

Ως κτηνοτροφή χρησιμοποιούνται επίσης και τα υποπροϊόντα της αλευροποιίας του κριθαριού και της βυνοποίησης (φύτρα, περιβλήματα, κλπ.) που περιέχουν υψηλά ποσά ινωδών ουσιών, λαδιού και πρωτεΐνης.

Το άχυρο χρησιμοποιείται ως χονδροειδής τροφή για τα μηρυκαστικά. Η πεπτικότητα του εξαρτάται από την καλλιεργούμενη ποικιλία και την εποχή σοράς. Γενικά, τα ανοιξιάτικα κριθάρια είναι πιο εύπεπτα από τα χειμωνιάτικα. Το άχυρο έχει χαμηλή περιεκτικότητα σε πρωτεΐνη (3.8 %) και ενεργειακό περιεχόμενο και χαμηλή πεπτικότητα. Συνιστάται να χορηγείται τεμαχισμένο ή κοκκοποιημένο όσο το δυνατό περισσότερο για αυξημένη πεπτικότητα. Η πεπτικότητα βελτιώνεται με επίδραση διαλύματος 1.5 % NaOH για ορισμένο χρονικό διάστημα που συνήθως δεν ξεπερνά τις 3 ημ.

Η καλλιέργεια για παραγωγή βιομάζας αποσκοπεί στη βόσκηση, ενσίρωση και παραγωγή σανού από κριθάρι.

Η βόσκηση νεαρών φυτών αποδίδει ένα προϊόν υδαρές (85% σε νερό) με πρωτεΐνη 14-18 % της ξηράς ουσίας. Εάν τα φυτά αναπτύσσονται ταχέως κατά το χρόνο βόσκησης και έχει ήδη προηγηθεί αζωτούχος λίπανση υπάρχει κίνδυνος δηλητηριάσεων από NO₃ (Wright and Davison, 1964). Πιθανόν να υπάρχουν και οιστρογόνες ουσίες στα νεαρά φυτά.

Για παράγωγη σανού, η καλλιέργεια κόβεται πριν τα άγανα πυριτωθούν και σκληρυνθούν γιατί υπάρχει κίνδυνος να προσβληθούν τα μάτια, το στόμα και οι βλεννογόνοι των ζώων από τα άγανα. Το καταλληλότερο στάδιο είναι λίγο μετά το ξεστάχασμα, όταν οι καρποί βρίσκονται στο στάδιο του γάλακτος ή της μαλακής ζύμης. Η ποιότητα του σανού βελτιώνεται σημαντικά όταν το κριθάρι συγκαλλιεργείται με κάποιο ψυχανθές.

Ενσιρωμένο χορηγείται το κριθάρι κυρίως σε βοοειδή. Οι αποδόσεις είναι υψηλές (1,8 της ξηράς ουσίας/στρ.). Προτιμώνται ποικιλίες αποδοτικές και χαμηλόσωμες. Από ποιοτικής πλευράς,

Εικόνα 22: Το κριθάρι

έχει χαμηλή περιεκτικότητα σε πρωτεΐνη και γι' αυτό προτιμάται η συγκαλλιέργειά του με ψυχανθές. Η άριστη πεπτικότητα συμπίπτει με το στάδιο της μαλακής ζύμης οπότε υπάρχουν υψηλά ποσοστά υδατανθράκων και υγρασίας.

2.7.1.1. Ποιοτικά χαρακτηριστικά

Για την παραγωγή βιομάζας επιθυμούμε φυτά με έντονο αδέλφωμα, ικανότητα για αναβλάστηση και πολλές φορές λεία άγανα.

Όταν ο καρπός προορίζεται για κτηνοτροφία αποτελεί πρόβλημα η χαμηλή τοις πρωτεΐνοπεριεκτικότητα και η χαμηλή βιολογική αξία της πρωτεΐνης για τα μονογαστρικά

Συνήθως υψηλή περιεκτικότητα σε πρωτεΐνη έχει ως αποτέλεσμα χαμηλές αποδόσεις, αλλά σήμερα υπάρχει διαθέσιμο γενετικό υλικό όπου δεν παρατηρείται ο παραπάνω κανόνας.

Ο μεγάλος αριθμός απαιτούμενων ποιοτικών χαρακτηριστικών για τη βυνοποιΐα δυσκολεύει το έργο των βελτιωτών, δεδομένου μάλιστα ότι πολλά από τα χαρακτηριστικά αυτά αλληλοσυσχετίζονται αρνητικά. Συνήθως το κύριο κριτήριο αποτελεί η ποσότητα του εκχυλίσματος σε ζεστό νερό που συγκρίνεται με ορισμένες προκαθορισμένες τιμές.

2.7.1.2. Προσαρμοστικότητα

Θερμοκρασία. Η βλαστική ανάπτυξη ευνοείται από σχετικά χαμηλές θερμοκρασίες (16-18°C) ενώ η αναπαραγωγική από υψηλότερες (25-35°C). Θερμοκρασίες κοντά στους 40°C δημιουργούν προβλήματα τόσο στη βλαστική όσο και την αναπαραγωγική ανάπτυξη (διαφοροποίηση, γονιμοποίηση, γέμισμα καρπού. Λόγω της πρωιμότητάς του, το κριθάρι συνήθως αποφεύγει τις υψηλότερες θερμοκρασίες του τέλους της άνοιξης και επομένως το κακό γέμισμα και τις προσβολές από σκωριάσεις.

Συγκριτικά με το σιτάρι, παρουσιάζει αυξημένη ευαισθησία στις χαμηλές θερμοκρασίες και επομένως χρειάζεται προσοχή στην επιλογή του καταλληλότερου χρόνου σποράς ανάλογα με τις θερμοκρασίες του χειμώνα. Πάντως, υπάρχουν σημαντικές διαφορές ανάμεσα στις ποικιλίες ως προς την αντοχή τους στο ψύχος.

Όπως και στο σιτάρι, οι ποικιλίες υποδιαιρούνται σε τρεις κατηγορίες, ανάλογα με την αντοχή τους στις χαμηλές θερμοκρασίες και τις απαιτήσεις τους σε εαρινοποίηση: Χειμωνιάτικες (ανθεκτικές στο ψύχος, πλάγιας ανάπτυξης και απαιτητικές σε εαρινοποίηση), ανοιξιάτικες (ευαίσθητες στο ψύχος και μη απαιτητικές σε εαρινοποίηση) και ενδιάμεσες.

Βροχόπτωση. Είναι φυτό περισσότερο ανθεκτικό στην ξηρασία από το σιτάρι και περισσότερο παραγωγικό υπό ξηρικές συνθήκες. Οι ελάχιστες απαιτήσεις σε ύψος βροχής είναι 200-250 mm. Παρόλα αυτά υπερβολική ξηρασία κατά το γέμισμα δημιουργεί λισβούς σπόρους με υψηλή περιεκτικότητα σε αζωτούχες ουσίες και επομένως χαμηλής ποιότητας για βυνοποίηση. Έτσι, σε πολύ ξηρό περιβάλλον καλλιεργούνται περισσότερο αποτελεσματικά οι κτηνοτροφικές ποικιλίες.

Εδαφος. Ευδοκίμει κυρίως σε πηλώδη και αργιλοπηλώδη εδάφη ενώ έχει χαμηλές αποδόσεις σε αμμώδη και συνεκτικά. Χρειάζεται καλά στραγγιζόμενα εδάφη επειδή

υποφέρει από περίσσεια υγρασίας. Ο υδατικός ορίζοντας πρέπει να βρίσκεται οπωσδήποτε κάτω από τα 2μ. Μπορεί να καλλιεργείται και να αποδίδει ικανοποιητικά και σε εδάφη λιγότερο γόνιμα απ' ότι το σιτάρι. Απαιτεί εδάφη λιγότερο όξινα από το σιτάρι, με pH μεταξύ 6 και 7.5

Αλατότητα. Είναι ίσως το περισσότερο ανθεκτικό στην αλατότητα από τα καλλιεργούμενα φυτά σε όλα σχεδόν τα στάδια ανάπτυξης. Στη Μεσοποταμία αντικατέστησε βαθμιαία το σιτάρι στα ήδη υποβαθμισμένα από τις συνεχείς αρδεύσεις εδάφη. Η ανθεκτικότητα στο αλάτι διαφέρει μεταξύ των ποικιλιών.

Σπορά. Συνήθως το κριθάρι σπέρνεται το φθινόπωρο και σε εξαιρέσεις (πολύ δριμείς χειμώνες) την άνοιξη. Για δεδομένη ποικιλία οι αποδόσεις από τις φθινοπωρινές σπορές είναι υψηλότερες από τις ανοιξιάτικες (BH995, 1978), εκτός αν μεσολαβήσουν πολύ χαμηλές θερμοκρασίες κατά το χειμώνα.

Η φθινοπωρινή σπορά πρέπει να γίνεται 10-15 ημ. νωρίτερα από το σιτάρι λόγω της μειωμένης αντοχής του κριθαριού στο ψύχος.

Η ποσότητα του σπόρου για σπορά κυμαίνεται από 4-17 Kg/στρ ανάλογα με την τοποθεσία της καλλιέργειας και την πρακτική που θα χρησιμοποιηθεί.

Συγκομιδή. Το κριθάρι ωριμάζει και συγκομίζεται νωρίτερα από το σιτάρι. Όταν προορίζεται για παραγωγή βιομάζας πρέπει να θερίζεται στο στάδιο του γαλακτώδους καρπού ενώ για ποικιλίες βυνοποίησης στο στάδιο του κηρώδους καρπού και να ξηραίνονται κατά λωρίδες στον αγρό.

Εναλλαγή καλλιεργειών. Σε ξηρές περιοχές εναλλάσσεται με ετήσια αγρανάπαυση ενώ σε λιγότερο ξηρές περιοχές ακολουθείται τριετής αμψεισπορά με αγρανάπαυση-σιτάρι-κριθάρι. Το κριθάρι μπορεί να συγκαλλιεργείται επιτυχώς με σανοδοτικά ψυχανθή. Στη χώρα μας έγιναν επιτυχή πειράματα συγκαλλιέργειας κριθαριού με λειμώνιο τριφύλλι.

Ποικιλίες κτηνοτροφικές: Για ψυχρες περιοχες: Ελασσών Cascade Lico

Για θερμες περιοχες: Αττική Beecher Κριτων Κορώνια

2.7.2. ΒΡΩΜΗ

Η βρώμη ανήκει στη φυλή *Avenae*. Στο γένος *Avena* υπάρχουν πολλά είδη που ταξινομούνται σε ομάδες ανάλογα με το βαθμό πολυπλοειδίας τους. Έτσι υπάρχουν διπλοειδείς, τριπλοειδείς και εξαπλοειδείς μορφές.

Συνήθως ο καρπός της βρώμης (*Avena sativa*) χρησιμοποιείται ως κτηνοτροφή ή πτηνοτροφή, ως ανθρώπινη κατανάλωση αλλά και ως παραγόμενη βιομάζα. Χορηγείται στα μόνοπλα, βοοειδή και πουλερικά και δευτερευόντως στους χοίρους και τα πρόβατα. Συγκριτικά με τον αραβόσιτο, υστερεί σε ενεργειακό περιεχόμενο και βιταμίνη Α. Γι' αυτό συνιστάται να μην αποτελεί τη μοναδική πηγή συμπυκνωμένης τροφής στα σιτηρέσια. Χρησιμοποιείται ιδιαίτερα στα σιτηρέσια των μονόπλων όπου η παρουσία του σχετίζεται με μικρότερη συχνότητα εμφάνισης συμπτωμάτων καννιβαλισμού.

Η βρώμη μπορεί να καλλιεργηθεί για παραγωγή σανού, για βόσκηση και για ενσίρωση.

Ο σανός είναι καλής ποιότητας με περιεκτικότητα σε πρωτεΐνη 8,7-13 %, ανάλογα με το στάδιο κοπής. Επίσης, καλής ποιότητας ενσιρωμένο προϊόν λαμβάνεται όταν η καλλιέργεια συγκομισθεί στο στάδιο του γαλακτώδους καρπού. Ποικιλίες ταχείας ανάπτυξης παρέχουν άφθονη χειμωνιάτικη βοσκή.

2.7.2.1. Τάσεις καλλιέργειας – Προσαρμοστικότητα

Οι τάσεις καλλιέργειας της βρώμης δείχνει τα τελευταία χρόνια ότι τόσο οι εκτάσεις όσο και η παραγωγή παρουσιάζουν ελαφρά πτώση ενώ οι αποδόσεις έχουν ελαφρώς αυξηθεί. Είναι σαφές ότι η καλλιέργεια της βρώμης περιορίζεται κατά κύριο λόγο στο Β. Ημισφαίριο και σε γεωγραφικά πλάτη από 30°- 60°. Στο Ν. Ημισφαίριο καλλιεργείται κυρίως στην Αργεντινή και τη Χιλή και ελάχιστα στη Ν. Αφρική και την Αυστραλία.

Η κοινή βρώμη απαιτεί δροσερές και υγρές περιοχές για άριστη ανάπτυξη. Οι υψηλές θερμοκρασίες δημιουργούν αρκετά προβλήματα στη βρώμη. Έτσι, θερμοκρασίες κοντά στους 30°C κατά την άνθηση έχουν ως αποτέλεσμα κακή γονιμοποίηση και σημαντικό ποσοστό κενών σταχυδίων στη φόβη. Επίσης, υψηλές θερμοκρασίες σταματούν πρόωρα το γέμισμα (όπως άλλωστε και στα άλλα μικρά σιτηρά) και έτσι παράγονται καρποί με μικρό εκατολιτρικό βάρος. Παράλληλα, η βρώμη είναι αρκετά ευαίσθητη στις χαμηλές θερμοκρασίες είναι το περισσότερο ευαίσθητο από τα χειμωνιάτικα σιτηρά. Πάντως, σήμερα, χάρη στις νέες ανθεκτικές στο ψύχος και τη θερμότητα ποικιλίες, έχει καταστεί δυνατό να διευρυνθεί η ζώνη καλλιέργειας της βρώμης θεωρείται ως περισσότερο απαιτητική σε νερό από τα άλλα χειμωνιάτικα σιτηρά, θέλει τουλάχιστο 500-750 εκ. βροχής σε ετήσια βάση ή 300-500 εκ. κατά τη διάρκεια της καλλιεργητικής περιόδου. Σε επάρκεια υγρασίας παράγει καρπούς με υψηλό εκατολιτρικό βάρος. Αντίθετα, όταν

σπανίζει η υγρασία, οι αποδόσεις της υστερούν από εκείνες του κριθαριού. Ως φυτό των εύκρατων κλιμάτων έχει απαιτήσεις σε μεγάλη φωτοπερίοδο (τουλάχιστο 12 ώρες).

Έδαφος. Η βρώμη αναπτύσσεται καλύτερα σε πηλώδη εδάφη αλλά μπορεί να αναπτυχθεί ικανοποιητικά και σε βαριά αργιλλώδη εδάφη. Είναι επίσης δυνατό να αποδώσει ικανοποιητικά σε αμμώδη εδάφη, με την προϋπόθεση ότι η εδαφική υγρασία είναι επαρκής. Για καλή ανάπτυξη είναι απαραίτητο το έδαφος να είναι καλά στραγγισμένο και γόνιμο σε ικανοποιητικό βαθμό αλλά αντέχει περισσότερο από το σιτάρι και το κριθάρι στην περίσσεια εδαφικής υγρασίας. Κατατάσσεται στα μετρίως ανθεκτικά φυτά στην αλατότητα του εδάφους και αντέχει σε αγωγιμότητες 4-10 msho/cm.

Σπορά. Η βρώμη σπέρνεται στη χώρα μας σχεδόν αποκλειστικά το φθινόπωρο. Ο χρόνος σποράς εξαρτάται από την αναμενόμενη ημερομηνία του πρώτου παγετού, οπότε τα φυτά για να μπορέσουν να επιβιώσουν πρέπει να είναι ηλικίας τουλάχιστο 3-4 εβδομάδων. Η ποσότητα του σπόρου για αμιγείς καρποδοτικές ποικιλίες κυμαίνεται σε 7-9 Kg/στρ, ενώ για παραγωγή βιομάζας σε 15-20 Kg/στρ.

2.7.2.2. Ωρίμανση - Συγκομιδή

Καρποδοτικές καλλιέργειες

Επειδή η βρώμη έχει τάση για "τίναγμα" των καρπών της, η συγκομιδή δεν θα πρέπει να καθυστερήσει πολύ μετά τη φυσιολογική ωρίμαση, αλλά δεν θα πρέπει να γίνει και πολύ νωρίς γιατί τότε είναι μειωμένο το εκατολιτρικό βάρος των καρπών, αυξημένη η αναλογία λεπυριδίων/καρπό και χαμηλότερες οι αποδόσεις

Κριτήριο για τον προσδιορισμό του καταλληλότερου χρόνου συγκομιδής αποτελεί συνήθως ο χρωματισμός της φόβης όπου δεν θα πρέπει να επικρατεί το πράσινο χρώμα ούτε να είναι τελείως κίτρινη. Τότε, οι περισσότεροι από τους καρπούς, βρίσκονται στο στάδιο της σκληρής ζύμης.

Εικόνα 23: Η βρώμη, *Avena sativa*

Χορτοδοτικές καλλιέργειες

Η συγκομιδή καλλιεργειών που προορίζονται για παραγωγή σανού πρέπει να γίνεται όταν οι καρποί βρίσκονται μεταξύ των σταδίων γάλακτος και μαλακής ζύμης. Αν και η μέγιστη περιεκτικότητα των φυτών σε πρωτεΐνες παρατηρείται πολύ νωρίτερα, η απόδοση σε πρωτεΐνες/επιφάνεια εδάφους είναι μέγιστη στα στάδια που προαναφέρθηκαν. Παραπέρα καθυστέρηση θα μειώσει την πεπτικότητα λόγω της αυξημένης περιεκτικότητας σε ινώδεις ουσίες.

Τα φυτά θερίζονται με χορτοκοπτικές, ξηραίνονται στην επιφάνεια του αγρού κατά λωρίδες και στη συνέχεια συσκευάζονται σε μπάλες και αποθηκεύονται. Η απόδοση σε σανό μπορεί να φθάσει 1-2 τον./στρ. Η ποιότητα του σανού βελτιώνεται σημαντικά όταν συγκαλλιεργείται βρώμη με ψυχανθές, αλλά οι αποδόσεις βρίσκονται στα ίδια περίπου επίπεδα.

Όταν η καλλιέργεια προορίζεται για ενσίρωση, η συγκομιδή πρέπει να γίνεται στο στάδιο του γαλακτώδους καρπού. Νωρίτερα (π.χ. στη διόγκωση του κολεού) η περιεκτικότητα σε πρωτεΐνη είναι αυξημένη, αλλά η ξηρή ουσία μειωμένη. Αργότερα (π.χ. στη σκληρή ζύμη) τα φυτά έχουν μειωμένη υγρασία και τα στελέχη τους έχουν σκληρυνθεί σε βαθμό που δυσκολεύεται η συμπίεση τους στο σιρό.

Είναι δυνατό να συνδυασθεί η βόσκηση με την παραγωγή σανού ή καρπού σε μια καλλιέργεια. Αυτό πραγματοποιείται με την προϋπόθεση ότι η βόσκηση δεν συνεχίζεται πέρα από το Φεβρουάριο, οπότε η μείωση στις αποδόσεις σε καρπό και σανό είναι γύρω στο 25 %. Ο καταλληλότερος χρόνος για βόσκηση είναι όταν τα φυτά έχουν ύψος 15-20 εκ.

2.7.2.3. Εναλλαγή καλλιεργειών

Η βρώμη μπορεί να αντικαταστήσει χωρίς προβλήματα οποιοδήποτε χειμωνιάτικο σιτηρό στην αμειψισπορά. Μπορεί επίσης να παρεμβάλλεται μετά από σιτάρι ή κριθάρι δεδομένου ότι δεν προσβάλλεται εύκολα από ορισμένους εχθρούς των δύο αυτών φυτών. Οποσδήποτε, οι αποδόσεις της είναι αυξημένες εάν προηγείται ψυχανθές. Ως παραδείγματα αμειψισπορών θα μπορούσαμε να αναφέρουμε:

- για ξηρικά χωράφια: κουκιά (βίκος)-σιτάρι-βρώμη
- για αρδευόμενα χωράφια: αραβόσιτος (βαμβάκι)-σιτάρι- τριφύλλια -βρώμη
- για αρδευόμενα χωράφια που υπόκεινται σε διάβρωση : αραβόσιτος -βρώμη-μηδική (τρία χρόνια).

Είναι επίσης δυνατή η συγκαλλιέργεια βρώμης με ψυχανθές (βίκο ή κουκιά).

2.7.3. ΣΙΚΑΛΗ

Η σίκαλη ανήκει στη φυλή *Hordeae*.

Αποτελεί το μοναδικό καλλιεργούμενο είδος του γένους *Secale*. Η σίκαλη καλλιεργείται για την παραγωγή καρπού και βιομάζας. Ο καρπός της σίκαλης προορίζεται κυρίως για ανθρώπινη κατανάλωση αλλά και ως κτηνοτροφή.

Για ανθρώπινη κατανάλωση ο καρπός της σίκαλης χρησιμοποιείται σε χώρες της Ευρώπης για παραγωγή ψωμιού όπου αναμιγνύεται με το άλευρο σιταριού για να βελτιωθεί η ζύμη δίνοντας το γνωστό ψωμί σκούρου χρώματος. Το άλευρο σικάλεως χρησιμοποιείται συχνά για παραγωγή μπισκότων, νιφάδων και άλλων σκευασμάτων των οποίων βελτιώνει σημαντικά τη γεύση. Ο καρπός της σίκαλης τέλος χρησιμοποιείται για παρασκευή αλκοολούχων ποτών (μπύρας, ουίσκι κτλ)

Εικόνα 24: Η σίκαλη

Ως κτηνοτροφή ο καρπός της σίκαλης συνήθως δεν χορηγείται αυτούσιος επειδή σχηματίζει στο στόμα των ζώων μια κολλώδη μάζα. Εκτός από αυτό, δημιουργεί συχνά προβλήματα πεπτικότητας, που τελικά οδηγούν σε μειωμένο ρυθμό αύξησης των ζώων, λόγω της περιεκτικότητας του σε εργώτια, ρεζορκινόλες και διάφορους παρεμποδιστές της τρυψίνης. Επομένως, χρησιμοποιείται συνήθως σε μίγμα με άλλους καρπούς σιτηρών σε αναλογία μικρότερη από το 1/3.

Η σίκαλη λόγω της ταχείας ανάπτυξης της καλλιεργείται αρκετά συχνά, αμιγώς ή συγκαλλιεργούμενη με ψυχανθή, για παραγωγή βιομάζας η οποία χρησιμοποιείται για σανό, βόσκηση, ενσίρωση και χλωρή λίπανση. Η βιομάζα έχει μικρότερη πεπτικότητα συγκριτικά με εκείνη των άλλων σιτηρών επειδή τα στελέχη έχουν μεγαλύτερη περιεκτικότητα σε ινώδεις ουσίες.

Το άχυρο έχει μικρή αξία ως χονδροειδής κτηνοτροφή επειδή είναι σκληρό και ινώδες. Αντίθετα, χρησιμοποιείται ως στρωμή, γεμιστικό υλικό, συνδετικό υλικό σε δεμάτια και στη βιομηχανία χαρτιού.

Η σίκαλη προσιδιάζει για παραγωγή σανού επειδή σε κάθε κοπή αποδίδει τα υψηλότερα ποσά βιομάζας από τα άλλα χειμωνιάτικα σιτηρά. Παρουσιάζει επίσης και τις υψηλότερες αποδόσεις σε πρωτεΐνη/στρ. Η ικανότητα της για αναβλάστηση, ιδιαίτερα στα πρώτα στάδια ανάπτυξης, μπορεί παράλληλα να εξασφαλίσει και μια παραγωγή σε καρπό, η οποία είναι συνήθως μειωμένη περίπου κατά 30 % συγκριτικά με τις καθαρά καρποδοτικές καλλιέργειες.

Πολύ συνηθισμένη είναι και η βόσκηση της σίκαλης, η οποία μπορεί να γίνεται μια (χειμώνα ή άνοιξη) ή δύο φορές (χειμώνα και άνοιξη) στην καλλιεργητική περίοδο. Παρά τη βόσκηση είναι δυνατή και εδώ η παραγωγή καρπού, αλλά με αποδόσεις μειωμένες συγκριτικά με μη βοσκημένους αγρούς. Η μείωση των αποδόσεων είναι συνήθως 10, 17 και 25% όταν η βόσκηση γίνεται το χειμώνα, την άνοιξη ή και στις δύο εποχές, αντίστοιχα.

2.7.3.1. Προσαρμοστικότητα

Θερμοκρασία. Είναι πολύ ανθεκτική (το ανθεκτικότερο είδος των αγρωστωδών) σε χαμηλές θερμοκρασίες. Οι πιο ανθεκτικές και σκληραγωγημένες ποικιλίες επιζούν σε θερμοκρασίες μέχρι -30°C . Για εαρινοποίηση χρειάζεται θερμοκρασίες $2-10^{\circ}\text{C}$. Η βλαστητική ανάπτυξη ευνοείται από θερμοκρασίες $15-17^{\circ}\text{C}$, ενώ θερμοκρασίες υψηλότερες από 25°C κατά την ωρίμανση δημιουργούν προβλήματα. Είναι τυπικά φυτό μεγάλης ημέρας.

Είναι το λιγότερο απαιτητικό από τα χειμωνιάτικα σιτηρά σε εδαφική υγρασία. Σε αυτό συμβάλλει κυρίως το πολύ ανεπτυγμένο ριζικό του σύστημα. Για το σχηματισμό 1 Kg ξηρής ουσίας χρειάζεται περίπου 165 l H_2O (το σιτάρι χρειάζεται 235 λτρ , το κριθάρι 245 λτρ, και η βρώμη 455 λτρ). Καλλιεργείται κυρίως ως ξηρική.

Μπορεί να αναπτύσσεται σε αρκετά μεγάλα υψόμετρα που στους τροπικούς φθάνουν και τα 4000 μ.

Οι ζώνες καλλιέργειας της εντοπίζονται κυρίως στις εύκρατες περιοχές (στην κεντρική, βόρεια και ανατολική Ευρώπη) μέχρι βόρειο γεωγραφικό πλάτος 70° (Νορβηγία)

Έδαφος. Δίνει υψηλότερες αποδόσεις σε πλούσια, καλά στραγγιζόμενα και πηλώδη εδάφη. Είναι όμως παραγωγική και σε άγονα, όξινα και αμμώδη εδάφη. Δεδομένου ότι στα πηλώδη και γόνιμα εδάφη προτιμάται συνήθως το σιτάρι ή άλλα πιο παραγωγικά σιτηρά, η σίκαλη περιορίζεται στα φτωχά και αμμώδη εδάφη. Δεν ευδοκίμει σε εδάφη

συμπαγή ή με περίσσεια εδαφικής υγρασίας. Καλλιεργείται σε εδάφη με pH 5,5-7, δηλ. μπορεί να καλλιεργείται και σε ελαφρώς όξινα εδάφη.

Σπορά. Επειδή καλλιεργείται σε ψυχρές περιοχές σπέρνεται γενικά νωρίτερα από το σιτάρι. Η σπορά κλιμακώνεται από 15 Αυγούστου μέχρι το τέλος Νοεμβρίου ανάλογα με τη δριμύτητα του χειμώνα. Για καρποδοτικές καλλιέργειες η ποσότητα του σπόρου κυμαίνεται σε 5-10 Kg/στρ ενώ για παραγωγή βιομάζας μπορεί να ξεπεράσει τα 15 Kg/στρ. **Συγκομιδή.** Η σίκαλη ωριμάζει 15 μέρες νωρίτερα από το σιτάρι και επειδή υπάρχει το σοβαρό πρόβλημα του τινάγματος των καρπών συνίσταται η συγκομιδή να γίνεται πριν φτάσουν τα φυτά στην οικονομική ωρίμανση. Στην περίπτωση αυτή συνίσταται θερισμός, ξήρανση των φυτών κατά λωρίδες και αλωνισμός επί τόπου.

2.7.4. ΤΡΙΤΙΚΑΛΕ

Τα τριτικάλε είναι τα προϊόντα διασταύρωσης μεταξύ ειδών σιταριού (*Triticum*) και σίκαλης (*Secale*). Οι κύριοι στόχοι των προσπαθειών για τη δημιουργία και τη βελτίωση των τριτικάλε είναι η παραγωγή ενός σιτηρού με αποδόσεις ανάλογες ή υψηλότερες του σιταριού, με αυξημένες δυνατότητες παραγωγής κάτω από δυσμενείς συνθήκες (εδάφη μέτριας γονιμότητας, χαμηλές θερμοκρασίες) και βελτιωμένη βιολογική αξία του προϊόντος.

Οι πρώτες προσπάθειες χρονολογούνται από το 1875, όταν ο Γερμανός Rimpau κατάφερε για πρώτη φορά να διασταυρώσει σιτάρι με σίκαλη, αλλά τα υβρίδια ήταν στείρα. Ο ίδιος ερευνητής κατάφερε το 1891 να δημιουργήσει το πρώτο γόνιμο υβρίδιο από διασταύρωση μαλακού σιταριού και σίκαλης. Ένα εντυπωσιακό πρόγραμμα που άνοιξε νέους δρόμους στη κυτταρολογία, στη γενετική και βελτίωση των τριτικάλε ξεκίνησε το 1935 στο πανεπιστήμιο Lund στη Σουηδία και συνεχίζεται ακόμη και σήμερα και παρήχθησαν υβρίδια από διασταύρωση σίκαλης και μαλακού σιταριού από διασταυρώσεις μεταξύ τριτικάλε καθώς και τριπλά υβρίδια μεταξύ σιταριού, κριθαριού και σίκαλης.

Γενικά υπολογίζεται ότι σήμερα καλλιεργούνται συνολικά περίπου 7,5 εκατομμύρια στρέμματα σε 30 διαφορετικές χώρες. Στην Ελλάδα καλλιεργείται κυρίως σε ορεινές περιοχές της Μακεδονίας, ενώ το ινστιτούτο σιτηρών έχει δημιουργήσει τις πρώτες ελληνικές ποικιλίες.

Τα τριτικάλε καλλιεργούνται κυρίως για παραγωγή καρπού και βιομάζας αλλά και για ανθρώπινη κατανάλωση στη ζαχαροπλαστική, αρτοποιεία και ελάχιστα στη βυνοζυθοποιεία.

Κτηνοτροφή. Η χρήση του καρπού ως κτηνοτροφής είναι ιδιαίτερα διαδεδομένη, ιδίως σε χώρες της ανατολικής Ευρώπης. Η σχετικά υψηλή περιεκτικότητα σε λυσίνη προσδίδει στα τριτικάλε μεγαλύτερη βιολογική αξία απ' ό τι στο σιτάρι, ιδίως σε σιτηρέσια χοίρων και πουλερικών. Έχει επίσης διαπιστωθεί ότι τα τριτικάλε, σε αντίθεση με τη σίκαλη, έχουν χαμηλή στάθμη αντιθρεπτικών ουσιών όπως είναι οι ρεζορκινόλες και οι παρεμποδιστές δράσης της τρυψίνης. Με την προϋπόθεση ότι οι χορηγούμενοι καρποί δεν είναι μολυσμένοι με εργώτια ή άλλους μύκητες που παράγουν τοξίνες, τα τριτικάλε αποτελούν μια καλής ποιότητας συμπυκνωμένη τροφή για τα ζώα. Άλλωστε σε αυτό συνηγορούν και πολλά πειράματα που έχουν γίνει μέχρι τώρα.

Παράγωγή βιομάζας. Η ταχεία πρώτη ανάπτυξη των φυτών, ακόμη και σε αρκετά χαμηλές θερμοκρασίες, τα μεγάλα ποσά βιομάζας που παράγουν και η ικανότητα γρήγορης αναβλάστησης μετά από κοπή, αποτελούν σαφείς ενδείξεις ότι τα τριτικάλε μπορούν να καλλιεργηθούν για παραγωγή βιομάζας με άριστα αποτελέσματα (παράγουν περίπου 1,6 kg ξηρής ουσίας/στρ.). Από ποιοτικής πλευράς, η βιομάζα φαίνεται να υπερτερεί σε υδατάνθρακες και πρωτεΐνη σε σύγκριση με το σιτάρι και τη σίκαλη.

2.7.4.1. Προσαρμοστικότητα

Τα τριτικάλε αναπτύσσονται καλύτερα σε ψυχρό περιβάλλον και μεγάλα υψόμετρα (μέχρι και 2600 μ.) όπου συναγωνίζονται, και συνήθως ξεπερνούν σε αποδόσεις το σιτάρι. Επίσης τα τριτικάλε είναι αποδοτικότερα από το σιτάρι και σε χαμηλά υψόμετρα, με την προϋπόθεση ότι επικρατούν, σχετικά χαμηλές θερμοκρασίες. Υψηλές θερμοκρασίες κατά την πρώτη ανάπτυξη προκαλούν ανωμαλίες και τελική μείωση των αποδόσεων. Αντίθετα, υψηλοί ρυθμοί αύξησης έχουν παρατηρηθεί ακόμη και όταν οι θερμοκρασίες της νύχτας πλησιάζουν στο μηδέν. Η αντοχή των τριτικάλε στο ψύχος είναι σημαντική και υστερεί λίγο συγκριτικά με τις ανθεκτικότερες ποικιλίες σίκαλης, αν και φαίνεται ότι στη Σοβιετική Ένωση ήδη υπάρχουν διαλογές με αντοχή ανάλογη της σίκαλης. Συγκριτικά με το σιτάρι, υστερούν σε αντοχή στις υψηλές θερμοκρασίες.

Αρχικά, ήταν φυτά μεγάλης ημέρας, που λάμβαναν μεγάλη ανάπτυξη και καθυστερούσαν την ωρίμανσή τους σε συνθήκες μικρής φωτοπεριόδου. Έχουν όμως

αναπτυχθεί και ποικιλίες σχετικά αδιάφορες στη φωτοπερίοδο, οι οποίες εάν βρεθούν υπό συνθήκες μεγάλης ημέρας αδελφώνουν λίγο και παράγουν βραχείς στάχεις. Είναι επομένως σημαντική η γνώση των απαιτήσεων σε φωτοπερίοδο των διαφόρων διαλογών και ποικιλιών.

Έδαφος. Αναπτύσσονται σε όλους τους τύπους εδαφών, αλλά είναι παραγωγικά και σε όξινα και αμμώδη εδάφη όπου μπορούν να υποκαταστήσουν το σιτάρι και τη σίκαλη. Στα εδάφη αυτά οι αποδόσεις τους ξεπερνούν εκείνες του σιταριού, αλλά αυτό δεν συμβαίνει σε εδάφη υψηλής γονιμότητας.

Σπορά-Συγκομιδή. Σε γενικές γραμμές, η καλλιέργεια των τριτικάλε δεν διαφέρει από εκείνη των άλλων χειμωνιάτικων σιτηρών.

Ο σπόρος θα πρέπει να είναι απολυμασμένος και να σπέρνεται πιο ρηχά από τα άλλα σιτηρά. Η ποσότητα του απαιτούμενου σπόρου θα πρέπει να κυμαίνεται, μεταξύ 7 και 12 kg/στρ. Σπορά σε βάθη μεγαλύτερα από 9 εκ. έχει ως αποτέλεσμα κακό φύτεμα και ανομοιόμορφη φυτεία. Σε σύγκριση με το σιτάρι, τα τριτικάλε αντιδρούν λιγότερο θεαματικά στην αζωτούχο λίπανση. Η ανώτατη δόση αζώτου τοποθετείται στα 15 kg/στρ. σε υψηλότερες δόσεις παρατηρείται πλάγιασμα στα τριτικάλε αλλά όχι στο σιτάρι. Λόγω της έντονης ανάπτυξης η μεταφυτρωτική ζιζανιοκτονία μειώνεται στο ελάχιστο, ενώ χρειάζεται προσοχή στη χρήση εντομοκτόνων λόγω της ευπάθειας των φυτών. Η συγκομιδή δεν θα πρέπει να καθυστερεί λόγω της τάσης για 'τίναγμα των φυτών'.

Ποικιλίες. Νιόβη(Γ-05207), Βρυτώ(Γ-07491), Βροντή(Γ-07631), Θίσβη(Γ-07593), Δάδα(Γ-07573)

2.7.5. ΚΑΛΑΜΠΟΚΙ

Το καλαμπόκι (*Zea mays*) είναι αγρωστώδες και αποτελεί το μοναδικό είδος του γένους *Zea*. Ανήκει στη φυλή *Maydeae* ή *Tripsaceae* της οικογένειας *Gramineae*. Πρόκειται για φυτό μεγάλης προσαρμοστικότητας που καλλιεργείται σε ποικίλες εδαφοκλιματικές συνθήκες. Όσον αφορά την καταγωγή του η επικρατέστερη άποψη υποστηρίζει ότι κατάγεται από την Αμερική και συγκεκριμένα από τη σημερινή Ονδούρα, όπου ανευρίσκεται σε ανασκαφές, και από εκεί διαδόθηκε στην κεντρική και νότια Αμερική. Η Ευρώπη πιθανολογείται ότι ήρθε σε επαφή με αυτό το είδος το 1492 ή 1494, όταν δείγματα του φυτού μεταφέρθηκαν από το Χριστόφορο Κολόμβο (από την Κούβα)

Εικόνα 25: Το καλαμπόκι, *Zea mays*

κυρίως σαν ζωοτροφή, ενώ σε κάποιες περιοχές χρησιμοποιείται στη διατροφή του ανθρώπου, παρότι είναι τροφή χαμηλής βιολογικής αξίας. Ως ζωοτροφή αποτελεί τροφή μεγάλης αξίας σε ενέργεια, αλλά φτωχή σε πρωτεΐνες, ανόργανα συστατικά (φώσφορο & ασβέστιο) και μεγάλης ενεργειακής αξίας αποτελεί τη βάση της διατροφής των ζώων είτε σαν καρπός είτε σαν ενσίρωμα (Πιν. 16). Το καλαμπόκι αν και κατάγεται από τροπικές περιοχές, μπορεί να καλλιεργηθεί και σε εύκρατες. Η καλλιέργεια του εντοπίζεται μεταξύ 48° Β και 35° Ν γεωγραφικό πλάτος. Στην Ευρώπη καλλιεργείται μέχρι 45° Β όπου καλλιεργείται για την παραγωγή χλωρής μάζας μόνο.

Τα τελευταία χρόνια παρατηρείται μεγάλη αύξηση της παραγωγής καλαμποκιού η οποία συνδέεται με τη χρήση νέων υβριδίων με αυξημένες αποδόσεις και όχι στην αύξηση των καλλιεργούμενων εκτάσεων. Επίσης παρατηρείται αύξηση των αρδευόμενων εκτάσεων, καθιερώνοντας το καλαμπόκι σαν δυναμική καλλιέργεια, ικανή να ανταγωνισθεί άλλες δυναμικές καλλιέργειες όπως τεύτλα, βαμβάκι, κ.λπ. Είναι απαραίτητη η αύξηση των αποδόσεων στο καλαμπόκι η οποία μπορεί να επιτευχθεί μέσω από την επιλογή του κατάλληλου αποδοτικού υβριδίου και η παροχή των απαραίτητων

και από εκεί και διαδόθηκε σε ολόκληρο τον κόσμο. Στη χώρα μας ήρθε από την Αφρική γύρω στο 1600.

Το καλαμπόκι καλλιεργείται κυρίως σαν κτηνοτροφικό φυτό. Ο καρπός χρησιμοποιείται σαν κτηνοτροφή και το φυτό για την παραγωγή χλωρής μάζας είτε για άμεση κατανάλωση είτε για ενσίρωση. Δεν θα πρέπει σε καμία περίπτωση να ξεχνάμε τις αμέτρητες χρήσεις του στη βιομηχανία τροφίμων, φαρμάκων, χημικών προϊόντων κ.λπ. Ο καρπός του καλαμποκιού χρησιμοποιείται

καλλιεργητικών φροντίδων ώστε το υβρίδιο να μπορέσει να αποδώσει το μέγιστο των δυνατοτήτων του.

Πίνακας 16: Σύσταση των διαφόρων τμημάτων του καρπού του αραβοσίτου (Earle et al. 1946)

Τμήμα καρπού	Αναλογία στον καρπό(%)	Τέφρα		Πρωτεΐνη		Έλαια		Άμυλο	
		%	Σύν.		Σύν.		Σύν.		Σύν.
Ενδοσπέρμιο	81.9	0.31	0.3	9.4	7.7	0.8	0.7'	86.4	70.8
Έμβρυο	11.9	10.10	1.2	18.8	2.2	34.5	4.1	8.2	1.0
Πίττυρα	5.3	0.84	0.0	3.7	0.2	1.0	0.1	7.3	1.4
Τμήμα προσ-φύσεως	0.8	1.59	0.0	9.1	0.1	3.8	0.0	5.3	0.0
Σύνολο:	99.9		1.5		10.2		4.9		73.2

Το καλαμπόκι θεωρείται φυτό μεγάλης προσαρμοστικότητας όπως προαναφέρθηκε, αλλά για να επιτύχουμε υψηλές αποδόσεις θα πρέπει να επιλέξουμε το κατάλληλο οικολογικό περιβάλλον, που είναι: δροσερές νύχτες, ηλιόλουστες ημέρες και μέτριες θερμοκρασίες. Προτιμά εδάφη γόνιμα, πλούσια με καλή αποστράγγιση, αεριζόμενο με pH 5,6-7,5. Η ιδανική θερμοκρασία για την ανάπτυξη του καλαμποκιού είναι 24-30°C. Το καλαμπόκι είναι φυτό μικρής ημέρας και απαιτεί άφθονη ηλιοφάνεια που θα επιταχύνει την άνθιση και θα περιορίσει τη βλαστική ανάπτυξη του φυτού. Το φυτό είναι απαιτητικό σε νερό και απαιτεί ένα ελάχιστο βροχοπτώσεων γύρω στα 375mm και γι' αυτό συνήθως είναι απαραίτητη η διενέργεια αρδεύσεων και ιδιαίτερα στη χώρα μας που επικρατούν πολύ υψηλές θερμοκρασίες και χαμηλό ύψος βροχής, κατά τη διάρκεια του καλοκαιριού η άρδευση κρίνεται απαραίτητη.

2.7.5.1. Ομάδες αραβόσιτου

Οι διάφορες ποικιλίες του αραβοσίτου μπορούν να ταξινομηθούν σε 7 ομάδες ή τύπους που μπορούν να αλληλογονιμοποιούνται. Οι ομάδες αυτές διακρίνονται κυρίως με βάση μορφολογικά χαρακτηριστικά του κόκκου, τη δομή του αμύλου και τις φυσικοχημικές του ιδιότητες. Οι

Εικόνα 26: Καρποί καλαμποκιού

διαφορές αυτές οφείλονται σε ένα ζεύγος κληρονομικών παραγόντων.

1. *Zea mays, indentata* (οδοντοειδής αραβόσιτος- dent corn) Χαρακτηριστικό του κόκκου του οδοντοειδούς αραβοσίτου είναι η συσσώρευση του υαλώδους αμύλου στις

παρειές του ενδοσπερμίου και ο περιορισμός του αλευρώδους στο κέντρο και την κορυφή του κόκκου. Κατά την ωρίμαση του κόκκου σχηματίζεται κοιλότητα στην κορυφή του, ή οποία σε συνδυασμό με την επιμήκη και πλατυσμένη μορφή του κόκκου, δίνει στον κόκκο μια μορφή δοντιού. Η κοιλότητα αυτή οφείλεται στην ταχύτερη αφυδάτωση του αλευρώδους αμύλου της κορυφής σε σύγκριση με το υαλώδες άμυλο των παρειών, πράγμα που προκαλεί τη συρρίκνωση του ένσπερμου στην κορυφή προς το εσωτερικό του κόκκου. Παράγουν 40% περισσότερη χλωρή μάζα σε σύγκριση με το σκληρό κόκκο αραβόσιτο. Τα φυτά δεν αδελφώνουν ούτε σε αραιές σπορές κα παράγουν συνήθως μόνο ένα σπάδικα σε κάθε φυτό.

2. *Zea mays, indurata* (σκληρόκοκκος αραβόσιτος-flint corn). Οι κόκκοι στην ομάδα αυτή έχουν σχήμα που πλησιάζει το σφαιρικό ή ωοειδές και δεν σχηματίζουν κοιλότητα στην κορυφή τους. Αυτό οφείλεται στο ότι το αλευρώδες άμυλο αποτελεί ένα μικρό μόνο κλάσμα του άμυλου του ενδοσπερμίου, είναι περιορισμένο στο εσωτερικό του κόκκο και περιβάλλεται από ένα παχύ συνήθως στρώμα υαλώδους αμύλου το οποίο δε συρρικνώνεται και προσδίδει στον κόκκο τη σκληρή του ύφη. Το ύψος των φυτών κυμαίνεται μεταξύ 1.2-2.7μ. και σε μικρές πυκνότητες φυτεύσεως υπάρχει μία τάση αδελφώματος. Επίσης υπάρχει και μία τάση παραγωγής και δεύτερου σπάδικα σε κάθε φυτό. Οι σπάδικες είναι κυλινδρικοί με σχέση μήκους/διάμετρο πολύ μεγαλύτερη από την ανάλογη του οδοντοειδούς αραβόσιτου. Σε σύγκριση με τον οδοντοειδή αραβόσιτο, τα φυτά του σκληρόκοκκου αναπτύσσονται και ωριμάζουν ταχύτερα.

3. *Zea mays, amylacea* (αμυλώδης αραβόσιτος-soft corn): Το ενδοσπέρμιο των κόκκων αποτελείται σχεδόν αποκλειστικά από αλευρώδες άμυλο. Σε εξαιρετικές περιπτώσεις μπορεί να υπάρχει ένα πολύ λεπτό στρώμα υαλώδους αμύλου στις παρειές, οπότε είναι πιθανό να σχηματίζεται κοιλότητα στην κορυφή. Το σχήμα και γενικά ή όψη του κόκκου είναι παρόμοια με εκείνη του σκληρόκοκκου αραβόσιτου, υπάρχει όμως μεγάλη παραλλακτικότητα στο μέγεθος και το χρώμα των σπόρων μεταξύ των ποικιλιών. Οι σπάδικες έχουν μορφή ανάλογη με εκείνη του οδοντοειδούς αραβόσιτου, άλλα είναι συνήθως βραχύτεροι. Στην ομάδα αυτή ανήκουν μερικοί από τους παλαιότερους τύπους του καλλιεργούμενου αραβόσιτου.

4. *Zea mays, everta* (μικρόκοκκος αραβόσιτος-pop corn): Το ενδοσπέρμιο των κόκκων αποτελείται αποκλειστικά από υαλώδες άμυλο. Σπανίως υπάρχει περιορισμένο στρώμα αλευρώδους αμύλου κοντά στο έμβρυο. Ο κόκκος είναι μικρού μεγέθους (ο μικρότερος

από όλες τις άλλες ομάδες), ακατάληκτος ή στρογγυλευμένος. Το κύριο χαρακτηριστικό της ομάδας είναι η ιδιότητα που έχουν οι κόκκοι να εκρήγνυνται όταν θερμαίνονται και να αποδίδουν μία λευκή μάζα με όγκο μέχρι και 30πλάσιο του αρχικού. Η ιδιότητα αυτή οφείλεται στην πίεση που εξασκείται μέσα στον κόκκο μετά τη θέρμανση από τους εγκλωβισμένους μέσα στο υαλώδες άμυλο υδρατμούς. Είναι φανερό επομένως ότι ο τελικός όγκος είναι συνάρτηση της υγρασίας των σπόρων, θεωρείται ότι ο μεγαλύτερος τελικός όγκος επιτυγχάνεται με υγρασία σπόρου γύρω στο 14 %.

Οι συνήθως καλλιεργούμενες ποικιλίες της ομάδας αυτής φθάνουν τελικό ύψος μεταξύ 1.5-2.1μ. Χαρακτηρίζονται από την τάση των φυτών να παράγουν πολλούς σπάδικες. Οι σπάδικες είναι μικρού μεγέθους, με μήκος που κυμαίνεται από 2,5-20 επί (συνήθως 10-15cm) και σχήμα συνήθως κυλινδρικό. Οι κόκκοι είναι πυκνά τοποθετημένοι στον άξονα του σπάδικα. Ο μικρόκοκκος αραβόσιτος καλλιεργείται σχεδόν αποκλειστικά στην Αμερικανική ήπειρο και χρησιμοποιείται ως ανθρώπινη τροφή.

5. *Zea mays, saccharata* (σακχαρώδης αραβόσιτος-sweet corn): Το ενδοσπέρμιο των κόκκων είναι ημιδιαφανές, υαλώδους υφής και χαρακτηρίζεται από μεγάλη αναλογία διαλυτών σακχάρων. Κατά την ωρίμανση, το ενδοσπέρμιο αφυδατώνεται έντονα με αποτέλεσμα ο κόκκος να έχει επιφάνεια ρυτιδωμένη. Επειδή οι κόκκοι χρησιμοποιούνται αποκλειστικά για ανθρώπινη κατανάλωση λόγω της γλυκείας τους γεύσεως, ή συγκομιδή πραγματοποιείται πριν από τη φυσιολογική ωρίμανση, όταν οι σπόροι δεν έχουν ακόμη συρρικνωθεί. Τα φυτά φθάνουν σε ύψος 1.5-2.5μ. και έχουν μεγάλη τάση να αδελφώνουν. Επίσης, δεν είναι ασυνήθιστο φαινόμενο ή παραγωγή περισσότερων του ενός σπαδικών.

6. *Zea mays, ceratina* (κηρώδης αραβόσιτος-waxy corn). Το ενδοσπέρμιο έχει κηρώδη υφή και αποτελείται σχεδόν αποκλειστικά από αμυλοπηκτίνη. Λόγω του υψηλού μοριακού της βάρους και της δομής του μορίου της ή αμυλοπηκτίνη χρησιμοποιείται στη βιομηχανία για την παραγωγή κολλητικών ουσιών, αλλά και για εδώδιμη χρήση ως υποκατάστατο της ταπιόκα.

7. *Zea mays, tunicata* (υπενδεδυμένος αραβόσιτος-rod corn): Στην ομάδα αυτή τα λέπυρα δεν παραμένουν ατροφικά αλλά αναπτύσσονται και περιβάλλουν τον κάθε κόκκο ο οποίος δεν διαφέρει μορφολογικά από εκείνους των άλλων ομάδων. Ο σπάδικας εξακολουθεί να περιβάλλεται από βράκτια και ο άξονας του είναι περισσότερο εύθραυστος σε σύγκριση με τις άλλες ομάδες. Η αρσενική ταξιανθία είναι πυκνή και

από όλες τις άλλες ομάδες), ακατάληκτος ή στρογγυλευμένος. Το κύριο χαρακτηριστικό της ομάδας είναι η ιδιότητα που έχουν οι κόκκοι να εκρήγνυνται όταν θερμαίνονται και να αποδίδουν μία λευκή μάζα με όγκο μέχρι και 30πλάσιο του αρχικού. Η ιδιότητα αυτή οφείλεται στην πίεση που εξασκείται μέσα στον κόκκο μετά τη θέρμανση από τους εγκλωβισμένους μέσα στο υαλώδες άμυλο υδρατμούς. Είναι φανερό επομένως ότι ο τελικός όγκος είναι συνάρτηση της υγρασίας των σπόρων, θεωρείται ότι ο μεγαλύτερος τελικός όγκος επιτυγχάνεται με υγρασία σπόρου γύρω στο 14 %.

Οι συνήθως καλλιεργούμενες ποικιλίες της ομάδας αυτής φθάνουν τελικό ύψος μεταξύ 1.5-2.1μ. Χαρακτηρίζονται από την τάση των φυτών να παράγουν πολλούς σπάδικες. Οι σπάδικες είναι μικρού μεγέθους, με μήκος που κυμαίνεται από 2,5-20 επί (συνήθως 10-15cm) και σχήμα συνήθως κυλινδρικό. Οι κόκκοι είναι πυκνά τοποθετημένοι στον άξονα του σπάδικα. Ο μικρόκοκκος αραβόσιτος καλλιεργείται σχεδόν αποκλειστικά στην Αμερικανική ήπειρο και χρησιμοποιείται ως ανθρώπινη τροφή.

5. *Zea mays, saccharata* (σακχαρώδης αραβόσιτος-sweet corn): Το ενδοσπέρμιο των κόκκων είναι ημιδιαφανές, υαλώδους υφής και χαρακτηρίζεται από μεγάλη αναλογία διαλυτών σακχάρων. Κατά την ωρίμανση, το ενδοσπέρμιο αφυδατώνεται έντονα με αποτέλεσμα ο κόκκος να έχει επιφάνεια ρυτιδωμένη. Επειδή οι κόκκοι χρησιμοποιούνται αποκλειστικά για ανθρώπινη κατανάλωση λόγω της γλυκείας τους γεύσεως, ή συγκομιδή πραγματοποιείται πριν από τη φυσιολογική ωρίμανση, όταν οι σπόροι δεν έχουν ακόμη συρρικνωθεί. Τα φυτά φθάνουν σε ύψος 1.5-2.5μ. και έχουν μεγάλη τάση να αδελφώνουν. Επίσης, δεν είναι ασυνήθιστο φαινόμενο ή παραγωγή περισσότερων του ενός σπαδικών.

6. *Zea mays, ceratina* (κηρώδης αραβόσιτος-waxy corn). Το ενδοσπέρμιο έχει κηρώδη υφή και αποτελείται σχεδόν αποκλειστικά από αμυλοπηκτίνη. Λόγω του υψηλού μοριακού της βάρους και της δομής του μορίου της ή αμυλοπηκτίνη χρησιμοποιείται στη βιομηχανία για την παραγωγή κολλητικών ουσιών, αλλά και για εδώδιμη χρήση ως υποκατάστατο της ταπιόκα.

7. *Zea mays, tunicata* (υπενδεδυμένος αραβόσιτος-rod corn): Στην ομάδα αυτή τα λέπυρα δεν παραμένουν ατροφικά αλλά αναπτύσσονται και περιβάλλουν τον κάθε κόκκο ο οποίος δεν διαφέρει μορφολογικά από εκείνους των άλλων ομάδων. Ο σπάδικας εξακολουθεί να περιβάλλεται από βράκτια και ο άξονας του είναι περισσότερο εύθραυστος σε σύγκριση με τις άλλες ομάδες. Η αρσενική ταξιανθία είναι πυκνή και

μπορεί να φέρει και κόκκους. Τα φυτά αναπτύσσουν, μεγάλη φυλλική επιφάνεια και αδελφώνουν έντονα.

Φυτά της ομάδας αυτής σπάνια καλλιεργούνται συστηματικά. Κυρίως καλλιεργούνται ως κτηνοτροφικά φυτά για χλωρή μάζα.

Οι περισσότερες από τις καλλιεργούμενες ποικιλίες ανήκουν στις ομάδες του οδοντοειδούς και του σκληρόκοκκου αραβοσίτου. Οι ποικιλίες του οδοντοειδούς αραβοσίτου είναι οι περισσότερο παραγωγικές όταν οι συνθήκες καλλιέργειας είναι ευνοϊκές. Αντίθετα οι ποικιλίες του σκληρόκοκκου αραβοσίτου προσαρμόζονται καλύτερα σε δυσμενείς συνθήκες περιβάλλοντος (χαμηλές θερμοκρασίες, ξηρασία, χαμηλή γονιμότητα εδαφών).

2.7.5.2. Υβρίδια

Η μεγάλη αύξηση των αποδόσεων στο καλαμπόκι οφείλεται στη χρησιμοποίηση των νέων δυναμικών υβριδίων. Τα υβρίδια αυτά είναι προϊόν της γενετικής μηχανικής και συγκεντρώνουν μια σειρά από επιθυμητές ιδιότητες και χαρακτηριστικά. Έτσι εμείς έχουμε να διαλέξουμε από μια μεγάλη γκάμα υβριδίων που προσαρμόζονται σε ποικίλες συνθήκες και παρουσιάζουν μια σειρά από ανθεκτικότητες σε διάφορα παθογόνα. Πρωταρχικά η επιλογή γίνεται με βάση την τάξη ωρίμασης, δηλαδή με βάση τον αριθμό των απαιτούμενων ημερών από το φύτεμα μέχρι τη φυσιολογική ωρίμαση (Δείκτης FAO).

2.7.5.3. Σύστημα καλλιέργειας

Το καλαμπόκι μπορεί να καλλιεργείται επαναλαμβανόμενα στο ίδιο έδαφος, μονοκαλλιέργεια, εφόσον βέβαια η καλλιέργεια δεν αντιμετωπίζει συγκεκριμένα φυτοπαθολογικά προβλήματα. Η μονοκαλλιέργεια προϋποθέτει τη χορήγηση υψηλών δόσεων αζώτου. Πάντως η μονοκαλλιέργεια υποβαθμίζει τη δομή του εδάφους και βοηθά στην επικράτηση διαφόρων ειδών ζιζανίων. Συνήθως το καλαμπόκι εντάσσεται σε κάποιο σύστημα αμειψισποράς μαζί με κάποιο ψυχανθές και ένα σιτηρό. Για την ένταξη του καλαμποκιού σε οποιοδήποτε σύστημα αμειψισποράς πρέπει να λαμβάνουμε υπόψη ότι πρόκειται για ένα φυτό απαιτητικό που εξαντλεί το έδαφος και υποβαθμίζει την εδαφική δομή και μετά το τέλος της καλλιέργειας παραμένουν πολλά υπολείμματα στο έδαφος που κλονίζουν την ισορροπία μεταξύ άνθρακα και αζώτου. Ένα σχήμα αμειψισποράς

μπορεί να περιλαμβάνει καλαμπόκι-σιτάρι-μηδική-μηδική-μηδική. Το καλαμπόκι μπορεί να καλλιεργηθεί και σαν επίσπορη καλλιέργεια μετά από έγκαιρη συγκομιδή των φθινοπωρινών καλλιεργειών.

2.7.5.4. Τεχνική καλλιέργειας

Συνιστάται η κατεργασία του εδάφους πριν τη σπορά έτσι ώστε να δημιουργηθούν οι κατάλληλες συνθήκες για το φύτευμα των σπόρων και την εγκατάσταση των νεαρών φυταρίων. Πραγματοποιείται ένα φθινοπωρινό όργωμα για την ενσωμάτωση των υπολειμμάτων της προηγούμενης καλλιέργειας, σε εδάφη αργιλώδη. Σε εδάφη ελαφρά συστήνεται να μην πραγματοποιείται φθινοπωρινό όργωμα παρά μόνο ανοιξιάτικο. Το φθινοπωρινό όργωμα μπορεί να ακολουθήσει ένα ελαφρύ ανοιξιάτικο (αρχές Μαρτίου) για την καταστροφή των ζιζανίων. Αργότερα ακολουθούν ένα ή δύο δισκοσβανίσματα, πριν τη σπορά, τα οποία βοηθούν στην καταπολέμηση των ζιζανίων και στην αφρατοποίηση του εδάφους.

2.7.5.5. Σπορά

α) **Εποχή σποράς:** Η σπορά του καλαμποκιού γίνεται την άνοιξη, 10-15 ημέρες μετά τους ανοιξιάτικους παγετούς και εφόσον η θερμοκρασία του εδάφους είναι τουλάχιστον 10°C. Η εποχή σποράς εξαρτάται άμεσα από το υβρίδιο (δείκτης FAO). Η όσο το δυνατό πρωιμότερη σπορά, που επιδιώκεται σήμερα, παρουσιάζει τα εξής πλεονεκτήματα έναντι της όψιμης:

- Τα φυτά αναπτύσσονται καλύτερα και εμφανίζουν υψηλότερο δυναμικό παραγωγής όταν η βλαστική φάση της ανάπτυξης τους συμπίπτει με τους δροσερούς μήνες (Μάιο και Ιούνιο).
- Αποφεύγονται οι υψηλές θερμοκρασίες του καλοκαιριού οπότε επιτυγχάνεται καλύτερη γονιμοποίηση των σπαδίκων.
- Τα πρώιμα φυτά είναι βραχύτερα και συνεπώς ανθεκτικότερα στο πλάγιασμα, πράγμα που επιτρέπει την αύξηση της πυκνότητας φυτών στο στρέμμα.
- Η πρώιμη σπορά συνεπάγεται και πρωιμότερη ωρίμαση με αποτέλεσμα η συγκομιδή να είναι πιο εύκολη και να αποφεύγονται οι ζημιές από πρώιμο φθινοπωρινό παγετό.

β) **Πυκνότητα φυτών:** Η πυκνότητα σποράς αποτελεί βασικό παράγοντα για την εξασφάλιση υψηλών αποδόσεων και εξαρτάται από το υβρίδιο, την πρωιμότητά του, τις

εδαφοκλιματολογικές συνθήκες, τη γονιμότητα του εδάφους, τα αποθέματα του εδάφους, τα αποθέματα υγρασίας και τη δυνατότητα άρδευσης.

Οι υψηλές πυκνότητες των φυτών προκαλούν διάφορες φυσιολογικές και μορφολογικές ανωμαλίες, κυρίως ανεπιθύμητες:

- Μείωση του βάρους των σπαδικών.
- Μικρότερη περιεκτικότητα πρωτεΐνης στον καρπό.
- Αυξημένη ευαισθησία στο πλάγιασμα, γιατί τα φυτά αλληλοσκιάζονται και ανταγωνίζονται για το φως, αποκτώντας μεγάλο ύψος και λεπτό στέλεχος.
- Διαφορετικοί χρόνοι άνθισης αρσενικών και θηλυκών ανθέων με δυσμενή επίπτωση στη γονιμοποίηση.
- Τέλος, μεγάλο ποσοστό στειρότητας στα φυτά.

Συμπερασματικά, συνιστώνται: 6.500-7.500 φυτά/στρ. για τα μεγάλου βιολογικού κύκλου υβρίδια, 7.500-8.000 φυτά/στρ. για τα μικρού βιολογικού κύκλου υβρίδια (επίσπορα), όπως προκύπτει από πειράματα του Ινστιτούτου Σιτηρών.

γ) Αποστάσεις γραμμών: Οι συνηθισμένες αποστάσεις μεταξύ των γραμμών είναι 60-65εκ. (η μικρότερη δυνατή για μηχανική συγκομιδή). Οι μικρότερες των 100 εκατ. αποστάσεις εξασφαλίζουν καλύτερη αξιοποίηση της ηλιακής ενέργειας και οικονομία του εδαφικού νερού.

δ) Βάθος σποράς: Το βάθος σποράς εξαρτάται από την υγρασία του εδάφους, την πρωιμότητά σποράς και το μέγεθος του σπόρου. Επηρεάζει δε το φύτρωμα και την ομοιομορφία του φυτρώματος. Κατάλληλο βάθος θεωρούνται τα 5 έως 7 εκατοστά, αν και μπορεί τούτο να διαφοροποιηθεί μεταξύ 2 και 8 εκατοστών ανάλογα με τα παραπάνω δεδομένα.

ε) Τρόποι σποράς: Η σπορά γίνεται με τη χρησιμοποίηση πνευματικών μηχανών σποράς σε χωράφια με καλή προετοιμασία, σύμφωνα με ένα από τους παρακάτω τρόπους:

- Με απλή σπαρτική καλαμποκιού, σε εδάφη καλής υφής και κατάλληλα επεξεργασμένα.
- Σπορά στα ίχνη των τροχών ελκυστήρα που έλκει τη σπαρτική μηχανή σε περίπτωση εδαφών που παρουσιάζουν καλή δομή και δεν συμπιέζονται πολύ.
- Ταυτόχρονη προετοιμασία εδάφους και σπορά με τη βοήθεια αυλακωτήρα-σπαρτικής για εδάφη με ή δίχως φυτικά υπολείμματα.

Οι μεγαλύτερες ανάγκες του καλαμποκιού σε άζωτο εντοπίζονται κατά την περίοδο της άνθισης και προσδιορίζονται συνολικά σε 20-30 μονάδες ανά στρέμμα. Από αυτές τα 2/3 εφαρμόζονται σαν βασική λίπανση και το υπόλοιπο σαν επιφανειακή, όταν το ύψος των φυτών είναι 50-60 εκατοστά.

Η ποσότητα του φωσφόρου που απορροφάται από το καλαμπόκι είναι μικρή συγκριτικά με το άζωτο, εξίσου όμως σημαντική για την ανάπτυξη του κόκκου και την καρπόδεση και περισσότερο απαραίτητη στις αρχές της καλλιεργητικής περιόδου. Στην περίπτωση του φωσφόρου δεν υπάρχουν απώλειες, παρά μόνο δέσμευση του από τα κolloειδή του εδάφους με συνέπεια μόνο ένα μικρό ποσοστό του φωσφορούχου λιπάσματος να χρησιμοποιείται αμέσως από την καλλιέργεια, το δε υπόλοιπο παραμένει με τη μορφή ωφέλιμου αποθέματος για τα επόμενα χρόνια. Λαμβάνοντας αυτό υπόψη, η φωσφορική λίπανση μπορεί να κυμαίνεται από 0-6 μονάδες το χρόνο, ανάλογα με τα αποθέματα φωσφόρου στο έδαφος.

Το κάλιο είναι στοιχείο απαραίτητο για την ομαλή ανάπτυξη του καλαμποκιού παίρνοντας μέρος σε πολλές φυσιολογικές διεργασίες του φυτού, απορροφάται δε σε μεγάλες ποσότητες, και ο ρυθμός πρόσληψης του αυξάνει στο μέγιστο 3 εβδομάδες περίπου πριν από την καρπόδεση.

2.8. Επισημάνσεις

Το Ινστιτούτο Κτηνοτροφικών Φυτών & Οσπρίων (Λάρισα) του ΕΘ.Ι.ΑΓ.Ε. έχει δημιουργήσει μεγάλο αριθμό πολύ παραγωγικών ποικιλιών κτηνοτροφικών φυτών διαφόρων ειδών και από αυτές έχει εγγράψει στον Εθνικό Κατάλογο Ποικιλιών 51 ποικιλίες όπως αυτές που αναφέρθηκαν παραπάνω. Οι περισσότερες από αυτές έχουν δοθεί για εκμετάλλευση σε ελληνικές σποροπαραγωγικές επιχειρήσεις και καλλιεργούνται σήμερα από τους αγρότες. Η συνολική έκταση που καλλιεργείται με τα παραπάνω κτηνοτροφικά φυτά είναι σήμερα 1.955.000 στρέμματα με σημαντική τάση ανόδου τα τελευταία έτη.

Οι ελληνικές ποικιλίες του βίκου και της μηδικής κυριαρχούν στην ελληνική αγορά και καταλαμβάνουν πάνω από το 80% των εκτάσεων που καλλιεργούνται με τα είδη αυτά, λόγω της υπεροχής τους σε απόδοση σανού και ποιότητα, παρά την εισαγωγή από εταιρείες πολλών ξένων ποικιλιών. Το Ινστιτούτο Κτηνοτροφικών Φυτών έχει επίσης δημιουργήσει ενδιαφέρουσες ποικιλίες κτηνοτροφικού ρεβιθίου για ζωοτροφή. Ο καρπός του

ρεβιθιού είναι πρωτεϊνούχος 22-23% και θα συμβάλλει αποφασιστικά στην επίλυση δύο σημαντικών προβλημάτων της ελληνικής γεωργίας. Μπορεί να εξασφαλίσει με τον καρπό του απεριόριστες ποσότητες συμπυκνωμένης πρωτεϊνούχας ζωτροφής σε αντικατάσταση κατά 100% της εισαγόμενης σόγιας στα σιτηρέσια των αγροτικών ζώων (βοοειδών, αιγοπροβάτων, χοιρινών και πουλερικών) και δεύτερον μπορεί να επιλύσει το σοβαρό πρόβλημα της αμειψισποράς των ξηρικών χωραφιών που καλλιεργούνται με σιτηρά με ένα ψυχανθές όπως είναι το ίδιο.

2.8.1. Επιδοτήσεις

Σύμφωνα με το νέο καθεστώς της Κ.Α.Π, τα πρωτεϊνούχα φυτά (μπιζέλια, κουκιά, φούλια και γλυκά λούπινα) καθώς και ορισμένα ψυχανθή για καρπό (φακές, ρεβίθια, βίκος και ρόβη), δεδομένου ότι υπάρχει πλήρης αποδέσμευση από το 2006 και μετά, δικαιούχοι των δικαιωμάτων της ενιαίας ενίσχυσης είναι οι γεωργοί που έλαβαν ενίσχυση στα πλαίσια των καθεστώτων στήριξης την περίοδο αναφοράς 2000-2002. Τα υπόλοιπα βρώσιμα όσπρια (φασόλια, λαθούρια, κλπ.) και κτηνοτροφικά ψυχανθή για καρπό και σανό δεν επιδοτούνται εκτός από τα ακόλουθα:

α) πρωτεϊνούχοι σπόροι (πίσσα, φούλια, κουκιά και γλυκά λούπινα) για τους οποίους η ενίσχυση ανέρχεται σε 55,57€/εκτάριο πρωτεϊνούχων σπόρων που συγκομίζονται μετά το στάδιο της γαλακτικής ωρίμανσης. Εντούτοις οι σπόροι που καλλιεργούνται σύμφωνα με τις τοπικές προδιαγραφές αλλά που δεν φτάνουν στο στάδιο της γαλακτικής ωρίμανσης λόγω έκτακτων καιρικών συνθηκών είναι επιλέξιμοι για ενίσχυση υπό την προϋπόθεση ότι δεν χρησιμοποιούνται για κανένα άλλο σκοπό. Η ενίσχυση αυτή χορηγείται εντός μίας μέγιστης εγγυημένης έκτασης (Μ.Ε.Ε) η οποία καθορίζεται στα 1.600.000 εκτάρια. Σε περίπτωση υπέρβασης της Μ.Ε.Ε, σε Κοινοτικό επίπεδο, μειώνεται η ενίσχυση στον παραγωγό αναλογικά, για το αντίστοιχο έτος.

β) πρωτεϊνούχα φυτά: στις περιφέρειες όπου κατά παράδοση καλλιεργούνται, σε ανάμειξη με σιτηρά, η ενίσχυση για τις πρωτεϊνούχες καλλιέργειες καταβάλλεται μετά από αίτηση του ενδιαφερόμενου υπό τον όρο ότι αποδεικνύεται ότι στο μίγμα τα πρωτεϊνούχα φυτά επικρατούν.

γ) βρώσιμο λαθούρι και φασόλια: υπάρχουν ειδικά μέτρα στήριξης για την συνέχιση και ανάπτυξη των εργασιών της γεωργικής παραγωγής στα μικρά νησιά του Αιγαίου πελάγους. Στο πλαίσιο αυτό προβλέπεται οικονομική στρεμματική ενίσχυση των

καλλιεργητών του βρώσιμου λαθουριού-φάβας (στα νησιά Θήρας, Θηρασίας νομού Κυκλάδων και στο νομό Σάμου) και φασολιών (νομών Δωδεκανήσου, Λέσβου, Σάμου και Χίου), η οποία μπορεί να φτάσει και τα 50€/στρέμμα ανάλογα με την καλλιεργηθείσα έκταση, με στόχο τη διατήρηση των παραδοσιακών αυτών προϊόντων. Η μέγιστη επιλέξιμη έκταση για ενίσχυση ανέρχεται σε 1.590 στρέμματα για την καλλιέργεια των φασολιών και 1.580 για την καλλιέργεια του βρώσιμου λαθουριού. Σε περίπτωση υπέρβασης θα εφαρμόζεται οριζόντια μείωση.

2.8.2. Κοινοτική και Εθνική Πολιτική τομέα σιτηρών

Η στήριξη των καλλιεργειών των σιτηρών εφαρμόζεται βάσει της Κοινής Αγροτικής Πολιτικής (Κ.Α.Π.) και επωφελούνται κοινοτικού καθεστώτος ενισχύσεων ανά εκτάριο μέσω των αντιστοίχων Κοινών Οργανώσεων Αγοράς σιτηρών και ρυζιού.

Συνοπτικά τα βασικά στοιχεία της παλαιάς Κ.Α.Π., πριν από τη μεταρρύθμιση το 2003, ήταν ότι βασιζόταν στη στήριξη των τιμών και στην εξωτερική προστασία. Επιπλέον όριζε ότι οι αγροτικές ενισχύσεις διαμορφώνονταν χωριστά για κάθε προϊόν, με βάση το δικό του Κοινοτικό Κανονισμό για κάθε συγκεκριμένη ΚΟΑ και δίνονταν στους δικαιούχους παραγωγούς ανάλογα με το ύψος ή/και τον όγκο της παραγωγής που επιτύγχαναν ή τα στρέμματα που καλλιεργούσαν. Σχεδόν κάθε ΚΟΑ είχε τη δική της εμπορική περίοδο με διαφορετική έναρξη και καταληκτική ημερομηνία καταβολής των ενισχύσεων για τις διάφορες καλλιέργειες.

Το Συμβούλιο θέσπισε ένα νέο καθεστώς ενίσχυσης ώστε να επιτραπεί η μετάβαση από τις άμεσες ενισχύσεις στην παραγωγή, στο νέο καθεστώς των ενιαίων αποσυνδεδεμένων από την παραγωγή ενισχύσεων.

Η κοινή οργάνωση της αγοράς στον τομέα των σιτηρών περιλαμβάνει καθεστώς τιμών και παρεμβάσεων και καθεστώς συναλλαγών. Συνολικά η πολιτική που εφαρμόζεται σε Εθνικό και Κοινοτικό επίπεδο στον τομέα των σιτηρών απαρτίζεται από:

- το σύστημα παρέμβασης (δημόσια αποθεματοποίηση) το οποίο υλοποιείται με τον καθορισμό της τιμής παρέμβασης που για τα σιτηρά είναι 101,31 €/τόνο. Πρέπει να αναφερθεί ότι δεν οδηγούνται ποσότητες σιτηρών στην ελληνική αποθεματοποίηση
- ενισχύσεις με τη μορφή «δικαιώματος» βάσει της τριετούς περιόδου αναφοράς 2000-2002

- ειδικότερα για το σκληρό σιτάρι, χορήγηση ποιοτικού παρακρατήματος ύψους 8,42 €/στρέμμα και 4 €/στρέμμα ως ειδική προμοδότηση ποιότητας με την προϋπόθεση υποχρεωτικής χρήσης πιστοποιημένου σπόρου σποράς τουλάχιστον 8 κιλά/στρέμμα και χρήση επιλέξιμων ποικιλιών, για Εθνική έκταση βάσης σκληρού σιταριού της τάξεως των 6.170.000 στρεμμάτων
- χορήγηση ποιοτικού παρακρατήματος ύψους 2,69 €/στρέμμα για τον αραβόσιτο.

3. Νομός Άρτας και κτηνοτροφικά φυτά

Ο νομός Άρτας βρίσκεται στο βορειοδυτικό τμήμα της Ελλάδας και ανήκει γεωγραφικά και διοικητικά στην Ήπειρο, καταλαμβάνει το ΝΑ τμήμα της Ηπείρου. Έχει έκταση 1.612 τ. χλμ. και πληθυσμό 80.044 κατοίκους. Συνορεύει (Β) με τους νομούς Ιωαννίνων και Τρικάλων, (Α) με τους νομούς Τρικάλων, Καρδίτσας και Αιτωλοακαρνανίας, (Ν) με το Ν. Αιτωλοακαρνανίας, (Δ) με τους Ν. Πρεβέζης και Ιωαννίνων, ενώ (Ν) βρέχεται και από τον Αμβρακικό Κόλπο. Πρωτεύουσα του νομού είναι η Άρτα.

Η κατανομή του εδάφους του Ν. Άρτας κατά κατηγορίες έχει ως εξής : το 18,6% είναι πεδινό, το 11% ημιορεινό και το 70,4% ορεινό. Τα κυριότερα όρη του νομού είναι: Αθαμανικά Όρη ή Τζουμέρκα (2.469 μ.), το Ξεροβούνι (1.614 μ.) και τα Όρη του Βάλτου (1.782 μ.). Στο ΝΔ τμήμα του νομού σχηματίζεται μια ευρεία παραθαλάσσια πεδινή έκταση, η πεδιάδα της Άρτας, που είναι και η μεγαλύτερη πεδιάδα της Ηπείρου. Ο Άραχθος μπαίνει στο Ν. Άρτας από τα ΒΔ, τον διαρρέει, σχηματίζει στην περιοχή της πόλης της Άρτας ένα S, ποτίζει την πεδιάδα και μετά από μια διαδρομή 143 χλμ. χύνεται στον Αμβρακικό Κόλπο. Τον νομό διαρρέει και ο Λούρος, που ποτίζει και αυτός την πεδιάδα και εκβάλλει στον Αμβρακικό. Στα ΝΔ παράλια του νομού σχηματίζονται δύο μεγάλες λιμνοθάλασσες, πλούσιες σε ψάρια: η Τσουκαλιό με επιφάνεια 22 τ. χλμ. και η Λογαρού με επιφάνεια 30 τ. χλμ. Οι λιμνοθάλασσες βρίσκονται μεταξύ των εκβολών του Λούρου και του Άραχθου. Χωρίζονται δε με ένα στενό κομμάτι ξηράς. Οι ακτές του Ν. Άρτας στον Αμβρακικό είναι πολυσχιδείς. Η θάλασσα είναι αβαθής, εξ' αιτίας των προσχώσεων των ποταμών Λούρου και Άραχθου. Τα παράλια τμήματα του Ν. Άρτας και στο δυτικό τμήμα το κλίμα είναι μεσογειακό. Στο εσωτερικό γίνεται ηπειρωτικό, εξ' αιτίας των μεγάλων ορεινών όγκων.

Οι κάτοικοι ασχολούνται με τον πρωτογενή τομέα (γεωργία και την αλιεία), σε ποσοστό 38,44%, με τον δευτερογενή τομέα (βιομηχανία – βιοτεχνία) κατά 18,33% και με τον

τριτογενή τομέα (εμπόριο - υπηρεσίες – τουρισμός) κατά 38,93%. Η απασχόληση ανά οικονομικό τομέα σε επίπεδο δήμων φαίνεται στον παρακάτω πίνακα.

Πίνακας 17: Απασχόληση ανά οικονομικό τομέα σε επίπεδο δήμων

Α/Α	Δήμοι & Κοινότητες	Πρωτογενής Τομέας		Δευτερογενής Τομέας		Τριτογενής Τομέας	
		Κάτοικοι	%	Κάτοικοι	%	Κάτοικοι	%
01	Δήμος Αγνάντων	440	37	310	26,1	342	28,8
02	Δήμος Αθαμανίας	724	41,2	381	21,7	549	31,2
03	Δήμος Αμβρακικού	1.125	62,1	243	13,4	402	22,2
04	Δήμος Αράχθου	1.257	58,4	155	7,2	609	28,3
05	Δήμος Αρταίων	779	10,5	1.675	22,5	4.661	62,7
06	Δήμος Βλαχέρνας	461	44,7	203	19,7	307	29,7
07	Δήμος Γ. Καραϊσκάκη	625	58,9	152	14,3	255	24
08	Δήμος Ηρακλείας	522	69,5	91	11,4	153	19,1
09	Δήμος Κομποτιού	364	36,5	138	13,8	474	47,5
10	Δήμος Ξηροβουνίου	957	54,6	319	18,2	431	24,6
11	Δήμος Πέτα	561	39,6	292	20,6	503	35,5
12	Δήμος Τετραφυλίας	461	56,6	100	12,3	226	27,8
13	Δήμος Φιλοθέης	534	51,8	177	17,2	279	27,1
14	Κοινότητα Θεοδωριάνων	118	42,4	66	23,7	80	28,8
15	Κοινότητα Κομμένου	168	62,9	25	9,4	71	26,6
16	Κοινότητα Μελισσουργών	49	13,4	117	31,9	160	43,6

Στο πρωτογενή τομέα που μελετάται οι βασικές καλλιέργειες του νομού είναι: (δεν συμπεριλαμβάνονται μικροκαλλιέργειες) (www.nomarchia-artas.gr)

1. Εσπεριδοειδή (όλες οι ποικιλίες και είδη) στρ. 66.000 περίπου.
2. Ελιές βρώσιμες (πεδινά - ορεινά) στρ. 67.000 περίπου
3. Μηδική (Μονοετής - πολυετής) στρ. 67.000 περίπου
4. Αραβόσιτος στρ. 26.000
5. Βαμβάκι στρ. 4.000 περίπου
6. Καπνός (ανατολικού τύπου) στρ. 1.400 περίπου
7. Ακτινίδια στρ. 12.000 περ.
8. Κηπευτικά υπαίθρου στρ. 8.000 περίπου.
9. Θερμοκήπια στρ. 200 περίπου.
10. Λουτά (όψιμα - όσπρια, κ.τ.λ) στρ. 20.000 περίπου

Στον πίνακα 18 δίνονται οι εκτάσεις σε στρέμματα των κυριότερων καλλιεργειών κτηνοτροφικών φυτών και κατά καλλιέργεια το έτος 2008. (στοιχεία: Ένωση Αγροτικών Συνεταιρισμών Άρτας Φιλιππιάδας)

Πίνακας 18 : Εκτάσεις χρησιμοποιούμενες σε στρέμματα για παραγωγή ζωοτροφών στο Ν. Άρτας (έτος 2008)

	Βρώμη	Διάφορα	Κριθάρι	Λοιπά	Σανσί διάφοροι	Σανός μηδικής	Σίτος μαλακός	Σόργο	Τριφύλλι	Σύνολο
Αγνάντων	2,65	0	0	0	0	0,6	0,1	0	2,5	5,85
Αμβρακικού	42,4	2,98	1,04	70,68	0,4	753,49	15,94	6,37	410,74	1304,04
Αράχθου	7,18	0	0	0	0	38,57	0	1,1	306,31	353,16
Βλαχέρνας	5,31	0	0	0	0	110,34	0	1,56	40,49	157,7
Γ. Καραισκάκης	7	0	0	0	1,43	3,9	0,4	1,7	65,01	79,44
Αθαμανίας	0	0	0	0,5	0,9	18,76	0	0	6	26,16
Ηρακλείας	5,15	0	0	0	0	2,66	0,6	0	28,44	36,85
Κομποτίου	3,5	0	0	0	0	31,02	0	0,65	29,83	65
Ξηροβουνίου	8,25	0	0	0	0	14,81	0	1	138,76	162,82
Πέτα	4,97	0	0	0	1,2	0	0	0,6	19,5	26,27
Τετραφυλλίας	7,86	0,3	0	0	0	0	0	0	16,85	25,01
Φιλοθέης	26,24	0,75	2	72,13	9,42	569,15	0	1,7	189,13	870,52
Άρτας	0	0	0	0	0	24,3	0	0	97,71	122,01
Κομμένο	1,55	0	0	0	2,6	4,2	0	0	12,38	20,73
Μελισσουργοί	0	0	0	0	0	0	0	0	0,2	0,2
Σύνολο	122,06	4,03	3,04	143,31	15,95	1571,8	17,04	14,68	1363,85	3255,76

	Βρώμη	Διάφορα	Κριθάρι	Λοιπά	Σανσί διάφοροι	Σανός μηδικής	Σίτος μαλακός	Σόργο	Τριφύλλι	Σύνολο
Αγνάντων	2,65	0	0	0	0	0,6	0,1	0	2,5	5,85
Αμβρακικού	42,4	2,98	1,04	70,68	0,4	753,49	15,94	6,37	410,74	1304,04
Αράχθου	7,18	0	0	0	0	38,57	0	1,1	306,31	353,16
Βλαχέρνας	5,31	0	0	0	0	110,34	0	1,56	40,49	157,7
Γ. Καραισκάκης	7	0	0	0	1,43	3,9	0,4	1,7	65,01	79,44
Αθαμανίας	0	0	0	0,5	0,9	18,76	0	0	6	26,16
Ηρακλείας	5,15	0	0	0	0	2,66	0,6	0	28,44	36,85
Κομποτίου	3,5	0	0	0	0	31,02	0	0,65	29,83	65
Ξηροβουνίου	8,25	0	0	0	0	14,81	0	1	138,76	162,82
Πέτα	4,97	0	0	0	1,2	0	0	0,6	19,5	26,27
Τετραφυλλίας	7,86	0,3	0	0	0	0	0	0	16,85	25,01
Φιλοθέης	26,24	0,75	2	72,13	9,42	569,15	0	1,7	189,13	870,52
Άρτας	0	0	0	0	0	24,3	0	0	97,71	122,01
Κομμένο	1,55	0	0	0	2,6	4,2	0	0	12,38	20,73
Μελισσουργοί	0	0	0	0	0	0	0	0	0,2	0,2
Σύνολο	122,06	4,03	3,04	143,31	15,95	1571,8	17,04	14,68	1363,85	3255,76

Διαγραμμα 2: Εκτάσεις χρησιμοποιούμενες για ζωτροφές στο Ν. Άρτας.

Πίνακας 19: Εκτάσεις αραβόσιτου σε στρέμματα και οι διάφορες καλλιεργούμενες ποικιλίες (έτος 2008)

Δήμοι	Έκταση (στρ)
Αμβρακικού	284,35
Αγναντων	28,73
Αραχθου	71,82
Ξηροβουνιου	80,33
Γ. Καραϊσκακης	14,97
Ηρακλειας	46,02
Πετα	8,61
Τετραφυλλιας	51,42
Φιλοθεης	426,15
Αθαμανιας	42,77
Βλαχερνας	72,08
Κομποτιου	20,09
Κομμένο	2,1
Αρτας	105,19
Συνολο	1254,63

Διαγραμμα 3: Εκτάσεων αραβόσιτου Ν. Άρτας

Πίνακας 20: Εκτάσεις ποικιλιών αραβόσιτου Ν. Άρτας

Ποικιλίες	Έκταση (στρ)
AMERICA	1
PIONEER	10,37
Z.P 704	0,25
ΑΡΗΣ	3,24
ΓΛΥΚΟΣ	0,6
ΔΙΑΦΟΡΑ	1239,17

Διαγραμμα 4: Εκτάσεις ποικιλιών αραβόσιτου Ν. Άρτας

Πίνακας 21: Εκτάσεις λοιπών ποικιλιών σιτηρών Ν. Άρτας

ΛΟΙΠΕΣ ΠΟΙΚΙΛΙΕΣ ΣΙΤΗΡΩΝ	
Ποικιλία	Έκταση(στρ)
ΒΡΩΜΗ	671,9
ΚΡΙΘΑΡΙ	39,24
ΣΙΤΟΣ ΜΑΛΑΚΟΣ	54,61
ΣΟΡΓΟ	1,9

Διαγραμμα 5: Εκτάσεις λοιπών ποικιλιών Ν. Άρτας

Πίνακας 22: Εκτάσεις πρωτεϊνούχων σπόρων Ν. Άρτας

ΠΡΩΤΕΪΝΟΥΧΟΙ ΣΠΟΡΟΙ	
Δήμος	Έκταση (στρ)
Αθαμανίας	7,65
Ηρακλείας	1,83
Τετραφυλλίας	1,8
Γ. Καραϊσκάκης	1,5

Διαγραμμα 6: Εκτάσεις πρωτεϊνούχων σπόρων Ν. Άρτας.

ΜΕΡΟΣ ΔΕΥΤΕΡΟ

ΤΟ ΚΟΣΤΟΣ ΠΑΡΑΓΩΓΗΣ

4. Έννοια της γεωργικής εκμετάλλευσης και γεωργικής επιχείρησης

Η **γεωργική εκμετάλλευση** είναι άθροισμα χωραφιών, γεωργικών κτιρίων, εγγείων βελτιώσεων (υδρεύσεις, πομόνες), και μηχανημάτων που χρησιμοποιούνται στην παραγωγή ενός προϊόντος. Έτσι, είναι μία τεχνική μονάδα παραγωγής που σκοπεύει να καλύπτει τις ανάγκες του γεωργού και της οικογένειάς του και σε πολλές περιπτώσεις τις ανάγκες των διαφόρων κλάδων παραγωγής όπως βαμβάκι, σιτηρά, κλπ. Η παραγωγή αυτών των προϊόντων, διατίθεται στην αγορά.

Η **γεωργική επιχείρηση** είναι μία αυτοτελής οικονομική μονάδα που χαρακτηρίζεται από τη δυνατότητα κάλυψης των αναγκών της, την ανάληψη κινδύνων, την οργάνωση και την περιουσιακή αυτοτέλεια καθώς και την επίτευξη κέρδους. Έτσι, στην γεωργική επιχείρηση ο γεωργός παίρνει αποφάσεις που βασίζονται σε τεχνικά, οικονομικά άλλα κριτήρια; για τον καλύτερο δυνατό συνδυασμό των συντελεστών της επιχείρησης. Η γεωργική επιχείρηση οργανώνεται με τρόπους ανάλογους με αυτούς που εφαρμόζονται στις εμπορικές και βιομηχανικές επιχειρήσεις. Σκοπός είναι η επιτυχία του οικονομικού άριστου, με την κατάλληλη επιλογή του είδους και του μεγέθους των διαφόρων κλάδων παραγωγής μέσα στην επιχείρηση. Τα προϊόντα που παράγονται προορίζονται να διατεθούν στην αγορά (τοπική, εθνική, διεθνή) και σε μικρό μόνο ποσοστό καλύπτουν τις ανάγκες του γεωργού και της οικογένειάς του.

4.1. Έννοια της παραγωγής

Ως **παραγωγή** χαρακτηρίζουμε τη δημιουργία αγαθών έχοντας κάνει ένα ή περισσότερους συνδυασμούς των παραγωγικών συντελεστών. Έτσι κάθε συνδυασμός που μπορεί να λειτουργήσει στην παραγωγή προϊόντος αποτελεί ένα εναλλακτικό μέσο παραγωγής. Το παραγόμενο αγαθό στη συνολική ποσότητα χαρακτηρίζει την παραγωγή. Δηλαδή έχουμε παραγωγή αγροτικών προϊόντων όπως βαμβακιού, δημητριακών, και εσπεριδοειδών.

Τα στοιχεία που συνδυάζονται για την παραγωγή αποτελούν τους συντελεστές παραγωγής. Τα κύρια αυτά στοιχεία στην αγροτική παραγωγή είναι συνδυασμός της καλλιέργειας του εδάφους με τις κατάλληλες καιρικές συνθήκες και της συμμετοχής των ανθρώπων με χρήση μηχανημάτων στην επίτευξη της παραγωγικής διαδικασίας. Έτσι, ως κύρια στοιχεία αναδεικνύονται η «φύση», η «εργασία» και το «κεφάλαιο». Η χρήση των

μηχανημάτων στις καλλιέργειες προϋποθέτει επίγνωση των σύγχρονων τεχνολογιών από τη μεριά των καλλιεργητών. Έτσι, επίσης κύρια στοιχεία είναι η «τεχνολογική πρόοδος» και ο «επιχειρηματίας».

4.2. Η εργασία

Η εργασία διακρίνεται σε διευθύνουσα και χειρωνακτική. Πραγματοποιείται από το εργατικό δυναμικό το οποίο διακρίνεται σε μόνιμο ή εποχιακό. Παρουσιάζει όμως ορισμένα προβλήματα. Μερικά από αυτά είναι:

- Εποχιακές αιχμές που εξαρτώνται από το βιολογικό κύκλο των φυτών.
- «Νεκρές» περιοδοί απασχόλησης που οφείλονται σε κακές καιρικές συνθήκες.
- Η οικογενειακή εργασία που με την μη καταβολή οικονομικής αποζημίωσης στα μέλη αποθαρρύνει το γεωργό από την ορθολογιστική αξιοποίηση της παραγωγικής διαδικασίας.

4.3. Το κεφάλαιο

Ανάλογα με τη κατάσταση και τον οικονομικό προορισμό διακρίνεται σε:

- Έγγειο
- Πάγιο
- Κυκλοφοριακό
- Το έγγειο κεφάλαιο περιλαμβάνει τις μορφές που συνδέονται αναπόσπαστα με τη γη, όπως είναι : Το έδαφος, οι έγγειες βελτιώσεις , τα κτίσματα , και οι πολυετείς φυτείες.
- Το πάγιο κεφάλαιο διακρίνεται στο ζωικό και «νεκρό» ή «άψυχο».
- Το κυκλοφοριακό κεφάλαιο μετασχηματίζεται σε γεωργικά προϊόντα ή σε ενέργεια.

Έτσι, διάφορα παραγωγικά μέσα όπως σπόροι, φάρμακα, λιπάσματα, κτηνοτροφές μετατρέπονται σε προϊόντα. Και άλλα ενεργειακού χαρακτήρα μέσα όπως καύσιμα και λιπαντικά μετατρέπονται σε ενέργεια. Το κυκλοφοριακό κεφάλαιο περιλαμβάνει τις παρακάτω κατηγορίες :

- Προμήθειες και προϊόντα
- Προκαταβολές καλλιεργειών
- Μετρητά
- Πιστώσεις

4.4. Γεωργικές Δαπάνες

Οι γεωργικές δαπάνες διακρίνονται σε :

- Δαπάνες εργασίας
- Δαπάνες κεφαλαίου
- Λοιπές δαπάνες

Ανάλογα με τα χαρακτηριστικά τους γνωρίσματα διακρίνονται σε :

- Δαπάνες μεταβλητές
- Δαπάνες σταθερές
- Χρηματικές - μη χρηματικές
- Ενεργητικές - παθητικές

5. Στοιχεία παραγωγής

Στη παρούσα μελέτη ερευνώνται τέσσερις γεωργικές εκμεταλλεύσεις ως προς το κόστος παραγωγής τους (Μηδική-Καλαμπόκι-Βρώμη-ετήσιο Τριφύλλι). Οι εκμεταλλεύσεις αυτές είναι αντιπροσωπευτικές όλης της λεκάνης του κάμπου της Άρτας με βάση τις καλλιεργούμενες εκτάσεις και των τάσεων της γεωργίας στο νομό και αποτελούν μια εικόνα της γεωργικής παραγωγικής πρακτικής που ακολουθείται στον τομέα των κτηνοτροφικών φυτών. Η συλλογή των στοιχείων έγινε με συνέντευξη των ιδιοκτητών παραγωγών κτηνοτροφικών φυτών οι οποίοι για ευνόητους λόγους θα αναφέρονται ως αγρότης Α, Β, Γ, Δ και διεξήχθη ερωτηματολόγιο για τη συλλογή των στοιχείων. Επίσης οι υπολογισμοί στηρίχθηκαν σε δείκτες οι οποίοι εκδίδονται από την περιφέρεια Ηπείρου και αφορούν μέσες σταθμισμένες τιμές της γεωργικής πρακτικής όπως απαιτήσεις σε ώρες εργασίας κατά είδος καλλιέργειας, μέθοδος γεωργικής πρακτικής, στάδιο και αποδόσεις καλλιεργειών, αμοιβή εργασιών, υλικών και λοιπών δαπανών και επενδύσεων κ.α. Οι δείκτες αυτοί αφορούν όλη την περιφέρεια Ηπείρου, όπως τις επεξεργάζονται και τις διαθέτουν οι κατά τόπους Διευθύνσεις Γεωργίας και χρησιμοποιούνται στη σύνταξη των διαφόρων σχεδίων βελτίωσης.

5.1 Αγρότης Α - ΜΗΔΙΚΗ

Ο αγρότης Α καλλιεργεί 10 στρέμματα μηδικής στη θέση παλιούρια. Η εγκατάσταση της καλλιέργειας γίνεται στο τρέχον έτος της μελέτης και επειδή η μηδική αποτελεί πολυετής καλλιέργεια θα υπολογιστεί και η ετήσια απόσβεσή της. Ο αγρότης Α έχει σαν

κύριο επάγγελμα τη συγκεκριμένη εργασία και διαθέτει τα απαραίτητα μηχανήματα για τη καλλιέργεια. Οι απαραίτητες εργασίες για την καλλιέργεια της μηδικής είναι:

ετήσιες εργασίες:

λίπανση-ψεκασμός-πότισμα-κοπή-συλλογή-δέσιμο-μεταφορά

(η ίδια σειρά εργασιών εκτελούνται 5 φορές κάθε καλλιεργητική περίοδο μια για κάθε κοψιά)

Εργασίες εγκατάστασης:

όργανο- 2 φρεζάρια-σπορά-λίπανση-καλλιεργητής

Οι εργασίες εγκατάστασης θα υπολογιστούν ως ποσό ετήσιας απόσβεσης μιας και η μηδική αποτελεί πολυετής καλλιέργεια και οι δαπάνες αυτές θα καταμεριστούν στα υπολειπόμενα έτη ζωής της καλλιέργειας.

Ο αγρότης Α διαθέτει ο ίδιος τα απαραίτητα μηχανήματα για την εκτέλεση των εργασιών στην καλλιέργεια της μηδικής και εργάζεται ο ίδιος. Διαθέτει τρακτέρ 75 ίππων, σβούρα κοπής, συλλέκτη περιστρεφόμενο, μπέκ διαμέτρου 100mm και καρότσα μεταφοράς. Προσλαμβάνει ξένη εργασία-μηχάνημα μόνο για το δέσιμο.

Το ετήσιο κόστος της καλλιέργειας ποτιστικής μηδικής αναλύεται παρακάτω:

1) Οι δαπάνες εργασίας φαίνονται στον πίνακα 23.

Πίνακας 23: Δαπάνες εργασίας καλλιέργειας μηδικής.

Δαπάνες εργασίας (Πάγιες ετήσιες δαπάνες)			
Είδος εργασίας	Ώρες (για 10 στρέμματα)	Ωρομίσθιο (€/ώρα)	Σύνολο (€)
Οικογένειας	30	2,61	78,30
Προσαύξηση (ανθρώπινη εργ. χ 3%)	150*3%=4,5	2,61	11,75
Μηχανική			
κοπή (5 κοψιές)	80	4,76	380,8
ψεκασμός (5 κοψιές)	5	4,76	23,8
πότισμα (5 κοψιές)	37,5	2,61	97,88
συλλογή -μεταφορά (5 κοψιές)	70	4,76	333,20
Τρίτων			

δέσιμο (5 κοψιές)	480
Σύνολο	1405,73

Ανάλυση δαπανών εργασίας του πίνακα 23:

Οικογενειακής: Από τους δείκτες περιφέρειας ηπείρου (μέσες σταθμισμένες τιμές) απαιτούνται 15 ώρες ανθρώπινης εργασίας και 12 ώρες μηχανικής άρα η οικογενειακή που δίνεται σαν διαφορά ανθρώπινης με μηχανική είναι 3 ώρες/στρέμμα/καλλ. περίοδο και στα 10 στρέμματα 30 ώρες. Το ωρομίσθιο ανειδίκευτου εργάτη πάλι από τους δείκτες ορίζεται στα 2,61€. Επιπλέον υπολογίζεται μια προσαύξηση της τάξεως του 3% για λοιπές ανθρώπινες εργασίες που μπορεί να αφορούν την καλλιέργεια. Έτσι από δείκτες έχουμε 15 ώρες/στρέμμα*10 στρέμματα*3%=4,5ώρες και αφορά πάλι ανειδίκευτο εργάτη.

Μηχανικής: Από δείκτες απαιτούνται για κοπή 1,6 ώρες /στρέμμα, για συλλογή-μεταφορά 1,4 ώρες /στρέμμα, για ψεκασμούς 0,1 ώρες /στρέμμα. Οι παραπάνω εργασίες υπολογίζονται με ωρομίσθιο εξειδικευμένου εργάτη 4,76€ για το σύνολο των 10 στρεμμάτων και για σύνολο 5 κοψιών. Τα ποτίσματα αναλύονται σε στάσεις ποτίσματος ως εξής: 1,5 στάση/10 στρέμματα*5ώρες /στάση*=7,5 ώρες/10 στρέμματα. Οπότε για 5 κοψιές απαιτούνται 37,5 ώρες εργασίας με ωρομίσθιο ανειδίκευτου εργάτη.

Τρίτων: Προσλαμβάνεται εργασία μόνο για το δέσιμο. Η χρέωση γίνεται ανά μπάλα σανού 0,8€/μπάλα. Με στρεμματική απόδοση 12μπάλες/στρέμμα και σε σύνολο 10 στρεμμάτων για 5 κοψιές η χρέωση είναι 0,8€/μπάλα*12 μπάλες/στρέμμα*10 στρεμμ.* 5 κοψιές=480€. Στο δέσιμο περιλαμβάνεται και η αμοιβή της εργασίας του χειριστή του μηχανήματος και το κόστος καυσίμων και συντήρησης.

2) Οι δαπάνες των υλικών φαίνονται στον πίνακα 24

Πίνακας 24: Δαπάνες υλικών καλλιέργειας μηδικής.

Δαπάνες υλικών (Πάγιες ετήσιες δαπάνες)	
Καύσιμα	
κοπή (5 κοψιές)	560
δέσιμο (5 κοψιές)	0
ψεκασμός (5 κοψιές)	35
πότισμα (5 κοψιές)	262,5
συλλογή-μεταφορά (5 κοψιές)	490

Εντομοκτόνο	35
Διαφυλλικό λίπασμα	100
Σύνολο (€)	1482,5

Ανάλυση δαπανών υλικών του πίνακα 24:

Καύσιμα: Ο αγρότης Α δαπανά ένα ποσό σε καύσιμα επειδή ο ίδιος διαθέτει τα απαραίτητα εργαλεία για την εκτέλεση των εργασιών. Το κόστος αγοράς του πετρελαίου κίνησης αποτελεί τη μέση σταθμισμένη τιμή του για το έτος 2009 και θα οριστεί στα 1€/λίτρο. Επίσης το τρακτέρ που χρησιμοποιεί ο αγρότης καταναλώνει περίπου 7 λίτρα/ώρα σε κανονική λειτουργία οπότε θα λάβουμε την τιμή αυτή σε όλες τις εργασίες κατά μέσο όρο ασχέτως εάν το τρακτέρ λειτουργεί για κάθε μια εργασία με ολη την υποδύναμή του η όχι οπότε θα έχει διαφορετική κατανάλωση.

1. Κοπή. Χρησιμοποιείται τρακτέρ με παρελκόμενο τη σβούρα κοπής. Από δείκτες απαιτούνται 1,6 ώρες/στρέμμα για την εκτέλεση των εργασιών οπότε:

$$1,6 \text{ ώρες/στρέμμα} * 1\text{€/λίτρο} * 7 \text{ λίτρα/ώρα} * 10 \text{ στρέμματα} * 5 \text{ κοψιές} = 560\text{€}$$

2. Ψεκασμός. Χρησιμοποιείται τρακτέρ με παρελκόμενο το ψεκαστικό (ταυτόχρονα ψεκασμός με εντομοκτόνο και διαφυλλικό λίπασμα). Από δείκτες απαιτούνται 0,1 ώρες/στρέμμα για την εκτέλεση των εργασιών οπότε:

$$0,1 \text{ ώρες/στρέμμα} * 1\text{€/λίτρο} * 7 \text{ λίτρα/ώρα} * 10 \text{ στρέμματα} * 5 \text{ κοψιές} = 35\text{€}$$

3. Πότισμα. Το πότισμα γίνεται χρησιμοποιώντας την ενέργεια της μηχανής του ελκυστήρα και ένα μπέκ τεχνητής βροχής διατομής 100mm. Όπως ακριβώς υπολογίστηκε ο χρόνος εργασίας για τις δαπάνες εργασίας παραπάνω για τα ποτίσματα έχουμε: 7,5 ώρες/10 στρέμματα*1€/λίτρο*7 λίτρα/ώρα * 5 κοψιές=262,5€

4. Συλλογή-Μεταφορά. Χρησιμοποιείται τρακτέρ με παρελκόμενο τον περιστρεφόμενο συλλέκτη. Από δείκτες απαιτούνται 1,4 ώρες/στρέμμα οπότε:

$$1,4 \text{ ώρες/στρέμμα} * 1\text{€/λίτρο} * 7 \text{ λίτρα/ώρα} * 10 \text{ στρέμματα} * 5 \text{ κοψιές} = 490\text{€}$$

Οι δαπάνες καυσίμων του δεσίματος έχουν επιμεριστεί συνολικά στη δαπάνη εργασίας τρίτων παραπάνω.

Εντομοκτόνο. Για κάθε κοψιά γίνεται ένας ψεκασμός με το εντομοκτόνο Assist 10EC. Για 10 στρέμματα απαιτείται ένα σκεύασμα των 400ml το οποίο αραιώνεται σε ένα τόνο νερό και έχει κόστος αγοράς 7€/σκεύασμα. Άρα 7€/σκεύασμα*5 κοψιές=35€

Διαφυλλικό λίπασμα. Για κάθε κοψιά γίνεται ένας ψεκασμός με διαφυλλικό λίπασμα με την εμπορική ονομασία Βιοφόν Μαγνησίου 10-0-0. Για 10 στρέμματα απαιτούνται 2 μπουκάλια του λίτρου με κόστος αγοράς 10€ το μπουκάλι. Άρα

$$2 \text{ μπουκάλια} * 10\text{€} / \text{μπουκάλι} * 5 \text{ κοψιές} = 100\text{€}$$

3) Οι λοιπές δαπάνες φαίνονται στους πίνακες 25, 26, 27.

Οι λοιπές δαπάνες αφορούν ενοίκια, ασφαλιστικά τέλη, αρδευτικά τέλη, ετήσιες αποσβέσεις, συντηρήσεις μηχανημάτων και κτισμάτων και λοιπές επιβαρύνσεις (τόκοι, φόροι κτλ.). Στον πίνακα 25 γίνεται ανάλυση των αποσβέσεων.

Πίνακας 25: Δαπάνες αποσβέσεων καλλιέργειας μηδικής.

Δαπάνες αποσβέσεων							
	Διάρκεια ζωής σε έτη	Τρέχουσα αγοραστική αξία	Υπολειμματική αξία	Ποσό που απομένει να αποσβεστεί	Υπολειπόμενα έτη	Ποσοστό συμμετοχής	Αναλογική ετήσια απόσβεση (€)
Μηχανήματα							
τρακτέρ	10	-	-	-	-	-	-
άροτρο	10	-	-	-	-	-	-
ψεκαστικό	10	-	-	-	-	-	-
σβούρα κοπής (χορτοκοπτική συρόμενη)	12	-	-	-	-	-	-
περιστρεφόμενος συλλέκτης (χορτοσυλλεκτική)	10	-	-	-	-	-	-
καρότσα μεταφοράς	15	-	-	-	-	-	-
μπέκ (συγκρότημα τεχνητής βροχής)	15	-	-	-	-	-	-
Αποθήκη	40	14820	-	4075,5	11	9,5%	35,20
Πολυετής φυτεία							
Φυτεία	Ακαθάριστη αξία εγκατάστασης φυτείας (€/στρ)	Συνολική δαπάνη εγκατάστασης φυτείας (€)	Έτος έναρξης απόσβεσης	Διάρκεια απόσβεσης (έτη)	Ποσό ετήσιας απόσβεσης (€)		
Μηδική	74,59	745,9	1	4	186,48		
Σύνολο					221,68		

Ανάλυση δαπανών αποσβέσεων πίνακα 25.

Όλα τα μηχανήματα έχουν αγοραστεί το 1980 οπότε έχει παρέλθει η περίοδος επιβάρυνσης της απόσβεσής τους και δεν υπολογίζεται.

Για την αποθήκη από δείκτες λαμβάνεται η διάρκεια ζωής σε 40 έτη με τρέχουσα αγοραστική αξία τα 14820€, ξέροντας από τους δείκτες ότι για την επένδυση της αποθήκης η τιμή είναι 130 €/m². Ο χώρος σε m² που θεωρείται επαρκής για την αποθήκευση ενός (1) τόννου προϊόντος ανάλογα με το είδος και το χειρισμό του, είναι για αποθήκη ή υπόστεγο σανών ή αχύρου 3 m²/τόνο. Άρα επειδή παράγονται 12 μπάλες/στρέμμα βάρους 30Kg/μπάλα τότε η παραγωγή ανά στρέμμα είναι 360 kg/στρέμμα ή 3,6 τόνους στα 10 στρέμματα, τότε ο απαιτούμενος χώρος αποθήκευσης είναι 3 m²/τόνο*3,6 τόνους= 10,8 m² και ποσοστιαία η αποθήκη επιφάνειας (19X6) 114 m² συμμετέχει κατά 9,5%. Άρα το ποσό που απομένει να αποσβεστεί είναι: 14820/40=370,5*11=4075,5€. Ο επιμερισμός της αποθήκης στη συγκεκριμένη καλλιέργεια είναι: 4075,5/11*9,5%=35,2€

Για την εκμετάλλευση η μηδική αποτελεί πολυετής καλλιέργεια και πρέπει να υπολογιστεί ετήσια απόσβεση. Από δείκτες η αξία εγκατάστασης φυτείας ανά στρέμμα είναι 74,59 € και για το σύνολο των 10 στρεμμάτων 74,59*10=745,9€. Η απόσβεση της μηδικής αρχίζει από το πρώτο έτος της εγκατάστασης και διαρκεί 4 έτη. Άρα 745,9/4=186,48€.

Στον πίνακα 26 φαίνονται οι δαπάνες συντήρησης μηχανημάτων και κτισμάτων.

Πίνακας 26: Δαπάνες συντήρησης μηχανημάτων και κτισμάτων καλλιέργειας μηδικής.

Δαπάνες συντήρησης μηχανημάτων-κτισμάτων				
	Τρέχουσα αγοραστική αξία	συντελεστής συντήρησης	ποσοστό συμμετοχής	Σύνολο(€)
Μηχάνημα				
τρακτέρ	35000	3%	10%	105
άροτρο	2000	3%	10%	6
ψεκαστικό	2000	3%	10%	6
σβούρα κοπής (χορτοκοπτική)	2000	3%	10%	6

Δαπάνες χρήσης ημιμόνιμης φυτείας	186,48	6,15	11,47
Κυκλοφοριακό κεφάλαιο			
Ασφάλιστρα τρακτέρ	100	6,15	6,15
Συντήρηση μηχανημάτων	144	6,15	8,86
Συντήρηση αποθήκης	14,08	6,15	0,87
Συνολ.Δαπάνες εργασίας	1405,725	6,15	86,45
Δαπάνη υλικών	1482,5	6,15	91,17
Φόροι	Πώληση προϊόντος (€)	Ποσοστό φόρου (%)	Φόρος (€)
	4500	6,2	279
		Σύνολο	1029,81

Ανάλυση τόκων-φόρων-εισφορών πίνακα 27:

Ο αγρότης Α νοικιάζει το αγροτεμάχια της καλλιέργειας προς 35€/στρέμμα για όλο το χρόνο άρα δαπανά $35 \cdot 10 \text{ στρέμματα} = 350\text{€}$. Επίσης πληρώνει αρδευτικά τέλη στο ΤΟΕΒ ζώνης Λούρου 7€/στρέμμα άρα $7 \cdot 10 \text{ στρέμματα} = 70\text{€}$. Επιπλέον πληρώνει τέλη ασφαλίσεων για τον ελκυστήρα 100€ το χρόνο.

Η εκμετάλλευση επιβαρύνεται με τους τόκους που είναι η αμοιβή του κεφαλαίου που απασχολείται σε κάθε οικονομική δραστηριότητα. Ο τόκος υπολογίζεται ανεξάρτητα αν το κεφάλαιο χρησιμοποιείται ή όχι γιατί αν ο αγρότης αποταμίευε στην τράπεζα τα χρήματα που δαπάνησε για την απόκτηση του κεφαλαίου αυτού θα έπαιρνε κάποιο τόκο. Το επιτόκιο καθορίζεται από την αγροτική τράπεζα και για το ενιαίο ανοικτό δάνειο αγροτών (κατά κύριο επάγγελμα) είναι 6,15%. Η επιβάρυνση των τόκων φαίνεται αναλυτικά στον πίνακα 27 για κάθε είδος δαπάνης.

Οι φόροι αποτελούν τους φόρους πώλησης των προϊόντων με τους οποίους θα επιβαρυνθεί ο αγρότης σε ποσοστό 6,2% (5%φόρο+1,2%χαρτόσημο υπέρ ΟΓΑ). Η συνολική παραγωγή του αγρότη Α ανέρχεται σε 3600 κιλά στα 10 στρέμματα όπως αναλύθηκε στις δαπάνες των αποσβέσεων παραπάνω οπότε για 5 κοψιές η παραγωγή ανέρχεται στα 18000 κιλά. Στην αγορά η τιμή πώλησης της μηδικής είναι 0,25€/κιλό άρα ο φόρος είναι: $0,25 \cdot 18000 \cdot 6,2\% = 279\text{€}$

Συνοψίζοντας στον πίνακα 28 φαίνεται το σύνολο των λοιπών δαπανών:

Πίνακας 28: Σύνολο λοιπών δαπανών καλλιέργειας μηδικής.

Λοιπές χρηματικές δαπάνες	
Κατηγορία δαπάνης	Κόστος (€)
Αποσβέσεις	221,68
Τόκοι-φόροι-εισφορές	1029,81
Συντήρηση μηχανημάτων-κτισμάτων	158,08
Σύνολο	1409,57

Άρα συνολικά το κόστος παραγωγής για τον αγρότη Α στη δεδομένη καλλιέργεια μηδικής φαίνεται στον πίνακα 29:

Πίνακας 29: Κόστος παραγωγής καλλιέργειας μηδικής.

ΚΟΣΤΟΣ ΠΑΡΑΓΩΓΗΣ		
	Στα 10 στρέμματα	Στο 1 στρέμμα
Δαπάνες εργασίας (€)	1405,73	140,57
Δαπάνες υλικών (€)	1482,5	148,25
Λοιπές χρηματικές δαπάνες (€)	1409,57	140,96
Σύνολο (€)	4297,80	429,78

Έτσι ο αγρότης Α δαπανά 429,78€/στρέμμα. Η παραγωγή του ανέρχεται στα 18000 κιλά στα 10 στρέμματα το έτος (5 κοψιές) και με 0,25€/κιλό πώληση του προϊόντος τα έσοδά του είναι: 4500€ ή 450€ το στρέμμα. Άρα ο αγρότης Α έχει ένα κέρδος της τάξεως των $450-429,78= 20,22€$ το στρέμμα.

5.2 Αγρότης Β - ΚΑΛΑΜΠΟΚΙ

Ο αγρότης Α καλλιεργεί 5 στρέμματα καλαμποκιού για καρπό στη θέση σιάδια. Ο αγρότης Β έχει σαν κύριο επάγγελμα τη συγκεκριμένη εργασία και διαθέτει τα απαραίτητα μηχανήματα για τη καλλιέργεια. Οι απαραίτητες εργασίες για την καλλιέργεια του καλαμποκιού είναι:

Εργασίες:

όργωμα- 2 φρεζαρίσματα-σπορά και λίπανση- ψεκασμός-σκάλισμα και λίπανση- ποτίσματα-αλώνισμα-ξηραντήριο

Ο αγρότης Β διαθέτει ο ίδιος τα απαραίτητα μηχανήματα για την εκτέλεση των εργασιών στην καλλιέργεια του καλαμποκιού και εργάζεται ο ίδιος και το αγροτεμάχιο είναι ιδιόκτητο. Διαθέτει τρακτέρ 75 ίππων, άροτρο, φρέζα, ψεκαστικό, καρότσα μεταφοράς,

σκαλιστήρι και μπέκ διαμέτρου 100mm. Προσλαμβάνει ξένη εργασία-μηχάνημα για τη σπορά, το αλώνισμα και το ξηραντήριο.

Το ετήσιο κόστος της καλλιέργειας καλαμποκιού αναλύεται παρακάτω:

1) Οι δαπάνες εργασίας φαίνονται στον πίνακα 30.

Πίνακας 30: Δαπάνες εργασίας καλλιέργειας καλαμποκιού.

Δαπάνες εργασίας			
Είδος εργασίας	Ώρες	Ωρομίσθιο (€/ώρα)	Σύνολο (€)
Οικογένειας	56	2,61	146,16
Προσαύξηση (ανθρώπινη εργ. χ 3%)	20h*5στρ*3%=3	2,61	7,83
Μηχανική			
όργανο	1	4,76	4,76
φρεζάρισμαΧ2	7,5	4,76	35,7
ψεκασμός	1	4,76	4,76
σκάλισμα και λίπανση	2	4,76	9,52
πότισμα	32,5	2,61	84,83
Τρίτων			
σπορά και λίπανση			50
αλώνισμα (25€/στρέμμα*5στρεμματα)			125
Ξηραντήριο			175
		Σύνολο	643,56

Ανάλυση δαπανών εργασίας του πίνακα 30:

Οικογενειακής: Από τους δείκτες περιφέρειας ηπείρου (μέσες σταθμισμένες τιμές) απαιτούνται 20 ώρες ανθρώπινης εργασίας και 8,8 ώρες μηχανικής άρα η οικογενειακή που δίνεται σαν διαφορά ανθρώπινης με μηχανική είναι 11,2 ώρες/στρέμμα/καλλ. περίοδο και στα 5 στρέμματα 56 ώρες. Για την συγκεκριμένη καλλιέργεια του καλαμποκιού υπάρχει μια απόκλιση από τις ώρες εργασίας που αναφέρονται στους δείκτες ηπείρου η οποία δικαιολογείται και αφορά τις καλλιεργητικές συνήθειες του κάθε

παραγωγού (στους δείκτες αναφοράς είναι 20 ώρες ανθρώπινη και 10 ώρες μηχανική). Το ωρομίσθιο ανειδίκευτου εργάτη πάλι από τους δείκτες ορίζεται στα 2,61€. Επιπλέον υπολογίζεται μια προσαύξηση της τάξεως του 3% για λοιπές ανθρώπινες εργασίες που μπορεί να αφορούν την καλλιέργεια. Έτσι από δείκτες έχουμε 20 ώρες/στρέμμα*5 στρέμματα*3%=3ώρες και αφορά πάλι ανειδίκευτο εργάτη.

Μηχανικής: Από δείκτες απαιτούνται για όργωμα 0,2 ώρες /στρέμμα, για φρεζάρισμα 0,75 ώρες /στρέμμα, για ψεκασμούς 0,2 ώρες /στρέμμα για σκάλισμα-λίπανση 0,4 ώρες/στρέμμα, για ποτίσματα 6,5ώρες/στρέμμα. Οι παραπάνω εργασίες υπολογίζονται με ωρομίσθιο εξειδικευμένου εργάτη 4,76€ για το σύνολο των 5 στρεμμάτων. Τα ποτίσματα υπολογίζονται με ωρομίσθιο ανειδίκευτου εργάτη 2,61 € για το σύνολο των 5 στρεμμάτων.

Τρίτων: Προσλαμβάνεται εργασία μόνο για σπορά-λίπανση, αλώνισμα και ξηραντήριο. Για **σπόρα-λίπανση** ο αγρότης Β αγοράζει σπόρο και λίπασμα και προσλαμβάνει μηχανική εργασία την οποία χρεώνεται 10 ευρώ/στρέμμα και στο σύνολο των 5 στρεμμάτων δαπάνα 50 ευρώ. Στην εργασία αυτή περιλαμβάνεται και η αμοιβή της εργασίας του χειριστή του μηχανήματος και το κόστος καυσίμων και συντήρησης. Για το **αλώνισμα** ο αγρότης έχει να επιλέξει ή να δαπανήσει στον ιδιοκτήτη της αλωνιστικής μηχανής 25 ευρώ/στρέμμα ή να αποδώσει στον ίδιο το 10% της συγκομιζόμενης παραγωγής χωρίς να αποδώσει χρηματικό ποσό. Στη συγκεκριμένη περίπτωση ο παραγωγός επέλεξε να αποδώσει χρηματική δαπάνη για την εκτέλεση της εργασίας όπως φαίνεται και στον πίνακα. Για το **ξηραντήριο** η χρέωση είναι 350 ευρώ στους 12 τόνους καλαμποκιού οπότε ο παραγωγός αναλογικά πλήρωσε για παραγωγή 6 τόνων (1200 κιλά/στρέμα απόδοση X 5 στρέμματα =6000 κιλά) 175 ευρώ.

2) Οι δαπάνες των υλικών φαίνονται στον πίνακα 31.

Πίνακας 31: Δαπάνες υλικών καλλιέργειας καλαμποκιού.

Δαπάνες υλικών				
Δαπάνες καυσίμων				
Καύσιμα	Ώρες	Κατανάλωση (λίτρα/ώρα)	Τιμή καυσίμου (€/λίτρο)	Σύνολο (€)
όργωμα	1	7	1	7
φρεζάρισμα	3,75	7	1	26,25

φρεζάρισμα	3,75	7	1	26,25
ψεκασμός	1	7	1	7
σκάλισμα και λίπανση	2	7	1	14
πότισμα	32,5	7	1	227,5
Λίπασμα 16-20-0				80
Λίπασμα 34-0-0				95
Ζιζανιοκτόνο				32
Σπόρος				130,26
			Σύνολο	645,3

Ανάλυση δαπανών υλικών του πίνακα 31:

Καύσιμα: Ο αγρότης Α δαπανά ένα ποσό σε καύσιμα επειδή ο ίδιος διαθέτει τα απαραίτητα εργαλεία για την εκτέλεση των εργασιών. Το κόστος αγοράς του πετρελαίου κίνησης αποτελεί τη μέση σταθμισμένη τιμή του για το έτος 2009 και θα οριστεί στα 1€/λίτρο. Επίσης το τρακτέρ που χρησιμοποιεί ο αγρότης καταναλώνει περίπου 7 λίτρα/ώρα σε κανονική λειτουργία οπότε θα λάβουμε την τιμή αυτή σε όλες τις εργασίες κατά μέσο όρο ασχέτως εάν το τρακτέρ λειτουργεί για κάθε μια εργασία με ολη την υποδύναμή του ή όχι οπότε θα έχει διαφορετική κατανάλωση.

1. Όργωμα. Χρησιμοποιείται τρακτέρ με παρελκόμενο το άροτρο. Από δείκτες απαιτούνται 0,2 ώρες/στρέμμα για την εκτέλεση των εργασιών οπότε: $0,2 \text{ ώρες/στρέμμα} * 1\text{€/λίτρο} * 7 \text{ λίτρα/ώρα} * 5 \text{ στρέμματα} = 7\text{€}$
2. Φρεζάρισμα. Χρησιμοποιείται τρακτέρ με παρελκόμενο τη φρέζα. Από δείκτες απαιτούνται 0,75 ώρες/στρέμμα για την εκτέλεση των εργασιών οπότε: $0,75 \text{ ώρες/στρέμμα} * 1\text{€/λίτρο} * 7 \text{ λίτρα/ώρα} * 5 \text{ στρέμματα} = 26,25\text{€}$
3. Φρεζάρισμα. Εκτελείται και δεύτερο φρεζάρισμα ακριβώς όπως παραπάνω άρα πάλι δαπάνη 26,25 €.
4. Ψεκασμός. Χρησιμοποιείται τρακτέρ με παρελκόμενο το ψεκαστικό. Από δείκτες απαιτούνται 0,2 ώρες/στρέμμα για την εκτέλεση των εργασιών οπότε: $0,2 \text{ ώρες/στρέμμα} * 1\text{€/λίτρο} * 7 \text{ λίτρα/ώρα} * 5 \text{ στρέμματα} = 7\text{€}$
5. Σκάλισμα και λίπανση. Χρησιμοποιείται τρακτέρ με παρελκόμενο το σκαλιστήρι. Το σκαλιστήρι εκτελεί ταυτόχρονα και διασπορά λιπάσματος. Από δείκτες απαιτούνται

0,4 ώρες/στρέμμα για την εκτέλεση των εργασιών οπότε: 0,4
ώρες/στρέμμα*1€/λίτρο*7 λίτρα/ώρα*5 στρέμματα =14€

6. Πότισμα. Το πότισμα γίνεται χρησιμοποιώντας την ενέργεια της μηχανής του ελκυστήρα και ένα μπέκ τεχνητής βροχής διατομής 100mm. Από δείκτες απαιτούνται 6,5 ώρες/στρέμμα για την εκτέλεση των εργασιών οπότε: 6,5
ώρες/στρέμμα*1€/λίτρο*7 λίτρα/ώρα*5 στρέμματα =227,5 €

Οι δαπάνες καυσίμων της σποράς, του αλωνίσματος και του ξηραντηρίου έχουν επιμεριστεί συνολικά στη δαπάνη εργασίας τρίτων παραπάνω.

Λίπασμα 16-20-0. Στη σπορά γίνεται ταυτόχρονα και λίπανση με φωσφορική αμμωνία. Οι απαιτήσεις ανά στρέμμα είναι 50 κιλά και για τα 5 στρέμματα 250 κιλά. Το κάθε σακί ζυγίζει 50 κιλά οπότε απαιτούνται 5 σακιά λιπάσματος και με το κόστος αγοράς στα 16 ευρώ το κάθε σακί το συνολικό κόστος εφαρμογής της φωσφορικής αμμωνίας είναι 80 ευρώ.

Λίπασμα 34-0-0. Στο σκάλισμα γίνεται ταυτόχρονα και λίπανση με νιτρική αμμωνία. Οι απαιτήσεις ανα στρέμμα είναι 50 κιλά και για τα 5 στρέμματα 250 κιλά. Το κάθε σακί ζυγίζει 50 κιλά οπότε απαιτούνται 5 σακιά λιπάσματος και με το κόστος αγοράς στα 19 ευρώ το κάθε σακί το συνολικό κόστος εφαρμογής της φωσφορικής αμμωνίας είναι 95 ευρώ.

Ζιζανιοκτόνο. Γίνεται ένας ψεκασμός με προφυτρωτικό ζιζανιοκτόνο για πλατύφυλλα και στενόφυλλα ζιζάνια. Χρησιμοποιείται το ζιζανιοκτόνο Lumax SE με κόστος αγοράς 80 ευρώ το μπουκάλι το οποίο αναλογεί σε εφαρμογή 12,5 στρεμμάτων σύμφωνα με το κατασκευαστή. Οπότε στα 5 στρέμματα το κόστος είναι 32 ευρώ.

Σπόρος. Το κόστος αγοράς του σπόρου είναι 78 ευρώ το σακί το οποίο αναλογεί σε 3 στρέμματα. Για 5 στρέμματα απαιτούνται 1,6 σακιά οπότε το κόστος αναλογικά είναι 130,26 ευρώ.

3) Οι λοιπές δαπάνες φαίνονται στους πίνακες 32, 33, 34.

Οι λοιπές δαπάνες αφορούν ενοίκια, ασφαλιστικά τέλη, αρδευτικά τέλη, ετήσιες αποσβέσεις, συντηρήσεις μηχανημάτων και κτισμάτων και λοιπές επιβαρύνσεις (τόκοι, φόροι κτλ.). Στον πίνακα 32 γίνεται ανάλυση των αποσβέσεων.

Πίνακας 32: Δαπάνες αποσβέσεων καλλιέργειας καλαμποκιού.

Δαπάνες αποσβέσεων							
	διάρκεια ζωής σε έτη	τρέχουσα αγοραστική αξία	υπολειμματική αξία	ποσό που απομένει να αποσβεστεί	υπολλεπτόμενα έτη	ποσοστό συμμετοχής	αναλογική ετήσια απόσβεση (€)
Μηχανήματα							
τρακτέρ	10	-	-	-	-	-	-
ψεκαστικό	10	-	-	-	-	-	-
φρέζα	8	-	-	-	-	-	-
άροτρο	10	-	-	-	-	-	-
μπέκ (συγκρότημα τεχνητής βροχής)	15	-	-	-	-	-	-
6) σκαλιστήρι	10	-	-	-	-	-	-
Αποθήκη 6X10X5	40	7800	-	2145	11	40,00%	78

Ανάλυση αποσβέσεων πίνακα 32.

Όλα τα μηχανήματα έχουν αγοραστεί το 1980 οπότε έχει παρέλθει η περίοδος επιβάρυνσης της απόσβεσής τους και δεν υπολογίζεται.

Για την αποθήκη η οποία έχει κατασκευαστεί το 1980 λαμβάνεται η διάρκεια ζωής της σε 40 έτη από δείκτες, με τρέχουσα αγοραστική αξία τα 7800€, ξέροντας από τους δείκτες ότι για την επένδυση της αποθήκης η τιμή είναι 130 €/m² και οι διαστάσεις της 6X10X5. Ο χώρος σε m² που θεωρείται επαρκής για την αποθήκευση ενός (1) τόννου προϊόντος ανάλογα με το είδος και το χειρισμό του, είναι για αποθήκευση καρπών 4 m²/τόνο. Άρα επειδή παράγονται 1200 κιλά/στρέμμα τότε η παραγωγή σε 5 στρέμματα είναι 6000 kg ή 6 τόνους τότε ο απαιτούμενος χώρος αποθήκευσης είναι 4m²/τόνο*6 τόνους= 24 m² και ποσοστιαία η αποθήκη επιφάνειας (10X6) 60 m² συμμετέχει κατά 40%. Άρα το ποσό που απομένει να αποσβεστεί είναι: 7800/40=195*11=2145€. Ο επιμερισμός της αποθήκης στη συγκεκριμένη καλλιέργεια είναι: 2145/11*40%=78€.

Στον πίνακα 33 φαίνονται οι δαπάνες συντήρησης μηχανημάτων και κτισμάτων.

Πίνακας 33: Δαπάνες συντήρησης μηχανημάτων και κτισμάτων καλλιέργειας καλαμποκιού.

Δαπάνες συντήρησης μηχανημάτων-κτισμάτων				
	Τρέχουσα αγοραστική αξία	συντελεστής συντήρησης	ποσοστό συμμετοχής	Σύνολο(€)
Μηχάνημα				
τρακτέρ	35000	3%	10%	105
ψεκαστικό	2000	3%	10%	6
φρέζα	3000	3%	10%	9
άροτρο	2000	3%	10%	6
μπέκ (συγκρότημα τεχνητής βροχής)	1500	3%	10%	4,5
σκαλιστήρι	2500	3%	10%	7,5
Αποθήκη 6X10X5	7800	1%	40%	31,2
			Σύνολο	169,2

Ανάλυση δαπανών συντήρησης μηχανημάτων και κτισμάτων πίνακα 33:

Οι δαπάνες συντήρησης υπολογίζονται από τον παραπάνω πίνακα πολλαπλασιάζοντας την τρέχουσα αγοραστική αξία του μηχανήματος με τον συντελεστή συντήρησης 3%, όπως λαμβάνεται από ειδικό πίνακα, και επί το ποσοστό συμμετοχής του μηχανήματος στη συγκεκριμένη καλλιέργεια. Για το συγκεκριμένο αγρότη το ποσοστό αυτό είναι 10% και αυτό εξάγεται κατά προσέγγιση από το ερωτηματολόγιο συλλογής στοιχείων του για το σύνολο των εκμεταλλεύσεων του στις οποίες συμμετέχουν τα μηχανήματα. Για την αποθήκη ισχύουν τα ίδια με τη διαφορά ότι, από πίνακα, ο συντελεστής συντήρησης είναι 1%, ενώ το ποσοστό συμμετοχής είναι 40% όπως αναλύθηκε παραπάνω στις δαπάνες απόσβεσης.

Στον πίνακα 34 φαίνονται οι εισφορές τα ασφάλιστρα και λοιπές δαπάνες.

Πίνακας 34: Εισφορές, ασφάλιστρα και λοιπές δαπάνες καλλιέργειας καλαμποκιού.

Εισφορές-ασφάλιστρα-λοιπά				
Ενοίκια-τέλη-άσφαλιστρα	Σύνολο(€)	Επιμερισμός	ετήσια	Δαπάνη (€)
Αρδευτικά τέλη	35		0,5	17,5
Ασφάλιστρα τρακτέρ	100	10%	0,5	5
Τόκοι				
Επιβάρυνση	Δαπάνη (€)	Επιτόκιο	Τόκοι(€)	
Αρδευτικά τέλη	17,5	6,15%	1,08	
Κυκλοφοριακό κεφάλαιο				
Δαπάνη	Κεφάλαιο	Επιτόκιο	Επιμερισμός	Τόκοι (€)
Ασφάλιστρα τρακτέρ	5	6,15%		0,31
Συντήρηση μηχανημάτων	138	6,15%	0,50	4,24
Συντήρηση αποθήκης	31,2	6,15%	0,50	0,96
Συνολ.Δαπάνες εργασίας	643,56	6,15%	0,50	19,79
Δαπάνη υλικών	645,3	6,15%	0,50	19,84
Φόροι	Πώληση προϊόντος (€)	Ποσοστό φόρου (%)	Φόρος (€)	
	1140	6,20%	70,68	
Σύνολο				139,40

Ανάλυση τόκων-φόρων-εισφορών πίνακα 34:

Ενοίκια-τέλη-άσφαλιστρα . Ο αγρότης Β πληρώνει αρδευτικά τέλη στο ΤΟΕΒ ζώνης Λούρου 7€/στρέμμα άρα 7*5στρέμματα=35€. Επιπλέον πληρώνει τέλη ασφαλιστρων για τον ελκυστήρα 100€ το χρόνο. Στα αρδευτικά τέλη γίνεται επιμερισμός στη διάρκεια της καλλιεργητικής περιόδου αφού η καλλιέργεια του καλαμποκιού διαρκεί περίπου έξι μήνες (0,5 έτη) και όχι όλο το έτος. Στα ασφάλιστρα τρακτέρ γίνεται εξίσου επιμερισμός στη διάρκεια της καλλιέργειας (0,5 έτη) καθώς επίσης και στο ποσοστό συμμετοχής του μηχανήματος στο σύνολο των καλλιεργειών του συγκεκριμένου αγρότη μιας και τα τέλη πληρώνονται μια φορά το έτος αλλά το τρακτέρ χρησιμοποιείται σε περισσότερες καλλιέργειες στη διάρκεια της χρονιάς οι οποίες συνεισφέρουν αναλογικά (10%).

Η εκμετάλλευση επιβαρύνεται με τους τόκους που είναι η αμοιβή του κεφαλαίου που απασχολείται σε κάθε οικονομική δραστηριότητα. Ο τόκος υπολογίζεται ανεξάρτητα αν το κεφάλαιο χρησιμοποιείται ή όχι γιατί αν ο αγρότης αποταμίευε στην τράπεζα τα χρήματα που δαπάνησε για την απόκτηση του κεφαλαίου αυτού θα έπαιρνε κάποιο τόκο. Το επιτόκιο καθορίζεται από την αγροτική τράπεζα και για το ενιαίο ανοικτό δάνειο αγροτών (κατά κύριο επάγγελμα) είναι 6,15%. Η επιβάρυνση των τόκων φαίνεται αναλυτικά στον παραπάνω πίνακα για κάθε είδος δαπάνης και επιμερίζονται όπως παραπάνω στη διάρκεια της καλλιεργητικής περιόδου (0,5 έτη).

Οι φόροι αποτελούν τους φόρους πώλησης των προϊόντων με τους οποίους θα επιβαρυνθεί ο αγρότης σε ποσοστό 6,2% (5%φόρο+1,2%χαρτόσημο υπέρ ΟΓΑ). Η συνολική παραγωγή του αγρότη Α ανέρχεται σε 6000 κιλά στα 5 στρέμματα όπως αναλύθηκε στις δαπάνες των αποσβέσεων παραπάνω. Στην αγορά η τιμή πώλησης της μηδικής είναι 0,19€/κιλό άρα ο φόρος είναι: $0,19\text{€}/\text{κιλό} * 6000 \text{ κιλά} * 6,2\% = 70,68\text{€}$

Συνοψίζοντας το σύνολο των λοιπών χρηματικών δαπανών φαίνεται στον πίνακα 35 :

Πίνακας 35: Σύνολο λοιπών χρηματικών δαπανών καλλιέργειας καλαμποκιού.

Λοιπές χρηματικές δαπάνες	
Κατηγορία δαπάνης	Κόστος (€)
Αποσβέσεις	78
Τόκοι-φόροι-εισφορές	139,40
Συντήρηση μηχανημάτων-κτισμάτων	169,2
Σύνολο	386,60

Άρα συνολικά το κόστος παραγωγής για τον αγρότη Β στη δεδομένη καλλιέργεια καλαμποκιού για καρπό φαίνεται στον πίνακα 36:

Πίνακας 36: Κόστος παραγωγής καλλιέργειας καλαμποκιού.

ΚΟΣΤΟΣ ΠΑΡΑΓΩΓΗΣ		
Είδος δαπάνης	Στα 5 στρέμματα	Στο 1 στρέμμα
Δαπάνες εργασίας (€)	627,9	125,58

Δαπάνες υλικών (€)	645,3	129,06
Λοιπές χρηματικές δαπάνες (€)	386,60	77,32
Σύνολο (€)	1659,80	331,96

Έτσι ο αγρότης Β δαπανά 331,96€/στρέμμα. Η παραγωγή του ανέρχεται στα 6000 κιλά στα 5 στρέμματα το έτος και με 0,19€/κιλό πώληση του προϊόντος τα έσοδά του είναι: 1140€ ή 228 € το στρέμμα. Άρα ο αγρότης Β έχει μια ζημία της τάξεως των 331,96-228= 103,96 € το στρέμμα.

5.3 Αγρότης Γ- ΒΡΩΜΗ

Ο αγρότης Γ καλλιεργεί 12 στρέμματα ξηρικής βρώμης για σανό στη θέση καλαμάκι. Ο αγρότης Γ έχει σαν κύριο επάγγελμα τη συγκεκριμένη εργασία και διαθέτει τα απαραίτητα μηχανήματα για τη καλλιέργεια. Οι απαραίτητες εργασίες για την καλλιέργεια της βρώμης είναι:

Εργασίες:

όργωμα- 2 φρεζαρίσματα-σπορά και λίπανση- καλλιεργητής-κοπή-συλλογή και μεταφορά-δέσιμο.

Ο αγρότης Γ διαθέτει ο ίδιος τα απαραίτητα μηχανήματα για την εκτέλεση των εργασιών στην καλλιέργεια της βρώμης, εργάζεται ο ίδιος και το αγροτεμάχιο είναι ιδιόκτητο. Διαθέτει τρακτέρ 75 ίππων, άροτρο, σπορέα, φρέζα, καρότσα μεταφοράς, καλλιεργητή, σβούρα κοπής και περιστρεφόμενο συλλέκτη. Προσλαμβάνει ξένη εργασία-μηχάνημα για το δέσιμο.

Το ετήσιο κόστος της καλλιέργειας της βρώμης φαίνεται στους παρακάτω πίνακες:

- 1) Οι δαπάνες εργασίας φαίνονται στον πίνακα 37.

Πίνακας 37: Δαπάνες εργασίας καλλιέργειας βρώμης.

Δαπάνες εργασίας			
Είδος εργασίας	Ώρες	Ωρομίσθιο (€/ώρα)	Σύνολο (€)
Οικογένειας	25,2	2,61	65,77

Προσαύξηση (ανθρώπινη εργ. χ 3%)	1,44	2,61	3,76
Μηχανική			
όργωμα	2,4	4,76	11,42
φρεζάρισμαΧ2	8,4	4,76	39,98
σπορά και λίπανση	4,8	4,76	22,85
καλλιεργητής	1,2	4,76	5,71
κοπή	2,4	4,76	11,42
συλλογή-μεταφορά	3,6	2,61	9,4
Τρίτων			
Δέσιμο			144
		Σύνολο	317,44

Ανάλυση δαπανών εργασίας του παραπάνω πίνακα 37:

Οικογενειακής: Από τους δείκτες περιφέρειας ηπείρου (μέσες σταθμισμένες τιμές) απαιτούνται 4 ώρες ανθρώπινης εργασίας και 1,9 ώρες μηχανικής άρα η οικογενειακή που δίνεται σαν διαφορά ανθρώπινης με μηχανική είναι 2,1 ώρες/στρέμμα/καλλ. περίοδο και στα 12 στρέμματα 25,2 ώρες. Για την συγκεκριμένη καλλιέργεια της βρώμης υπάρχει μια απόκλιση από τις ώρες εργασίας που αναφέρονται στους δείκτες ηπείρου η οποία δικαιολογείται και αφορά τις καλλιεργητικές συνήθειες του κάθε παραγωγού (στους δείκτες αναφοράς είναι 4 ώρες ανθρώπινη και 1,5 ώρες μηχανική). Το ωρομίσθιο ανειδίκευτου εργάτη πάλι από τους δείκτες ορίζεται στα 2,61€. Επιπλέον υπολογίζεται μια προσαύξηση της τάξεως του 3% για λοιπές ανθρώπινες εργασίες που μπορεί να αφορούν την καλλιέργεια. Έτσι από δείκτες έχουμε $4 \text{ ώρες/στρέμμα} * 12 \text{ στρέμματα} * 3\% = 1,44 \text{ ώρες}$ και αφορά πάλι ανειδίκευτο εργάτη.

Μηχανικής: Από δείκτες απαιτούνται για όργωμα 0,2 ώρες /στρέμμα, για φρεζάρισμα 0,35 ώρες /στρέμμα, για ψεκασμούς 0,2 ώρες /στρέμμα, για σπορά και λίπανση 0,4 ώρες/στρέμμα, για καλλιεργητή 0,1 ώρες/στρέμμα, για κοπή 0,2 ώρες/στρέμμα και για συλλογή μεταφορά 0,3 ώρες/στρέμμα. Οι παραπάνω εργασίες υπολογίζονται με ωρομίσθιο εξειδικευμένου εργάτη 4,76€ για το σύνολο των 12 στρεμμάτων (2,61€ μόνο για συλλογή- μεταφορά).

Τρίτων: Προσλαμβάνεται εργασία μόνο για το δέσιμο. Η χρέωση γίνεται ανα μπάλα σανού 0,8€/μπάλα. Με στρεμματική απόδοση 15μπάλες/στρέμμα και σε σύνολο 12 στρεμμάτων η χρέωση είναι 0,8€/μπάλα*12 μπάλες/στρέμμα*12 στρέμματα =144€. Στο δέσιμο περιλαμβάνεται και η αμοιβή της εργασίας του χειριστή του μηχανήματος και το κόστος καυσίμων και συντήρησης.

2) Οι δαπάνες των υλικών φαίνονται στον πίνακα 38.

Πίνακας 38: Δαπάνες υλικών καλλιέργειας βρώμης.

Δαπάνες υλικών				
Δαπάνες καυσίμων				
Καύσιμα	Ώρες	Κατανάλωση (λίτρα/ώρα)	Τιμή καυσίμου (€/λίτρο)	Σύνολο (€)
όργωμα	2,4	7	1	16,8
φρεζάρισμαΧ2	8,4	7	1	58,8
σπορά και λίπανση	4,8	7	1	33,6
καλλιεργητής	1,2	7	1	8,4
κοπή	2,4	7	1	16,8
συλλογή-μεταφορά	3,6	7	1	25,2
	κιλά/στρέμμα	στρέμματα	τιμή (€/κιλό)	
Σπόρος	20	12	0,5	120
Λίπασμα 16-20-0				96
			Σύνολο	375,6

Ανάλυση δαπανών υλικών του παραπάνω πίνακα 38:

Καύσιμα: Ο αγρότης Α δαπανά ένα ποσό σε καύσιμα επειδή ο ίδιος διαθέτει τα απαραίτητα εργαλεία για την εκτέλεση των εργασιών. Το κόστος αγοράς του πετρελαίου κίνησης αποτελεί τη μέση σταθμισμένη τιμή του για το έτος 2009 και θα οριστεί στα 1€/λίτρο. Επίσης το τρακτέρ που χρησιμοποιεί ο αγρότης καταναλώνει περίπου 7 λίτρα/ώρα σε κανονική λειτουργία οπότε θα λάβουμε την τιμή αυτή σε όλες τις εργασίες κατά μέσο όρο ασχέτως εάν το τρακτέρ λειτουργεί για κάθε μια εργασία με ολη την υποδύναμή του η όχι οπότε θα έχει διαφορετική κατανάλωση.

1. Όργωμα. Χρησιμοποιείται τρακτέρ με παρελκόμενο το άροτρο. Από δείκτες απαιτούνται 0,2 ώρες/στρέμμα για την εκτέλεση των εργασιών οπότε:

$$0,2 \text{ ώρες/στρέμμα} * 1\text{€/λίτρο} * 7 \text{ λίτρα/ώρα} * 12 \text{ στρέμματα} = 16,8\text{€}$$

2. Φρεζάρισμα. Χρησιμοποιείται τρακτέρ με παρελκόμενο το τη φρέζα. Διεξάγονται 2 φρεζαρίσματα. Από δείκτες απαιτούνται 0,35 ώρες/στρέμμα για την εκτέλεση των εργασιών οπότε:

$$0,35 \text{ ώρες/στρέμμα} * 1\text{€/λίτρο} * 7 \text{ λίτρα/ώρα} * 12 \text{ στρέμματα} * 2 \text{ φορές} = 58,8\text{€}$$

3. Σπορά και λίπανση. Χρησιμοποιείται τρακτέρ με παρελκόμενο τον σπορέα. Ο σπορέας εκτελεί ταυτόχρονα και διασπορά λιπάσματος. Από δείκτες απαιτούνται 0,4 ώρες/στρέμμα για την εκτέλεση των εργασιών οπότε:

$$0,4 \text{ ώρες/στρέμμα} * 1\text{€/λίτρο} * 7 \text{ λίτρα/ώρα} * 12 \text{ στρέμματα} = 33,6\text{€}$$

4. Καλλιεργητής. Χρησιμοποιείται τρακτέρ με παρελκόμενο τον καλλιεργητή.

$$0,1 \text{ ώρες/στρέμμα} * 1\text{€/λίτρο} * 7 \text{ λίτρα/ώρα} * 12 \text{ στρέμματα} = 8,4 \text{ €}$$

5. Κοπή. Χρησιμοποιείται τρακτέρ με παρελκόμενο τη σβούρα κοπής. Από δείκτες απαιτούνται 0,2 ώρες/στρέμμα για την εκτέλεση των εργασιών οπότε:

$$0,2 \text{ ώρες/στρέμμα} * 1\text{€/λίτρο} * 7 \text{ λίτρα/ώρα} * 12 \text{ στρέμματα} = 16,8\text{€}$$

6. Συλλογή-Μεταφορά. Χρησιμοποιείται τρακτέρ με παρελκόμενο τον περιστρεφόμενο συλλέκτη και για μεταφορά η καρότσα μεταφοράς. Από δείκτες απαιτούνται 0,3 ώρες/στρέμμα οπότε:

$$0,3 \text{ ώρες/στρέμμα} * 1\text{€/λίτρο} * 7 \text{ λίτρα/ώρα} * 12 \text{ στρέμματα} = 25,2\text{€}$$

Οι δαπάνες καυσίμων του δεσίματος έχουν επιμεριστεί συνολικά στη δαπάνη εργασίας τρίτων στις δαπάνες εργασίας.

Λίπασμα 16-20-0. Στη σπορά γίνεται ταυτόχρονα και λίπανση με φωσφορική αμμωνία. Οι απαιτήσεις ανα στρέμμα είναι 25 κιλά και για τα 12 στρέμματα 300 κιλά. Το κάθε σακί ζυγίζει 50 κιλά οπότε απαιτούνται 6 σακιά λιπάσματος και με το κόστος αγοράς στα 16 ευρώ το κάθε σακί το συνολικό κόστος εφαρμογής της φωσφορικής αμμωνίας είναι 96 ευρώ.

Σπόρος. Η καλλιέργεια της βρώμης απαιτεί 20κιλά/στρέμμα σπόρο ο οποίος κοστίζει 0,5 ευρώ/κιλό και για τα 12 στρέμματα το κόστος είναι 120€.

3) Οι λοιπές δαπάνες φαίνονται στους πίνακες 39, 40, 41.

Οι λουπές δαπάνες αφορούν ενοίκια, ασφαλιστικά τέλη, αρδευτικά τέλη, ετήσιες αποσβέσεις, συντηρήσεις μηχανημάτων και κτισμάτων και λουπές επιβαρύνσεις (τόκοι, φόροι κτλ.). Στον πίνακα 39 γίνεται ανάλυση των αποσβέσεων.

Πίνακας 39: Δαπάνες αποσβέσεων καλλιέργειας βρώμης.

Δαπάνες αποσβέσεων							
	διάρκεια ζωής σε έτη	τρέχουσα αγοραστική αξία	Υπολειμματική αξία	ποσό που απομένει να αποσβεστεί	Υπολειπόμενα έτη	ποσοστό συμμετοχής	Αναλογική ετήσια απόσβεση (€)
Μηχανήματα							
τρακτέρ	10	-	-	-	-	-	-
σπορέας	12	-	-	-	-	-	-
φρέζα	8	-	-	-	-	-	-
άροτρο	10	-	-	-	-	-	-
καρότσα μεταφοράς	15	-	-	-	-	-	-
καλλιεργητής συρόμενος με ελκυστήρα	12	-	-	-	-	-	-
σβούρα κοπής (χορτοκοπτική συρόμενη)	12	-	-	-	-	-	-
περιστρεφόμενος συλλέκτης (χορτοσυλλεκτική)	10	-	-	-	-	-	-
Αποθήκη 6Χ19Χ5	40	14820	-	4075,5	11	14,20%	52,61

Ανάλυση αποσβέσεων πίνακα 39.

Όλα τα μηχανήματα έχουν αγοραστεί το 1980 οπότε έχει παρέλθει η περίοδος επιβάρυνσης της απόσβεσής τους και δεν υπολογίζεται.

Για την αποθήκη από δείκτες λαμβάνεται η διάρκεια ζωής σε 40 έτη με τρέχουσα αγοραστική αξία τα 14820€, ξέροντας από τους δείκτες ότι για την επένδυση της αποθήκης η τιμή είναι 130 €/m². Ο χώρος σε m² που θεωρείται επαρκής για την αποθήκευση ενός (1) τόννου προϊόντος ανάλογα με το είδος και το χειρισμό του, είναι

για αποθήκη ή υπόστεγο σανών ή αχύρου 3 m²/τόνο. Άρα επειδή παράγονται 15 μπάλες/στρέμμα βάρους 30Kg/μπάλα τότε η παραγωγή ανα στρέμμα είναι 450kg/στρέμμα ή 5,4 τόνους στα 12 στρέμματα, τότε ο απαιτούμενος χώρος αποθήκευσης είναι 3 m²/τόνο*5,4 τόνους= 16,2 m² και ποσοστιαία η αποθήκη επιφάνειας (19X6) 114 m² συμμετέχει κατά 14,2%.

Άρα το ποσό που απομένει να αποσβεστεί είναι: $14820/40=370,5*11=4075,5\text{€}$. Ο επιμερισμός της αποθήκης στη συγκεκριμένη καλλιέργεια είναι: $4075,5/11*14,2\%=52,61\text{€}$

Στον πίνακα 40 φαίνονται οι δαπάνες συντήρησης μηχανημάτων και κτισμάτων.

Πίνακας 40: Δαπάνες συντήρησης μηχανημάτων και κτισμάτων καλλιέργειας βρώμης.

Δαπάνες συντήρησης μηχανημάτων-κτισμάτων				
	Τρέχουσα αγοραστική αξία	συντελεστής συντήρησης	ποσοστό συμμετοχής	Σύνολο(€)
Μηχάνημα				
τρακτέρ	35000	3%	10%	105
σπορέας	5000	3%	10%	15
φρέζα	3000	3%	10%	9
άροτρο	2000	3%	10%	6
καρότσα μεταφοράς	2500	3%	10%	7,5
καλλιεργητής συρόμενος με ελκυστήρα	5000	3%	10%	15
σβούρα κοπής (χορτοκοπτική συρόμενη)	2000	3%	10%	6
περιστρεφόμενος συλλέκτης (χορτοσυλλεκτική)	3000	3%	10%	9
Αποθήκη 6X19X5	14820	1%	14,20%	21,04
			Σύνολο	193,54

Ανάλυση δαπανών συντήρησης μηχανημάτων και κτισμάτων πίνακα 40:

Οι δαπάνες συντήρησης υπολογίζονται από τον παραπάνω πίνακα πολλαπλασιάζοντας την τρέχουσα αγοραστική αξία του μηχανήματος με τον συντελεστή

συντήρησης 3%, όπως λαμβάνεται από ειδικό πίνακα, και επί το ποσοστό συμμετοχής του μηχανήματος στη συγκεκριμένη καλλιέργεια. Για το συγκεκριμένο αγρότη το ποσοστό αυτό είναι 10% και αυτό εξάγεται κατά προσέγγιση από το ερωτηματολόγιο συλλογής στοιχείων του για το σύνολο των εκμεταλλεύσεών του στις οποίες συμμετέχουν τα μηχανήματα. Για την αποθήκη ισχύουν τα ίδια με τη διαφορά ότι, από πίνακα, ο συντελεστής συντήρησης είναι 1%, ενώ το ποσοστό συμμετοχής είναι 14,2% όπως αναλύθηκε παραπάνω στις δαπάνες απόσβεσης.

Στον πίνακα 41 φαίνονται οι εισφορές τα ασφάλιστρα και λοιπές δαπάνες.

Πίνακας 41: Εισφορές, ασφάλιστρα και λοιπές δαπάνες καλλιέργειας βρώμης.

Εισφορές-ασφάλιστρα-λοιπά				
Ενοίκια-τέλη-άσφαλιστρα	Σύνολο(€)	Επιμερισμός	ετήσια	Δαπάνη (€)
Ενοίκιο εδάφους	420		0,5	210
Αρδευτικά τέλη	84		0,5	42
Ασφάλιστρα τρακτέρ	100	10%	0,5	5
Τόκοι				
Επιβάρυνση	Δαπάνη (€)	Επιτόκιο	Τόκοι(€)	
Ενοίκιο εδάφους	210	6,15%	4,41	
Αρδευτικά τέλη	42	6,15%	0,88	
Κυκλοφοριακό κεφάλαιο				
Δαπάνη	Κεφάλαιο	Επιτόκιο	ετησια	Τόκοι (€)
Ασφάλιστρα τρακτέρ	5	6,15%		0,31
Συντήρηση μηχανημάτων	172,5	6,15%	0,50	5,30
Συντήρηση αποθήκης	21,04	6,15%	0,50	0,65
Συνολ.Δαπάνες εργασίας	317,44	6,15%	0,50	9,76
Δαπάνη υλικών	375,6	6,15%	0,50	11,55
Φόροι	Πώληση προϊόντος (€)	Ποσοστό φόρου (%)	Φόρος (€)	
	918	6,20%	56,92	
Σύνολο				346,78

Ανάλυση τόκων-φόρων-εισφορών πίνακα 41:

Ενοίκια-τέλη-άσφαλιστρα . Ο αγρότης Γ πληρώνει αρδευτικά τέλη στο ΤΟΕΒ ζώνης Λούρου 7€/στρέμμα άρα 7*5στρέμματα=35€. Επιπλέον πληρώνει τέλη ασφαλιστρων για τον ελκυστήρα 100€ το χρόνο καθώς και ενοίκιο εδάφους 35€/στρέμμα. Στα αρδευτικά τέλη και το ενοίκιο εδάφους γίνεται επιμερισμός στη διάρκεια της καλλιεργητικής περιόδου αφού η καλλιέργεια της βρώμης διαρκεί περίπου έξι μήνες (0,5 έτη) και όχι όλο το έτος. Στα ασφάλιστρα τρακτέρ γίνεται εξίσου επιμερισμός στη διάρκεια της καλλιέργειας (0,5 έτη) καθώς επίσης και στο ποσοστό συμμετοχής του μηχανήματος στο σύνολο των καλλιεργειών του συγκεκριμένου αγρότη μιας και τα τέλη πληρώνονται μια φορά το έτος αλλά το τρακτέρ χρησιμοποιείται σε περισσότερες καλλιέργειες στη διάρκεια της χρονιάς οι οποίες συνεισφέρουν αναλογικά (10%).

Η εκμετάλλευση επιβαρύνεται με τους τόκους που είναι η αμοιβή του κεφαλαίου που απασχολείται σε κάθε οικονομική δραστηριότητα. Ο τόκος υπολογίζεται ανεξάρτητα αν το κεφάλαιο χρησιμοποιείται ή όχι γιατί αν ο αγρότης αποταμίευε στην τράπεζα τα χρήματα που δαπάνησε για την απόκτηση του κεφαλαίου αυτού θα έπαιρνε κάποιο τόκο. Το επιτόκιο καθορίζεται από την αγροτική τράπεζα και για το ενιαίο ανοικτό δάνειο αγροτών (κατά κύριο επάγγελμα) είναι 6,15%. Η επιβάρυνση των τόκων φαίνεται αναλυτικά στον παραπάνω πίνακα για κάθε είδος δαπάνης και επιμερίζονται όπως παραπάνω στη διάρκεια της καλλιεργητικής περιόδου (0,5 έτη).

Οι φόροι αποτελούν τους φόρους πώλησης των προϊόντων με τους οποίους θα επιβαρυνθεί ο αγρότης σε ποσοστό 6,2% (5%φόρο+1,2%χαρτόσημο υπέρ ΟΓΑ). Η συνολική παραγωγή του αγρότη Α ανέρχεται σε 5400 κιλά στα 12 στρέμματα όπως αναλύθηκε στις δαπάνες των αποσβέσεων παραπάνω. Στην αγορά η τιμή πώλησης της βρώμης είναι 0,17€/κιλό άρα ο φόρος είναι: $0,17\text{€}/\text{κιλό} * 5400 \text{ κιλά} * 6,2\% = 56,92\text{€}$

Συνοψίζοντας το σύνολο των λοιπών χρηματικών δαπανών φαίνεται στον πίνακα 42:

Πίνακας 42: Σύνολο λοιπών χρηματικών δαπανών καλλιέργειας βρώμης.

Λοιπές χρηματικές δαπάνες	
Κατηγορία δαπάνης	Κόστος (€)
Αποσβέσεις	52,61
Τόκοι-φόροι-εισφορές	346,78

Συντήρηση μηχανημάτων-κτισμάτων	193,54
Σύνολο	592,93

Άρα συνολικά το κόστος παραγωγής για τον αγρότη Γ στη δεδομένη καλλιέργεια βρώμης φαίνεται στον πίνακα 43:

Πίνακας 43: Κόστος παραγωγής καλλιέργειας βρώμης.

ΚΟΣΤΟΣ ΠΑΡΑΓΩΓΗΣ		
Είδος δαπάνης	Στα 12 στρέμματα	Στο 1 στρέμμα
Δαπάνες εργασίας (€)	317,44	26,45
Δαπάνες υλικών (€)	375,6	31,3
Λοιπές χρηματικές δαπάνες (€)	592,93	49,41
Σύνολο (€)	1285,97	107,16

Έτσι ο αγρότης Γ δαπανά 107,16€/στρέμμα. Η παραγωγή του ανέρχεται στα 5400 κιλά στα 12 στρέμματα το έτος και με 0,17€/κιλό πώληση του προϊόντος τα έσοδά του είναι: 918€ ή 76,5 € το στρέμμα. Άρα ο αγρότης Γ έχει μια ζημία της τάξεως των 107,16-76,5=30,66 € το στρέμμα.

5.4 Αγρότης Δ-ΤΡΙΦΥΛΛΙ

Ο αγρότης Δ καλλιεργεί 6 στρέμματα ετήσιου τριφυλλίου στη θέση αγγινάρες. Η εγκατάσταση της καλλιέργειας γίνεται στο τρέχον έτος της. Ο αγρότης Δ έχει σαν κύριο επάγγελμα τη συγκεκριμένη εργασία και διαθέτει τα απαραίτητα μηχανήματα για τη καλλιέργεια. Οι απαραίτητες εργασίες για την καλλιέργεια της μηδικής είναι:

Εργασίες εγκατάστασης:

όργανο-φρεζάρισμα-λίπανση-σπορά-καλλιεργητής-κοπή-συλλογή-μεταφορά -δέσιμο

Ο αγρότης Α διαθέτει ο ίδιος τα απαραίτητα μηχανήματα για την εκτέλεση των εργασιών στην καλλιέργεια του τριφυλλίου και εργάζεται ο ίδιος. Διαθέτει τρακτέρ 75 ίππων,σπορέα, φρέζα, λιπασματοδιανομέα, άροτρο, καρότσα μεταφοράς, καλλιεργητής, σβούρα κοπής, συλλέκτη περιστρεφόμενο. Προσλαμβάνει ξένη εργασία-μηχάνημα **μόνο**

για το δέσιμο. Εκτελείται μόνο μια κοψιά στη διάρκεια μιας καλλιεργητικής περιόδου η οποία διαρκεί περίπου 6-7 μήνες.

Το ετήσιο κόστος της καλλιέργειας του τριφυλλιού φαίνεται παρακάτω:

1) Οι δαπάνες εργασίας φαίνονται στον πίνακα 44.

Πίνακας 44: Δαπάνες εργασίας καλλιέργειας τριφυλλιού.

Δαπάνες εργασίας			
Είδος εργασίας	Ώρες	Ωρομίσθιο (€/ώρα)	Σύνολο (€)
Οικογένειας	20,1	2,61	52,46
Προσαύξηση (ανθρώπινη εργ. χ 3%)	1,08	2,61	2,82
Μηχανική			
όργωμα	1,2	4,76	5,71
φρεζάρισμα	2,1	4,76	10
λίπανση	0,6	4,76	2,86
σπορά	1,2	4,76	5,71
καλλιεργητής	0,6	4,76	2,86
κοπή	6	4,76	28,56
συλλογή-μεταφορά	4,2	2,61	10,96
Τρίτων			
Δέσιμο			72
		Σύνολο	337,94

Ανάλυση δαπανών εργασίας του πίνακα 44:

Οικογενειακής: Από τους δείκτες περιφέρειας ηπείρου (μέσες σταθμισμένες τιμές) απαιτούνται 6 ώρες ανθρώπινης εργασίας και 2,65 ώρες μηχανικής άρα η οικογενειακή που δίνεται σαν διαφορά ανθρώπινης με μηχανική είναι 3,35 ώρες/στρέμμα/καλλ. περίοδο και στα 6 στρέμματα 20,1 ώρες. Για την συγκεκριμένη καλλιέργεια του τριφυλλιού υπάρχει μια απόκλιση από τις ώρες εργασίας που αναφέρονται στους δείκτες Ηπείρου η οποία δικαιολογείται και αφορά τις καλλιεργητικές συνήθειες του κάθε παραγωγού (στους δείκτες αναφοράς είναι 6 ώρες ανθρώπινη και 3 ώρες μηχανική). Το

ωρομίσθιο ανειδίκευτου εργάτη πάλι από τους δείκτες ορίζεται στα 2,61€. Επιπλέον υπολογίζεται μια προσαύξηση της τάξεως του 3% για λοιπές ανθρώπινες εργασίες που μπορεί να αφορούν την καλλιέργεια. Έτσι από δείκτες έχουμε 6 ώρες/στρέμμα*6 στρέμματα*3%=1,08 ώρες και αφορά πάλι ανειδίκευτο εργάτη.

Μηχανικής: Από δείκτες απαιτούνται για όργωμα 0,2 ώρες /στρέμμα, για φρεζάρισμα 0,35 ώρες /στρέμμα, για λίπανση 0,1 ώρες/στρέμμα, για σπορά 0,2 ώρες /στρέμμα, για καλλιεργητή 0,1 ώρες/στρέμμα, για κοπή 1 ώρα/στρέμμα και για συλλογή μεταφορά 0,7 ώρες/στρέμμα. Οι παραπάνω εργασίες υπολογίζονται με ωρομίσθιο εξειδικευμένου εργάτη 4,76€ για το σύνολο των 6 στρεμμάτων (2,61€ μόνο για συλλογή- μεταφορά).

Τρίτων: Προσλαμβάνεται εργασία μόνο για το δέσιμο. Η χρέωση γίνεται ανα μπάλα σανού 0,8€/μπάλα. Με στρεμματική απόδοση 15μπάλες/στρέμμα και σε σύνολο 6 στρεμμάτων η χρέωση είναι 0,8€/μπάλα*12 μπάλες/στρέμμα*6 στρεμμ =72€. Στο δέσιμο περιλαμβάνεται και η αμοιβή της εργασίας του χειριστή του μηχανήματος και το κόστος καυσίμων και συντήρησης.

2) Οι δαπάνες των υλικών φαίνονται στον πίνακα 45.

Πίνακας 45: Δαπάνες υλικών καλλιέργειας τριφυλλιού.

Δαπάνες υλικών				
Δαπάνες καυσίμων				
Καύσιμα	Ώρες	Κατανάλωση (λίτρα/ώρα)	Τιμή καυσίμου (€/λίτρο)	Σύνολο (€)
όργωμα	1,2	7	1	8,4
φρεζάρισμα	2,1	7	1	14,7
λίπανση	0,6	7	1	4,2
σπορά	1,2	7	1	8,4
καλλιεργητής	0,6	7	1	4,2
κοπή	6	7	1	42
συλλογή-μεταφορά	4,2	7	1	29,4
	κιλά/στρεμα	στρέμματα	τιμή (€/κιλό)	
Σπόρος	5	6	2,5	75

Λίπασμα 16-20-0	48
Σύνολο	234,3

Ανάλυση δαπανών υλικών του πίνακα 45:

Καύσιμα: Ο αγρότης Α δαπανά ένα ποσό σε καύσιμα επειδή ο ίδιος διαθέτει τα απαραίτητα εργαλεία για την εκτέλεση των εργασιών. Το κόστος αγοράς του πετρελαίου κίνησης αποτελεί τη μέση σταθμισμένη τιμή του για το έτος 2009 και θα οριστεί στα 1€/λίτρο. Επίσης το τρακτέρ που χρησιμοποιεί ο αγρότης καταναλώνει περίπου 7 λίτρα/ώρα σε κανονική λειτουργία οπότε θα λάβουμε την τιμή αυτή σε όλες τις εργασίες κατά μέσο όρο ασχέτως εάν το τρακτέρ λειτουργεί για κάθε μια εργασία με όλη την υποδύναμή του η όχι οπότε θα έχει διαφορετική κατανάλωση.

1. **Όργωμα.** Χρησιμοποιείται τρακτέρ με παρελκόμενο το άροτρο. Από δείκτες απαιτούνται 0,2 ώρες/στρέμμα για την εκτέλεση των εργασιών οπότε: $0,2 \text{ ώρες/στρέμμα} * 1\text{€/λίτρο} * 7 \text{ λίτρα/ώρα} * 6 \text{ στρέμματα} = 8,4\text{€}$
2. **Φρεζάρισμα.** Χρησιμοποιείται τρακτέρ με παρελκόμενο τη φρέζα. Από δείκτες απαιτούνται 0,35 ώρες/στρέμμα για την εκτέλεση των εργασιών οπότε: $0,35 \text{ ώρες/στρέμμα} * 1\text{€/λίτρο} * 7 \text{ λίτρα/ώρα} * 6 \text{ στρέμματα} = 14,7\text{€}$
3. **Λίπανση.** Χρησιμοποιείται τρακτέρ με παρελκόμενο τον λιπασματοδιανομέα. Αξίζει να αναφερθεί ότι η λίπανση δεν γίνεται μαζί με τη σπορά όπως στις παραπάνω καλλιέργειες γιατί το μέγεθος του σπόρου του τριφυλλιού δεν επιτρέπει την ταυτόχρονη εφαρμογή τους. Από δείκτες απαιτούνται 0,1 ώρες/στρέμμα για την εκτέλεση των εργασιών οπότε: $0,1 \text{ ώρες/στρέμμα} * 1\text{€/λίτρο} * 7 \text{ λίτρα/ώρα} * 6 \text{ στρέμματα} = 4,2\text{€}$
4. **Σπορά.** Χρησιμοποιείται τρακτέρ με παρελκόμενο τον σπορέα. Από δείκτες απαιτούνται 0,2 ώρες/στρέμμα για την εκτέλεση των εργασιών οπότε: $0,2 \text{ ώρες/στρέμμα} * 1\text{€/λίτρο} * 7 \text{ λίτρα/ώρα} * 6 \text{ στρέμματα} = 8,4 \text{ €}$
5. **Καλλιεργητής.** Χρησιμοποιείται τρακτέρ με παρελκόμενο τον καλλιεργητή. Από δείκτες απαιτούνται 0,1 ώρες/στρέμμα για την εκτέλεση των εργασιών οπότε: $0,1 \text{ ώρες/στρέμμα} * 1\text{€/λίτρο} * 7 \text{ λίτρα/ώρα} * 6 \text{ στρέμματα} = 4,2 \text{ €}$
6. **Κοπή.** Χρησιμοποιείται τρακτέρ με παρελκόμενο τη σβούρα κοπής. Από δείκτες απαιτούνται 1 ώρες/στρέμμα για την εκτέλεση των εργασιών οπότε: $1 \text{ ώρες/στρέμμα} * 1\text{€/λίτρο} * 7 \text{ λίτρα/ώρα} * 6 \text{ στρέμματα} = 42\text{€}$

7. Συλλογή-Μεταφορά. Χρησιμοποιείται τρακτέρ με παρελκόμενο τον περιστρεφόμενο συλλέκτη και για μεταφορά η καρότσα μεταφοράς. Από δείκτες απαιτούνται 0,3 ώρες/στρέμμα οπότε: 0,7 ώρες/στρέμμα*1€/λίτρο*7 λίτρα/ώρα*6 στρέμματα =29,4€

Οι δαπάνες καυσίμων του δεσίματος έχουν επιμεριστεί συνολικά στη δαπάνη εργασίας τρίτων στις δαπάνες εργασίας.

Λίπασμα 16-20-0. Στη σπορά γίνεται ταυτόχρονα και λίπανση με φωσφορική αμμωνία. Οι απαιτήσεις ανα στρέμμα είναι 25 κιλά και για τα 6 στρέμματα 150 κιλά. Το κάθε σακί ζυγίζει 50 κιλά οπότε απαιτούνται 3 σακιά λιπάσματος και με το κόστος αγοράς στα 16 ευρώ το κάθε σακί το συνολικό κόστος εφαρμογής της φωσφορικής αμμωνίας είναι 48 ευρώ.

Σπόρος. Η καλλιέργεια της βρώμης απαιτεί 5κιλά/στρέμμα σπόρο ο οποίος κοστίζει 2,5 ευρώ/κιλό και για τα 6 στρέμματα το κόστος είναι 75€.

3) Οι λοιπές δαπάνες φαίνονται στους πίνακες 46, 47, 48.

Οι λοιπές δαπάνες αφορούν ενοίκια, ασφαλιστικά τέλη, αρδευτικά τέλη, ετήσιες αποσβέσεις, συντηρήσεις μηχανημάτων και κτισμάτων και λοιπές επιβαρύνσεις (τόκοι, φόροι κτλ.). Στον πίνακα 46 γίνεται ανάλυση των αποσβέσεων.

Πίνακας 46: Δαπάνες αποσβέσεων καλλιέργειας τριφυλλιού.

Δαπάνες αποσβέσεων							
	διάρκεια ζωής σε έτη	τρέχουσα αγοραστική αξία	υπολειμματική αξία	ποσό που απομένει να αποσβεστεί	υπολειπόμενα έτη	ποσοστό συμμετοχής	αναλογική ετήσια απόσβεση (€)
Μηχανήματα							
τρακτέρ	10	-	-	-	-	-	-
σπορέας	12	-	-	-	-	-	-
φρέζα	8	-	-	-	-	-	-
λιπασματοδιανομέας	10	-	-	-	-	-	-
άρτρο	10	-	-	-	-	-	-
καρότσα μεταφοράς	15	-	-	-	-	-	-

καλλιεργητής συρόμενος με ελκυστήρα	12	-	-	-	-	-	-
σβούρα κοπής (χορτοκοπτική συρόμενη)	12	-	-	-	-	-	-
περιστρεφόμενος συλλέκτης (χορτοσυλλεκτική)	10	-	-	-	-	-	-
Αποθήκη 6X10X5	40	7800	-	2145	11	13,50%	26,33

Ανάλυση αποσβέσεων πίνακα 46.

Όλα τα μηχανήματα έχουν αγοραστεί το 1980 οπότε έχει παρέλθει η περίοδος επιβάρυνσης της απόσβεσής τους και δεν υπολογίζεται.

Για την αποθήκη η οποία έχει κατασκευαστεί το 1980 λαμβάνεται η διάρκεια ζωής της σε 40 έτη από δείκτες, με τρέχουσα αγοραστική αξία τα 7800€, ξέροντας από τους δείκτες ότι για την επένδυση της αποθήκης η τιμή είναι 130 €/m² και οι διαστάσεις της 6X10X5. Ο χώρος σε m² που θεωρείται επαρκής για την αποθήκευση ενός (1) τόννου προϊόντος ανάλογα με το είδος και το χειρισμό του, είναι για αποθήκευση σανού 3 m²/τόνο. Άρα επειδή παράγονται 15 μπάλες/στρέμμα βάρους 30Kg/μπάλα τότε η παραγωγή ανά στρέμμα είναι 450kg/στρέμμα ή 2,7 τόνους στα 6 στρέμματα, τότε ο απαιτούμενος χώρος αποθήκευσης είναι 3 m²/τόνο*2,7 τόνους= 8,1 m² και ποσοστιαία η αποθήκη επιφάνειας (10X6) 60 m² συμμετέχει κατά 13,5%.

Άρα το ποσό που απομένει να αποσβεστεί είναι: 7800/40=195*11=2145€. Ο επιμερισμός της αποθήκης στη συγκεκριμένη καλλιέργεια είναι: 2145/11*13,5%=26,33€.

Στον πίνακα 47 φαίνονται οι δαπάνες συντήρησης μηχανημάτων και κτισμάτων.

Πίνακας 47: Δαπάνες συντήρησης μηχανημάτων και κτισμάτων καλλιέργειας τριφυλλιού.

Δαπάνες συντήρησης μηχανημάτων-κτισμάτων				
	Τρέχουσα αγοραστική αξία	συντελεστής συντήρησης	ποσοστό συμμετοχής	Σύνολο(€)
Μηχάνημα				
τρακτέρ	35000	3%	10%	105
σπορέας	5000	3%	10%	15
φρέζα	3000	3%	10%	9

λιπασματοδιανομέας	3000	3%	10%	9
άροτρο	2000	3%	10%	6
καρότσα μεταφοράς	2500	3%	10%	7,5
καλλιεργητής συρόμενος με ελκυστήρα	5000	3%	10%	15
σβούρα κοπής (χορτοκοπτική συρόμενη)	2000	3%	10%	6
περιστρεφόμενος συλλέκτης (χορτοσυλλεκτική)	3000	3%	10%	9
Αποθήκη 6Χ10Χ5	7800	1%	13,50%	10,53
Σύνολο				192,03

Ανάλυση δαπανών συντήρησης πίνακα 47:

Οι δαπάνες συντήρησης υπολογίζονται από τον παραπάνω πίνακα πολλαπλασιάζοντας την τρέχουσα αγοραστική αξία του μηχανήματος με τον συντελεστή συντήρησης 3%, όπως λαμβάνεται από ειδικό πίνακα, και επί το ποσοστό συμμετοχής του μηχανήματος στη συγκεκριμένη καλλιέργεια. Για το συγκεκριμένο αγρότη το ποσοστό αυτό είναι 10% και αυτό εξάγεται κατά προσέγγιση από το ερωτηματολόγιο συλλογής στοιχείων του για το σύνολο των εκμεταλλεύσεων του στις οποίες συμμετέχουν τα μηχανήματα. Για την αποθήκη ισχύουν τα ίδια με τη διαφορά ότι, από πίνακα, ο συντελεστής συντήρησης είναι 1%, ενώ το ποσοστό συμμετοχής είναι 13,5% όπως αναλύθηκε παραπάνω στις δαπάνες απόσβεσης.

Στον πίνακα 48 φαίνονται οι εισφορές τα ασφάλιστρα και λοιπές δαπάνες.

Πίνακας 48: Εισφορές, ασφάλιστρα και λοιπές δαπάνες καλλιέργειας τριφυλλίου.

Εισφορές-ασφάλιστρα-λοιπά				
Ενοίκια-τέλη-άσφαλιστρα	Σύνολο(€)	Επιμερισμός	ετήσια	Δαπάνη (€)
Αρδευτικά τέλη	42		0,5	21
Ασφάλιστρα τρακτέρ	100	10%	0,5	5
Τόκοι				

Επιβάρυνση	Δαπάνη (€)	Επιτόκιο	Τόκοι(€)	
Αρδευτικά τέλη	21	6,15%	1,29	
Κυκλοφοριακό κεφάλαιο				
Δαπάνη	Κεφάλαιο	Επιτόκιο	Επιμερισμός	Τόκοι (€)
Ασφάλιστρα τρακτέρ	5	6,15%	0,50	0,15
Συντήρηση μηχανημάτων	181,5	6,15%	0,50	5,58
Συντήρηση αποθήκης	10,53	6,15%	0,50	0,32
Συνολ.Δαπάνες εργασίας	337,94	6,15%	0,50	10,39
Δαπάνη υλικών	234,3	6,15%	0,50	7,48
Φόροι	Πώληση προϊόντος (€)	Ποσοστό φόρου (%)	Φόρος (€)	
	675	6,20%	41,85	
Σύνολο				93,06

Ανάλυση τόκων-φόρων-εισφορών πίνακα 48:

Ενοίκια-τέλη-ασφάλιστρα . Ο αγρότης Δ πληρώνει αρδευτικά τέλη στο ΤΟΕΒ ζώνης Λούρου 7€/στρέμμα άρα 7*5στρέμματα=35€. Επιπλέον πληρώνει τέλη ασφαλιστρων για τον ελκυστήρα 100€ το χρόνο. Στα αρδευτικά τέλη γίνεται επιμερισμός στη διάρκεια της καλλιεργητικής περιόδου αφού η καλλιέργεια του τριφυλλιού διαρκεί περίπου έξι μήνες (0,5 έτη) και όχι όλο το έτος. Στα ασφάλιστρα τρακτέρ γίνεται εξίσου επιμερισμός στη διάρκεια της καλλιέργειας (0,5 έτη) καθώς επίσης και στο ποσοστό συμμετοχής του μηχανήματος στο σύνολο των καλλιεργειών του συγκεκριμένου αγρότη μιας και τα τέλη πληρώνονται μια φορά το έτος αλλά το τρακτέρ χρησιμοποιείται σε περισσότερες καλλιέργειες στη διάρκεια της χρονιάς οι οποίες συνεισφέρουν αναλογικά (10%).

Η εκμετάλλευση επιβαρύνεται με τους τόκους που είναι η αμοιβή του κεφαλαίου που απασχολείται σε κάθε οικονομική δραστηριότητα. Ο τόκος υπολογίζεται ανεξάρτητα αν το κεφάλαιο χρησιμοποιείται ή όχι γιατί αν ο αγρότης αποταμίευε στην τράπεζα τα χρήματα που δαπάνησε για την απόκτηση του κεφαλαίου αυτού θα έπαιρνε κάποιο τόκο. Το επιτόκιο καθορίζεται από την αγροτική τράπεζα και για το ενιαίο ανοικτό δάνειο αγροτών (κατά κύριο επάγγελμα) είναι 6,15%. Η επιβάρυνση των τόκων φαίνεται αναλυτικά στον

παραπάνω πίνακα για κάθε είδος δαπάνης και επιμερίζονται όπως παραπάνω στη διάρκεια της καλλιεργητικής περιόδου (0,5 έτη).

Οι φόροι αποτελούν τους φόρους πώλησης των προϊόντων με τους οποίους θα επιβαρυνθεί ο αγρότης σε ποσοστό 6,2% (5%φόρο+1,2%χαρτόσημο υπέρ ΟΓΑ). Η συνολική παραγωγή του αγρότη Α ανέρχεται σε 2700 κιλά στα 6 στρέμματα όπως αναλύθηκε στις δαπάνες των αποσβέσεων παραπάνω. Στην αγορά η τιμή πώλησης της βρώμης είναι 0,25€/κιλό άρα ο φόρος είναι: $0,25\text{€}/\text{κιλό} * 2700 \text{ κιλά} * 6,2\% = 41,85\text{€}$

Συνοψίζοντας το σύνολο των λοιπών χρηματικών δαπανών φαίνεται στον πίνακα 49:

Πίνακας 49: Σύνολο λοιπών χρηματικών δαπανών καλλιέργειας τριφυλλιού.

Λοιπές χρηματικές δαπάνες	
Κατηγορία δαπάνης	Κόστος (€)
Αποσβέσεις	26,33
Τόκοι-φόροι-εισφορές	93,06
Συντήρηση μηχανημάτων-κτισμάτων	192,03
Σύνολο	311,42

Άρα συνολικά το κόστος παραγωγής για τον αγρότη Δ στη δεδομένη καλλιέργεια τριφυλλιού φαίνεται στο πίνακα 50:

Πίνακας 50: Κόστος παραγωγής καλλιέργειας τριφυλλιού.

ΚΟΣΤΟΣ ΠΑΡΑΓΩΓΗΣ		
Είδος δαπάνης	Στα 6 στρέμματα	Στο 1 στρέμμα
Δαπάνες εργασίας (€)	337,94	56,32
Δαπάνες υλικών (€)	234,3	39,05
Λοιπές χρηματικές δαπάνες (€)	311,42	51,90
Σύνολο (€)	883,66	147,28

Έτσι ο αγρότης Δ δαπανά 144,49€/στρέμμα. Η παραγωγή του ανέρχεται στα 2700 κιλά στα 6 στρέμματα το έτος και με 0,25€/κιλό πώληση του προϊόντος τα έσοδά του είναι: 675€ ή 112,5 € το στρέμμα. Άρα ο αγρότης Δ έχει μια ζημία της τάξεως των 144,49-112,5=31,99 € το στρέμμα.

7. Συμπεράσματα

Το κόστος της παραγωγής των τεσσάρων σημαντικότερων από άποψη καλλιεργούμενων εκτάσεων στο Νομό Άρτας καλλιεργειών έδειξε ότι σε τρεις από αυτές (καλαμπόκι, βρώμη, τριφύλλι) η καλλιέργεια εμφάνιζε παθητικό. Μόνο η καλλιέργεια της μηδικής εμφάνιζε κέρδη και αυτή σε οριακό επίπεδο. Το κόστος αγοράς των απαιτούμενων γεωργικών φαρμάκων και λιπασμάτων καθώς επίσης σε μεγαλύτερη κλίμακα το κόστος των καυσίμων ήταν οι κύριοι παράγοντες που οι γεωργικές εκμεταλλεύσεις εμφάνιζαν ζημιά.

Στην περίπτωση των καυσίμων στις περιπτώσεις που οι παραγωγοί προσλάμβαναν ξένη εργασία για την εκτέλεση των καλλιεργητικών επεμβάσεων το κόστος της παραγωγής ανέβαινε κατακόρυφα. Το γεγονός αυτό εξηγεί και την τάση να αποφεύγεται η καλλιέργεια κτηνοτροφικών φυτών από παραγωγούς οι οποίοι δεν διαθέτουν τα απαραίτητα γεωργικά μηχανήματα.

Η καλλιεργητική επέμβαση που επηρεάζει σε μεγάλο βαθμό το κόστος παραγωγής είναι το πότισμα και στις περιπτώσεις που δεν εφαρμόζεται ή αποφεύγεται το κόστος μειώνεται αισθητά. Γι' αυτό και οι παραγωγοί στο σύνολό τους κατά τη συλλογή των στοιχείων δήλωσαν τη προσπάθειά τους να εκμεταλλευθούν τα καιρικά φαινόμενα προς όφελος των καλλιεργειών (βροχή) για να αποφύγουν μία ή και δύο εφαρμογές ποτίσματος.

Η καλλιέργεια της μηδικής σαν πολυετής καλλιέργεια έχει το πλεονέκτημα της καταβολής των απαραίτητων εξόδων εγκατάστασης τον πρώτο χρόνο της εγκατάστασης της φυτείας και τα έξοδα αυτά να καταμεριστούν στα επόμενα έτη ζωής της καλλιέργειας. Επίσης η μηδική παρουσιάζει μεγαλύτερη παραγωγή σε σχέση με τις υπόλοιπες ετήσιες καλλιέργειες διότι δίνει περισσότερες κοψιές κάθε καλλιεργητική περίοδο (5). Το γεγονός αυτό δείχνει και την τάση να αποφεύγουν οι παραγωγοί την καλλιέργεια των ετήσιων φυτών στον τομέα των κτηνοτροφικών φυτών και να στρέφονται εξ ολοκλήρου στη μηδική οι άλλες πολυετείς καλλιέργειες εκτός κτηνοτροφικών φυτών. Η τάση αυτή φαίνεται και

από τις καλλιεργούμενες εκτάσεις στο νομό όπως αυτές παρατίθενται στο κεφάλαιο 3 από δεδομένα της ΕΑΣΑΦ.

Επιπλέον πρέπει να τονίσουμε ότι στους υπολογισμούς του κόστους επιμερίζονται και οι δαπάνες εργασίας της οικογένειας και του ιδίου του παραγωγού οι οποίες στην πραγματικότητα δεν καταβάλλονται. Στην περίπτωση αυτή το κόστος σε όλες τις καλλιέργειες μειώνεται σε μεγάλο βαθμό σε σημείο που όλες οι εκμεταλλεύσεις να εμφανίζουν ενεργητικό. Όμως κατά την εκτέλεση της μελέτης πρέπει οι δαπάνες αυτές να υπολογιστούν γιατί τα άτομα που θα απασχοληθούν αφιερώνουν ώρες εργασίας οι οποίες θεωρητικά πρέπει να τους αποζημιωθούν. Το ίδιο συμβαίνει και στη περίπτωση των τόκων οι οποίοι στην πραγματικότητα δεν καταβάλλονται αλλά θεωρητικά υπολογίζονται.

Επιπλέον οι παραγωγοί κατά τη συλλογή των στοιχείων δήλωσαν τη στροφή της καλλιέργειας των κτηνοτροφικών φυτών για ιδιοκατανάλωση και όχι για εμπορικούς λόγους. Οι περισσότεροι εξ αυτών καλλιεργούσαν τα χωράφια και τις κτηνοτροφές που παρήγαγαν κατά ένα μεγάλο ποσοστό τις χρησιμοποιούσαν για τις εκμεταλλεύσεις ζωικής παραγωγής που οι περισσότεροι διατηρούσαν και τις υπόλοιπες εκμεταλλεύονταν εμπορικά. Στο σημείο αυτό πρέπει να σημειώσουμε τις χαμηλές τιμές πώλησης των αγροτικών προϊόντων οι οποίες αναγκάζουν τους περισσότερους παραγωγούς σε στροφή σε άλλες πιο προσοδοφόρες καλλιέργειες ή την καλλιέργεια ως ιδιοκατανάλωση ώστε να αποφύγουν να καταβάλουν το κόστος για την αγορά των ζωοτροφών που είναι αναγκασμένοι να καταβάλουν για τις ζωικές τους εκμεταλλεύσεις.

Τέλος πρέπει να αναφέρουμε ότι οι περισσότερες από τις καλλιέργειες όπως η βρώμη και το καλαμπόκι πολλές φορές καλλιεργούνται για εντελώς διαφορετικούς λόγους από το εμπόριο. Πολλές φορές οι παραγωγοί στρέφονται σ' αυτές για λόγους αμειψισποράς (καλαμπόκι, κριθάρι, βίκος), βελτίωση εδαφών, εξόντωσης ζιζανίων (βρώμη) και για εμπλουτισμό των εδαφών με άζωτο (ψυχανθή)

7. Συζήτηση

7.1 Προβλήματα και προοπτικές τομέα κτηνοτροφικών φυτών στην Ελλάδα

Η μηδική, ο βίκος, τα ετήσια τριφύλλια και τα κτηνοτροφικά ψυχανθή για καρπό, αποτελούν πολύτιμα κτηνοτροφικά φυτά, με πολύ καλή θρεπτική αξία.

Η μηδική, ο βίκος και τα ετήσια τριφύλλια είναι καλλιέργειες που ο σανός τους είναι ιδανικός για διατροφή των αγελάδων γαλακτοπαραγωγής και των αιγοπροβάτων. Έχουν αυξημένη ζήτηση, δεν αντιμετωπίζουν προβλήματα απορρόφησης της παραγωγής ή δημιουργίας πλεονασμάτων και δίνουν στον παραγωγό ένα αξιόλογο με τα σημερινά δεδομένα γεωργικό εισόδημα, ιδιαίτερα η μηδική. Αξιοποιούν κατά τον καλύτερο δυνατό τρόπο εδάφη αρδευόμενα (μηδική -τριφύλλια) αλλά και ξηρικά (βίκος, τριφύλλια).

Ο σπόρος των κτηνοτροφικών ψυχανθών για καρπό παρά το ότι έχει αντι-διαιτητικούς παράγοντες, αποτελεί επίσης σπουδαία τροφή για όλα τα είδη των πολυ-γαστρικών ζώων. Για τα μονογαστρικά (πτηνά, χοίροι) απαιτείται προηγούμενη επεξεργασία τους για αδρανοποίηση των αντιδιαιτητικών παραγόντων.

Τα τελευταία χρόνια οι βελτιωτές των φυτών καταβάλλουν προσπάθειες για τη δημιουργία ποικιλιών χωρίς αντιδιαιτητικούς παράγοντες. Είναι καλλιέργειες που μπορούν να ευδοκιμήσουν άριστα σε μη αρδευόμενα εδάφη, όπως είναι πολλά από τα εδάφη της χώρας μας και να δώσουν ένα ικανοποιητικό γεωργικό εισόδημα στους καλλιεργητές, υπό την προϋπόθεση ότι θα δημιουργηθούν εν τω μεταξύ οι απαραίτητες συνθήκες ομαλής απορρόφησης της παραγωγής.

Η επέκταση της καλλιέργειας των κτηνοτροφικών ψυχανθών για σανό και καρπό και η αύξηση του συνολικού όγκου παραγωγής, μπορούν να συμβάλουν αποφασιστικά στη μείωση του ενεργειακού ελλείμματος της χώρας μας σε ζωτροφές σημαντικής θρεπτικής αξίας και καλής ποιότητας και να βοηθήσουν στην πιο ορθολογική ανάπτυξη του κλάδου της ζωικής παραγωγής.

Αυτό φαίνεται ολοκάθαρα εάν επιχειρηθεί μια απλή σύγκριση μεταξύ των καλλιεργειών της μηδικής και της σόγιας. Η μέση παραγωγή ολικών αζωτούχων ουσιών από ένα στρέμμα μηδικής είναι 180 χγρ. (απόδοση 1200 χγρ. σανός και περιεκτικότητα σανού σε ολικές αζωτούχες ουσίες 15 %), ποσότητα που λαμβάνεται από 470 χγρ. σόγιας (περιεκτικότητα σόγιας σε ολικές αζωτούχες ουσίες 38 %). Η μέση στρεμματική απόδοση της σόγιας στη χώρα μας όμως είναι πολύ μικρότερη.

Η επέκταση των καλλιεργούμενων με τα φυτά αυτά εκτάσεων μπορεί επίσης να δώσει λύση, σε ένα ποσοστό, στο πρόβλημα της πιθανής υποχώρησης στο μέλλον της καλλιέργειας των σιτηρών, του ρυζιού και του βαμβακιού. Ένα μέρος των εκτάσεων στο οποίο θα παύσουν να καλλιεργούνται σιτηρά, ρύζι και βαμβάκι, θα μπορεί να αξιοποιηθεί

από την καλλιέργεια του βίκου, της μηδικής, των ετήσιων τριφυλλιών και των κτηνοτροφικών ψυχανθών για καρπό.

Μια πολύ σημαντική διάσταση της καλλιέργειας όλων των παραπάνω φυτών είναι η σπουδαιότητα τους ως φυτών αμειψισποράς. Είναι φυτά αζωτολόγα, εμπλουτιστικά του εδάφους, όπως όλα τα ψυχανθή, υπό τις προϋποθέσεις. Εξίσου σημαντικό ή και σημαντικότερο είναι ότι βελτιώνουν τη δομή του εδάφους και μέσω αυτής αυξάνουν τη γονιμότητα του, την ικανότητα για καλύτερη συγκράτηση και αξιοποίηση του νερού, τον καλύτερο αερισμό του, την αύξηση της διηθητικότητας, την ευκολότερη διείσδυση των ριζών και των καλλιεργητικών μηχανημάτων, καθώς επίσης την αποφυγή σχηματισμού κρούστας στην επιφάνεια, την αύξηση της αντίστασης στη διάβρωση και τη μείωση των δυνατοτήτων απόπλυσης των εδαφικών στοιχείων. Με τη συμμετοχή τους σε ένα σύστημα αμειψισποράς, "ξεκουράζουν" το έδαφος και βελτιώνουν τα χαρακτηριστικά του, βραχυπρόθεσμα και μακροπρόθεσμα.

Σε αρδευόμενα εδάφη η μηδική μπορεί να αποτελεί την κεφαλή μιας πενταετούς ή εξαετούς αμειψισποράς, στην οποία μπορούν να συμμετέχουν επίσης το βαμβάκι, ο αραβόσιτος και το ρύζι (μηδική για τρία χρόνια - βαμβάκι - αραβόσιτος - ρύζι ή μηδική για τρία χρόνια - βαμβάκι- αραβόσιτος ή ρύζι).

Σε ξηρικά εδάφη ο βίκος, τα ετήσια τριφύλλια, τα κτηνοτροφικά ψυχανθή για σανό και τα όσπρια, μπορούν να εναλλάσσονται σε ένα σύστημα διετούς αμειψισποράς με το σιτάρι ή το κριθάρι, μπορεί όμως επίσης να συμμετέχουν σε ένα σύστημα τριετούς αμειψισποράς του τύπου: σιτάρι-βίκος ή όσπριο-κτηνοτροφικό ψυχανθές για καρπό.

Θα πρέπει να σημειωθεί, τέλος, ότι ο βίκος, τα κτηνοτροφικά κουκιά και λούπινα, αποτελούν τρία από τα πιο αξιολογα φυτά χλωρής λίπανσης.

Το κυριότερο πρόβλημα που αντιμετωπίζει ο τομέας των κτηνοτροφικών φυτών είναι η ελλειμματικότητα. Ο τομέας αυτός δεν είναι αυτόκλητος παρόλο που υπάρχουν οι προϋποθέσεις.

Αναμένεται αύξηση των καλλιεργούμενων εκτάσεων με κτηνοτροφικά φυτά για δύο εξίσου σημαντικούς λόγους. Πρώτον διότι επιδιώκεται αποκατάσταση της ισορροπίας φυτικής-ζωικής παραγωγής κι επιπλέον η νέα Κ.Α.Π. είναι προσανατολισμένη στη μείωση της παραγωγής των μέχρι σήμερα επιδοτούμενων προϊόντων (κυρίως βαμβάκι, καπνός) και την προώθηση άλλων καλλιεργειών όπως είναι τα κτηνοτροφικά φυτά.

7.2. Προτάσεις για την ανάπτυξη του τομέα κτηνοτροφικών φυτών

Με βάση τα προαναφερόμενα το Υπουργείο Αγροτικής Ανάπτυξης και Τροφίμων (Υπ.Α.Α.Τ) σε ότι αφορά τον τομέα, αφενός διαμορφώνει μια στρατηγική που θέτει ως βασικό στόχο τη διαμόρφωση των προϋποθέσεων για τη στήριξη του εισοδήματος των παραγωγών του τομέα, σαν αποτέλεσμα της συστηματικής προσπάθειας και συνεργασίας όλων των εμπλεκόμενων φορέων με τα προϊόντα, βασιζόμενη τόσο στις παραγωγικές δυνατότητες της χώρας όσο και στις αναπτυξιακές ευκαιρίες που παρέχει η Ε.Ε και αφετέρου φιλοδοξεί να διατηρήσει αλλά κυρίως να αναπτύξει τον τομέα προσδίδοντας του την απαραίτητη ώθηση ώστε να καταστεί αυτοδύναμος και ανταγωνιστικός. Οι κατευθυντήριες αναπτυξιακές αρχές για τον τομέα είναι οι ακόλουθες:

1) **Εκσυγχρονισμός γεωργικών εκμεταλλεύσεων - καλλιεργητικές πρακτικές**

Για την καλλιέργεια των κτηνοτροφικών φυτών απαιτείται:

- Εκμηχάνιση της καλλιέργειας.
- Βελτίωση των ποικιλιών στις ασθένειες και στην ξηρασία.
- Δημιουργία ποικιλιών μηδικής για ξηρικούς λειμώνες, χειμερινή αναβλάστηση, αντοχή στο κρύο και την μακροζωία.
- Συλλογή γενετικού υλικού ντόπιων πληθυσμών.
- Κατασκευή ξηραντηρίων μηδικής, για αποφυγή των επιπτώσεων από δυσμενή καιρικά φαινόμενα, διαφύλαξη της ποιότητας, διεύρυνση των δυνατοτήτων μεταφοράς και αποθήκευσης.

2) **Εκσυγχρονισμός καλλιέργειας**

- Εφαρμογή Συστήματος Ολοκληρωμένης Διαχείρισης στην παραγωγή.
- Προώθηση της περιτροπικής σποράς μίγματος αγρωστωδών και ψυχανθών για άμεση βόσκηση και συγκομιδή σανών όπου οι εδαφικές συνθήκες το επιτρέπουν.
- Πρέπει να δοθεί έμφαση στην καλλιέργεια των κτηνοτροφικών φυτών (ιδιαίτερα στις περιοχές του Βορείου & Νοτίου Αιγαίου) σαν αντικατάσταση των καλλιεργειών:
 - ✓ Σιτηρών και ειδικότερα μαλακού σίτου
 - ✓ Σουλτανίνας (κυρίως από βρώμη)
 - ✓ Βαμβάκι

προκειμένου να αυξηθεί η ποσότητα των παραγόμενων χονδροειδών ζωοτροφών.

- Προώθηση της καλλιέργειας της μηδικής για τη στήριξη της αιγοπροβατοτροφίας και βοοτροφίας.

3) Βελτίωση της προστιθέμενης αξίας - μεταποίηση - τυποποίηση

Ίδρυση και εκσυγχρονισμός μονάδων επεξεργασίας και συσκευασίας ζωοτροφών.

4) Συστήματα Διαχείρισης Ποιότητας

- Πιστοποίηση γενετικού υλικού.
- Προώθηση της βιολογικής καλλιέργειας των όσπριων και των κτηνοτροφικών φυτών και κυρίως της βιολογικής μηδικής για χρησιμοποίησή της ως ανάπτυξη της βιολογικής κτηνοτροφίας κάθε περιοχής.

5) Προώθηση, προβολή οσπρίων & κτηνοτροφικών φυτών

- Ενίσχυση εμπλεκόμενων φορέων για την δημιουργία υποδομών και μηχανισμών πληροφόρησης σε θέματα εμπορίας, πληροφόρησης αγορών και προώθησης βιολογικών προϊόντων.
- Εφαρμογή θεσμού συμβολαιακής γεωργίας.

6) Καινοτόμες δράσεις

- Χρησιμοποίηση κτηνοτροφικών φυτών και οσπρίων σε σιτηρέσια αγροτικών ζώων (πειράματα διατροφής).
- Μελέτη αζωτοβακτηρίων για περιορισμένη χρήση λιπασμάτων.
- Εξεύρεση εργαστηριακών και βιομηχανικών μεθόδων απομόνωσης των πρωτεϊνών και υδατανθράκων για βιομηχανική χρήση και ανθρώπινη κατανάλωση.
- Μελέτη παραγόντων που επηρεάζουν τη βραστικότητα των οσπρίων.
- Συστηματική απογραφή χαρακτηριστικών συστημάτων βοσκών και κατάταξη τους σε κατηγορίες.

7) Επαγγελματική κατάρτιση, ενημέρωση & συμβουλευτικές υπηρεσίες

- Εφαρμογή θεσμού αγροτικών συμβούλων.
- Απόκτηση Πράσινου Πιστοποιητικού που θα καλύψει εκτός από τον τομέα της τεχνικής υποστήριξης και τον τομέα της εκπαίδευσης.

- Εκπαίδευση, επαγγελματική κατάρτιση, ενημέρωση των παραγωγών και των φορέων τους (διοργάνωση ημερίδων ενημέρωσης, έκδοση φυλλαδίων και οδηγιών κλπ.), επιστημονική και τεχνική στήριξη των παραγωγών σε θέματα Συστήματα Ολοκληρωμένης Διαχείρισης (ΣΟΔ), συμβολαιακής γεωργίας, πιστοποίησης, βιολογικής καλλιέργειας, για μείωση του κόστους παραγωγής, για ΠΟΠ - ΠΓΕ - ΟΠΑΠ, για την καλλιέργεια κτηνοτροφικών φυτών σε εκτάσεις που παραμένουν ακαλλιέργητες λόγω άγνοιας κλπ.
- Εκπόνηση εγχειριδίων βιολογικής καλλιέργειας για κάθε καλλιεργούμενο είδος με βάση τα εδαφολογικά και κλιματολογικά δεδομένα της περιοχής κάθε περιφέρειας, των φυσιολογικών χαρακτηριστικών των ειδών και τις ανάγκες τους.

8) Συμπράξεις – Δικτυώσεις

- Αναβάθμιση του ρόλου των αγροτικών ενώσεων στη συγκέντρωση και διαχείριση της παραγωγής και ενίσχυση της συνεταιριστικής δράσης.
- Προώθηση δημιουργίας ομάδων βιοκαλλιεργητών και δημιουργία υποδομών για την επιστημονική τους στήριξη.
- Προώθηση του θεσμού της Συμβολαιακής Γεωργίας μέσω της οποίας επιτυγχάνεται η συνεργασία του πρωτογενή τομέα με τον τομέα της μεταποίησης, για την παραγωγή ειδικών προϊόντων (π.χ. βιολογικά, κλπ.).
- Δημιουργία Διεπαγγελματικών Οργανώσεων για κάθε προϊόν.

9) Λοιπές δράσεις

- Αξιοποίηση της μηδικής σε χλωρή μορφή και ελαχιστοποίηση του βαθμού εξάρτησης της παραγωγής από τις καιρικές συνθήκες.
- Αύξηση της καλλιέργειας της μηδικής για σανό ή και για ενσίρωση.
- Βιομηχανοποίηση της παραγωγής χονδροειδών ζωοτροφών μηδικής εκτός από την μορφή της ξηρής χορτονομής, με σκοπό την παραγωγή και άλλων προϊόντων που θα αποτελούν τη βάση διατροφής για την ανάπτυξη της κτηνοτροφίας.

7.3. Προβλήματα και προοπτικές του τομέα σιτηρών στην Ελλάδα

Τα βασικότερα ενδογενή προβλήματα του τομέα των σιτηρών είναι τα ακόλουθα:

- αυξημένο κόστος παραγωγής και αντίστοιχη μείωση της ανταγωνιστικότητας κυρίως λόγω του μικρού μεγέθους του κλήρου, του πολυτεμαχισμού της αγροτικής γης, της περιορισμένης και ανομοιόμορφης κατανομής των βροχοπτώσεων και τέλος της χαμηλής γονιμότητας των εδαφών (μονοκαλλιέργεια).
- προβλήματα διάθεσης των προϊόντων λόγω διεθνών εμπορικών συγκυριών.
- εξαρτώμενη τιμή προϊόντων από τα καιρικά φαινόμενα.
- ποιοτική υστέρηση προϊόντων λόγω πολλών προσμίξεων με ανεπιθύμητους σπόρους ζιζανίων και αγάνων.
- έλλειψη υποδομών (αποθηκευτικοί χώροι, σιλό, σύγχρονα γεωργικά μηχανήματα κ.λ.π).
- εισαγωγή δημητριακών από βαλκανικές χώρες με χαμηλό κόστος παραγωγής.
- πρόβλημα απορρόφησης της πλεονάζουσας παραγωγής του ρυζιού σε ικανοποιητικές τιμές.

Στον τομέα των σιτηρών, οι ενδοκοινοτικές τιμές εξακολουθούν να είναι, κατά μέσο όρο, μεγαλύτερες από τις παγκόσμιες τιμές. Η κατάσταση αυτή δυσχεραίνει σε μεγάλο βαθμό τις εξαγωγές των ευρωπαϊκών σιτηρών ή των μεταποιημένων προϊόντων που προέρχονται από αυτά που χωρίς την ενίσχυση οι οποίες αντισταθμίζουν, για τους εξαγωγείς, την διαφορά μεταξύ της τιμής αγοράς στην ευρωπαϊκή αγορά και της τιμής πώλησης τους στις διεθνείς αγορές, δεν θα ήταν εμπορικά βιώσιμες.

Εκτιμάται ότι η κατάργηση της κοινοτικής παρέμβασης του αραβοσίτου από την εμπορική περίοδο 2009-2010, θα δημιουργήσει προβλήματα εφοδιασμού της εσωτερικής αγοράς, σε περίπτωση μειωμένης κοινοτικής ή διεθνούς παραγωγής ή δυσκολία διάθεσης του προϊόντος, πτώση των τιμών παραγωγού και γενικά διατάραξη της ισορροπίας της αγοράς, σε περίπτωση υπερπαραγωγής.

Ο τομέας των σιτηρών καλύπτει μεγάλες εκτάσεις της χώρας μας, συμβάλλοντας έτσι στη διαμόρφωση του αγροτικού εισοδήματος. Οι προοπτικές ανάπτυξης του τομέα συνοψίζονται στα ακόλουθα:

- αξιοποίηση και επέκταση νέων βελτιωμένων τεχνικών της καλλιέργειας.
- αξιοποίηση νέων βελτιωμένων ποικιλιών.
- δυνατότητες συνεργασίας παραγωγών σκληρού σίτου με βιομηχανίες ζυμαρικών (συμβολαιακή γεωργία).

- δυνατότητα προώθησης νέων ποικιλιών στις Ευρωπαϊκές αγορές.
- αύξηση της ανταγωνιστικότητας της εσωτερικής παραγωγής σιτηρών της Ε.Ε σε σχέση με τα εισαγόμενα προϊόντα, η οποία θα επιτρέψει να διατηρηθούν σε υψηλό επίπεδο, ή ακόμα και να αυξηθούν οι εμπορικές διέξοδοι και ιδιαίτερα στον τομέα των ζωοτροφών.
- όφελος από τις ευκαιρίες της παγκόσμιας αγοράς, της οποίας ο όγκος των συναλλαγών αναμένεται ότι θα αυξηθεί, μέσο-μακροπρόθεσμα, σημαντικά.

7.4. Προτάσεις για τον τομέα των σιτηρών

Οι κατευθυντήριες γραμμές για τη βελτίωση και διατήρηση του τομέα των σιτηρών μπορούν να συνοψιστούν ως κατωτέρω:

- 1) Εκσυγχρονισμός γεωργικών εκμεταλλεύσεων-καλλιεργητικές πρακτικές-υποδομές πρωτογενή τομέα.
 - Δημιουργία ποικιλιών με μειωμένες απαιτήσεις νερού ανθεκτικών στο κρύο, στις ασθένειες και στα έντομα, με ικανοποιητική απόδοση και υψηλή ποιότητα προϊόντος.
 - Δημιουργία ποικιλιών κριθαριού με καλή βυνοποιητική απόδοση και αξιοποίηση αλκαλικών εδαφών.
 - Δημιουργία κατάλληλων ποικιλιών τριτικάλε για την αξιοποίηση υποβαθμισμένων εδαφών.
 - Βελτίωση της τεχνικής παραγωγής στην καλλιέργεια αραβοσίτου, μέσω ποικιλιών με μικρότερο βιολογικό κύκλο, με υψηλή αποτελεσματικότητα χρήσης αζώτου (για περιορισμό του κόστους παραγωγής και της επιβάρυνσης των φυσικών πόρων).
- 2) Αναδιάρθρωση καλλιέργειας σιτηρών
 - Μερική αντικατάσταση κυρίως από:
 - ενεργειακά φυτά με μικρές απαιτήσεις σε φυτοφάρμακα.
 - κτηνοτροφικά φυτά (ψυχανθή) με προτεινόμενα: ρεβίθι, κουκί, μπιζέλι, βίκο για καρπό και για σανό.
 - αρωματικά φυτά.
 - καστανιά, η οποία σαν αυτοφυές δασικό είδος, είναι διαδεδομένο σε πολλά ορεινά τμήματα (περιοχές Βοίου-Γράμμου, Μουρικίου, Καστανιάς) της περιφέρειας και

αξιοποιεί εκτάσεις όπου η γεωργική δραστηριότητα σταματά (δασώσεις γεωργικών γαιών).

- Αμειψισπορά σιτηρών-ψυχανθών 4 προς 1 (4 χρόνια σιτηρά και 1 ψυχανθές) με εφαρμογή στο 1/5 των καλλιεργούμενων εκτάσεων της χώρας που θα επιλεγούν μετά από εδαφοκλιματικές μελέτες.
- Προώθηση της καλλιέργειας ρυζιού σε παθογενή εδάφη.
- Προώθηση της καλλιέργειας αραβοσίτου σε περιοχές με αναπτυγμένη κτηνοτροφία είτε σε αντικατάσταση αποδεδειγμένων από άλλες αρδευόμενες καλλιέργειες (π.χ. τεύτλα, καπνός).

3) Συστήματα Διαχείρισης Ποιότητας

Βελτίωση υφιστάμενων καλλιεργειών σιτηρών και των προϊόντων τους μέσω της ένταξης σε Συστήματα Ολοκληρωμένης Διαχείρισης και βιολογικής καλλιέργειας.

4) Καινοτόμες δράσεις

- Παραγωγή κυτταρίνης και/ή βιοαερίου από το άχυρο χειμερινών σιτηρών.
- Παραγωγή γλυκού καλαμποκιού για κατάψυξη ή κονσερβοποίηση προς ανθρώπινη κατανάλωση.

5) Επαγγελματική κατάρτιση, ενημέρωση & συμβουλευτικές υπηρεσίες

- Εκπαίδευση, επαγγελματική κατάρτιση, επιστημονική και τεχνική στήριξη των παραγωγών και των γεωπόνων σε θέματα Συστημάτων Ολοκληρωμένης Διαχείρισης (Σ.Ο.Δ), συμβολαιακής γεωργίας, βιολογικής καλλιέργειας, μείωση του κόστους παραγωγής, κλπ.
- Εδραίωση του θεσμού των συμβούλων γεωτεχνικών οι οποίοι θα καταγράφουν, θα επεξεργάζονται τις πρακτικές των παραγωγών και θα προτείνουν λύσεις.
- Εκπόνηση εγχειριδίων βιολογικής καλλιέργειας για κάθε καλλιεργούμενο είδος με βάση τα εδαφολογικά και κλιματολογικά δεδομένα των περιοχών κάθε περιφέρειας, των χαρακτηριστικών και των αναγκών των ειδών.
- Απόκτηση Πράσινου Πιστοποιητικού που θα καλύψει εκτός από τον τομέα της τεχνικής υποστήριξης και τον τομέα της εκπαίδευσης.

6) Συμπράξεις - Δικτυώσεις (CLUSTERS)

- Αναβάθμιση του ρόλου των αγροτικών ενώσεων στη συγκέντρωση και διαχείριση της παραγωγής και ενίσχυση της συνεταιριστικής δράσης.
- Προώθηση δημιουργίας ομάδων βιοκαλλιεργητών και δημιουργία υποδομών για την επιστημονική τους στήριξη.
- Προώθηση του θεσμού της συμβολαιακής γεωργίας μεταξύ πρωτογενή τομέα και τομέα μεταποίησης για την παραγωγή ειδικών προϊόντων (π.χ. βιολογικά, ζυμαρικά κλπ.).
- Δημιουργία Διεπαγγελματικής Οργάνωσης για κάθε καλλιέργεια.

BIBΛΙΟΓΡΑΦΙΑ

1. Τα σιτηρά των ευκράτων κλιμάτων., Ανδρέας Ι. Καραμάνος., 1994.
2. Μηδική και τριφύλλια., Κων/νος Δ. Δαλιάνης., 1983.
3. Αραβόσιτος: βοτανική, οικολογία, καλλιέργεια., Ανδρέας Ι. Καραμάνος., 1989.
4. Γεωργία-Κτηνοτροφία., τεύχος 6., 2008.
5. Κόστος παραγωγής αγροτικών προϊόντων., Δ.Ι. Ντελής, Δ.Β. Οικονόμου., 1987.
6. Η εξέλιξη του κόστους παραγωγής αγροτικών προϊόντων φυτικής προέλευσης (1983-1991)., Παναγιώτου Ε, Φωτόπουλος Χ, Ανδρεάκος Ι, Ευλιάτου-Μπαρώνου Σ., 2000.
7. Εξελίξεις και προοπτικές του αγροτικού τομέα. (Μια κριτική παρουσίαση όλων των παραγωγικών κλάδων)., Γ.Ι. Μέργος, Κ.Λ. Παπαγεωργίου., (Κεφ 12, Αυγουλάς) 1997.
8. Τεχνικοοικονομική ανάλυση στη γεωργία., Μ. Ξεκαλάκης.
9. Προοπτικές τομέα σιτηρών, ΥΠ.Α.Α.Τ., 2007.
10. Προοπτικές ανάπτυξης τομέα οσπρίων και κτηνοτροφικών φυτών., ΥΠ.Α.Α.Τ., 2007.
11. Δείκτες εισοδήματος., Περιφέρεια Ηπείρου, Δ/νση Γεωργικής Ανάπτυξης., 2009.
12. Δείκτες έτους 2004., Περιφέρεια Ηπείρου, Δ/νση Γεωργικής Ανάπτυξης., 2004.
13. Οι διαδικτυακοί τόποι: <http://www.minagric.gr>, <http://www.statistics.gr>,
<http://www.nomarchia-artas.gr>, <http://www.agrotypos.gr/>, <http://www.atebank.gr>,