

Ενότητα 3: Αειφορική Γεωργία και Περιβάλλον

Περιεχόμενα	
3.1 Τι είναι η αειφορία και το περιβάλλον;	2
3.2 Κατανόηση των οικοσυστημάτων	5
3.3 Αγρο – οικοσυστήματα και οικολογία	6
3.4 Πρακτικές φυτικής και ζωικής παραγωγής	10
3.4.1 Γεωργία ακριβείας	13
3.4.2 Βιολογική παραγωγή	14
3.4.3 Ολοκληρωμένη διαχείριση παρασίτων	15
3.4.3.1 Μέθοδοι ελέγχου παρασίτων	17
3.4.3.2 Προβλήματα από τη χρήση φυτοφαρμάκων	19
3.5 Σύνδεσμοι και παραδείγματα	23

Κύριοι στόχοι της ενότητας:

Στο τέλος της ενότητας, οι συμμετέχοντες θα είναι ικανότεροι να:

- Κατανοούν την έννοια της αειφορικής γεωργίας και της “ολοκληρωμένης διαχείρισης αγρού”
 - Κατανοούν τα κύρια στοιχεία της ορθής γεωργικής πρακτικής και της επίδρασης της στο περιβάλλον
 - Κατανοούν την ολοκληρωμένη διαχείριση εχθρών και ασθενειών και να κάνουν ορθολογική χρήση φυτοφαρμάκων και χημικών
 - Να κάνουν χρήση του εδάφους, του νερού και των περιβαλλοντικών πόρων με σκοπό την αειφορία
 - Κατανοούν τις τεχνικές οργανικής παραγωγής
-

3.1 Τι είναι η αειφορία και το περιβάλλον;

Η Γεωργία έχει αλλάξει, ειδικά από το τέλος του 2^{ου} παγκόσμιου πολέμου και μετά. Η παραγωγή τροφίμων και ινών αυξήθηκε με τρομερούς ρυθμούς λόγω των νέων τεχνολογιών, της μηχανοποίησης, της αυξημένης χρήσης των χημικών ουσιών, της εξειδίκευσης και των κυβερνητικών πολιτικών που ενθάρρυναν την μεγιστοποίηση της παραγωγής. Αν και αυτές οι αλλαγές είχαν πολλά θετικά αποτελέσματα και μείωσαν πολλούς κινδύνους της γεωργίας, είχαν και πολλές αρνητικές συνέπειες. Οι κυριότερες από αυτές είναι η μείωση του χούμου, η μόλυνση των υπογείων υδάτων, η μείωση των αγροτικών οικογενειών, η συνεχής παραμέληση των συνθηκών ζωής και εργασίας των απασχολούμενων στη γεωργία, η αύξηση του κόστους παραγωγής και η κατάρρευση της οικονομικής και κοινωνικής κατάστασης των αγροτικών κοινοτήτων.

Η έννοια της αειφορίας αναπτύχθηκε από μια αρχική ανησυχία, ειδικότερα με τα περιβαλλοντικά ζητήματα στη δεκαετία του '60, μέσα από πολλά βήματα σε διεθνή και εθνικά προγράμματα που συνδυάζουν την οικονομική και επιχειρηματική ανάπτυξη με την κοινωνική και την περιβαλλοντική ευθύνη. Σήμερα η κινητοποίηση για την αειφορική γεωργία συγκεντρώνει αυξανόμενο ενδιαφέρον και αποδοχή εντός του πλαισίου της συμβατικής γεωργίας και της χάραξης πολιτικής. Η αειφορική γεωργία δεν αφορά μόνο στην περιβαλλοντική και κοινωνική ανησυχία, αλλά μπορεί επίσης να προσφέρει καινοτομικές και οικονομικά βιώσιμες ευκαιρίες στους αγρότες, στους εργαζόμενους, στους καταναλωτές, στους διαμορφωτές της πολιτικής και σε όσους συμμετέχουν σε ολόκληρη την τροφική αλυσίδα.

Η «Αειφορία» είναι μια λέξη που χρησιμοποιείται και καθορίζεται από πολλές απόψεις. Πολλοί χρησιμοποιούν τη λέξη «αειφορία» εννοώντας τη «φιλικότητα στο περιβάλλον» φιλικού, ή ως έναν όρο που σχετίζεται κυρίως με την ανάπτυξη του τρίτου κόσμου. Αλλά η αειφορία σημαίνει πολλά περισσότερα. Όταν οι φυσικοί πόροι καταναλώνονται σε βιώσιμα επίπεδα, οι άνθρωποι μπορούν να συνεχίσουν να καταναλώνουν από αυτούς για όλα τα επόμενα χρόνια, από την δική μας γενιά και μέχρι την επόμενη. Όταν οι φυσικοί πόροι χρησιμοποιούνται σε μη βιώσιμα επίπεδα, αργά ή γρήγορα θα εξαντληθούν.

Η αειφόρος ανάπτυξη είναι μια δυναμική διαδικασία που βοηθά όλους τους ανθρώπους να κατανοήσουν τις δυνατότητές τους και να βελτιώσουν την ποιότητα της ζωής τους με τρόπους που ταυτόχρονα προστατεύουν και ενισχύουν τα συστήματα υποστήριξης της ζωής στη Γη.

Η αειφορική γεωργία ενσωματώνει τρεις κύριους στόχους – ένα υγιές περιβάλλον, οικονομική αποδοτικότητα και κοινωνική και οικονομική ισότητα. Για την επίτευξη αυτών των στόχων έχουν συνεισφέρει διάφορες φιλοσοφίες, πολιτικές και πρακτικές. Άνθρωποι διαφορετικών ιδιοτήτων, από αγρότες μέχρι καταναλωτές, συμμερίζονται αυτό το σκοπό και συνεισφέρουν στην ανάπτυξη του.

Το 1990 τα Ηνωμένα Έθνη όρισαν την αειφορία ως: “κάλυψη των αναγκών του παρόντος χωρίς να διακυβεύεται η ικανότητα των μελλοντικών γενεών να καλύψουν

τις δικές τους.” Επομένως, η διαχείριση των φυσικών πόρων και του ανθρώπινου δυναμικού είναι πρωταρχικής σημασίας. Η Διαχείριση του ανθρώπινου δυναμικού συμπεριλαμβάνει την εκτίμηση των κοινωνικών ευθυνών όπως τις συνθήκες εργασίας και διαβίωσης των εργαζομένων, τις ανάγκες των αγροτικών κοινοτήτων, και την υγεία και ασφάλεια των καταναλωτών τόσο στο παρόν όσο και στο μέλλον. Η διαχείριση του εδάφους και των φυσικών πόρων περιλαμβάνει τη διατήρηση ή τον εμπλουτισμό αυτών των ζωτικών πόρων μακροπρόθεσμα.

Στα περισσότερα κράτη μέλη, τα αγρο-περιβαλλοντικά μέτρα εφαρμόζονται στο πλαίσιο του Κανονισμού (ΕΕΚ) Νο 2078/92 για τη διατήρηση της βιοποικιλότητας, για παράδειγμα, με τη μείωση ή την παύση της χρήσης λιπασμάτων και φυτοφαρμάκων στο πλαίσιο των πρακτικών αμειψισποράς. Τα παραδείγματα περιλαμβάνουν την εισαγωγή της βιολογικής καλλιέργειας, την ολοκληρωμένη φυτοπροστασία, τη διατήρηση περιθωρίων αγρού και συγκεκριμένα μέτρα, που έχουν δοκιμαστεί από έργα του προγράμματος LIFE για το φυσικό περιβάλλον και στοχεύουν σε συγκεκριμένους βιότοπους.

Η μελέτη περίπτωσης 16 Milden Hall είναι ένα παράδειγμα μιας αγροτικής επιχείρησης που λειτουργεί στο πλαίσιο του Σχεδίου Διαχείρισης Υπαίθρου του Υπουργείου Περιβάλλοντος, Τροφίμων και Αγροτικών Θεμάτων (DEFRA) της Κυβέρνησης του Ηνωμένου Βασιλείου. Αυτό το Σχέδιο ενισχύει οικονομικά τους αγρότες και άλλους διαχειριστές γης για να ενισχύσουν και να συντηρήσουν τα Αγγλικά τοπία, την άγρια φύση και την ιστορία τους και για να βοηθήσουν τους ανθρώπους να τα απολαμβάνουν.

Η μελέτη περίπτωσης 28 Τα έργα ARSSA και SIMOCA παρουσιάζει δυο προγράμματα που στόχο έχουν την καλλιέργεια γηγενών ποικιλιών και την διατήρηση σπάνιων ζωικών ειδών. Πραγματοποιούνται με την ενίσχυση των Ιταλικών περιφερειακών γεωργικών αρχών. Παρόμοια εθνικά και περιφερειακά προγράμματα διεξάγονται σε όλη την Ευρώπη. Στη Βουλγαρία **στη μελέτη περίπτωσης 29 Rodopi** το Υπουργείο Γεωργίας και Δασών ανέπτυξε ένα πρόγραμμα για την εναλλακτική γεωργία στον ορεινό όγκο της Ροδόπης που στόχο είχε την εξισορρόπηση της γεωργίας, του περιβάλλοντος και του αγροτικού βιοπορισμού.

Η μελέτη περίπτωσης 32 Προστατευόμενες Περιοχές της Βουλγαρίας παρέχει ένα ευρύτερο πλαίσιο διατήρησης και περιλαμβάνει περιοχές από τις οποίες αποκλείονται τελείως όλες οι ανθρώπινες δραστηριότητες.

Ωστόσο στις περισσότερες Ευρωπαϊκές περιοχές δεν είναι εφικτά τόσο ακραία μέτρα διατήρησης και όσον αφορά τη γεωργία μια προοπτική συστημάτων (ολοκληρωμένη αγροτική διαχείριση) είναι ένας καλύτερος τρόπος να γίνει κατανοητή η αειφορία. Το σύστημα θεωρείται υπό την ευρύτερη έννοιά του, από το μεμονωμένο αγρόκτημα, στο τοπικό οικοσύστημα, και στις κοινότητες που επηρεάζονται από αυτό το καλλιεργητικό σύστημα τόσο σε τοπικό όσο και σε παγκόσμιο επίπεδο. Η έμφαση στην έννοια του συστήματος παρέχει τη δυνατότητα μιας μεγαλύτερης και πιο ολοκληρωμένης αντίληψης των συνεπειών των πρακτικών καλλιέργειας τόσο στις ανθρώπινες κοινωνίες όσο και στο περιβάλλον. Η προσέγγιση του συστήματος μας δίνει τα εργαλεία για τη διερεύνηση των συσχετίσεων ανάμεσα στην αγροτική καλλιέργεια και τις άλλες πλευρές του περιβάλλοντος. Επίσης προϋποθέτει κοινό έργο μεταξύ της έρευνας και των εκπαιδευτικών ινστιτούτων, των

αγροτών, των απασχολούμενων στη γεωργία, των καταναλωτών, των διαμορφωτές πολιτικής και άλλων. Κάθε ομάδα έχει το δικό της ρόλο να διαδραματίσει και μοναδική συμβολή στην ενδυνάμωση της κοινωνίας της αειφορικής γεωργίας.

Η μελέτη περίπτωσης 18 Αγρόκτημα Stanaway Farm είναι ένα παράδειγμα ενός φιλανθρωπικού εκπαιδευτικού ιδρύματος που προωθεί την αγροτική εκπαίδευση και τις ορθές γεωργικές πρακτικές από το 1966. Είναι ένα πρότυπο αγρόκτημα που σκοπός του είναι να συνδέσει το περιβάλλον με την αγροτική καλλιέργεια. Ως εκπαιδευτικό κέντρο το αγρόκτημα διαθέτει ένα δίκτυο από μονοπάτια για το κοινό που το διασχίζουν και ενημερωτικές πινακίδες που πληροφορούν τους επισκέπτες για τα προϊόντα και πως καλλιεργούνται κάτω από ένα ολοκληρωμένο και περιβαλλοντικά αειφόρο σύστημα διαχείρισης.

Η μελέτη περίπτωσης 27 Η Βασιλική Κοινωνία για την Προστασία των Πτηνών (RSPB) παρουσιάζει πως το μεγαλύτερο φιλανθρωπικό κέντρο διατήρησης στην Ευρώπη δοκιμάζει ορθές γεωργικές πρακτικές που θα δώσουν τροφή με οικονομικό τρόπο και μπορούν επίσης να ωφελήσουν την άγρια φύση και να αναπτύξουν περαιτέρω την περιβαλλοντική βιοποικιλότητα.

Η “ολοκληρωμένη προσέγγιση αγρού” λαμβάνει υπόψη τους πολιτιστικούς, τους κοινωνικούς και φυσικούς πόρους καθώς και το έδαφος, το νερό και τον αέρα. Η πλειοψηφία των Ευρωπαίων θεωρεί την άγρια φύση ιδιαίτερα σημαντική στην ποιότητα της ζωής και θεωρεί την απώλεια φυτών και ζώων και την περιβαλλοντική μόλυνση ως ιδιαίτερα ανησυχητικά ζητήματα. Η βιοποικιλότητα μπορεί να χαθεί εύκολα αλλά είναι δύσκολο να επανακτηθεί, ιδιαίτερα εάν τα είδη οδηγούνται στην εξαφάνιση. Ένα σύστημα καλλιέργειας που υστερεί στην οικολογική ακεραιότητα, την οικονομική βιωσιμότητα ή στην κοινωνική ευθύνη μπορεί τελικά να μην είναι βιώσιμο. Η ύπαιθρος γίνεται όλο και περισσότερο ένα μέρος όπου περισσότεροι άνθρωποι θέλουν να ξοδέψουν το χρόνο τους και οι περισσότεροι είναι προετοιμασμένοι για να υποστηρίξουν τους αγρότες ή τους διαχειριστές γης στην αναγέννηση των απειλούμενων τοπίων και βιότοπων. Η βιοποικιλότητα μπορεί επομένως να παρέχει και οικονομικά οφέλη, ιδιαίτερα σε σχέση με την αναψυχή και τον τουρισμό.

Η μελέτη περίπτωσης 16 Mildon Hall παρουσιάζει ένα αγρόκτημα που έχει δημιουργήσει την δική του περιβαλλοντική πολιτική την οποία ακολουθούν αυστηρά. Αυτή η πολιτική καλύπτει όλες τις πτυχές της επιχείρησής τους - από την ανακύκλωση στην ενεργειακή αποδοτικότητα, τη διαχείριση των υδάτινων πόρων και τη χρήση των φυτοφαρμάκων και των επικίνδυνων ουσιών. Οι ιδιοκτήτες οργανώνουν προγραμματισμένες διαδρομές στη φάρμα για την εξερεύνηση του αγροκτήματος και λιβαδιών με αγριολούλουδα. Ενθαρρύνουν τα παιδιά να εξοικειωθούν περισσότερο με τη φύση το καλοκαίρι. Το αποτέλεσμα της προσπάθειας τους ήταν ένα χρυσό βραβείο για τον αγροτουρισμό.

Η μετάβαση στην αειφορική γεωργία απαιτεί μια σειρά ενεργειών. Για τους αγρότες, η μετάβαση στην αειφορική γεωργία φυσιολογικά απαιτεί μια σειρά μικρών, πρακτικών και ρεαλιστικών βημάτων. Οι οικονομικοί και οι προσωπικοί στόχοι θα επηρεάσουν σε ποιο βαθμό ή πόσο γρήγορα οι συμμετέχοντες θα ολοκληρώσουν τη μετάβαση. Αλλά κάθε μικρή απόφαση μπορεί να κάνει τη διαφορά και να

συνεισφέρει στην περαιτέρω προώθηση ολόκληρου του συστήματος στη "συνέχεια της αειφορικής γεωργίας." Το κλειδί να προχωρήσει κάποιος μπροστά είναι η θέληση να ληφθεί το επόμενο βήμα.

3.2 Κατανόηση των οικοσυστημάτων

Ένα οικοσύστημα είναι ένα σύστημα αλληλεπίδρασης των βιοτικών και αβιοτικών παραγόντων και στοιχείων του περιβάλλοντος. Τα οικοσυστήματα έχουν δύο ουσιαστικές λειτουργίες:

- ❑ Παρέχουν την δυνατότητα στην ηλιακή ενέργεια να ταξιδέψει μέσω όλων των επιπέδων της τροφικής αλυσίδας
- ❑ Επιτρέπουν στην ύλη να ανακυκλωθεί

Ο κυριότερος παράγοντας που καθορίζει πόσα και ποια είδη οργανισμών μπορούν να ζήσουν σε ένα οικοσύστημα είναι το διαθέσιμο ποσό ενέργειας. Η ενέργεια σε ένα οικοσύστημα ρέει από τον ήλιο στους αυτότροφους οργανισμούς (παραγωγοί- φωτοσυνθετικοί οργανισμοί) μετά στους οργανισμούς που τρέφονται από τους αυτότροφους (φυτοφάγοι οργανισμοί) και τελικά στους οργανισμούς που τρέφονται από τους άλλους οργανισμούς (καταναλωτές- σαρκοφάγοι οργανισμοί) (Βλέπε διάγραμμα).

Εικόνα 1: Ροή ενέργειας μέσα στην τροφική αλυσίδα (Campbell & Reece, 2002)

Αντίθετα από την ενέργεια, η ύλη ανακυκλώνεται. Το νερό, ο κύκλος του άνθρακα και του αζώτου είναι οι τρεις κύριοι τρόποι με τους οποίους η ύλη ανακυκλώνεται στο περιβάλλον.

Ο κύκλος του νερού - Η διαθεσιμότητα του νερού είναι ένας από τους βασικούς παράγοντες που ρυθμίζουν την παραγωγικότητα των χερσαίων οικοσυστημάτων. Ο κύκλος του νερού συνίσταται συνήθως από τα ακόλουθα στάδια: εξάτμιση (από τις λίμνες, τα ποτάμια και τους ωκεανούς), διαπνοή από φυτά και δέντρα, υγροποίηση (σχηματισμός σύννεφων), κατακρήμνιση (βροχή, χιόνι, χαλάζι), διαφυγή ή επιστροφή πίσω στον κύκλο.

Πηγή: Έργο WET

Ο κύκλος του άνθρακα – ο άνθρακας κυκλοφορεί μέσα στο περιβάλλον με τη μορφή του διοξειδίου του άνθρακα (CO₂). Η περιεκτικότητα του CO₂ στην ατμόσφαιρα της Γης είναι 0.04%. Επιπλέον, υπάρχουν διάφορα σημεία αποθήκευσης του άνθρακα στο περιβάλλον: Ένα μεγάλο ποσοστό του άνθρακα στη γη αποθηκεύεται στους βράχους. Οι ωκεανοί συγκρατούν ένα μεγάλο ποσό του CO₂ επειδή διαλύεται εύκολα στο νερό και τα ορυκτά καύσιμα απελευθερώνουν CO₂ στην ατμόσφαιρα.

Πηγή: IPCC

Τα φυτά δεσμεύουν το CO₂ από την ατμόσφαιρα και το χρησιμοποιούν στη διαδικασία της φωτοσύνθεσης ενώ άλλοι οργανισμοί απελευθερώνουν CO₂ στην ατμόσφαιρα κατά τη διαπνοή.

Ο κύκλος του αζώτου – οι οργανισμοί χρειάζονται το άζωτο για την παραγωγή αμινοξέων. Η ατμόσφαιρα περιέχει άζωτο κατά 75%, αλλά οι περισσότεροι οργανισμοί δεν μπορούν να χρησιμοποιήσουν αυτή τη μορφή αζώτου, και πρέπει να έχει μια σταθερή μορφή. Ο κύκλος αζώτου παράγει αυτή τη σταθερή μορφή αζώτου που χρειάζονται οι οργανισμοί. Τα αζωτοβακτήρια δεσμεύουν το ατμοσφαιρικό άζωτο και παράγουν αμμωνία (NH₃).

Πηγή: PEER

Αλλά βακτήρια χρησιμοποιούν την αμμωνία και παράγουν νιτρικά άλατα και νιτρώδη άλατα. Τα νιτρικά άλατα χρησιμοποιούνται από τα φυτά για την παραγωγή αμινοξέων τα οποία στη συνέχεια χρησιμοποιούνται στην παραγωγή πρωτεϊνών από τα φυτά. Τα φυτά καταναλώνονται από άλλους οργανισμούς οι οποίοι χρησιμοποιούν τα αμινοξέα από τα φυτά για να φτιάξουν τα δικά τους. Οι αποικοδομητές μετατρέπουν το άζωτο που βρίσκουν σε άλλους οργανισμούς σε αμμωνία και το επιστρέφουν στο έδαφος. Κάποιες μορφές αυτών των βακτηριών επίσης επιστρέφουν το άζωτο στην ατμόσφαιρα.

3.3 Αγρο-οικοσυστήματα και οικολογία

Τα αγρο-οικοσυστήματα είναι κοινότητες φυτών και ζώων που αλληλεπιδρούν με το φυσικό και χημικό τους περιβάλλον το οποίο έχει τροποποιηθεί από τον άνθρωπο για την παραγωγή τροφίμων, ινών, καυσίμων και άλλων προϊόντων για ανθρώπινη κατανάλωση και μεταποίηση. Η αγρο-οικολογία είναι η ολιστική μελέτη των αγρο-

οικοσυστημάτων, συμπεριλαμβανομένων όλων των περιβαλλοντικών και ανθρώπινων στοιχείων. Εστιάζει στη μορφή, τη δυναμική και τις λειτουργίες των αλληλεξαρτήσεων τους και των διαδικασιών στις οποίες περιλαμβάνονται.

Μια περιοχή που χρησιμοποιείται για τη γεωργική παραγωγή, π.χ. ένας αγρός, θεωρείται ένα σύνθετο σύστημα στο οποίο οι οικολογικές διαδικασίες που συναντώνται και στο φυσικό περιβάλλον εκδηλώνονται επίσης, π.χ. θρεπτική ανακύκλωση, αλληλεπιδράσεις αρπακτικών ζώων/ θηραμάτων, ανταγωνισμός και συμβίωση.

Σύγκριση των φυσικών και των αγροοικοσυστημάτων

	Φυσικά Οικοσυστήματα	Αγροοικοσυστήματα
Καθαρή Παραγωγικότητα	Μέση	Υψηλή
Τροφικές Αλληλεπιδράσεις	Σύνθετες	Απλές, Γραμμικές
Διαφοροποίηση Ειδών	Υψηλή	Χαμηλή
Γενετική Διαφοροποίηση	Υψηλή	Χαμηλή
Τροφικοί Κύκλοι	Κλειστοί	Ανοικτοί
Σταθερότητα (ελαστικότητα)	Υψηλή	Χαμηλή
Ανθρώπινος Έλεγχος	Μη εξαρτώμενο	Εξαρτώμενο
Χρονική Απόδοση	Μακρά	Βραχεία
Ανομοιογένεια Βιότοπου	Σύνθετη	Απλή

Gliesman, 1998

Στην αγρο-οικολογική έρευνα είναι αυτονόητη η ιδέα ότι, κατανοώντας όλες αυτές τις σχέσεις και τις διαδικασίες, μπορούμε να χειριστούμε τα αγρο-οικοσυστήματα για την βελτίωση της παραγωγής, τη βελτίωση της αειφορίας, λιγότερες αρνητικές περιβαλλοντικές ή κοινωνικές επιπτώσεις και λιγότερες ανάγκες για εξωτερικές εισροές. (Altieri 1995). Ο σχεδιασμός των αγροοικοσυστημάτων βασίζεται στην εφαρμογή των ακόλουθων οικολογικών αρχών (Reinjtjes et al. 1992):

1. Ενίσχυση της ανακύκλωσης της βιομάζας, βελτιστοποίηση της θρεπτικής διαθεσιμότητας και εξισορρόπηση της θρεπτικής ροής
2. Εξασφάλιση ευνοϊκών εδαφολογικών συνθηκών για την ανάπτυξη των φυτών, ιδιαίτερα με τη διαχείριση της οργανικής ουσίας και την ενίσχυση της εδαφολογικής μικροβιακής δραστηριότητας
3. Ελαχιστοποίηση των απωλειών λόγω της ηλιακής ακτινοβολίας, του αέρα και του νερού μέσω της διαχείρισης του μικροκλίματος, της συλλογής νερού και της διαχείρισης του εδάφους μέσω της αυξανόμενης εδαφολογικής κάλυψης
4. Διαφοροποίηση ειδών και γενετική διαφοροποίηση του αγροοικοσυστήματος στο χρόνο και στο χώρο
5. Ενίσχυση των ευεργετικών βιολογικών αλληλεπιδράσεων και των συνεργισμών μεταξύ των συστατικών της αγρο-βιοποικιλότητας έχοντας ως αποτέλεσμα την προώθηση των κύριων οικολογικών διαδικασιών και υπηρεσιών

Αυτές οι αρχές μπορούν να εφαρμοστούν μέσω διάφορων τεχνικών και στρατηγικών και κάθε μια θα έχει διαφορετικά αποτελέσματα στην παραγωγικότητα, στην ελαστικότητα και στην ανθεκτικότητα του αγροτικού συστήματος, ανάλογα με τις τοπικές ευκαιρίες, τους περιορισμούς των πόρων και, στις περισσότερες

περιπτώσεις, την αγορά. Ο τελικός στόχος του αγρο-οικολογικού σχεδιασμού είναι να ενσωματωθούν τα στοιχεία έτσι ώστε να βελτιωθεί η συνολική βιολογική αποδοτικότητα, να διατηρηθεί η βιοποικιλότητα και η παραγωγικότητα του αγροοικοσυστήματος και να διατηρηθεί η ικανότητά αυτοσυντήρησης του. Ο στόχος είναι να σχεδιαστεί ένα τύπος αγροοικοσυστημάτων σύμφωνα με μια μονάδα τοπίου που μιμείται τη δομή και τη λειτουργία των φυσικών οικοσυστημάτων.

Πρέπει να εξεταστούν πολλοί τομείς συμπεριλαμβανομένων των:

Το νερό – Σε πολλά μέρη της ΕΕ, έχουν εκφραστεί σοβαρές περιβαλλοντικές ανησυχίες για το επίπεδο εκμετάλλευσης του νερού για τη γεωργία μέσω της άρδευσης, ιδιαίτερα στις Μεσογειακές χώρες. Στις περιοχές όπου η χρήση υπερβαίνει το ρυθμό ανεφοδιασμού και η στάθμη νερού μειώνεται οι περιβαλλοντικές συνέπειες μπορούν να είναι σοβαρές, π.χ. αλάτωση από το θαλάσσιο νερό που εισβάλλει στις υπόγειες πηγές, και απώλεια της βιοποικιλότητας ως αποτέλεσμα της αλλαγής στη ροή των κοιτών. Η άρδευση μπορεί να οδηγήσει στη μόλυνση των υδάτων λόγω της αυξημένης συγκέντρωσης των φυτοφαρμάκων και των θρεπτικών ουσιών στο νερό που απορρέει. Επιπλέον, απαιτούνται ακόμα μεγαλύτεροι πόροι για την άντληση του νερού από τα βαθύτερα πηγάδια.

Σχετικά με την ποιότητα νερού, η γεωργία είναι μια σημαντική πηγή νιτρικών και φωσφορικών αλάτων στο νερό. Αυτό μπορεί να οδηγήσει στον ευτροφισμό, με τα επακόλουθα σοβαρά αποτελέσματα στο φυσικό περιβάλλον, και στη συγκέντρωση νιτρικών αλάτων στις πηγές πόσιμου ύδατος, επιφανειακού και υπόγειου, η οποία υπερβαίνει τα κριτήρια της ΕΕ. Τα εκτενή μέτρα για την αποκατάσταση αυτού του προβλήματος περιγράφονται στην οδηγία της ΕΕ για τα νιτρικά άλατα. Το 87% των αγροτικών περιοχών στην Ευρώπη έχουν συγκέντρωση νιτρικών στα υπόγεια ύδατα που υπερβαίνει το ασφαλές όριο των 25 mg/l, και το 22% βρίσκεται πάνω από την μέγιστη επιτρεπτή συγκέντρωση των 50 mg/l. (εκτίμηση Dobbris). Σε πολλές περιοχές, αυτά τα επίπεδα αυξάνονται, κυρίως σε αυτές με υψηλή πυκνότητα ζωικού κεφαλαίου και με υπάρχουσες πηγές πόσιμου νερού που είναι κλειστές ή απαιτούν ακριβές επεμβάσεις.

Η αποξήρανση του εδάφους μπορεί να απομακρύνει το νερό και τα άλατα, αλλά η συγκέντρωση των αλάτων και άλλων μολυσματικών παραγόντων μπορεί να επηρεάσουν αρνητικά το περιβάλλον ανάλογα με το που αποθέτονται. Κάποιες προσωρινές λύσεις είναι η χρήση ποικιλιών ανθεκτικών στα άλατα, η χαμηλής έντασης άρδευση, και διάφορες τεχνικές διαχείρισης για την ελαχιστοποίηση των αρνητικών συνεπειών των αλάτων στα φυτά. Μακροπρόθεσμα, κάποια εδάφη μπορεί να χρειαστεί να παραμείνουν ακαλλιέργητα ή να οδηγηθούν σε άλλες χρήσεις. Αυτές οι άλλες χρήσεις περιλαμβάνουν την παραγωγή ανθεκτικών στην ξηρασία φυτών για ζωοτροφή, την αποκατάσταση των φυσικών βιότοπων ή την χρήση αγρο-δασονομίας για την ελαχιστοποίηση της επίδρασης της αλατότητας και της υψηλής στάθμης νερού.

Άγρια ζωή - Η μετατροπή ενός άγριου βιότοπου σε καλλιεργήσιμη γη μειώνει τα ψάρια και την άγρια ζωή μέσω της διάβρωσης και της ιζηματογένεσης, των επιδράσεων των φυτοφαρμάκων, της εξαφάνισης των παρόχθιων φυτών και της εκτροπής του ύδατος. Η ποικιλομορφία των φυτών τόσο στις παρόχθιες όσο και

στις αγροτικές περιοχές πρέπει να διατηρηθεί προκειμένου να υποστηριχθεί η ποικιλομορφία της άγριας ζωής. Αυτή η ποικιλομορφία θα ενισχύσει τα φυσικά οικοσυστήματα και θα μπορούσε να βοηθήσει στη γεωργική διαχείριση παρασίτων.

Ενέργεια - Η σύγχρονη γεωργία εξαρτάται έντονα από τις μη ανανεώσιμες πηγές ενέργειας, ειδικότερα το πετρέλαιο. Η συνεχής χρήση αυτών των πηγών ενέργειας δεν μπορεί να γίνεται έπ' αόριστο, όμως η απότομη εγκατάλειψη της εξάρτησης μας από αυτές θα οδηγούσε σε οικονομική καταστροφή. Μια ξαφνική διακοπή στον ενεργειακό ανεφοδιασμό θα ήταν εξίσου καταστροφική. Σε συστήματα αειφορικής γεωργίας, ο στόχος είναι να μειωθεί η εξάρτηση από τις μη ανανεώσιμες πηγές ενέργειας και να υποκατασταθεί με τις ανανεώσιμες πηγές ή την εργασία αλλά μέχρι το σημείο που είναι οικονομικά εφικτό.

Αέρας - Πολλές γεωργικές δραστηριότητες έχουν επιπτώσεις στην ποιότητα του ατμοσφαιρικού αέρα. Αυτές περιλαμβάνουν τον καπνό από το κάψιμο των φυτικών υπολειμμάτων, τον κονιορτό από την εδαφική κατεργασία, την κίνηση οχημάτων και μηχανημάτων συγκομιδής, την αέρια μεταφορά των φυτοφαρμάκων κατά τον ψεκασμό και την εκπομπή νιτρικών οξειδίων από τη χρήση αζωτούχων λιπασμάτων. Τα υπολείμματα των φυτοφαρμάκων μπορούν να μεταφερθούν μέσω των ρευμάτων του αέρα και του νερού. Το καπνογόνο βρωμιούχο μεθύλιο συσσωρεύεται στην ατμόσφαιρα και έχει προσδιοριστεί ως χημική ουσία που δρα καταστρεπτικά για το στρώμα του όζοντος, ένα θέμα που ελέγχεται και θα καταργηθεί σταδιακά σύμφωνα με το Πρωτόκολλο του Μόντρεαλ. Μερικά φυτοφάρμακα μεταφέρονται από θερμά σε ψυχρά κλίματα, όπου διασπώνται με πιο αργούς ρυθμούς και έτσι συσσωρεύονται στο περιβάλλον. Τέτοιες χημικές ουσίες έχουν χαρακτηριστεί ως «επίμονοι οργανικοί ρύποι» (POPs) και υπόκεινται στην Ευρωπαϊκή Συνθήκη για την Μεγάλης Εμβέλειας Διασυννοριακή Ατμοσφαιρική Ρύπανση (Long Range Transboundary Air Pollution) που καλύπτει εννέα φυτοφάρμακα: aldrin, chlordane, DDT, dieldrin, endrin, heptachlor, hexachlorobenzene, mirex, toxaphene. Οι επιλογές για τη βελτίωση της ποιότητας του ατμοσφαιρικού αέρα περιλαμβάνουν την ενσωμάτωση φυτικών υπολειμμάτων στο έδαφος, την ορθή και κατάλληλη χρήση της εδαφικής κατεργασίας και την φύτευση ανεμοφραχτών και φυτών κάλυψης ή γραμμών με αυτοφυή πολυετή αγροστώδη που μειώνουν τον κονιορτό.

Η διάβρωση του **εδάφους** συνεχίζει να είναι μια σοβαρή απειλή στη συνεχή δυνατότητά μας να παραγάγουμε επάρκεια τροφίμων. Πολυάριθμες πρακτικές έχουν αναπτυχθεί για να συγκρατούν το έδαφος, οι οποίες περιλαμβάνουν τη μείωση ή την κατάργηση της εδαφικής κατεργασίας, την διαχείριση της άρδευσης ώστε να μειώνονται οι απορροές και την κάλυψη του εδάφους με φυτά ή φυτικά υπολείμματα. Ένα μεγάλο ποσοστό του όγκου των φυτοφαρμάκων που χρησιμοποιούνται στις αγροτικές καλλιέργειες καταλήγουν στο έδαφος. Πολλά φυτοφάρμακα παραμένουν ενεργά στην αρχική τους μορφή στο έδαφος και μπορεί να είναι τοξικά για την εδαφολογική χλωρίδα και πανίδα και για άλλα φυτά και ζώα που διαμένουν ή χρησιμοποιούν στο έδαφος. Άλλα φυτοφάρμακα διασπώνται και σχηματίζουν άλλα προϊόντα τα οποία μπορεί να είναι τοξικά. Κάποια φυτοφάρμακα δεσμεύονται στα εδαφικά συσσωματώματα και έτσι μπορούν να μεταφερθούν σε άλλα περιβάλλοντα μέσω του αέρα και του νερού. Τα ελεύθερα φυτοφάρμακα ή τα προϊόντα αποδόμησης στο έδαφος απομακρύνονται από την εδαφική επιφάνεια με το νερό,

δηθούνται στο έδαφος ή εξατμίζονται στην ατμόσφαιρα ανάλογα με τις φυσικοχημικές τους ιδιότητες.

Η μελέτη περίπτωσης 31 Αναβαθμίδες για τη διάβρωση του εδάφους παρουσιάζει πώς οι παραδοσιακές (και μερικές φορές ξεχασμένες) πρακτικές ήταν συχνά πιο αποτελεσματικές για την διατήρηση από οποιαδήποτε σύγχρονη εντατική αγροτική προσέγγιση. Η περίπτωση δείχνει πώς γίνονται αυξημένες προσπάθειες για να επανεισαχθούν πολλές παραδοσιακές τεχνικές στη αειφορική γεωργική πρακτική.

3.4 Πρακτικές φυτικής και ζωικής παραγωγής

Οι πρακτικές αειφορικής παραγωγής περιλαμβάνουν μια ποικιλία από διαφορετικές προσεγγίσεις. Η συγκεκριμένη στρατηγική που υιοθετείται πρέπει να λάβει υπόψη την τοπογραφία, τα εδαφικά χαρακτηριστικά, το κλίμα, τους εχθρούς και ασθένειες, την τοπική διαθεσιμότητα εισροών και τους στόχους κάθε αγρότη χωριστά. Αλλά παρά την εξάρτηση από τις τοπικές συνθήκες και την ιδιαίτερη φύση της αειφορικής γεωργίας, διάφορες γενικές αρχές μπορούν να εφαρμοστούν για να βοηθήσουν τους αγρότες να επιλέξουν την πιο κατάλληλη διαχειριστική πρακτική. Αυτές είναι:

- Επιλογή ειδών και ποικιλιών που είναι καλά προσαρμοσμένα στη περιοχή και στις συνθήκες του αγρού
- Διαφοροποίηση των προϊόντων (συμπεριλαμβανομένων και των αγροτικών ζώων) και καλλιεργητικές πρακτικές για την βελτίωση της βιολογικής και οικονομικής σταθερότητας του αγροκτήματος
- Διαχείριση του εδάφους για την βελτίωση και προστασία της εδαφικής ποιότητας
- Αποτελεσματική χρήση των εισροών
- Εκτίμηση των στόχων των αγροτών και των επιλογών τρόπου ζωής

Κάθε μια αρχή συζητείται λεπτομερέστερα παρακάτω:

Επιλογή περιοχής, είδους και ποικιλίας - Προληπτικές στρατηγικές, που υιοθετούνται νωρίς, μπορούν να μειώσουν τις εισροές και να βοηθήσουν στην καθιέρωση ενός συστήματος αειφορικής παραγωγής. Οπού καθίσταται δυνατό, θα έπρεπε να επιλέγονται καλλιέργειες ανθεκτικές σε εχθρούς και ασθένειες οι οποίες είναι ανεκτικές στο υπάρχον έδαφος ή στις συνθήκες της περιοχής. Όταν υπάρχει η δυνατότητα επιλογής της περιοχής, παράγοντες όπως ο τύπος και το βάθος του εδάφους, οι προηγούμενες καλλιέργειες, και η θέση (π.χ. κλίμα, τοπογραφία) πρέπει να λαμβάνονται υπόψη πριν την καλλιέργεια.

Ποικιλομορφία – Οι πολυκαλλιέργειες είναι συνήθως πιο ευέλικτες οικονομικά και οικολογικά. Ενώ η μονοκαλλιέργεια έχει πλεονεκτήματα από την άποψη της αποδοτικότητας και της ευκολίας της διαχείρισης, η απώλεια της συγκομιδής σε οποιοδήποτε έτος θα μπορούσε να θέσει ένα αγρόκτημα εκτός αγοράς ή/ και να αναστατώσει σοβαρά τη σταθερότητα μιας κοινότητας που εξαρτάται από αυτή την συγκομιδή. Με την πολυκαλλιέργεια, οι αγρότες διαμοιράζουν τον οικονομικό κίνδυνο και είναι λιγότερο ευαίσθητοι στις ριζικές διακυμάνσεις τιμών που συνδέονται με τις αλλαγές στην προσφορά και τη ζήτηση.

Με την κατάλληλη διαχείριση, η ποικιλομορφία μπορεί επίσης να βελτιώσει ένα αγρόκτημα από βιολογική άποψη. Για παράδειγμα, στο σύστημα ετήσιων καλλιεργειών, η αμειψισπορά μπορεί να χρησιμοποιηθεί για την καταπολέμηση των ζιζανίων, των παθογόνων και των εντομολογικών εχθρών. Επίσης, τα φυτά κάλυψης έχουν σταθεροποιητικά αποτελέσματα στο αγροοικοσύστημα με την συγκράτηση του εδάφους και των θρεπτικών ουσιών, την διατήρηση της εδαφικής υγρασίας με τα φυτικά υπολείμματα, και με την αύξηση του ρυθμού διήθησης του νερού και της εδαφολογικής υδατοχωρητικότητας.

Η βέλτιστη ποικιλομορφία μπορεί να επιτευχθεί με την ενσωμάτωση της φυτικής και ζωικής παραγωγής στην ίδια αγροτική εκμετάλλευση. Αυτό ήταν η συνηθισμένη πρακτική για αιώνες μέχρι τα μέσα της 20ου αιώνα όταν η τεχνολογία, η κυβερνητική πολιτική και η οικονομία ανάγκασαν τα αγροκτήματα να γίνουν πιο εξειδικευμένα. Οι μικτές εκμεταλλεύσεις φυτικής και ζωικής παραγωγής έχουν διάφορα πλεονεκτήματα. Πρώτον, καλλιεργώντας προϊόντα σε γραμμές μόνο στις επίπεδες επιφάνειες εδάφους και λειμώνες ή κτηνοτροφικές καλλιέργειες σε απότομες κλίσεις μειώνεται η διάβρωση του εδάφους. Δεύτερον, οι λειμώνες και κτηνοτροφικές καλλιέργειες στην αμειψισπορά βελτιώνουν την ποιότητα του εδάφους, μειώνουν τη διάβρωση και η κοπριά από τα αγροτικά ζώα, στη συνέχεια, συμβάλλει στην γονιμότητα του εδάφους. Τρίτον, τα αγροτικά ζώα μπορούν να αμβλύνουν τις αρνητικές επιπτώσεις των περιόδων ξηρασίας καταναλώνοντας τα υπολείμματα της καλλιέργειας η οποία σε ένα σύστημα που θα είχε «μόνο φυτικές καλλιέργειες» θα θεωρούνταν αποτυχημένη. Τέλος, η διατροφή και η εμπορία είναι ευέλικτες στα συστήματα ζωικής παραγωγής. Αυτό μπορεί να προστατέψει τους αγρότες από τις διακυμάνσεις του εμπορίου και των τιμών και, σε συνδυασμό με τις φυτικές καλλιέργειες, να γίνει αποτελεσματικότερη χρήση της αγροτικής εργασίας. (βλέπε επίσης στην ενότητα 4 – Διαφοροποίηση γεωργικών προϊόντων)

Διαχείριση εδάφους - Μια κοινή φιλοσοφία μεταξύ αυτών που εφαρμόζουν την αειφορική γεωργία είναι ότι το "υγιές" έδαφος είναι ένα βασικό συστατικό αειφορίας δηλ. το υγιές έδαφος θα δώσει υγιή φυτά με άριστη ευρωστία και λιγότερο ευαίσθητα στα παράσιτα. Ενώ σε πολλές καλλιέργειες τα βασικά παράσιτα επιτίθενται ακόμα και στα πιο υγιή φυτά, το κατάλληλο έδαφος, το νερό και η διαχείριση θρέψης μπορούν να αποτρέψουν μερικά προβλήματα παρασίτων που παρουσιάζονται σε στρεσαρισμένα φυτά ή λόγω θρεπτικής δυσαναλογίας. Επιπλέον, τα συστήματα διαχείρισης καλλιεργειών που υποβαθμίζουν την ποιότητα του εδάφους συχνά έχουν ως αποτέλεσμα μεγαλύτερες απαιτήσεις νερού, θρεπτικών στοιχείων, φυτοφαρμάκων, και/ή ενέργειας για κατεργασία για να διατηρήσουν τις αποδόσεις.

Σε αειφορικά συστήματα, το έδαφος θεωρείται ένα εύθραυστο και ζωντανό μέσο που πρέπει να προστατεύεται και να διατρέφεται για να εξασφαλιστεί η μακροχρόνια παραγωγικότητα και σταθερότητά του. Οι μέθοδοι για την προστασία και την ενίσχυση την παραγωγικότητας του εδάφους περιλαμβάνουν τη χρησιμοποίηση των φυτών κάλυψης, κομπόστας και/ ή κοπριάς, την μείωση της κατεργασίας, την αποφυγή κίνησης οχημάτων στα υγρά εδάφη και την διατήρηση εδαφικής κάλυψης με φυτά ή φυτικά υπολείμματα.

Αποτελεσματική χρήση των εισροών - Πολλές από τις εισροές και τις πρακτικές της συμβατικής γεωργίας χρησιμοποιούνται και στην αειφορική. Η αειφορική γεωργία,

ωστόσο, μεγιστοποιεί την εξάρτηση από τη φύση, τις ανανεώσιμες και μη- αγροτικές εισροές. Εξίσου σημαντικές είναι οι περιβαλλοντικές, κοινωνικές, και οικονομικές επιδράσεις μιας συγκεκριμένης στρατηγικής. Η μετατροπή σε αειφορικές πρακτικές δεν σημαίνει απλά αντικατάσταση των εισροών. Συχνά, αντικαθιστά την ενισχυμένη διαχείριση και την επιστημονική γνώση γύρω από τις συμβατικές εισροές, ειδικότερα τις χημικές εισροές που βλάπτουν το περιβάλλον στα αγροκτήματα και στις αγροτικές κοινωνίες. Ο στόχος είναι να αναπτυχθούν αποδοτικά, βιολογικά συστήματα που δεν χρειάζονται υψηλά επίπεδα υλικών εισροών.

Οι αγρότες συχνά ρωτούν εάν οι συνθετικές χημικές ουσίες είναι κατάλληλες σε ένα σύστημα αειφορικής καλλιέργειας. Οι προσεγγίσεις της αειφορίας είναι εκείνες που είναι οι λιγότερο τοξικές και οι λιγότερο ενεργειακά εντατικές που παράλληλα διατηρούν την παραγωγικότητα και την αποδοτικότητα. Προληπτικές στρατηγικές και άλλες εναλλακτικές λύσεις πρέπει να υιοθετηθούν πριν την χρήση των χημικών εισροών από οποιαδήποτε πηγή. Εντούτοις, μπορεί να υπάρξουν περιπτώσεις όπου η χρήση των συνθετικών χημικών ουσιών να είναι περισσότερο "αειφορική" από μια αυστηρά μη-χημική προσέγγιση ή μια προσέγγιση που χρησιμοποιεί τις τοξικές "οργανικές" χημικές ουσίες. Για παράδειγμα, ένας αμπελοκαλλιεργητής μπορεί να αντικαταστήσει την κατεργασία εδάφους με λίγες εφαρμογές ενός ευρέου φάσματος ζιζανιοκτόνου επαφής στη γραμμή των αμπελιών. Αυτή η προσέγγιση χρησιμοποιεί λιγότερη ενέργεια και έχει ως αποτέλεσμα λιγότερη συμπίεση του εδάφους από τα πολυάριθμα περάσματα ενός καλλιεργητή ή ενός θεριστή.

Εκτίμηση των στόχων των αγροτών και των επιλογών τρόπου ζωής - Οι αποφάσεις διαχείρισης πρέπει να απεικονίζουν όχι μόνο τις περιβαλλοντικούς και ευρύτερους κοινωνικούς παράγοντες, αλλά και τους μεμονωμένους στόχους και τις επιλογές τρόπου ζωής. Για παράδειγμα, η υιοθέτηση κάποιων τεχνολογιών ή πρακτικών που υπόσχονται αποδοτικότητα μπορεί να απαιτούν τέτοια εντατική διαχείριση που ο τρόπος ζωής των αγροτών στην πραγματικότητα να επιδεινώνεται. Οι διαχειριστικές αποφάσεις που προωθούν την αειφορία συντηρούν το περιβάλλον, την κοινωνία και το άτομο.

Η μελέτη περίπτωσης 30 Η δασική εκμετάλλευση Travagliani παρουσιάζει πως μια ανιδιοτελής στάση απέναντι στο περιβάλλον και την κοινωνία, είναι αυτή που διατηρεί τον πολιτισμό, το περιβάλλον και την υγεία της περιοχής.

Με το πέρας των ετών και καθ' όλη τη διάρκεια της ιστορίας οι αγρότες έχουν προσαρμόσει τις πρακτικές καλλιέργειας αναλόγως. Σήμερα οι αγρότες έχουν περιπλέξει όλο και περισσότερο τις επιλογές όχι μόνο του τι θα καλλιεργήσουν αλλά και του πώς να το καλλιεργήσουν. Κάποιες πρακτικές έχουν γίνει πολύ δημοφιλείς τα τελευταία χρόνια. Η διαχείριση των περιθωρίων του αγρού, ο ολοκληρωμένος σχεδιασμός ενός αγροκτήματος, η ολοκληρωμένη διαχείριση του αγροκτήματος, η ολοκληρωμένη διαχείριση εχθρών και ασθενειών, οι ορθές γεωργικές πρακτικές, η προστασία των υδάτων, η βιολογική γεωργία και η γεωργία ακριβείας, γίνονται τώρα μέρος της συμβατικής γεωργικής πρακτικής. Μερικές από αυτές περιγράφονται λεπτομερέστερα παρακάτω:

3.4.1 Γεωργία ακριβείας

Η γεωργία ακριβείας είναι σήμερα μια δημοφιλής μέθοδος παραγωγής που εφαρμόζεται σε ολόκληρη την Ευρώπη και μπορεί να οριστεί ως μια γεωργική προσέγγιση που έχει ως σκοπό να βελτιστοποιήσει τη γεωργική παραγωγή μέσω της χρήσης των ουσιαστικών πληροφοριών της καλλιέργειας, της προηγμένης τεχνολογίας και των πρακτικών διαχείρισης. Μια πραγματικά περιεκτική προσέγγιση στη γεωργία ακριβείας πρέπει να καλύπτει όλες τις φάσεις παραγωγής από το σχεδιασμό μέχρι τη μετασυλλεκτική μεταχείριση. Οι πληροφορίες, η τεχνολογία, και η διαχείριση συνδυάζονται σε ένα σύστημα παραγωγής που στόχο έχει την αύξηση της αποδοτικότητας της παραγωγής, τη βελτίωση της ποιότητας των προϊόντων, την αποδοτικότερη χρήση χημικών ουσιών και νερού, τη διατήρηση της ενέργειας, και την προστασία του εδάφους και των υπογείων υδάτων.

Ένα παράδειγμα είναι αυτό των μεταβλητών δόσεων λίπανσης. Αυτό συνίσταται στην εφαρμογή των θρεπτικών ουσιών σε περιοχές μικρότερες από το μέγεθος του αγροτεμαχίου και μόνο όπου απαιτούνται και στα αυστηρώς απαραίτητα ποσά σύμφωνα με τις απαιτήσεις των φυτών και του εδάφους. Κατά μήκος ακόμη και ενός μικρού αγροτεμαχίου αυτές μπορεί να διαφέρουν σε μεγάλο βαθμό (βλέπε διάγραμμα παρακάτω).

Αγροτεμάχιο γης με διαφορετικές περιοχές αποδόσεων

Ομοίως η ακόλουθη γραφική παράσταση δείχνει την θρεπτική λήψη του αζώτου, του φωσφόρου και του καλίου στο μαρούλι και βλέπουμε ότι το 70% της ποσότητας λαμβάνεται κατά τη διάρκεια των τελευταίων 21 ημερών πριν τη συγκομιδή. Η χρήση τέτοιων επιστημονικών δεδομένων μπορεί να μειώσει σημαντικά το κόστος εφαρμόζοντας τις κατάλληλες ποσότητες εισροών στο σωστό χρόνο.

Καμπύλες λαμβανόμενης ποσότητας θρεπτικών στοιχείων σε μαρούλι

3.4.2 Βιολογική παραγωγή

Η βιολογική γεωργία είναι κυρίως γνωστή ως μέθοδος καλλιέργειας όπου κανένα συνθετικό λίπασμα ή φυτοφάρμακο δεν χρησιμοποιείται. Ο Οργανισμός Τροφίμων και Γεωργίας (The Food and Agriculture Organisation) των Ηνωμένων Εθνών /Παγκόσμιος Οργανισμός Υγείας Κώδικας Διατροφής (World Health Organisation Codex Alimentarius), επεκτείνει την έννοια και ορίζει τη βιολογική γεωργία ως: «Ένα σύστημα διαχείρισης ολιστικής παραγωγής που προωθεί και βελτιώνει την υγεία του αγροοικουσστήματος, και περιλαμβάνει τη βιοποικιλότητα, τους βιολογικούς κύκλους και τη μικροβιακή δραστηριότητα του εδάφους. Υπογραμμίζει τη χρήση των διαχειριστικών πρακτικών παρά των μη-αγροτικών εισροών, λαμβάνοντας υπόψη ότι οι περιφερειακές συνθήκες απαιτούν τοπικά προσαρμοσμένα συστήματα. Αυτό επιτυγχάνεται με τη χρήση, όπου είναι εφικτό, καλλιεργητικών, βιολογικών και μηχανικών μεθόδων, σε αντιδιαστολή με τη χρησιμοποίηση συνθετικών υλικών, για την ολοκλήρωση οποιασδήποτε συγκεκριμένης λειτουργίας μέσα στο σύστημα.»

Η βιολογική καλλιέργεια αναπτύχθηκε στις αρχές του 20ού αιώνα, κυρίως στη Γερμανία, το Ηνωμένο Βασίλειο και την Ελβετία, αλλά μόνο στη δεκαετία του '80 επεκτάθηκε σε ολόκληρη την Ευρωπαϊκή Ένωση προς απάντηση της καταναλωτικής ζήτησης για θρεπτικά και φιλικά προς το περιβάλλον προϊόντα τροφίμων. **Η μελέτη περίπτωσης 20 Γεωργικός Συνεταιρισμός Valdarnese** είναι ένα παράδειγμα αγροκτήματος που διαφοροποιήθηκε προς τη βιολογική παραγωγή προϊόντων στη δεκαετία του '80.

Το 1985, η πιστοποιημένη βιολογική παραγωγή (συμπεριλαμβανομένων και των περιοχών στο μεταβατικό στάδιο) υπολογιζόταν σε ακριβώς 100,000 εκτάρια σε 6,300 εκμεταλλεύσεις σε όλη την ΕΕ, ή λιγότερο από 0.1% της συνολικής χρησιμοποιούμενης αγροτικής γης (UAA). Μέχρι το τέλος του 2002, αυτή είχε αυξηθεί σε 4.4 εκατομμύρια εκτάρια υπολογιζόμενα σε 15,000 εκμεταλλεύσεις, ή το 3.3% της συνολικής αγροτικής γης, το 2.3% των εκμεταλλεύσεων και περίπου το 2% του συνόλου των παραγόμενων προϊόντων και των πωλήσεων τροφίμων.

Υπάρχει ωστόσο σημαντική διαφορά του μεριδίου των βιολογικών περιοχών ανάμεσα στα κράτη μέλη της ΕΕ (βλέπε πίνακα) και στα νέα κράτη μέλη η βιολογική γεωργία είναι, με μερικές εξαιρέσεις, λιγότερο αναπτυγμένη, αν και όλα έχουν κάποια βιολογική καλλιέργεια και σύστημα πιστοποίησης.

Από το 1992 και μετά οι κυβερνήσεις της ΕΕ αναγνώρισαν βαθμιαία τη δυνατότητα της βιολογικής καλλιέργειας και εφάρμοσαν συγκεκριμένη νομοθεσία συμπεριλαμβάνοντας την βιολογική καλλιέργεια στα προγράμματα αγροτικής ανάπτυξης. Επίσης ένα πλήθος ιδιωτικών οργανισμών πιστοποίησης και οργανώσεων αγροτών καθόρισαν, έλεγξαν και αναγνώρισαν την βιολογική γεωργία. Στο παρελθόν, οι διαφοροποιήσεις των ορισμών ήταν σημαντικές, αλλά η οι απαιτήσεις για συνοχή από το εμπόριο οδήγησε όλο και περισσότερο σε μεγαλύτερη ομοιομορφία.

Με την εφαρμογή του Κανονισμού του Συμβουλίου (ΕΟΚ) Νο 2092/91, όπως τροποποιήθηκε από τον Κανονισμό (ΕΚ) Νο 1804/1999, η Ευρωπαϊκή Ένωση ήταν από τους πρώτους που οργάνωσε μια πολιτική για την βιολογική γεωργία. Με αυτόν τον Κανονισμό, το Συμβούλιο δημιούργησε ένα Κοινοτικό πλαίσιο που καθορίζει με λεπτομέρειες τις απαιτήσεις των γεωργικών προϊόντων και ειδών διατροφής αναφέροντας στις μεθόδους παραγωγής που χρησιμοποιούνται στην βιολογική καλλιέργεια και στα είδη διατροφής.

Τα βιολογικά προϊόντα συχνά προωθούνται, εμπορεύονται και συσκευάζονται με διαφορετικό τρόπο από τα συμβατικά με στόχο να αντιλαμβάνονται οι καταναλωτές την προσθήκη αξίας. Συνήθως αυτά τα ζητήματα εστιάζουν στις θετικές επιπτώσεις για την υγεία και το περιβάλλον. Τα βιολογικά προϊόντα περιλαμβάνουν φυτικά και ζωικά προϊόντα και μερικές φορές τα υλικά μέσα στα οποία συσκευάζονται.

Η μελέτη περίπτωσης 15 Βιο-αγροτουρισμός la Porta dei Parchi είναι ένας παραγωγός βιολογικών τυριών και κρεάτων και αναπτύσσει δραστηριότητα μέσω της καινοτόμου προώθησης και της ανάπτυξης του αγροτουρισμού και των παραδοσιακών προϊόντων και τεχνών.

3.4.3 Ολοκληρωμένη Φυτοπροστασία (ΟΦΠ)

Η ολοκληρωμένη φυτοπροστασία (ΟΦΠ) είναι η ολοκλήρωση διαφόρων τακτικών ελέγχου εχθρών και ασθενειών στο γενικό πλαίσιο του σχετικού περιβάλλοντος των παρασίτων με τρόπους που ευνοούν και διευκολύνουν τους βιολογικούς και άλλους φυσικούς ελέγχους των εχθρών για την επίτευξη των στόχων της οικονομίας, της δημόσιας υγείας και τους περιβάλλοντος. Οι στόχοι της ΟΦΠ είναι η επίτευξη της αποτελεσματικής διαχείρισης των εχθρών με τον ασφαλέστερο δυνατό τρόπο. Όπου είναι εφαρμόσιμο, η ΟΦΠ χρησιμοποιεί την ανίχνευση, τις κολλητικές παγίδες, τις ανθεκτικές στα έντομα και ασθένειες ποικιλίες φυτών, την υγιεινή, τις διάφορες καλλιεργητικές μεθόδους ελέγχου, τον φυσιολογικό και μηχανικό έλεγχο, τους βιολογικούς ελέγχους και την επιλογή κατάλληλου χρόνου εφαρμογής των φυτοφαρμάκων που απαιτούνται.

Η μελέτη περίπτωσης 13 Orto Sole παρουσιάζει πως η ΟΦΠ μπορεί να είναι ευεργετική για το περιβάλλον καθώς και να προσαρμόζεται σε ένα πρόγραμμα ιχνηλασιμότητας προϊόντος και διασφάλισης ποιότητας για εμπορικούς σκοπούς.

Οι ορθές αποφάσεις διαχείρισης εχθρών και ασθενειών μπορούν να ληφθούν μόνο μετά την απάντηση σε ερωτήματα όπως τα παρακάτω :

1. Ποια έντομα υπάρχουν, σε τι αριθμούς και σε ποιο στάδιο ανάπτυξης;
2. Ποιες συνθήκες υπάρχουν που μπορούν να αυξήσουν ή να μειώσουν προβλήματα που αφορούν εχθρούς και ασθένειες;
3. Ποιοι φυσικοί εχθροί των εντόμων, όπως παράσιτα, αρπακτικά και ασθένειες, υπάρχουν και μπορούν να διαδραματίσουν ένα σημαντικό ρόλο στον έλεγχο τους;
4. Σε ποια έκταση και τι τύπος ζημίας προκαλείται ή μπορεί σύντομα να προκληθεί από τους εντομολογικούς εχθρούς και ασθένειες;
5. Ποιο είναι το στάδιο ανάπτυξης, η κατάσταση και η αξία της καλλιέργειας;
6. Ποια είναι η πιθανή οικονομική ζημιά; Πόση ζημιά είναι ανεκτή; Το όριο ανεκτής πυκνότητας έχει επιτευχθεί;
7. Ποια είναι η ιστορία και η σοβαρότητα προηγούμενων προσβολών στην περιοχή; Πως διαχειρίστηκαν αυτές οι προσβολές; Ποια ήταν τα αποτελέσματα;
8. Ποιες επιλογές διαχείρισης εχθρών και ασθενειών είναι διαθέσιμες, και πως τα μειονεκτήματα και τα πλεονεκτήματα της κάθε επιλογής εφαρμόζονται στην περίπτωση;
9. Αν οι εναλλακτικές μέθοδοι δεν είναι διαθέσιμες, δικαιολογείται για την περίπτωση η καταπολέμηση με φυτοφάρμακα; Εάν ισχύει αυτό ποιο είναι το υλικό επιλογής;
10. Εάν ένα φυτοφάρμακο δεν δικαιολογείται, ποιες μέθοδοι πρέπει, ενδεχομένως, να υιοθετηθούν?

Ο ανιχνευτής αγρών, οι παγίδες εντόμων και τα όρια ανεκτής πυκνότητας μπορούν να χρησιμοποιηθούν για την παροχή ενός μεγάλου μέρους των πληροφοριών που απαιτούνται για να βοηθήσουν στην απάντηση των περισσότερων από αυτές τις ερωτήσεις.

Με την ΟΦΠ, η απόφαση να χρησιμοποιηθούν τα φυτοφάρμακα λαμβάνεται μόνο όταν ένα έντομο βρίσκεται στα όρια ανεκτής πυκνότητας και καμία άλλη εναλλακτική διαχειριστική μέθοδος δεν είναι διαθέσιμη για τον αποτελεσματικό έλεγχο. Το όριο ανεκτής πυκνότητας είναι το επίπεδο προσβολής στο οποίο η καταπολέμηση δικαιολογείται για να συγκρατήσει τον αυξανόμενο πληθυσμό των εντόμων από την πρόκληση των οικονομικών απωλειών. Η καταπολέμηση στους αγρούς δεν θα πρέπει να γίνεται όταν ο πληθυσμός των εντόμων είναι κάτω από το όριο ανεκτής πυκνότητας. Η εφαρμογή φυτοφαρμάκων για τέτοιες προσβολές δεν θα οδηγούσε σε οικονομικό ή ποιοτικό όφελος. Όταν απαιτείται η χρήση φυτοφαρμάκων, πρέπει να επιλέγονται τα ασφαλέστερα και αποτελεσματικότερα σκευάσματα.

Το όριο ανεκτής πυκνότητας είναι ένα βασικό εργαλείο λήψης αποφάσεων για την ΟΦΠ. Τα όρια πυκνότητας βασίζονται στην αξιολογή έρευνα και στην αγροτική εμπειρία. Όταν ένας πληθυσμός προσεγγίζει αλλά δεν έχει φτάσει ακόμη το όριο ανεκτής πυκνότητας, δεν πρέπει να εφαρμόζεται ένα φυτοφάρμακο σε αυτή την περίοδο. Αντ' αυτού, πρέπει να γίνει επανέλεγχος στο χωράφι μετά από δυο ημέρες για να επαναπροσδιοριστεί το στάδιο της μόλυνσης. Οι πληθυσμοί εντόμων μπορούν να μειωθούν φυσικά λόγω της θνησιμότητας από τους φυσικούς εχθρούς και των δυσμενών καιρικών συνθηκών. Επίσης, πολλά έντομα, όπως οι κάμπιες, μεταβάλλονται από ενεργά διατροφικά (προνύμφη) σε μη ενεργά διατροφικά στάδια (νύμφη) κατά τη διάρκεια του βιολογικού τους κύκλου. Κατά τη διάρκεια της

νυμφοποίησης έχουμε φυσική μείωση των μολύνσεων. Ο ακριβής χρόνος εφαρμογής των φυτοφαρμάκων είναι ιδιαίτερα σημαντικός παράγοντας για τον επιτυχή έλεγχο των εχθρών και ασθενειών. Η παρακολούθηση των εντόμων, τα όρια ανεκτής πυκνότητας και η καλή γνώση των βιολογικών τους κύκλων χρησιμοποιούνται για την επιλογή του κατάλληλου χρόνου της καταπολέμησης που απαιτείται (βλέπε τον παρακάτω πίνακα).

Εικόνα 2: Σχέση μεταξύ των οικονομικών ορίων πυκνότητας (ET) με το οικονομικό επίπεδο ζημιάς (EIL) και τον χρόνο δράσης (πηγή: IAC Wageningen).

3.4.3.1 Μέθοδοι ελέγχου εχθρών και ασθενειών

Υπάρχουν πολλές μέθοδοι που μπορούν να χρησιμοποιηθούν για να βοηθήσουν στη διαχείριση των εχθρών και ασθενειών. Συχνά κατηγοριοποιούνται σε χημικές και μη χημικές μέθοδοι. Πολλές μη-χημικές προσεγγίσεις χρησιμοποιούνται είτε για να αποτρέψουν τις προσβολές από την αρχική τους εμφάνιση, είτε για να ελαχιστοποιήσουν τη δριμύτητα των προσβολών. Όταν οι μη-χημικές προσεγγίσεις, όπως η χρήση ανθεκτικών ποικιλιών, καλλιεργητικών, φυσικών, μηχανικών, και βιολογικών τεχνικών είναι ανεπαρκείς, τότε μπορεί να δικαιολογηθεί η χημική καταπολέμηση. Ο σκοπός της ΟΦΠ είναι η ολοκλήρωση και η ενοποίηση όλων των κατάλληλων μεθόδων που παρέχουν τον απαραίτητο έλεγχο των εχθρών και ασθενειών με τον ασφαλέστερο δυνατό τρόπο και η χρήση των χημικών προϊόντων να αποτελεί την έσχατη λύση.

- ❑ Ο καλλιεργητικός έλεγχος εκμεταλλεύεται τους παράγοντες που σχετίζονται με την ανάπτυξη των φυτών και μπορούν να αποτρέψουν ή να ελαχιστοποιήσουν την εμφάνιση των εχθρών και ασθενειών. Κάποια παραδείγματα είναι: σπόρος απαλλαγμένος από ασθένειες, καλή υγιεινή και καταστροφή των φυτικών υπολειμμάτων για τον περιορισμό της εξάπλωσης των εντόμων, ιδανικές συνθήκες ανάπτυξης για την ελαχιστοποίηση του στρεσαρίσματος των φυτών, πρόωμη ή όψιμη σπορά και συγκομιδή για να αποφευχθεί η οικονομική ζημιά από τα παράσιτα, αμειψισπορά και χρήση φυτικών υπολειμμάτων για την διαχείριση των ζιζανίων
- ❑ Ο φυσικός έλεγχος χρησιμοποιεί κάποιες φυσικές παραμέτρους του περιβάλλοντος, όπως την θερμοκρασία, την υγρασία, ή το φωτισμό για την καταπολέμηση των εχθρών και ασθενειών

- ❑ *Ο μηχανικός έλεγχος* αφορά στην χρήση εξοπλισμού που λειτουργεί χειρωνακτικά για να εμποδίσει ή να διακόψει τον βιολογικό κύκλο των εντόμων. Εμπόδια που εξαιρούν τα έντομα είναι οι φράχτες, η κάλυψη γραμμών και τα πλαστικά καλύμματα. Οι δράσεις διακοπής περιλαμβάνουν το όργωμα, το φρεζάρισμα, το σκάλισμα, και την καλλιέργεια
- ❑ *Ο βιολογικός έλεγχος* είναι η χρήση ζωντανών οργανισμών που δρουν ως παράσιτα, αρπακτικά ή παθογόνα και βοηθούν στον έλεγχο των παρασίτων. Τέτοιοι φυσικοί εχθροί είναι υπεύθυνοι για την διατήρηση πολλών εχθρών υπό έλεγχο. Δυστυχώς, πολλά φυτοφάρμακα είναι πολύ καταστρεπτικά για την διαβίωση των φυσικών εχθρών και πρέπει να χρησιμοποιούνται φειδωλά και μόνο όταν είναι απαραίτητο. Οπού είναι δυνατό, πρέπει να επιλέγονται εκείνες οι χημικές ουσίες που είναι οι λιγότερο τοξικές για τους φυσικούς εχθρούς. Κάποια παθογόνα (οργανισμοί που προκαλούν ασθένειες) έχουν αναπτυχθεί εμπορικά και χρησιμοποιούνται ως βιολογικά εντομοκτόνα.
- ❑ *Οι ανθεκτικές ποικιλίες φυτών* μπορούν να αποτρέψουν ή να ελαχιστοποιήσουν την μόλυνση από τα παράσιτα και το μέγεθος της ζημιάς
- ❑ *Τα φυτοφάρμακα* είναι χημικές ουσίες που χρησιμοποιούνται για την εξόντωση, την απόθηση ή την μείωση των παρασίτων και την προστασία της καλλιέργειας από τις μολύνσεις. Αν και τα φυτοφάρμακα εμπεριέχουν πολλούς πιθανούς κινδύνους, παρέχουν επίσης τα ακόλουθα σημαντικά πλεονεκτήματα και οφέλη:
 1. Τα φυτοφάρμακα είναι άμεσα διαθέσιμα και εύχρηστα
 2. Αν η ανθεκτικότητα δεν αποτελεί πρόβλημα, τα φυτοφάρμακα είναι γενικά ιδιαίτερα αποτελεσματικά για τον έλεγχο των εντόμων
 3. Η καταπολέμηση με φυτοφάρμακα μπορεί να εφαρμοστεί γρήγορα όπως απαιτείται με ελάχιστη καθυστέρηση
 4. Τα φυτοφάρμακα μπορούν να χρησιμοποιηθούν σε περιοχές μεγάλης έκτασης για τον έλεγχο μεγάλων πληθυσμών εντόμων
 5. Οι εφαρμογές φυτοφαρμάκων είναι συχνά οικονομικές, ειδικά εάν οι εναλλακτικές λύσεις απαιτούν αυξημένη ανθρώπινη εργασία
 6. Όταν καμία αποτελεσματική, αξιόπιστη, μη-χημική εναλλακτική μέθοδος δεν είναι διαθέσιμη για πολλά παράσιτα τα χημικά φυτοφάρμακα είναι η τελευταία λύση

Τα φυτοφάρμακα χρησιμοποιούνται στα προγράμματα ΟΦΠ όταν καμία αποτελεσματική εναλλακτική μέθοδος δεν είναι διαθέσιμη για να διατηρήσει τους πληθυσμούς των εντόμων κάτω από τα καταστρεπτικά επίπεδα. Η έμφαση δίνεται στο να μεγιστοποιηθούν τα οφέλη και τα πλεονεκτήματα που προσφέρουν τα φυτοφάρμακα ελαχιστοποιώντας οποιουσδήποτε πιθανούς κινδύνους. Όπου απαιτείται καταπολέμηση με φυτοφάρμακα, η επιλογή της χημικής ουσίας πρέπει να είναι σύμφωνη με την ετικέτα φυτοφαρμάκων και όλους τους νόμους και τους κανονισμούς. Πρόσθετα ζητήματα είναι: η αποτελεσματικότητα κατά του οργανισμού στόχου, η συμβατότητα με το φυτό ξενιστή, οι συνέπειες στους ωφέλιμους οργανισμούς, ο βαθμός ασφάλειας για το περιβάλλον και το χρήστη και το κόστος. Οπουδήποτε είναι δυνατόν, πρέπει να χρησιμοποιούνται σκευάσματα που είναι ελάχιστα τοξικά για τους ανθρώπους και άλλους οργανισμούς μη-στόχους και

να ελαχιστοποιούν τις πιθανότητες μόλυνσης των υπογείων και επιφανειακών υδάτων.

3.4.3.2 Προβλήματα με την χρήση των φυτοφαρμάκων

Ανθεκτικότητα στα φυτοφάρμακα - Στην προσπάθεια να επιτευχθεί ο καλύτερος ή ολοκληρωτικός έλεγχος των παρασίτων, τα προβλήματα ανθεκτικότητας έχουν αυξηθεί επειδή τα φυτοφάρμακα εφαρμόζονται συχνότερα και σε υψηλότερες δόσεις. Τα ανθεκτικά άτομα σε έναν πληθυσμό παρασίτων μπορούν να επιβιώσουν από την εφαρμογή των φυτοφαρμάκων. Τα άτομα που επιβιώνουν αναπαράγονται και μεταβιβάζουν το χαρακτηριστικό της ανθεκτικότητας στους απογόνους τους. Σε κάθε επόμενη γενεά, η καταπολέμηση του πληθυσμού με τα ίδια φυτοφάρμακα γίνεται πιο δύσκολη συγκριτικά με τις προηγούμενες γενεές. Η μείωση της χρήσης φυτοφαρμάκων και η εναλλαγή των σκευασμάτων με διαφορετικούς τρόπους δράσης μπορούν να βοηθήσουν στην μείωση της πιθανότητας ανθεκτικότητας παρασίτων. Η διαχείριση της ανθεκτικότητας των παρασίτων είναι πολύ σημαντική στη βοήθεια να παραταθεί η αποτελεσματική ζωή των αναγκαίων φυτοφαρμάκων.

Τοξικότητα στους φυσικούς εχθρούς και σε άλλους οργανισμούς μη στόχους - Οι φυσικοί εχθροί των παρασίτων μπορούν να είναι πολύ χρήσιμοι στην διατήρηση των πληθυσμών παρασίτων σε χαμηλότερα επίπεδα. Αυτοί οι ωφέλιμοι οργανισμοί είναι συνήθως άλλα έντομα που δρουν ως αρπακτικά, παράσιτα ή ανταγωνιστές εις βάρος των εχθρών των καλλιεργειών. Δυστυχώς, πολλά ευρέως φάσματος, μη εκλεκτικά φυτοφάρμακα είναι περισσότερο επιβλαβή στα ωφέλιμα είδη παρά στα παράσιτα. Η χρήση τέτοιων φυτοφαρμάκων προκαλεί συχνά αναβίωση στους πληθυσμούς παρασίτων και με πολύ γρηγορότερο ρυθμό έναντι των φυσικών εχθρών. Χωρίς τον φυσικό έλεγχο, τα πρωτογενή (καθιερωμένα) και δευτερογενή (νέα) παράσιτα είναι συχνά ελεύθερα να φθάσουν σε καταστρεπτικά επίπεδα με γρηγορότερο ρυθμό. Η αύξηση του πληθυσμού των παρασίτων οδηγεί στην επιπρόσθετη εφαρμογή φυτοφαρμάκων η οποία έχει ως αποτέλεσμα την μείωση ή εξόντωση των φυσικών εχθρών και πιθανά την αύξηση της ανθεκτικότητας των παρασίτων. Η όσο το δυνατόν λιγότερη χρήση φυτοφαρμάκων και η επιλογή αποτελεσματικών εναλλακτικών εφαρμογών που είναι λιγότερο τοξικές για τους οργανισμούς που δεν είναι ο στόχος των φυτοφαρμάκων, θα αυξήσει την επιβίωση των φυσικών εχθρών και την γενικότερη αποτελεσματικότητα του ελέγχου των παρασίτων.

Δημόσια υγεία και περιβαλλοντική μέριμνα - Το κοινό έχει γίνει ιδιαίτερα ανήσυχο για τη χρήση των φυτοφαρμάκων και τα πιθανά δυσμενή αποτελέσματα στην ανθρώπινη υγεία, την άγρια ζωή, τα υπόγεια νερά και τη γενικότερη ποιότητα του περιβάλλοντος. Η έκθεση σε φυτοφάρμακα από την αέρια μεταφορά σε περιοχές μη στόχους, η μόλυνση των υπογείων και των επιφανειακών υδάτων και τα υπολείμματα στα τρόφιμα είναι θέματα που απασχολούν την κοινή γνώμη. Οι χρήστες είναι αυτοί που θα έπρεπε να ανησυχούν ιδιαίτερα γιατί έχουν την μεγαλύτερη δυνατότητα έκθεσης και επομένως μεγαλύτερους κινδύνους για την υγεία τους. Όλοι οι χρήστες πρέπει να είναι ευαίσθητοι στην ανησυχία της κοινής γνώμης για τη χρήση των φυτοφαρμάκων και να εφαρμόζουν τα σκευάσματα μόνο κατά τρόπο ασφαλή και συνετό. Αυτό ισχύει ιδιαίτερα για τους καλλιεργητές λαχανικών που αντιμετωπίζονται συχνά από το ευρύ κοινό ως υπεύθυνοι για την παροχή ασφαλών και θρεπτικών τροφίμων. Εάν γίνεται κατάχρηση των φυτοφαρμάκων, αυτή η

εμπιστοσύνη κλονίζεται, με συνέπεια τις αρνητικές δημόσιες σχέσεις και τις ανεπιθύμητες επιπτώσεις.

Κόστος φυτοφαρμάκων – Το κόστος για την δημιουργία νέων φυτοφαρμάκων αυξάνεται με όλο και πιο γρήγορους ρυθμούς. Πολλά φυτοφάρμακα είναι προϊόντα βασισμένα στο πετρέλαιο και το κόστος τους αυξάνεται με τις τιμές του πετρελαίου. Οι κρατικοί κανονισμοί και οι πιο αυστηρές απαιτήσεις καταχώρησης έχουν επίσης μειώσει τον ρυθμό δημιουργίας και έχουν αυξήσει το κόστος των νέων προϊόντων. Οι ανησυχίες για την πιθανή επικινδυνότητα κάποιων προϊόντων έχουν αποθαρρύνει τις επιχειρήσεις από το να εισάγουν νέα προϊόντα. Τα αυξανόμενα προβλήματα με την ανθεκτικότητα των παρασίτων έχουν ως αποτέλεσμα πολλά φυτοφάρμακα να έχουν μικρότερη ζωή στην αγορά απ' ότι στο παρελθόν. Όλοι αυτοί οι παράγοντες έχουν ως αποτέλεσμα υψηλότερο κόστος και ενδεχομένως χαμηλότερα κέρδη για τις εταιρίες χημικών. Στη συνέχεια, αυτό οδηγεί σε υψηλότερες τιμές για τους χρήστες φυτοφαρμάκων. Πολλά φυτοφάρμακα είναι πολύ ακριβά. Όταν συμπεριληφθούν οι δαπάνες των καυσίμων και της εργασίας, κάθε εφαρμογή των φυτοφαρμάκων είναι μια ουσιαστική δαπάνη για τον καλλιεργητή. Φανταστείτε την οικονομία που θα έκανε ένας καλλιεργητής εάν αφαιρούσε έστω και μια περιττή εφαρμογή φυτοφαρμάκων χωρίς να αυξάνεται η ζημία στην καλλιέργεια. Η διατήρηση της οικονομικής βιωσιμότητας της γεωργίας είναι επίσης ένας από τους στόχους της ολοκληρωμένης διαχείρισης παρασίτων.

Η μελέτη περίπτωσης 8 Αγροτικό κατάστημα Spencers παρουσιάζει πως ένα αγρόκτημα μπορεί να εφαρμόσει ένα πρόγραμμα ποιοτικού ελέγχου το οποίο χρησιμοποιεί και τα εγκεκριμένα φυτοφάρμακα και τους φυσικούς εχθρούς.

Σχέδιο ΟΦΠ (Oomen/Kortenhoff)

Γνώση που απαιτείται

Ερώτηση

Συμπέρασμα

Σχέδιο ΟΦΠ (Συνέχεια)

Γνώση που απαιτείται

Ερώτηση

Συμπέρασμα

Δραστηκότητα φυτοφαρμάκων, καταχώρηση, αγορά και νομοθεσία

Επιλογή αποτελεσματικών φυτοφαρμάκων. Έλεγχος για καταχώρηση, ανθεκτικότητα και διαθεσιμότητα

κατάλογος

Κύριοι φυσικοί εχθροί, παρενέργειες στους φυσικούς εχθρούς, ανθρώπους, περιβάλλον, τιμή

Επιλογή φυτοφαρμάκων ελάχιστα επιβλαβή στους φυσικούς εχθρούς, ελάχιστα τοξικά στους ανθρώπους, ελάχιστα επιβλαβή για το περιβάλλον, λιγότερο ακριβά

Φυτοφάρμακο

Οδηγίες χρήσης, τοπικές συνθήκες ευαισθητα στάδια των παρασίτων και φυσικοί εχθροί βιολογικός κύκλος και των δυο ανθεκτικότητα, κλπ.

Επιλογή κατάλληλης δόσης, φορμουλάρισμα, μέθοδος εφαρμογής, χρόνος, συχνότητα, διάστημα ασφαλείας, εναλλαγή για πρόληψη ανθεκτικότητας

Σχέδιο καταπολέμησης

Καταπολέμη

Πυκνότητες παρασίτων και φυσικών εχθρών πριν και μετά την εφαρμογή

Έλεγχος αποτελεσματικότητας της εφαρμογής στα παράσιτα, φυσικούς εχθρούς και εμφάνιση άλλων πιθανών παρασίτων

Απόκτηση πείρας για λύση προβλημάτων στο μέλλον

Αποτελεσματικότητα και παρενέργειες

Επιστροφή στην έναρξη

<p>Αν αναποτελεσματικό επιστροφή στην ταυτοποίηση παρασίτου ή στην επιλογή αποτελεσματικού φυτοφαρμάκου</p>

3.5 Σύνδεσμοι και παραδείγματα

Περιβαλλοντικές προκλήσεις στην αγροτική διαχείριση (ECIFM) Αυτό είναι ένα διαδικτυακό εκπαιδευτικό πακέτο από το Γεωπονικό τμήμα του πανεπιστημίου του Reading. Οι 8 ενότητες περιλαμβάνουν την ιστορική αναδρομή, επίκαιρα θέματα, το ρολό της γεωργίας στην υποβάθμιση του περιβάλλοντος, την αειφορία, και σχέδια ανάπτυξης υπαίθρου και προστασίας εδάφους καθώς και μια περίπτωση μελέτης. www.ecifm.rdg.ac.uk

Adlib Η βιβλιοθήκη αγροτικών κειμένων είναι μια εκτεταμένη πηγή που δίνει την πρόσβαση σε ένα ευρύ φάσμα κειμένων σχετικά με τη γεωργία στο Ηνωμένο Βασίλειο, και συμπεριλαμβάνει πληροφορίες για την κυβερνητική νομοθεσία και τους κώδικες πρακτικής, οδηγίες κλάδου, ενημερωτικά δελτία και καταλόγους. Τα κείμενα συγκεντρώνονται σε τρεις «βιβλιοθήκες» – διαχειριστικός σχεδιασμός προστασίας παραγωγής, αξιολόγηση ολοκληρωμένων αγροκτημάτων και περιβαλλοντική διαχείριση για την γεωργία και κάθε μια περιλαμβάνει μια μεγάλη γκάμα πηγών κατάλληλων για αγρότες, εκπαιδευτές, οργανισμούς σχεδιασμού και πολιτικής και οποιουδήποτε εμπλεκόμενου στο αγροτικό μάρκετινγκ και τους παραγωγικούς τομείς. www.adlib.ac.uk/adlib

Επιδράσεις της γεωργικής περιβαλλοντικής διαχείρισης: Μελέτες περιπτώσεων από τη θεωρία στην πράξη. Το παρόν κείμενο παρέχει πληροφορίες για τη γεωργική περιβαλλοντική διαχείριση, χρησιμοποιώντας έξι αγροκτήματα ως μελέτες περιπτώσεων για την ορθή πρακτική. Μελετά παράγοντες εξάπλωσης της μόλυνσης όπως τα φυτοφάρμακα, τα λιπάσματα και η μικροβιακή μόλυνση και μεθόδους μείωσης αυτής της μόλυνσης, παράγοντες βελτίωσης των βιοτόπων συμπεριλαμβανομένων της διαχείρισης βιοτόπων και ακόμη μελετά τα διαθέσιμα τρέχοντα σχέδια επιχορηγήσεων. www.sepa.org.uk/publications/technical/imp_env_man/index.htm

Ο Σύνδεσμος Περιβάλλοντος και Γεωργίας (LEAF) δημιουργήθηκε το 1991 και συνδέει μια ευρεία ομάδα οργανισμών που εκπροσωπούν αγρότες, καταναλωτές και περιβαλλοντολόγους, με σκοπό την «ανάπτυξη και προώθηση της ολοκληρωμένης αγροτικής διαχείρισης (ΟΑΔ) – πρακτικές συμβατικής γεωργίας οι οποίες είναι οικονομικά βιώσιμες και περιβαλλοντικά ευαίσθητες.» Λεπτομέρειες δίνονται στον LEAF, ΟΑΔ (IFM), και στην διαχειριστική αρχή του LEAF. Υπάρχει κατάλογος με πρότυπα αγροκτήματα σε ολόκληρο το Ηνωμένο Βασίλειο και είναι διαθέσιμα τα νέα του LEAF. Επίσης υπάρχει χώρος συζήτησης για εγγεγραμμένους χρήστες (η εγγραφή είναι δωρεά). www.leafuk.org/LEAF

Οι Πράσινοι επιχειρηματίες www.greenentrepreneurs.net είναι ένα πρόγραμμα Leonardo της ΕΕ που καθιερώθηκε για να σχεδιάσει και να δοκιμάσει μια πηγή πληροφοριών/ κατάρτισης βασισμένη στο διαδίκτυο για τους επιχειρηματίες που θέλουν να εκμεταλλευτούν τις ευκαιρίες στον τομέα του περιβάλλοντος

Η Περιβαλλοντική διαχείριση για τη γεωργία (EMA) είναι ένα βραβευμένο [award winning](#) λογισμικό πακέτο για ηλεκτρονικούς υπολογιστές που παρέχει μια πλήρη σειρά εργαλείων, πληροφορίες και διαδικασίες αξιολόγησης σχεδιασμένο για

να βοηθήσει τον γεωργικό τομέα να βελτιώσει την περιβαλλοντική απόδοσή του. www.herts.ac.uk/aeru/ema

Η Εθνική εκστρατεία για τη αειφορική γεωργία εργάζεται για ένα αειφορικά σύστημα τροφίμων δηλαδή οικονομικά βιώσιμο, περιβαλλοντικά ασφαλές, κοινωνικά δίκαιο και ανθρωπινό. www.sustainableagriculture.net

Η Παγκόσμια Ένωση Αειφορικής Γεωργίας (WSAA) εργάζεται για να αποκαταστήσει την αρμονία μεταξύ των ανθρώπων και του περιβάλλοντος. Η ιστοσελίδα περιλαμβάνει τις δημοσιεύσεις, τα ενημερωτικά δελτία, και τις δραστηριότητες της WSAA. igc.apc.org/wsaala/wsa.html

Η κατάλληλη μεταφορά τεχνολογίας για τις αγροτικές περιοχές είναι μια εθνική υπηρεσία πληροφόρησης για την αειφορική γεωργία με πληροφορίες για την παραγωγή και το εμπόριο στην αειφορική και βιολογική γεωργία. www.attra.ncat.org

Το Κέντρο Πληροφόρησης Εναλλακτικών Συστημάτων Γεωργίας είναι μια πηγή από την Εθνική Αγροτική Βιβλιοθήκη (NAL) του Υπουργείου Γεωργίας των Η.Π.Α. (USDA) www.nal.usda.gov/afsic

Αξιολόγηση μιας αγροτικής επιχείρησης. ATTRA – Εθνική υπηρεσία πληροφόρησης για την αειφορική γεωργία www.attra.org/attra-pub/evalrural.html

Ενημερωτικά δελτία: Νέες προοπτικές για την αγροτική ανάπτυξη της ΕΕ (Σεπτέμβριος 2004) www.europa.eu.int/comm/agriculture/publi/fact/rurdev/refprop_en.pdf

Ερευνητικό Ίδρυμα Βιολογικής Γεωργίας

Το Ερευνητικό Ίδρυμα Βιολογικής Γεωργίας είναι ένα ίδρυμα μη κερδοσκοπικού χαρακτήρα που ιδρύθηκε για να υποστηρίξει την έρευνα για τις πρακτικές της βιολογικής καλλιέργειας, να διαδίδει τα ερευνητικά αποτελέσματα στους βιοκαλλιεργητές και στους παραγωγούς που ενδιαφέρονται να υιοθετήσουν το σύστημα της βιολογικής παραγωγής, και να εκπαιδεύει το κοινό και τους υπεύθυνους για τη λήψη αποφάσεων γύρω από τα θέματα της βιολογικής καλλιέργειας. www.ofrf.org

Βιολογική γεωργία στο FAO

Υποστηρίζεται από τον Οργανισμό Τροφίμων και Γεωργίας των Ηνωμένων Εθνών (FAO) www.fao.org/organicag/default.htm

Διεθνής Ομοσπονδία Κινημάτων Βιολογικής Γεωργίας (IFOAM)

Το παγκόσμιο κίνημα της Βιολογικής γεωργίας αντιπροσωπεύεται από τον IFOAM. Σε αυτήν την σελίδα μπορείτε να βρείτε τις πληροφορίες για τους νόμους που ρυθμίζουν την Βιολογική καλλιέργεια καθώς επίσης και συνδέσμους με τους εθνικούς οργανισμούς που εργάζονται για αυτό το ζήτημα. www.ecoweb.dk/ifoam

Τα Φυτοφάρμακα και το περιβάλλον: Η βάση δεδομένων οικοτοξικολογίας (ECOTOX) παρέχει απλές πληροφορίες χημικής τοξικότητας για την υδρόβια και

χερσαία ζωή. Η ECOTOX είναι ένα χρήσιμο εργαλείο για την διερεύνηση των επιπτώσεων των χημικών στο περιβάλλον. www.epa.gov/ecotox Το Δίκτυο Εφαρμογών Τοξικολογίας (EXTOXNET) παρέχει ποικίλες πληροφορίες για τα φυτοφάρμακα www.extoxnet.orst.edu/etn.txt.html

Το USGS υδρολογικό πρόγραμμα τοξικών ουσιών παρέχει αντικειμενικές επιστημονικές πληροφορίες για να βελτιώσει το χαρακτηρισμό και τη διαχείριση των μολυσμένων περιοχών, για να προστατεύσει την ανθρώπινη και περιβαλλοντική υγεία και για να περιορίσει τα πιθανά μελλοντικά προβλήματα μόλυνσης www.toxics.usgs.gov

Η Υπηρεσία Περιβαλλοντικής Προστασίας των Η.Π.Α διατηρεί μια ιστοσελίδα με λεπτομέρειες των υπηρεσιών και του οργανισμού της για μια μεγάλη ποικιλία περιβαλλοντικών θεμάτων www.epa.gov

Ολοκληρωμένη Διαχείριση Παρασίτων: IPMEurope www.ipmeurope.org
IPM Forum www.nri.org/IPMForum/index.htm

Η Κοινοπραξία για τη διεθνή προστασία προϊόντων (CICP) www.ipmnet.org

Κέντρο Πόρων Διαχείρισης Παρασίτων www.pestmanagement.co.uk

Κέντρο Ολοκληρωμένης Διαχείρισης Παρασίτων (CIPM) www.cipm.ncsu.edu

Διαδικτυακό Κέντρο Γεωργίας Ακριβείας (www.precision.agri.umn.edu)

Σύστημα υποστήριξης αποφάσεων για τον καταμερισμό της γης

www.mluri.sari.ac.uk/ladss/ladss.shtml

Εργαστήριο Γεωργίας Ακριβείας www.txprecag.tamu.edu

Σπίτι Αγρο-Οικολογίας www.agroecology.org

Συνεργασία για την περιβαλλοντική εκπαίδευση και την αγροτική υγεία www.peer.tamu.edu

Περιβαλλοντική Βιολογία www.marietta.edu/~biol/102/ecosystem.html

Αγρο-οικολογία

weedeco.msu.montana.edu/class/LRES110/agroecology%2003_lec.htm

Οδηγίες της ΕΕ για το νερό: Προστασία και διαχείριση υδάτων

www.europa.eu.int/scadplus/leg/en/s15005.htm

Άλλοι σχετικοί ιστοχώροι:

Attra www.attra.org εθνικό σύστημα πληροφόρησης αειφορικής γεωργίας

www.genesisqa.org.uk

www.eco-portal.com Ευρωπαϊκή Εκπαίδευση Αειφορικής Γεωργίας

www.fabbl.co.uk

www.assurecrops.co.uk

www.cmi-plc.com

www.littleredtractor.org.uk

www.fwag.org.uk

www.smi.org.uk

www.ecifm.rdg.ac.uk
www.srdc.msstate.edu
www.ruralni.gov.uk
www.sac.ac.uk
www.forwardfarming.org.uk
www.rbat.org.uk
www.nxlevel.org