
ΠΡΩΤΟΚΟΛΛΟ ΧΑΜΗΛΩΝ ΕΙΣΡΟΩΝ

ΣΤΟ ΒΑΜΒΑΚΙ

ΕΚΔΟΣΗ 2η - 2012

LIFE07 ENV/GR/000266 ECOPEST

ΜΠΕΝΑΚΕΙΟ ΦΥΤΟΠΑΘΟΛΟΓΙΚΟ
ΙΝΣΤΙΤΟΥΤΟ

LIFE07 ENV/GR/000266 ECOPEST

ΠΡΩΤΟΚΟΛΛΟ ΧΑΜΗΛΩΝ ΕΙΣΡΟΩΝ
ΣΤΟ ΒΑΜΒΑΚΙ

Συγγραφείς: 	Δρ Δημοσθένης Χάχαλης, Αναπληρωτής Ερευνητής, ΜΦΙ
	 Δρ Φιλίτσα Καραμαούνα, Εντεταλμένη Ερευνήτρια, ΜΦΙ
	 Δρ Θεόδωρος Καρυώτης, Τακτικός Ερευνητής, ΕΛΓΟ-ΙΧΤΕΛ
	 Δρ Αιμιλία Μαρκέλλου, Αναπληρώτρια Ερευνήτρια, ΜΦΙ
	 Δρ Παναγιώτης Μυλωνάς, Αναπληρωτής Ερευνητής, ΜΦΙ
	 Δρ Αθανάσιος Χαρούλης, Αναπληρωτής Ερευνητής, ΕΛΓΟ-ΙΧΤΕΛ
	 Δρ Άννα Καλαμαράκη, πρώην Τακτική Ερευνήτρια, ΜΦΙ

ISBN 978-960-88237-2-3

© Μπενάκειο Φυτοπαθολογικό Ινστιτούτο

Απαγορεύεται η αντιγραφή ή αναδημοσίευση ολόκληρου ή μέρους αυτού του βιβλίου, με οποια-
δήποτε μέθοδο κι αν γίνει, χωρίς την έγγραφη συγκατάθεση των εκδοτών.

Το «Πρωτόκολλο Χαμηλών Εισροών στο Βαμβάκι» είναι αποτέλεσμα τριετούς μελέτης,
στο πλαίσιο του έργου LIFE07 ENV/GR/000266 EcoPest «Strategic Plan for the adaptation and
application of the principles for the sustainable use of pesticides in a vulnerable ecosystem» που
συγχρηματοδοτήθηκε από την Ευρωπαϊκή Επιτροπή μέσω του προγράμματος LIFE+Περιβάλλον.

Το «Πρωτόκολλο Χαμηλών Εισροών στο Βαμβάκι» αποσκοπεί στην ενημέρωση των εν-
διαφερόμενων για τις πρακτικές φυτοπροστασίας στο βαμβάκι με τις χαμηλότερες δυνα-
τές εισροές αγροχημικών στην πιλοτική περιοχή της Κωπαΐδας, που εντάσσονται στο έργο
LIFE07 ENV/GR/000266 EcoPest.

Ευχαριστούμε την Ευρωπαϊκή Επιτροπή και ιδιαίτερα το χρηματοδοτικό εργαλείο LIFE+
για την χρηματοδότηση της παρούσας έκδοσης.

ΠΕΡΙΕΧΟΜΕΝΑ

ΠΡΩΤΟΚΟΛΛΟ ΧΑΜΗΛΩΝ ΕΙΣΡΟΩΝ ΦΥΤΟΠΡΟΣΤΑΣΙΑΣ
ΓΙΑ ΤΗΝ ΚΑΛΛΙΕΡΓΕΙΑ ΤΟΥ ΒΑΜΒΑΚΙΟΥ

1.	 Η Ολοκληρωμένη Φυτοπροστασία του βαμβακιού στο
	 Σύστημα Χαμηλών Εισροών	 5
2.	 Αρχές - Μέθοδοι και Μέσα Ολοκληρωμένης Φυτοπροστασίας	 5

2.1.	Μέτρα πρόληψης ή/και περιορισμού της εξάπλωσης των
	 επιβλαβών οργανισμών στην καλλιέργεια	 6
2.2.Εργαλεία παρακολούθησης και πρόγνωσης της εμφάνισης των
	 επιζήμιων οργανισμών στην καλλιέργεια	 8
2.3.	Επίπεδα οικονομικής ζημιάς ως βάση λήψης απόφασης	 9
2.4.	Προτίμηση μη χημικών μεθόδων	 10
2.5.	Εκλεκτικότητα φ.π./ελαχιστοποίηση επιπτώσεων	 11
2.6.	Μείωση χρήσης φ.π. στα απολύτως απαραίτητα επίπεδα	 11
2.7.	Εφαρμογή στρατηγικών διαχείρισης ανθεκτικότητας	 11
2.8.Τήρηση αρχείων χρήσης φ.π. και παρακολούθησης/ελέγχου
	 επιτυχίας των μέσων φυτοπροστασίας	 11

ΠΡΩΤΟΚΟΛΛΟ ΟΡΘΟΛΟΓΙΚΗΣ ΔΙΑΧΕΙΡΙΣΗΣ ΕΔΑΦΟΥΣ ΚΑΙ ΛΙΠΑΝΣΗΣ/
ΘΡΕΨΗΣ ΣΤΗΝ ΚΑΛΛΙΕΡΓΕΙΑ ΤΟΥ ΒΑΜΒΑΚΙΟΥ

1.	 Διαχείριση του εδάφους	 12
1.1.	Σχέδιο διαχείρισης του εδάφους	 12
1.2.	Τοπογραφικό σκαρίφημα	 12
1.3.	Καταλληλότητα και βελτίωση αγρού	 12
1.4.	Μηχανική κατεργασία και συμπίεση	 12
1.5.	Διάβρωση του εδάφους	 13
1.6.	Αμειψισπορά	 13

2.	 Παρακολούθηση των μετεωρολογικών δεδομένων	 14
3.	 Απαιτήσεις σε θρεπτικά στοιχεία	 15

3.1.	Οργανική ουσία	 15
3.2.	Αρχές λιπαντικής αγωγής	 15
3.3.	Λίπανση	 15
3.4.	Εκτίμηση της θρεπτικής κατάστασης των φυτών	 16
3.5.	Συστάσεις για την ποσότητα και τον τύπο του λιπάσματος	 17
3.6.	Κοπριά και οργανική λίπανση	 19

4.	 Γενικά μέτρα κατά της Νιτρορρύπανσης	 19
4.1.	Ειδικά μέτρα	 20
4.2. Μηχανισμοί κινήτρων	 20
4.3.	Γενικές αρχές εφαρμογής αμειψισποράς για την περιοχή	 20

5

LIFE07 ENV/GR/000266 EcoPest
Πρωτόκολλο Χαμηλών Εισροών στο Βαμβάκι

1.	 Η Ολοκληρωμένη Φυτοπροστασία του βαμβακιού στο Σύστημα Χαμηλών
	 Εισροών

ριβάλλον.
Η επιτυχία της εφαρμογής Συστημάτων

Ολοκληρωμένης Φυτοπροστασίας προϋπο-
θέτει γνώσεις εκ μέρους των παραγωγών
και των επιβλεπόντων, που σχετίζονται με
την αναγνώριση των σημαντικότερων ει-
δών της χλωρίδας και της πανίδας (εχθροί,
ασθένειες, ωφέλιμοι οργανισμοί), τη μεθο-
δολογία παρατηρήσεων (scouting) και κα-
ταγραφών, τον καθορισμό του επιπέδου οι-
κονομικής ζημίας (εφόσον είναι γνωστό για
το συγκεκριμένο εχθρό/καλλιέργεια/περι-
βάλλον), αλλά κυρίως τη λήψη και εφαρμο-
γή των καταλληλότερων μέτρων ή μέσων
για την ασφαλέστερη (για τον άνθρωπο και

ΠΡΩΤΟΚΟΛΛΟ ΧΑΜΗΛΩΝ ΕΙΣΡΟΩΝ ΦΥΤΟΠΡΟΣΤΑΣΙΑΣ ΓΙΑ
ΤΗΝ ΚΑΛΛΙΕΡΓΕΙΑ ΤΟΥ ΒΑΜΒΑΚΙΟΥ

Το Πρωτόκολλο Χαμηλών Εισροών Φυ-
τοπροστασίας (LCM) για την καλλιέργεια
του βαμβακιού βασίζεται στο Γενικό Πρωτό-
κολλο Χαμηλών Εισροών Φυτοπροστασίας
και την υφιστάμενη εξειδίκευση του Προτύ-
που Ολοκληρωμένης Διαχείρισης Agro 2.2
στην εν λόγω καλλιέργεια.

Το Πρωτόκολλο αυτό για την καλλιέρ-
γεια του βαμβακιού εξειδικεύεται σε συγκε-
κριμένες Οδηγίες Ολοκληρωμένης Φυτο-
προστασίας για την καλλιέργεια. Οι Οδηγίες
Ολοκληρωμένης Φυτοπροστασίας αξιολο-
γούν για κάθε οργανισμό-στόχο, την πιθα-
νότητα εμφάνισής του, την επίπτωσή του
στην καλλιέργεια, και όπου είναι δυνατόν,
τον τρόπο μέτρησης της επίπτωσης αυτής.
Οι Οδηγίες παραθέτουν μέτρα και μεθόδους
αντιμετώπισης του οργανισμού-στόχου. Επί-
σης, περιλαμβάνουν μέτρα έκτακτης ανά-
γκης για την αντιμετώπιση απότομης και μη

προβλέψιμης πληθυσμιακής έξαρσης ενός
επιβλαβούς οργανισμού.

Η επιτυχής εφαρμογή της Ολοκληρω-
μένης Φυτοπροστασίας στο σύστημα χα-
μηλών εισροών προϋποθέτει την παρουσία
ενός γεωπόνου-συμβούλου, ο οποίος είναι
ο επιβλέπων της διαδικασίας, συνεργάζεται
με τους παραγωγούς, συντάσσει τις Οδηγίες
Ολοκληρωμένης Φυτοπροστασίας και πα-
ρέχει τεχνική/συμβουλευτική υποστήριξη
στους παραγωγούς για την εφαρμογή τους.
H ενημέρωση/εκπαίδευση των παραγωγών
για τον τρόπο λειτουργίας του συστήματος,
η δυνατότητα πρόσβασης των παραγωγών
στο σύστημα παροχής συμβουλών από τον
επιβλέποντα και η συντονισμένη δράση πα-
ραγωγών-επιβλέποντα, είναι κομβικής ση-
μασίας για την επιτυχή εφαρμογή της Ολο-
κληρωμένης Φυτοπροστασίας.

2.	 Αρχές - Μέθοδοι και Μέσα Ολοκληρωμένης Φυτοπροστασίας

Η φυτοπροστασία πρέπει να βασίζεται
σε συνδυασμένη εφαρμογή μεθόδων, αλλά
με την προϋπόθεση ότι οι μη χημικές μέθο-
δοι (καλλιεργητικά, μηχανικά και βιολογικά
μέσα) να αποτελούν την πρώτη επιλογή. Η
απόφαση για επέμβαση με φυτοπροστατευ-
τικά μέσα πρέπει να τεκμηριώνεται.

Η προστασία της καλλιέργειας του βαμ-
βακιού από εχθρούς, ασθένειες και ζιζάνια
πρέπει να επιτυγχάνεται με την ελαχιστο-
ποίηση της χρήσης/χαμηλή εισροή φυτο-
προστατευτικών προϊόντων (μείωση δόσης
εφαρμογής και αριθμού επεμβάσεων) στα
απολύτως απαραίτητα επίπεδα, αλλά κυρί-
ως με τη μικρότερη επιβάρυνση για το πε-

6

LIFE07 ENV/GR/000266 EcoPest
Πρωτόκολλο Χαμηλών Εισροών στο Βαμβάκι

το περιβάλλον) και την αποτελεσματικότερη
αντιμετώπιση των εχθρών.

Οι γενικές αρχές της Ολοκληρωμένης
Φυτοπροστασίας στο Σύστημα Χαμηλών
Εισροών είναι:

Μέτρα για την πρόληψη και/ή καταστο-1.	
λή των επιζήμιων οργανισμών
Εργαλεία παρακολούθησης2.	
Επίπεδα οικονομικής ζημιάς ως βάση για 3.	
την λήψη απόφασης
Προτίμηση μη-χημικών μεθόδων4.	
Εκλεκτικότητα φυτοπροστατευτικών 5.	
προϊόντων (φ.π.) και ελαχιστοποίηση
επιπτώσεων
Μείωση της χρήσης φ.π. στα απαραίτη-6.	
τα επίπεδα
Εφαρμογή στρατηγικών διαχείρισης της 7.	
ανθεκτικότητας και
Τήρηση αρχείων χρήσης φ.π. και παρα-8.	
κολούθησης/ελέγχου επιτυχίας των μέ-
σων φυτοπροστασίας.
Αυτές οι αρχές εξειδικεύονται για την

καλλιέργεια του βαμβακιού ως εξής:

2.1.	Μέτρα πρόληψης ή/και περιορισμού
της εξάπλωσης των επιβλαβών
οργανισμών στην καλλιέργεια

α) Αμειψισπορά
Η καλλιέργεια του βαμβακιού συνιστάται

να εντάσσεται σε ένα πρόγραμμα αμειψισπο-
ράς με στόχο την ολοκληρωμένη διαχείριση
παραγωγής και την αποφυγή συσσώρευσης
φυτοπαθολογικών προβλημάτων.

Πιο συγκεκριμένα, στο πλαίσιο της αμει-
ψισποράς, συνιστάται:

σε αγρούς με ιστορικό σοβαρών προ-��
σβολών από αδρομυκώσεις να εφαρμό-
ζεται τριετής αμειψισπορά με σιτηρά
σε αγρούς για την αντιμετώπιση ορισμέ-��
νων μυκητολογικών και βακτηριακών
ασθενειών (π.χ. βερτισιλλίωση, βακτη-
ρίωση)
να μην εγκαθίστανται καλλιέργειες στον ��
κύκλο αμειψισποράς, που ευνοούν τον
πολλαπλασιασμό των εχθρών και ασθε-
νειών του βαμβακιού (π.χ. μετά από το-
μάτα, αραβόσιτο υπάρχει μεγάλη πι-

θανότητα προσβολών από το πράσινο
σκουλήκι στο βαμβάκι)
να�� αξιοποιείται η αλληλοπάθεια/ανταγωνι-
σμός καλλιεργούμενων φυτών στην αμει-
ψισπορά. Στο πλαίσιο αυτό συνιστάται η
αξιοποίηση της δυνατότητας καλλιέργει-
ας αλληλοπαθητικών/ανταγωνιστικών φυ-
τών ως φυτά κάλυψης του εδάφους (cover
crop) με σκοπό τη αντιμετώπιση των ζιζα-
νίων στην καλλιέργεια του βαμβακιού.

β) Καλλιεργητικές τεχνικές
Διαχείριση των καλλιεργητικών εργασι-��
ών ώστε να μη διευκολύνεται η διασπο-
ρά των ζιζανίων, παθογόνων, εντόμων
και άλλων ζωικών εχθρών:
	 Συνιστάται η ορθή διαχείριση των ζι-

ζανίων (αποφυγή σποροποίησης των
πιο ανταγωνιστικών και δυσεξόντω-
των ζιζανίων, όπως επίσης και των νε-
οεμφανισθέντων σε μια περιοχή ζι-
ζανίων).

Ρύθμιση της εποχής σποράς, ώστε να ��
απομακρυνθεί το ευαίσθητο στάδιο της
καλλιέργειας από το χρόνο εμφάνισης
του επιβλαβούς οργανισμού στο παρα-
κάτω πλαίσιο:
α)	 Συνιστάται η εφαρμογή όψιμης σπο-

ράς (σε θερμοκρασία εδάφους >200C)
και η χρήση σπόρου υψηλής βλαστη-
τικής ικανότητας για την αποφυγή
ύπαρξης προσβολών από παθογόνα
που προκαλούν τήξεις φυταρίων.

β)	 Συνιστάται να αποφεύγεται η πρώι-
μη σπορά όπου υπάρχει πρόβλημα
τήξεων των φυταρίων και να χρησι-
μοποιείται σπόρος υψηλής ευρωστί-
ας (seed vigour).

Ρύθμιση της κατάλληλης πυκνότητας ��
σποράς της καλλιέργειας καθώς και η
ορθή διαχείριση της πυκνότητας φύτευ-
σης της καλλιέργειας. Συνιστάται αυξη-
μένη πυκνότητα σποράς σε αγρούς με
ιστορικό αδρομυκώσεων για τη μείωση
των τυχόν αρνητικών επιπτώσεων από
τη βερτισιλλίωση.
Πρέπει να γίνεται χρήση υγιούς σπόρου ��
για την αντιμετώπιση ορισμένων ασθε-

7

LIFE07 ENV/GR/000266 EcoPest
Πρωτόκολλο Χαμηλών Εισροών στο Βαμβάκι

νειών (π.χ. βακτηρίωση X. malvacearum
campestris pv. malvacearum).
Συνιστάται η χρησιμοποίηση φυτών πα-��
γίδων (π.χ. ψυχανθή, αραβόσιτος ή τομά-
τα για το πράσινο σκουλήκι).
Συνιστάται η ορθή διαχείριση των ζιζα-��
νίων (αποφυγή σποροποίησης των πιο
ανταγωνιστικών και δυσεξόντωτων ζι-
ζανίων, όπως επίσης και των νεοεμφανι-
σθέντων σε μια περιοχή ζιζανίων).
Συνιστάται η καταστροφή των ξενιστών ��
(συνήθως είναι ζιζάνια και υπολείμμα-
τα της καλλιέργειας) των παθογόνων,
και των εντόμων που προσβάλλουν την
καλλιέργεια.
Συνιστάται η καταστροφή των υπολειμ-��
μάτων της καλλιέργειας και η κατεργα-
σία του εδάφους (όργωμα, σβάρνισμα)
για καταστροφή των διαχειμαζουσών
μορφών των εντόμων εχθρών.
Συνιστάται η αποφυγή δημιουργίας πλη-��
γών στα φυτά.
Συνιστάται η εφαρμογή εναλλακτικών ��
μεθόδων κατεργασίας εδάφους (μη κα-
τεργασία, ελάχιστη κατεργασία, κατερ-
γασία σε στενή ζώνη μόνο κλπ).
Συνιστάται η κάλυψη ή εμπλουτισμός ��
του εδάφους με φυτικά υπολείμματα.
Συνιστάται η αποφυγή γειτνίασης με ��
καλλιέργειες-ξενιστές εχθρών και ασθε-
νειών (π.χ. τομάτα, αραβόσιτος τα οποία
είναι ξενιστές του πράσινου σκουληκι-
ού).

γ) Ανθεκτικές ποικιλίες
Χρησι�� μοποίηση πολλαπλασιαστικού υλι-
κού με ενσωματωμένη ανθεκτικότητα:
	 Συνιστάται η χρήση ανθεκτικών ή

ανεκτικών ποικιλιών για την αντιμε-
τώπιση ορισμένων ασθενειών (π.χ.
τήξεις, βερτισιλλίωση).

δ) Ορθολογική λίπανση/άρδευση
Ορθολογική χρήση νερού και λιπασμά-

των ώστε να μη γίνεται πιο ευαίσθητη η καλ-
λιέργεια ή να μη δημιουργείται ευνοϊκότερο
περιβάλλον για την εγκατάσταση των παθο-
γόνων και συγκεκριμένα συνιστάται:

να αποφεύγεται η άρδευση με τεχνητή ��
βροχή σε περίπτωση προσβολών από
γωνιώδη κηλίδωση (βακτήριο) ή από
άλλα παθογόνα φυλλώματος (Alternaria
κ.ά.) ή να εφαρμόζεται νωρίς το πρωί για
να στεγνώνει το φύλλωμα
να αποφεύγεται η καλιούχος λίπανση ��
επειδή αυξάνει την ανθεκτικότητα των
φυτών στις αδρομυκώσεις
να αποφεύγεται η υπερβολική άρδευση ��
που ευνοεί ορισμένες ασθένειες (τήξεις).

ε) Μέτρα υγιεινής

Στο πλαίσιο λήψης κατάλληλων μέτρων
υγιεινής είναι υποχρεωτικό να:

γίνεται χρήση χημικά ή μηχανικά αποχνο-��
ωμένου και απολυμασμένου σπόρου με
συνδυασμό μυκητοκτόνων για την αντι-
μετώπιση παθογόνων του συμπλόκου
των τήξεων των φυταρίων (Rhizoctonia,
Pythium, Thielaviopsis, κ.ά.).
μην εφαρμόζεται άρδευση με κατάκλι-��
ση.

Παράλληλα, συνιστάται:
η�� χρήση σπόρου επενδεδυμένου με εντο-
μοκτόνα, μόνο σε περιπτώσεις που ενδη-
μούν (ιστορικό προσβολών) στην περιο-
χή ή υπάρχει πιθανότητα προσβολής από
συγκεκριμένα έντομα (αφίδες, θρίπες, κο-
φτοσκούληκα, σιδηροσκούληκα, κ.ά.)
ο καθαρισμός μηχανημάτων και παρελ-��
κόμενων πριν από κάθε μετακίνηση σε
νέο αγρό (για να μην μεταφερθούν ζιζά-
νια, έντομα, ασθένειες, κλπ)
η διαχείριση των ζιζανίων/ καταστροφή ��
ξενιστών: συνιστάται η ορθή διαχείριση
των ζιζανίων (αποφυγή σποροποίησης
των πιο ανταγωνιστικών και δυσεξόντο-
των ζιζανίων, όπως επίσης και των νεο-
εμφανισθέντων σε μια περιοχή ζιζανίων)
η διαχείριση των καλλιεργητικών εργα-��
σιών ώστε να μη διευκολύνεται η δια-
σπορά των ζιζανίων, παθογόνων, εντό-
μων και άλλων ζωικών εχθρών
η αποφυγή χρήσης μολυσμένου από ��
παθογόνα και σπόρους ζιζανίων νερού

8

LIFE07 ENV/GR/000266 EcoPest
Πρωτόκολλο Χαμηλών Εισροών στο Βαμβάκι

στην άρδευση
να μην εφαρμόζεται άρδευση με καταιο-��
νισμό, όταν έχουν εκδηλωθεί ορισμένες
ασθένειες (πχ. βακτηριώσεις)
η άμεση απομάκρυνση και καταστρο-��
φή ασθενών φυτών και των υπολειμμά-
των τους στο τέλος της καλλιέργειας για
την αντιμετώπιση ορισμένων ασθενειών
(π.χ. βερτισιλλίωση, αλτερνάρια)
η ενσωμάτωση των υπολειμμάτων της ��
καλλιέργειας σε περίπτωση προσβο-
λής από αδρομυκώσεις (Verticillium,
Fusarium) και γωνιώδη κηλίδωση από το
βακτήριο Xanthomonas campestris
η καταστροφή των στελεχών με στελε-��
χοκόφτη και ελαφρά ενσωμάτωση για
την καταστροφή των διαχειμαζουσών
προνυμφών του ρόδινου και των νυμ-
φών του πράσινου σκουληκιού
η συλλογή και καταστροφή φυτών ή φυ-��
τικών μερών με τις πρωτοεμφανιζόμενες
προσβολές
η αποφυγή χρήσης νερού, που είναι μο-��
λυσμένο από παθογόνα και σπόρους ζι-
ζανίων, στην άρδευση.

στ) Προστασία ωφέλιμων οργανισμών

Πιο συγκεκριμένα συνιστάται:
Προστασία των πληθυσμών των φυσι-��
κών εχθρών κατά τους καλλιεργητικούς
χειρισμούς και κυρίως με ορθή διαχείρι-
ση των φυτών στα οποία ενδημούν φυ-
σικοί εχθροί (φυτά-τράπεζες).
Ενίσχυση των πληθυσμών των φυσικών ��
εχθρών με την εξασφάλιση εναλλακτι-
κών τροφών, τη χρησιμοποίηση προσελ-
κυστικών φυτών ή φυτών παγίδων, κλπ.

2.2.	 Εργαλεία παρακολούθησης και
πρόγνωσης της εμφάνισης των
επιζήμιων οργανισμών στην
καλλιέργεια

α)	 Συστήματα παρακολούθησης/
επισκόπησης αγρού

Στο πλαίσιο συστημάτων παρακολούθησης/
επισκόπησης του αγρού είναι υποχρεωτικό

να:
υπάρχει εξοικείωση του επιβλέποντα γε-��
ωπόνου-συμβούλου με τη συμπτωμα-
τολογία της προσβολής από αδρομυκώ-
σεις της γωνιώδους κηλίδωσης.
γίνεται έγκαιρη τοποθέτηση παγίδων ��
φερομόνης λεπιδόπτερων εντόμων
εχθρών με την εμφάνιση των χτενιών για
την καταγραφή της πρώτης εμφάνισης
και της πληθυσμιακής διακύμανσης (ρό-
δινο, πράσινο σκουλήκι).
γίνεται συστηματική παρακολούθηση ��
(scouting) και καταγραφή (με παγίδες, με
δειγματοληπτικές μετρήσεις, κ.ο.κ.) της
παρουσίας και επέκτασης των εχθρών,
ζιζανίων, παθογόνων στην καλλιέργεια
και η μελέτη του βιολογικού τους κύ-
κλου. Συνιστάται η δειγματοληψία των
φυτών για τη διαπίστωση ύπαρξης πλη-
θυσμών αυγών ή προνυμφών του ρόδι-
νου και πράσινου σκουληκιού.

Παράλληλα, συνιστάται:
η δυνατότητα αναγνώρισης του είδους ��
και η εξοικείωση με τα διάφορα στάδια
ανάπτυξης των εχθρών, των ζιζανίων και
των ασθενειών σε σχέση με τα στάδια
ανάπτυξης και τις απαιτήσεις της καλλι-
εργούμενης ποικιλίας
να αξιοποιούνται, εάν υπάρχουν ιστορι-��
κά δεδομένα προσβολών από αγρότι-
δες, κατά την εγκατάσταση παγίδων φε-
ρομόνης στις αρχές Μαρτίου
να γίνονται δειγματοληψίες με απόχες ��
για το λύγκο με την εμφάνιση των πρώ-
των χτενιών
να γίνεται έλεγχος της καλλιέργειας για ��
προσβολή από αφίδες
να γίνεται η καταγραφή δραστηριότητας ��
ωφέλιμων αρπακτικών (Coccinelidae,
Chrysopidae, Syrphidae) στις αποικίες
αφίδων.

β) Συστήματα πρόγνωσης
Συνιστάται η παρακολούθηση των δελτί-

ων (εφόσον υπάρχουν) των γεωργικών προ-
ειδοποιήσεων και του μετεωρολογικού δελ-
τίου με σκοπό:

9

LIFE07 ENV/GR/000266 EcoPest
Πρωτόκολλο Χαμηλών Εισροών στο Βαμβάκι

Α)	 τον υπολογισμό ημεροβαθμών (θερμο-
μονάδων) και τη συσχέτισή τους με τα
στάδια ανάπτυξης του φυτού (φύτρωμα,
1ο κτένι, 1ο άνθος, 1ο ανοικτό καρύδι, 50%
ωρίμανση) κατά περιοχή, ώστε να είναι
δυνατή η εξαγωγή σχέσεων μεταξύ μετε-
ωρολογικών παραμέτρων και παραγωγής.
Γενικώς, η παρακολούθηση των ημερο-
βαθμών (θερμομονάδων) και ειδικότερα η
συσχέτισή τους με τα διάφορα στάδια του
βαμβακιού παρέχει τη δυνατότητα σχε-
διασμού προγράμματος των καλλιεργη-
τικών επεμβάσεων. Επισημαίνεται ότι το
φύτρωμα του σπόρου ευνοείται σε θερ-
μοκρασία εδάφους >18oC, ενώ σε θερμο-
κρασία <15.5oC η ανάπτυξη είναι βραδεία.
Συνιστάται η σπορά να γίνεται όταν η θερ-
μοκρασία εδάφους (σε βάθος 5cm) διατη-
ρείται > 15oC για τρεις συνεχείς ημέρες.

		 Ο υπολογισμός θερμομονάδων
προϋποθέτει την ύπαρξη μετεωρολογι-
κού σταθμού στην περιοχή. Ο υπολογι-
σμός των ημερήσιων θερμομονάδων γί-
νεται προσθέτοντας την ελάχιστη και
μέγιστη θερμοκρασία κάθε ημέρας, δι-
αιρώντας με το δύο και αφαιρώντας από
το αποτέλεσμα την ελάχιστη θερμοκρα-
σία (ως Οριακή Θερμοκρασία θεωρού-
νται οι 60οF, δηλαδή οι 15.6οC).

		 Για τη σύνδεση των θερμομονάδων
με τα διάφορα στάδια του φυτού απαι-
τείται:
α)	 ο υπολογισμός του αθροίσματος των

ημερήσιων θερμομονάδων από τη
σπορά ή συνηθέστερα από το 50%
του φυτρώματος (επειδή κατά κανό-
να το στάδιο σπορά-φύτρωμα μετα-
βάλλεται ευρέως),

β)	 ο προσδιορισμός της ημερομηνίας
που η συγκεκριμένη φυτεία έφθασε
στο συγκεκριμένο φαινολογικό στά-
διο και

γ)	 η επανάληψη των παρατηρήσεων
για μία σειρά ετών σε κάθε περιοχή,
ώστε να εδραιωθεί η γραμμή στόχου
(target curve). Το άθροισμα των θερ-
μομονάδων υπολογίζεται εύκολα με
τη χρήση Η/Υ.

		 Στη συνέχεια εξετάζεται κατά πόσο
η θερμοκρασία, η βροχόπτωση ή άλλος
μετεωρολογικός παράγοντας επηρέασε
την απόδοση (π.χ. γίνεται συσχέτιση του
αθροίσματος θερμομονάδων κατά φαι-
νολογικό στάδιο ή του συνολικού αθροί-
σματος με την απόδοση). Η συσχέτιση
των μετεωρολογικών παραμέτρων με
την παραγωγή βοηθάει τόσο στην εκτί-
μηση της παραγωγής όσο και στην αιτιο-
λόγηση των πιθανών αποκλίσεών της.

Β)	 τον ορθολογικό υπολογισμό των ανα-
γκών σε αρδευτικό νερό και τον εντο-
πισμό της συχνότητας των καταστρο-
φικών για την καλλιέργεια φαινομένων
(παγετοί, χαλάζι, ισχυροί άνεμοι).
Συνιστάται να λαμβάνεται υπόψη η πρό-��
βλεψη των καιρικών μεταβολών κατά
το χρονικό διάστημα εγκατάστασης της
καλλιέργειας, της εφαρμογής της λίπαν-
σης, της φυτοπροστασίας και της συγκο-
μιδής από τους πλησιέστερους μετεω-
ρολογικούς σταθμούς.

2.3.	 Επίπεδα οικονομικής ζημιάς ως
βάση λήψης απόφασης

Από τα δεδομένα της παρακολούθησης
της παρουσίας των επιζήμιων οργανισμών
στην καλλιέργεια του βαμβακιού στην πε-
ριοχή, θα εξαρτηθεί η λήψη απόφασης για
την εφαρμογή των μέσων φυτοπροστασί-
ας. Στη διαδικασία λήψης απόφασης είναι
απαραίτητα τα επίπεδα οικονομικής ζημιάς
για κάθε εχθρό/καλλιέργεια (εφόσον υπάρ-
χουν). Εξειδίκευση αυτών παρέχεται στις
Οδηγίες Φυτοπροστασίας.

Ως επίπεδο οικονομικής ζημιάς (ΕΟΖ)
ορίζουμε τον πληθυσμό του εντόμου που
προκαλεί ζημιά, η αξία της οποίας δεν υπερ-
βαίνει το κόστος της φυτοπροστασίας (ΕΟΖ≤
Κόστος καταπολέμησης/ αξία προκαλού-
μενης ζημιάς). Το κόστος της καταπολέμη-
σης μπορεί να υπολογισθεί (αξία φ.π.+ αξία
εργασίας). Η αξία της προκαλούμενης ζημι-
άς έχει δυο παραμέτρους: i) την ενδεχόμε-
νη ζημιά από το έντομο και ii) την αξία της
μονάδας της παραγωγής (ποσότητα ζημιάς
x τιμή μονάδας προϊόντος). Η τιμή της μονά-

10

LIFE07 ENV/GR/000266 EcoPest
Πρωτόκολλο Χαμηλών Εισροών στο Βαμβάκι

δας της παραγωγής δεν είναι πάντοτε γνω-
στή αφού τα μέτρα φυτοπροστασίας λαμ-
βάνονται πολύ νωρίτερα από τη συγκομιδή,
της οποίας η τιμή μονάδας γενικά δεν είναι
γνωστή, εκτός περιπτώσεων συμβολαια-
κής γεωργίας. Επίσης υπάρχει μια πολύ με-
γάλη αβεβαιότητα πάνω στην ενδεχόμενη
ζημιά. Τα στοιχεία που μπορούμε να έχουμε
είναι ο ενδεικτικός πληθυσμός του εντόμου
που μετράμε είτε σε παγίδες είτε στο φυτό.
Αν μετράμε αριθμό σε παγίδες δεν ξέρουμε
ποιο θα είναι το επίπεδο της προσβολής και
τι ζημιά θα προκαλέσει αυτό. Συνήθως αυτά
τα στοιχεία συλλέγονται από σειρά ετών και
εκτιμώνται οι μέσες τιμές της εκτιμώμενης
ζημίας. Τότε με τη γνώση αυτή επιλέγουμε
ένα συντηρητικό επίπεδο πληθυσμού, κάτω
από τη μέση τιμή, για να μειώσουμε την αβε-
βαιότητα πιθανής ζημιάς. Για τα έντομα του
βαμβακιού δυστυχώς δεν έχουμε στοιχεία
της χώρας μας. Μπορούμε να έχουμε μια
εκτίμηση του ΕΟΖ αν εκτιμήσουμε τον πλη-
θυσμό του εντόμου πάνω στην καλλιέργεια
(π.χ. 20 προνύμφες πράσινου), τη ζημιά που
θα προκαλέσει αυτός ο πληθυσμός (π.χ. 5%
των καρυδιών) και την προσεγγιστική τιμή
που αναμένουμε (π.χ. εφετινή διεθνής τιμή
του βαμβακιού). Εκτιμώντας αυτά τα στοι-
χεία μπορούμε να έχουμε μια εκτίμηση του
ΕΟΖ και να πάρουμε τα απαιτούμενα μέτρα
για την προστασία της παραγωγής και απο-
φυγής περαιτέρω ζημιάς. Αν στο παράδειγ-
μα το 5% της παραγωγής είναι 20 κιλά βαμ-
βάκι και το κάθε κιλό έχει 30 λεπτά, τότε η
ζημιά θα είναι 6 ευρώ. Αν το κόστος της κα-
ταπολέμησης είναι πάνω από 6 ευρώ τότε
δεν κάνουμε επέμβαση. Με αυτό τον τρό-
πο μπορούμε να έχουμε μια προσεγγιστική
εκτίμηση. Παράλληλα, μπορούμε να χρησι-
μοποιούμε και τα στοιχεία της διεθνούς βι-
βλιογραφίας και να παρακολουθούμε αν
προσεγγίζουν τα δικά μας. Για την εκτίμηση
αξιόπιστων ΕΟΖ απαιτούνται μακροχρόνιες
παρατηρήσεις.

2.4.	 Προτίμηση μη χημικών μεθόδων

Στο πλαίσιο της προτίμησης των μη-

χημικών μεθόδων συνιστάται:
να εφαρμόζονται εναλλακτικές μέθοδοι ��
κατεργασίας εδάφους (μη κατεργασία,
ελάχιστη κατεργασία, κατεργασία μόνο
σε στενή ζώνη, κλπ)
η κάλυψη ή o εμπλουτισμός του εδά-��
φους με φυτικά υπολείμματα
η αξιοποίηση της δυνατότητας καλλι-��
έργειας αλληλοπαθητικών/ανταγωνι-
στικών φυτών ως φυτά κάλυψης του
εδάφους (cover crop) με σκοπό τη αντι-
μετώπιση των ζιζανίων
η κάλυψη του εδάφους με πλαστικό για ��
καταπολέμηση ζιζανίων επί των σειρών
με διάφορα υλικά (νάιλον, άχυρο, κλπ)
για την αντιμετώπιση των ζιζανίων
η ηλιοαπολύμανση του εδάφους για την ��
αντιμετώπιση ορισμένων ασθενειών
(π.χ. βερτισιλλίωση) και όπου μπορεί να
έχει πρακτική εφαρμογή
η χρήση φερομονών για διατάραξη της ��
σύζευξης των εντόμων: συνιστάται κυρί-
ως για το ρόδινο σκουλήκι υπό τις προϋ-
ποθέσεις ότι η εγκατάσταση φερομονών
για διατάραξη σύζευξης των εντόμων να
γίνεται σε μεγάλη έκταση, καθώς και η
έγκαιρη τοποθέτηση φερομονών
η�� ενίσχυση δραστηριότητας ωφέλιμων
εντόμων και ακάρεων με χρησιμοποίηση
εναλλακτικών μεθόδων καταπολέμησης
και χρήση ήπιων φυτοπροστατευτικών
προϊόντων, αν αυτή κρίνεται απαραίτητη
η �� χρήση βιολογικών μέσων (διασπορά
αρπακτικών, παρασίτων, μικροοργανι-
σμών, μικροβιακών εντομοκτόνων, κλπ)
η ορθή διαχείριση των φυτών στα οποία ��
ενδημούν φυσικοί εχθροί (φυτά-τράπε-
ζες)
η ενίσχυση των πληθυσμών των φυσι-��
κών εχθρών με την εξασφάλιση εναλλα-
κτικών τροφών, τη χρησιμοποίηση προ-
σελκυστικών φυτών ή φυτών παγίδων,
κλπ
η χρήση μηχανικών μέσων και άλλων ��
καλλιεργητικών μέτρων. Ειδικότερα, συ-
νιστάται η ορθή χρήση νερού και λιπα-
σμάτων για τη βελτίωση της ανταγωνι-
στικής ικανότητας των φυτών εναντίον

11

LIFE07 ENV/GR/000266 EcoPest
Πρωτόκολλο Χαμηλών Εισροών στο Βαμβάκι

των ζιζανίων, αλλά και της αντοχής τους
στην προσβολή από έντομα και παθογό-
να.

2.5.	 Εκλεκτικότητα φ.π./
ελαχιστοποίηση επιπτώσεων

Συνιστάται η χρήση εκλεκτικών φυτο-
προστατευτικών ουσιών (εντομοκτόνα, μυ-
κητοκτόνα, ζιζανιοκτόνα) με όσο το δυνατόν
πιο στενά εκλεκτική δράση για τους οργα-
νισμούς-στόχους (τοξικότητα στα βλαβε-
ρά φυτοφάγα είδη, περιορισμένη τοξικότη-
τα σε φυσικούς εχθρούς), καθώς και ουσιών
-κατά προτίμηση- μη τοξικών για φυσικούς
εχθρούς (π.χ. άλατα λιπαρών οξέων κ.ά.). Tα
γενικά κριτήρια επιλογής των φ.π. αναφέρο-
νται στο Γενικό Πρωτόκολλο Χαμηλών Εισ-
ροών Φυτοπροστασίας.

2.6.	Μείωση χρήσης φ.π. στα απολύτως
απαραίτητα επίπεδα

Όταν είναι εφικτό συνιστάται η εφαρ-
μογή των φυτοπροστατευτικών προϊόντων
κατά θέσεις ή εντοπισμένα ώστε να περιο-
ρίζεται η χρήση των φ.π. στα απολύτως απα-
ραίτητα επίπεδα.

Πιο συγκεκριμένα συνιστάται:
η μείωση της χρήσης των καθολικών ψε-��
κασμών ζιζανιοκτόνων και η αντικατά-
στασή τους με εντοπισμένες εφαρμογές
ζιζανιοκτόνων
η εφαρμογή των ζιζανιοκτόνων (προφυ-��
τρωτικά ή ενσωματούμενα) να γίνεται
κατά λωρίδες γύρω από την γραμμή σπο-
ράς ώστε να επιτυγχάνεται σημαντική
μείωση της συνολικής ποσότητας εφαρ-
μογής του ζιζανιοκτόνου. Η αντιμετώ-
πιση των ζιζανίων μεταξύ των γραμμών
σποράς συνιστάται να γίνεται με μηχανι-
κή κατεργασία (π.χ. σκαλιστήρι)

η αντιμετώπιση των ζιζανίων (μεταφυ-��
τρωτικά) που εμφανίζουν διασπορά ως
κηλίδες διάσπαρτες στον αγρό πρέπει να
γίνεται όσο το δυνατόν πιο εντοπισμένα
η αντιμετώπιση δυσεξόντωτων ζιζανί-��
ων (π.χ. κύπερη) να γίνεται όσο το δυνα-
τόν πιο εντοπισμένα και με την χρήση ει-
δικών προστατευτικών καλύπτρων για
την αποφυγή διασποράς του ψεκαστι-
κού νέφους όταν χρησιμοποιούνται μη-
εκλεκτικά καθολικά ζιζανιοκτόνα (π.χ.
glyphosate)
η ενσωμάτωση τεχνολογιών γεωργίας ��
ακριβείας (π.χ. συστήματα εντοπισμού
θέσης, χρήση συστημάτων αισθητήρων
κατά τον ψεκασμό) που επιτυγχάνουν
σημαντική μείωση των ποσοτήτων των
ζιζανιοκτόνων.

2.7.	 Εφαρμογή στρατηγικών
διαχείρισης ανθεκτικότητας

Στις περιπτώσεις που είναι γνωστός ο
κίνδυνος ανάπτυξης ανθεκτικότητας ενός
επιβλαβούς οργανισμού σε κάποιο φ.π., θα
πρέπει να εφαρμόζονται κατάλληλες στρα-
τηγικές διαχείρισης του κινδύνου σύμφωνα
με τα αναφερόμενα στο Γενικό Πρωτόκολλο
Χαμηλών Εισροών Φυτοπροστασίας.

2.8.	Τήρηση αρχείων χρήσης
φ.π. και παρακολούθησης/
ελέγχου επιτυχίας των μέσων
φυτοπροστασίας

Η πορεία επιτυχίας των εφαρμοζόμε-
νων μέτρων φυτοπροστασίας θα ελέγχεται
με βάση τα αρχεία καταγραφών της εφαρ-
μογής των φ.π. και της παρακολούθησης της
εξέλιξης των πληθυσμών των επιζήμιων ορ-
γανισμών. Τα περιεχόμενα του εντύπου κα-
ταγραφών αναφέρονται στο Γενικό Πρωτό-
κολλο Χαμηλών Εισροών Φυτοπροστασίας.

12

LIFE07 ENV/GR/000266 EcoPest
Πρωτόκολλο Χαμηλών Εισροών στο Βαμβάκι

1. Διαχείριση του εδάφους

τητα ενός αγροτεμαχίου ή να σχεδιαστεί η
βελτίωσή του, είτε να συμπληρωθούν στοι-
χεία στην περίπτωση έλλειψης πληροφορι-
ών σχετικά με το ιστορικό και τις επεμβά-
σεις που είχε δεχθεί, πρέπει να γίνει πλήρης
ανάλυση του επιφανειακού εδάφους (κοκ-
κομετρική σύσταση, θρεπτικά στοιχεία, pH,
ΙΑΚ, ΕC, αλατότητα).

Πρέπει να διερευνάται η πιθανή ύπαρ-
ξη εδαφολογικής μελέτης στην περιοχή, η
οποία συνοδεύεται από εδαφολογικό χάρτη
και λεπτομερή περιγραφή των εδαφικών χα-
ρακτηριστικών της περιοχής.

Σε περίπτωση που δεν υπάρχουν αντι-
προσωπευτικά στοιχεία για τα εδάφη της
περιοχής, συνιστάται η διάνοιξη εδαφοτο-
μής σε κατάλληλη θέση του αγρού, όπου
θα περιγράφονται τα χαρακτηριστικά της:
ορίζοντες, κοκκομετρική σύσταση, χρώ-
μα, στράγγιση (ύπαρξη συγκριμάτων Mn,
Fe, ανθρακικού ασβεστίου, μεταχρωματι-
σμών), ύπαρξη ριζών και πόρων, συνεκτι-
κότητα, πλαστικότητα, δομή, κλίση, διά-
βρωση, ύπαρξη αλάτων και άλλων πιθανών
ειδικών χαρακτηριστικών. Επίσης συνιστά-
ται να γίνεται εργαστηριακή ανάλυση εδα-
φικών δειγμάτων και να προσδιορίζονται:
η οργανική ουσία, το ποσοστό ανθρακικού
ασβεστίου, η αγωγιμότητα, το pH (σε ολό-
κληρο το βάθος του προφίλ και στον επι-
φανειακό ορίζοντα), οι ανάγκες σε ασβέστιο
και οι αφομοιώσιμες μορφές των στοιχείων
Ρ, Κ και των ιχνοστοιχείων.

1.4.	Μηχανική κατεργασία και συμπίεση
Κάθε μηχανική κατεργασία πρέπει να γί-

νεται όταν το έδαφος έχει την κατάλληλη
εδαφική υγρασία (στο ρώγο του). Η κατερ-
γασία που αποσκοπεί στην προετοιμασία
του αγρού για σπορά συνιστάται να γίνεται
με καλλιεργητή τουλάχιστο δύο φορές.

ΠΡΩΤΟΚΟΛΛΟ ΟΡΘΟΛΟΓΙΚΗΣ ΔΙΑΧΕΙΡΙΣΗΣ ΕΔΑΦΟΥΣ ΚΑΙ
ΛΙΠΑΝΣΗΣ/ΘΡΕΨΗΣ ΣΤΗΝ ΚΑΛΛΙΕΡΓΕΙΑ ΤΟΥ ΒΑΜΒΑΚΙΟΥ

1.1.	Σχέδιο διαχείρισης του εδάφους
Το σχέδιο διαχείρισης του εδάφους πρέ-

πει να περιλαμβάνει τα περιβαλλοντικά θέ-
ματα και τις πιθανές περιβαλλοντικές επιδρά-
σεις (θετικές ή αρνητικές) που αναγνωρίζεται
ότι σχετίζονται με τον τρόπο διαχείρισης του
εδάφους στη συγκεκριμένη περιοχή.

1.2.	Τοπογραφικό σκαρίφημα
Υποχρεούται η γεωργική εκμετάλλευ-

ση να έχει στο αρχείο το τοπογραφικό σκα-
ρίφημα κάθε αγροτεμαχίου. Έτσι, διευκολύ-
νεται η συλλογή και καταγραφή στοιχείων,
τα οποία είναι απαραίτητα για το σχεδιασμό
της αμειψισποράς, της επιλογής του τρό-
που καλλιέργειας και του είδους των καλλι-
εργητικών επεμβάσεων, αλλά κυρίως των
πιθανών επιδράσεών τους στα ίδια ή και σε
γειτονικά αγροτεμάχια. Το αρχείο που πε-
ριλαμβάνει τις πληροφορίες για το αγροτε-
μάχιο πρέπει να έχει και ένα τοπογραφικό
διάγραμμα ή σκαρίφημα, στο οποίο σημειώ-
νονται το σχήμα, οι διαστάσεις και ο προσα-
νατολισμός του αγροτεμαχίου, οι ισοϋψείς
της ευρύτερης περιοχής ώστε να υπάρχει η
δυνατότητα εκτίμησης της κλίσης του αγρο-
τεμαχίου, η θέση του σε σχέση με το ανάγλυ-
φο της ευρύτερης περιοχής, ο προσανατολι-
σμός ώστε να τεκμηριώνονται καλύτερα τα
μέτρα κατά της διάβρωσης, και οι επιλογές
του συστήματος άρδευσης, λίπανσης, καλ-
λιέργειας και γενικώς καλλιεργητικών τε-
χνικών που επηρεάζονται από τη θέση, την
κλίση και τον προσανατολισμό του αγροτε-
μαχίου. Επίσης συνιστάται η χρήση συσκευ-
ής GPS ώστε να διευκολύνεται η συλλογή
στοιχείων που αφορούν τα αγροτεμάχια και
τα σημεία δειγματοληψίας.

1.3.	Καταλληλότητα και βελτίωση αγρού
Προκειμένου να κριθεί η καταλληλό-

13

LIFE07 ENV/GR/000266 EcoPest
Πρωτόκολλο Χαμηλών Εισροών στο Βαμβάκι

Πρέπει να αποφεύγεται η χρήση βαρέ-
ων μηχανημάτων κατεργασίας, καθώς και το
υπερβολικό ψιλοχωμάτισμα. Οι γεωργικοί
ελκυστήρες, όπου είναι δυνατόν, συνιστάται
να φέρουν ελαστικά μεγαλυτέρου πλάτους
και να περνούν από το ίδιο μέρος της προη-
γούμενης επέμβασης.

Παράλληλα συνιστάται η αντικατάστα-
ση του αρότρου με καλλιεργητές που κατερ-
γάζονται το έδαφος σε βάθος 20-25 εκ. χω-
ρίς αναστροφή.

1.5.	Διάβρωση του εδάφους
Πρέπει να εφαρμόζονται τεχνικές δια-

χείρισης του εδάφους που περιορίζουν ση-
μαντικά την πιθανότητα διάβρωσης. Πρέπει
να προωθούνται συστήματα που δεν ανα-
στρέφουν το έδαφος και αφήνουν καλυμ-
μένη την επιφάνειά του με τα υπολείμματα
της καλλιέργειας ή να εξασφαλίζουν κάλυψη
με ενδιάμεση καλλιέργεια κατά τους χειμε-
ρινούς μήνες.

Όπου θεωρείται απαραίτητη η βαθιά κα-
τεργασία, αυτή πρέπει να γίνεται χωρίς ανα-
στροφή του εδάφους και παράλληλα ή δια-
γώνια κατά τις ισοϋψείς. Ειδικά στο βαμβάκι,
το όργωμα κατά το φθινόπωρο και η διατή-
ρηση του εδάφους χωρίς φυτοκάλυψη μέχρι
τον επόμενο Απρίλιο ευνοούν την έντονη δι-
άβρωση, γι’ αυτό στα επικλινή εδάφη ακο-
λουθούνται τα παρακάτω:

Συνιστάται να μην εγκαθίσταται η καλ-��
λιέργεια βαμβακιού σε αγρούς με μεγά-
λη κλίση. Σε αντίθετη περίπτωση πρέπει
να τηρούνται τα απαραίτητα καλλιεργη-
τικά μέτρα.
Δεν πρέπει να εφαρμόζεται εκμηχανι-��
σμένη καλλιέργεια σε εδάφη με κλίση
>10%.
Δε συνιστάται η σπορά, σε επικλινή εδά-��
φη με κλίση >6%. Εάν γίνει σπορά σε
επικλινή εδάφη με κλίση >6%, τότε αυτή
πρέπει να γίνεται σε γραμμές παράλλη-
λες ή διαγώνιες με τις ισοϋψείς. Τονίζεται
στην περίπτωση αυτή ότι ενέχεται ση-
μαντικός κίνδυνος ανατροπής των μη-

χανών συγκομιδής με σοβαρά θέματα
ασφάλειας του χρήστη.
Συνιστάται να αποφεύγεται η κατεργα-��
σία του εδάφους μετά τη συλλογή του
βαμβακιού και να χρησιμοποιείται φυτο-
κάλυψη, η οποία θα ενσωματώνεται με
ελαφρά άροση κατά τις ισοϋψείς στο τέ-
λος του χειμώνα.
Συνιστάται να γίνεται με τη χρήση καλλι-��
εργητή η προετοιμασία για τη σπορά.
Δεν πρέπει να εφαρμόζεται βαθιά άρο-��
ση εκτός από αιτιολογημένες ειδικές πε-
ριπτώσεις, στις οποίες μπορεί να γίνει
κατ εξαίρεση, όπως για παράδειγμα αν
είναι δικαιολογημένη μετά από εξέταση
του εδάφους σε βάθος μέχρι 1 m. Όταν
διαπιστώνονται συμπυκνωμένες (αδια-
πέραστες στο νερό και στον αέρα) στρώ-
σεις κοντά στην επιφάνεια (πχ. 30-40 εκ),
οι οποίες εμποδίζουν την ανάπτυξη των
ριζών και την αποθήκευση του αρδευτι-
κού νερού, συνιστάται να διασπώνται με
υπεδαφοκαλλιεργητή και όταν το έδα-
φος είναι ξηρό.
Συνιστάται η αποφυγή του ψιλοχωματί-��
σματος, με μειωμένη ή και μη κατεργα-
σία του εδάφους (ακαλλιέργεια), ή ο πε-
ριορισμός της μηχανικής κατεργασίας
μόνο μεταξύ των γραμμών. Ειδικά στις
ζώνες με υψηλό δυναμικό διάβρωσης,
πρέπει να εφαρμόζονται δράσεις στο
πλαίσιο των εθνικών σχεδίων δράσης για
την καταπολέμηση της ερημοποίησης.

1.6.	Αμειψισπορά
Πρέπει να ακολουθείται πρόγραμμα

αμειψισποράς, σύμφωνα με τους ΚΟΓΠ ή τα
ισχύοντα, κατά περιοχή, διοικητικά μέτρα.
Συνιστάται αμειψισπορά με χειμερινά φυτά
(για εξοικονόμηση νερού), κυρίως ψυχανθή,
είτε ως κύρια καλλιέργεια είτε ως εδαφοκά-
λυψη. Ως ελάχιστη προϋπόθεση αμειψισπο-
ράς θεωρείται ότι σε κάθε αγροτεμάχιο δεν
πρέπει να καλλιεργείται συνεχόμενα βαμβά-
κι πέραν των τεσσάρων ετών.

14

LIFE07 ENV/GR/000266 EcoPest
Πρωτόκολλο Χαμηλών Εισροών στο Βαμβάκι

2.	 Παρακολούθηση των μετεωρολογικών δεδομένων

ρου του Κηφισού. Αντίστοιχα, η μέση ετή-
σια θερμοκρασία κυμαίνεται από 12.50C μέ-
χρι 16.60C, ανάλογα με το υψόμετρο και την
απόσταση από τη θάλασσα. Στα παρακάτω
σχεδιαγράμματα εμφανίζεται απλουστευ-
μένο το υδατικό ισοζύγιο μέσου εδάφους
με αποθηκευτική ικανότητα νερού 150 mm
στον άνω, μέσο και κάτω ρου του Βοιωτικού
Κηφισού.

Συνιστάται να παρακολουθείται το κλι-
ματολογικό ιστορικό της περιοχής από τον
πλησιέστερο μετεωρολογικό σταθμό.

Ειδικότερα, συνιστάται να καταγράφο-
νται:

Η μέγιστη – ελάχιστη θερμοκρασία αέ-1.	
ρος - εδάφους (βάθος 5cm κατά την πε-
ρίοδο σποράς φυτρώματος)
Η βροχόπτωση2.	
Η ηλιακή ακτινοβολία3.	
Η σχετική υγρασία του αέρα4.	
Σε περίπτωση που η απόσταση από το

σταθμό ή τα γεωμορφολογικά χαρακτηρι-
στικά της περιοχής καθιστούν τα δεδομένα
του σταθμού μη αντιπροσωπευτικά για την
περιοχή της εκμετάλλευσης συνιστάται να
λαμβάνονται συμπληρωματικά μέτρα παρα-
κολούθησης από την εκμετάλλευση.

Το κλίμα της λεκάνης του Β. Κηφισού εί-
ναι μεσογειακό με χαρακτηριστικά ηπειρω-
τικού κλίματος στα μεγάλα υψόμετρα. Κατά
μήκος της περιοχής παρουσιάζονται σημα-
ντικές μεταβολές στις κλιματικές παραμέ-
τρους. Έτσι, το μέσο ετήσιο ύψος βροχής
κυμαίνεται από 713 mm στον κάτω ρου του
Βοιωτικού Κηφισού έως 1052 mm στον άνω

Μέση βροχόπτωση, θερμοκρασία και
δυναμική εξατμισοδιαπνοή

 (περίοδος 1967-94)

Μήνες
Άνω ρους Κηφισού

Βροχή mm Θερμ. 0C ΕΤ Mm
Ιανουάριος 143 4 40
Φεβρουάριος 136 7 51
Μάρτιος 112 11 82
Απρίλιος 73 16 126
Μάιος 52 21 170
Ιούνιος 30 23 222
Ιούλιος 23 22 234
Αύγουστος 27 18 207
Σεπτέμβριος 26 13 146
Οκτώβριος 120 8 83
Νοέμβριος 139 4 46
Δεκέμβριος 171 3 36
Μ.Ο 12.5
Σύνολο 1052 1443

΄Ελλειψη
υγρασίας

15

LIFE07 ENV/GR/000266 EcoPest
Πρωτόκολλο Χαμηλών Εισροών στο Βαμβάκι

3. Απαιτήσεις σε θρεπτικά στοιχεία

Απαγορεύεται�� η χρήση μη επεξεργα-
σμένων λυμάτων ή υγρών αποβλήτων
ως εδαφοβελτιωτικών μέσων.

3.2.	Αρχές λιπαντικής αγωγής
Ανάγκες της καλλιέργειας σε θρεπτικά 1.	
στοιχεία
Εδαφικός τύπος2.	
Υδρογεωλογικά χαρακτηριστικά3.	
Κλίση εδάφους4.	
Στράγγιση5.	
Σύστημα άρδευσης6.	
Συγκέντρωση νιτρικών στα νερά άρδευ-7.	
σης
Συγκέντρωση στοιχείων θρέψης στα 8.	
νερά άρδευσης
Απώλειες θρεπτικών στοιχείων9.	
Κλίμα (π.χ. βροχόπτωση, εξατμισοδια-10.	
πνοή)

3.3.	Λίπανση
Ο υπολογισμός των απαιτούμενων πο-

σοτήτων θρεπτικών στοιχείων πρέπει να γί-
νεται με βάση την ανάλυση εδάφους και να
συνδυάζεται όπου είναι απαραίτητο με φυλ-
λοδιαγνωστική. Η μακροσκοπική παρατή-
ρηση αλλά και το ιστορικό θα πρέπει να λαμ-
βάνονται υπόψη.

Τo άζωτo είναι στοιχείο με αρκετές ιδιαι-
τερότητες (εξαερώνεται, εκπλύνεται, αν���o��ρ-
γανοποιείται, κλπ). Θα πρέπει μελλοντικά οι
εισροές-εκροές αζώτου στο εδαφικό σύστη-
μα να στηρίζονται σε ισοζύγια αζώτου όπου
σε κάθε χρονική στιγμή θα είναι γνωστές oι
συνολικές εισροές και εκροές από τ��������o������� εδαφι-
κό σύστημα, τουλάχιστον μέχρι τo βάθος
τoυ ριζοστρώματος. Όμως τέτοιου είδους
μετρήσεις είναι χρoνoβόρες, δαπανηρές και
απαιτείται πολυπληθές εξειδικευμέ������� vo����� προ-
σωπικό.

Στις περιπτώσεις πoυ απαιτείται ακριβής
υπ�������������������������������������o������������������������������������λογισμός τω�������������������������v������������������������ εισροών και εκροών αζώ-
του, συνήθως χρησιμοποιούμε τη���������v�������� παρακά-
τω σχέση:

3.1.	Οργανική ουσία
Η οργανική ουσία είναι ένα από τα πιο

σημαντικά συστατικά του εδάφους. Ουσια-
στικά επηρεάζει τις κυριότερες εδαφικές ιδι-
ότητες που είναι υπεύθυνες για την επίτευξη
ικανοποιητικών αποδόσεων στο βαμβάκι.

Τα ελληνικά εδάφη λόγω των κλιματικών
συνθηκών, της μακρόχρονης καλλιέργειάς
τους και των ακατάλληλων πρακτικών που
υιοθετήθηκαν περιέχουν χαμηλό ποσοστό
οργανικής ουσίας, η οποία πρέπει να διατη-
ρηθεί και εάν είναι δυνατόν να αυξηθεί. Ως
μέθοδοι για την διατήρηση και αύξηση της
οργανικής ουσίας αναφέρονται ενδεικτικά:

Χλωρά λίπανση (ενσωμάτωση του σιτη-1.	
ρού ή ψυχανθούς που θα προηγηθεί της
καλλιέργειας)
Ενσωμάτωση των φυτικών υπολειμμάτων2.	
Διατήρηση ελεγχόμενης φυτοκάλυψης3.	
Μειωμένη κατεργασία του εδάφους4.	
Κατάλληλη αμειψισπορά (στην οποία πε-5.	
ριλαμβάνονται χειμερινά ψυχανθή)
Προσθήκη κοπριάς ζώων (σύμφωνα με 6.	
τους περιορισμούς του Σχεδίου Διαχεί-
ρισης της Λίπανσης), compost από φυτι-
κά υπολείμματα ή άλλα οργανικά υλικά,
κλπ. Η προσθήκη κοπριάς στο έδαφος,
να γίνεται μόνο εφόσον είναι χωνεμένη
στο πλαίσιο της παρακάτω διαδικασίας:
α)	 Πρέπει να γίνεται εκτίμηση της επι-

κινδυνότητας πριν την εφαρμογή
μη τυποποιημένων οργανικών λιπα-
σμάτων. Ειδικότερα, να λαμβάνεται
υπ΄ όψιν η παρουσία ή μη επικίνδυ-
νων παθογόνων, εντόμων εδάφους
ή/και σπόρων δυσεξόντωτων ζιζανί-
ων, βαρέων μετάλλων και άλλων εν-
δεχόμενων επικίνδυνων ρύπων.

β)	 Πρέπει να λαμβάνεται υπ΄ όψιν στο
σχέδιο λίπανσης η συνεισφορά της
κοπριάς σε θρεπτικά συστατικά.

γ)	 Πρέπει η κοπριά να ενσωματώνεται
αμέσως μετά την εφαρμογή της στο
έδαφος, ενώ η εποχή εφαρμογής της
καθορίζεται από τον επιβλέποντα και
σύμφωνα με τη σχετική νομοθεσία.

16

LIFE07 ENV/GR/000266 EcoPest
Πρωτόκολλο Χαμηλών Εισροών στο Βαμβάκι

Ν oλ. αvόργ. = Ns + Nat + Nir + Nm + Nf + Nc - Nu - Nv - Nl - Nd

του εδάφους. (Η τιμή αγωγιμότητας 500 Ds
/m θεωρείται η ανώτερη επιτρεπτή πέραν
της οποίας έχουμε μείωση των αποδόσεων).

Οι δειγματοληψίες πρέπει να γίνονται
το προηγούμενο από την εγκατάσταση της
καλλιέργειας φθινόπωρο, ενώ ειδικά για το
υπολειμματικό Ν πρέπει να γίνονται προ της
σποράς του βαμβακιού.

Το βάθος δειγματοληψίας για τον προσ-
διορισμό των θρεπτικών στοιχείων πρέπει
να είναι 0-30cm, και όπου παρίσταται ανά-
γκη, το βάθος να είναι 30-60cm. Οι θέσεις
δειγματοληψίας εξαρτώνται από την παραλ-
λακτικότητα των εδαφικών ιδιοτήτων.

Ο Φώσφορος: Πρέπει να γίνεται ανά-
λυση του εδάφους ανά 3-5 χρόνια και μά-
λιστα πριν την εφαρμογή των λιπασμάτων
ως προς το διαθέσιμο Ρ του εδάφους, και με
βάση την ανάλυση αυτή να προσδιορίζεται
αν θα γίνει προσθήκη ή όχι φωσφορικού λι-
πάσματος.

Το Κάλιο (K): Πρέπει να ακολουθείται η
ίδια διαδικασία με εκείνη του φωσφόρου.

3.4.	Εκτίμηση της θρεπτικής
κατάστασης των φυτών

Συνιστάται να γίνεται δειγματοληψία φυ-��
τικών ιστών σε κατάλληλο στάδιο ανά-
πτυξης.
Όταν σκοπός της δειγματοληψίας είναι ��
ο εντοπισμός και η διόρθωση προβλη-
μάτων θρέψης, συνιστάται να γίνεται η
δειγματοληψία με την έναρξη της άνθη-
σης και την εμφάνιση των πρώτων καρυ-
διών.
Όταν σκοπός της δειγματοληψίας εί-��
ναι η αξιολόγηση του σχεδίου λίπανσης
που εφαρμόστηκε, συνιστάται να γίνεται
η δειγματοληψία κατά την πλήρη άνθη-
ση, με τη λήψη προσφάτως ωριμασμέ-
νων φύλλων (μαζί με τους μίσχους), στα
οποία συνιστάται να γίνεται ανάλυση ως
εξής:

Άζωτο στους μίσχους των φύλλων.��
Φώσφορος και κάλιο στο έλασμα ��
των φύλλων.

όπου Νoλ. αvόργ. είναι τo ολικό ανόργαvo εδαφικό
άζωτο, δηλαδή εκείvη η μορφή πoυ μπορεί vα
προσλάβει τo φυτό, Ns είναι τo υπολειμματικό
εδαφικό άζωτο, Nat τo προερχόμενo από τη
βροχόπτωση, Nir από τηv άρδευση, Nm από τηv
ανοργανοποίηση, Nf τωv λιπασμάτωv, Nc της
αvοδικής κίνησης, Nu τo προσλαμβανόμενο
από τo φυτό, Nv από τηv εξαέρωση της
αμμωνίας, Nl τo μετακιvoύμεvo λόγω έκπλυσης
και Nd τo άζωτο πoυ προέρχεται από τηv
απovιτροποίηση. Στηv πράξη όμως, μπορεί
vα μη ληφθούν υπόψη αρκετές παράμετροι
από τηv παραπάνω εξίσωση, επειδή
πρακτικά επηρεάζουv ελάχιστα τα ισοζύγια
και επομένως η σημασία τους είναι μικρή. Οι
μετρήσεις μπορεί vα περιορισθούν μόνο στo
άζωτο πoυ προέρχεται από τις αζωτούχες
λιπάνσεις, από τηv ανοργανοποίηση του
υπολειμματικού και από τηv πρόσληψη από
τα φυτά. Η μέτρηση της ανοργανοποίησης
ίσως θα πρέπει μελλοντικά vα εvταχθεί σε
κάποιο σχέδιο επίδειξης. Ιδιαίτερη σημασία
πρέπει να δίδεται στις ευπρόσβλητες από
νιτρορρύπανση ζώνες.

Γενικώς συνιστάται η εφαρμογή ισορρο-
πημένης λίπανσης (N-P-K). Όπου το εφαρ-
μοζόμενο σύστημα άρδευσης το επιτρέπει,
συνιστάται η υδρολίπανση.

Τέλος, συνιστάται να μην εφαρμόζεται
διαφυλλική λίπανση με κύρια στοιχεία (Ν, Κ).
Σε έκτακτες περιπτώσεις επιτρέπεται μόνο η
χρήση ιχνοστοιχείων, αλλά και σε αυτή την
περίπτωση συνιστάται η από εδάφους θε-
ραπεία της τροφοπενίας.

Συνιστάται να γίνεται προσδιορισμός
αρχικώς του pH του εδάφους για να διαπι-
στωθεί η καταλληλότητα του αγρού. Σε πε-
ρίπτωση βελτίωσης της οξύτητας του εδά-
φους, η διόρθωση του pH γίνεται όταν η
τιμή του είναι ≤5,6. Η επιδιωκόμενη τιμή pH
είναι 6,0-6,5.

Συνιστάται να γίνεται προσδιορισμός
της απαιτούμενης ποσότητας ασβέστου.

Συνιστάται να γίνεται προσδιορισμός με
την ίδια ανάλυση της ύπαρξης αλατότητας
ή αλκαλίωσης και λήψη μέτρων βελτίωσης

17

LIFE07 ENV/GR/000266 EcoPest
Πρωτόκολλο Χαμηλών Εισροών στο Βαμβάκι

Άλλα στοιχεία (εφόσον παρατηρή-��
θηκαν σχετικά συμπτώματα) στο
έλασμα των φύλλων.

3.5.	Συστάσεις για την ποσότητα και τον
τύπο του λιπάσματος

Η διαμόρφωση της πρότασης λίπανσης
πρέπει να γίνεται με βάση το στόχο παρα-
γωγής και τις απαιτούμενες ποσότητες θρε-
πτικών. Συνεκτιμώνται τα αποτελέσματα
της ανάλυσης του εδάφους και των φύλλων.
Πρέπει επίσης να λαμβάνονται υπόψη τα
πρακτικά λίπανσης των κατά τόπους υπηρε-
σιών εφαρμογών του Υπ. Αγροτικής Ανάπτυ-
ξης και Τροφίμων σύμφωνα με τους ΚΟΓΠ.
Πρέπει να ακολουθούνται οι οδηγίες της ετι-
κέτας του λιπάσματος.

Οι ποσότητες των θρεπτικών ουσιών
που θεωρούνται απαραίτητες πρέπει να δί-
νονται με λιπάσματα, τα οποία παράγονται
με βάση την εθνική ή κοινοτική νομοθεσία
και έχουν εγγυημένη σύνθεση (πλήρως υδα-
τοδιαλυτά).

Πρέπει να λαμβάνονται υπόψη το pH,
η διαλυτότητα του λιπάσματος, ο ρυθμός
αποδέσμευσης του θρεπτικού στοιχείου και
γενικώς η σύσταση του λιπάσματος ώστε να
μην συσσωρεύονται στο έδαφος ανεπιθύ-
μητα συστατικά, όπως βαρέα μέταλλα που
πιθανόν να συνοδεύουν το λίπασμα.
ΣΗΜΕΙΩΣΗ: Για την ομοιόμορφη κατανομή
και εξοικονόμηση λιπάσματος η εφαρμογή
του Ν κατά την επιφανειακή λίπανση
συνιστάται να γίνεται γραμμικά και κυρίως
με τη μέθοδο της υδρολίπανσης.

Τα στοιχεία Ρ και Κ συνιστάται να προστί-
θενται στη βασική λίπανση ομοιόμορφα σε
ολόκληρη την έκταση.

Αυτές οι τεχνικές ελαχιστοποιούν τις
απώλειες και μεγιστοποιούν την απορρόφη-
ση των στοιχείων από τα φυτά.

3.5.1. Αρχεία της εφαρμογής
Η λίπανση, προκειμένου να έχει τη μέγι-

στη θετική επίδραση στην καλλιέργεια, αλλά
και τις μικρότερες απώλειες θρεπτικών στοι-
χείων, πρέπει να εφαρμόζεται και να τεκμη-
ριώνεται σύμφωνα με τις ανάγκες της καλλι-

έργειας και τις κλιματολογικές συνθήκες.
Συνιστάται να εξετάζεται προσεκτικά η

ποσότητα, ο τύπος λιπάσματος και ο χρόνος
εφαρμογής. Σε ζώνες με ειδικούς περιβαλ-
λοντικούς περιορισμούς η λιπαντική πρα-
κτική πρέπει να προσαρμόζεται στα ειδικά
προγράμματα δράσης για τις ζώνες αυτές.

Οι ποσότητες των θρεπτικών ουσιών
που προστίθενται με τα λιπάσματα πρέ-
πει να εφαρμόζονται σε μία δόση ως βασι-
κή λίπανση και σε δύο τουλάχιστον δόσεις
ως επιφανειακή εφόσον αυτή υπερβαίνει τις
4 μονάδες αζώτου/ στρέμμα. Σε περίπτωση
εφαρμογής επιφανειακής λίπανσης που σαν
συνολική ποσότητα δεν υπερβαίνει τις 4 μο-
νάδες /στρέμμα μπορεί να εφαρμοστεί εφά-
παξ σε μια δόση.

Στην βασική λίπανση πρέπει να εφαρμό-
ζεται το 100% της ποσότητας του φωσφό-
ρου και μέχρι το 50% της ποσότητας του
αζώτου, ενώ συνιστάται να εφαρμόζεται μέ-
χρι το 50% της ποσότητας του καλίου. Η επι-
φανειακή λίπανση περιλαμβάνει την υπόλοι-
πη δόση του αζώτου και του καλίου.

Η επιφανειακή λίπανση συνιστάται να
εφαρμόζεται μετά την έναρξη εμφάνισης
των χτενιών και μετά την έναρξη ανθοφο-
ρίας.

Σε περίπτωση εφαρμογής μεγάλων πο-
σοτήτων αζωτούχων λιπασμάτων (π.χ. πάνω
από 5 μονάδες ανά στρέμμα) συνιστάται η
χρήση λιπασμάτων βραδείας αποδέσμευ-
σης.

Αν υπάρχει δυνατότητα εφαρμογής του
λιπάσματος μέσω της άρδευσης πρέπει η
βασική λίπανση με άζωτο να περιλαμβά-
νει μέχρι το 30% της συνολικής ποσότητας
και η εφαρμογή της επιφανειακής λίπανσης
που περιλαμβάνει το υπόλοιπο του αζώτου
να γίνεται σε τουλάχιστον τρεις δόσεις με το
νερό άρδευσης.

3.5.2. Επίπεδα νιτρικών και φωσφορικών
αλάτων στα νερά

Η εκμετάλλευση υποχρεούται να συμ-
βάλλει στη μη υπέρβαση των εθνικών ή των
διεθνών ορίων ως προς τη συγκέντρωση νι-
τρικών ή φωσφορικών αλάτων στα υπόγεια

18

LIFE07 ENV/GR/000266 EcoPest
Πρωτόκολλο Χαμηλών Εισροών στο Βαμβάκι

και επιφανειακά νερά.
Οι ποσότητες και οι τύποι των λιπασμά-

των που θα επιλεγούν, καθώς ο χρόνος και η
μέθοδος εφαρμογής τους δεν πρέπει να ευ-
νοούν ούτε την έκπλυση προς τα κάτω ούτε
και την επιφανειακή μετακίνησή τους με το
νερό απορροής και με τα υλικά της διάβρω-
σης.

Επομένως, ο σχεδιασμός αλλά και η υλο-
ποίηση του σχεδίου λίπανσης πρέπει να εξα-
σφαλίζει την εφαρμογή των λιπασμάτων με
βάση το ισοζύγιο θρεπτικών στοιχείων και
τη σημαντική μείωση της μετακίνησης νιτρι-
κών στους υδροφόρους ορίζοντες.

Για να μειωθεί η έκπλυση (μετακίνηση)
νιτρικών προς τα υπόγεια νερά πρέπει στο
σχέδιο λίπανσης να έχουν ληφθεί υπόψη
όλοι οι παράγοντες και οι διαδικασίες που
δημιουργούν διαθέσιμες μορφές αζώτου
τόσο για τα φυτά όσο και προς έκπλυση. Οι
διαθέσιμες ποσότητες δεν πρέπει να υπερ-
βαίνουν την κατανάλωση του αζώτου (καλ-
λιέργεια, ζιζάνια και μικροοργανισμοί) διότι
υπάρχει κίνδυνος έκπλυσης.

Δεν πρέπει να εφαρμόζεται άρδευση με
πλεονάζον νερό πέραν αυτού που απαιτεί η
υδατοϊκανότητα του εδάφους διότι διαφο-
ρετικά προκαλείται έκπλυση αζώτου.

Ο ρυθμός μετατροπής των οργανικών
λιπασμάτων, της οργανικής ουσίας του εδά-
φους σε ανόργανες ουσίες και η πρόσθεση
λιπασμάτων πρέπει να εκτιμηθούν σε σχέση
με το χρόνο, ώστε η δυνατότητα των επιφα-
νειακών νερών να απομακρύνουν τα πλεο-
νάσματα των θρεπτικών συστατικών να εί-
ναι ελάχιστη.

Συνιστάται η χρήση φυτοκάλυψης αμέ-
σως μετά το τέλος της καλλιέργειας, ώστε
να αποφευχθούν απώλειες (βαθεία διήθη-
ση, απονιτροποίηση) λόγω έκπλυσης νιτρι-
κών (νιτρορύπανση), αλλά κυρίως να συ-
γκρατηθούν τα θρεπτικά στοιχεία από τη
χρήση των λιπασμάτων και να χρησιμοποι-
ηθούν την επόμενη περίοδο. Σαν φυτοκάλυ-
ψη μπορεί να χρησιμοποιηθεί ένα χειμερινό
σιτηρό (π.χ. κριθάρι), το οποίο θα ενσωμα-
τωθεί την άνοιξη.

Επίσης συνιστάται η χρήση ζωνών ασφα-

λείας που θα συμβάλουν στην μείωση των
κινδύνων ρύπανσης των επιφανειακών νε-
ρών με νιτρικά. Στόχος των ζωνών ασφά-
λειας είναι η πλήρης αποφυγή καλλιέργειας
στην κοντινή απόσταση από τις όχθες υδά-
τινων όγκων και η πλήρης αποφυγή χρήσης
αζωτούχων λιπασμάτων από όχθες υδάτι-
νων όγκων, διωρύγων ή καναλιών άρδευσης
ή στράγγισης.

3.5.3. Αποθήκευση του λιπάσματος
Η διαδικασία χειρισμού των λιπασμάτων

συνίσταται στα ακόλουθα:
Πρέπει1.	 η αποθήκευση των λιπασμάτων
να πραγματοποιείται σε χώρους με κα-
τάλληλες συνθήκες, που να τα εξασφα-
λίζουν από τα ακραία καιρικά φαινόμενα
(με εξασφάλιση ποιότητας), να πληρούν
τους όρους ασφάλειας καθώς και τους
αγροτοπεριβαλλοντικούς σύμφωνα με τα
ισχύοντα κάθε φορά στο εθνικό και κοι-
νοτικό δίκαιο και τους ΚΟΓΠ.
Κατά τη συσκευασία, μεταφορά και απο-2.	
θήκευση να λαμβάνονται μέτρα (ειδικά
στα υγρής μορφής λιπάσματα) για τη δι-
ασφάλιση από τον κίνδυνο διαρροής.
Να μην τοποθετούνται σάκοι λιπασμά-3.	
των σε απόσταση μικρότερη από 5 μέ-
τρα από υδάτινους όγκους ή υδατορέ-
ματα, γεωτρήσεις, πηγάδια.
Ειδικά για τα υγρά λιπάσματα πρέπει να 4.	
συντηρούνται επιμελώς οι δεξαμενές,
σωληνώσεις και βαλβίδες για την απο-
φυγή τυχόν διαρροών.
Να μην εγκαταλείπονται στον τόπο 5.	
εφαρμογής ή σε άλλο πλην αυτού που
ορίζεται τα υλικά και μέσα συσκευασίας
των λιπασμάτων.
Πρέπει 6.	 τα λιπάσματα να μη φυλάσσονται
σε χώρους όπου διαμένουν άνθρωποι,
υπάρχουν τρόφιμα, ζώα και ζωοτροφές.
Συνιστάται,7.	 τα λιπάσματα όπου είναι
εφαρμόσιμο, να αποθηκεύονται μακριά
από ανθρώπινες κατοικίες.
Πρέπει8.	 ο χώρος να σημαίνεται και να
φέρει πυροσβεστήρα.
Πρέπει,9.	 η είσοδος-έξοδος στο χώρο φύ-
λαξης των λιπασμάτων να είναι απρό-

19

LIFE07 ENV/GR/000266 EcoPest
Πρωτόκολλο Χαμηλών Εισροών στο Βαμβάκι

σκοπτη.
Πρέπει10.	 , τα λιπάσματα να μην τοπο-
θετούνται απευθείας στο έδαφος (π.χ.
πάνω σε παλέτες).
Συνιστάται,11.	 τα υγρά λιπάσματα να το-
ποθετούνται σε αδιάβροχα και στεγανά
δοχεία.

3.6.	Κοπριά και οργανική λίπανση
Η κοπριά συνιστάται να είναι απαλλαγ-

μένη από επικίνδυνα παθογόνα, έντομα εδά-
φους ή/και σπόρους δυσεξόντωτων ζιζανίων.

Η προσθήκη της κοπριάς πρέπει να γί-
νεται μόνο εφόσον είναι χωνεμένη (τουλά-
χιστον ενός έτους) και συνιστάται να γίνεται
ανάλυση για την εκτίμηση της περιεκτικότη-
τάς της σε θρεπτικά συστατικά (ώστε να ρυθ-
μίζεται ανάλογα και η λίπανση), βαρέα μέ-
ταλλα και άλλους ενδεχόμενους ρύπους.

Η προσθήκη της κοπριάς πρέπει να γί-
νεται με άμεση ενσωμάτωση στο έδαφος,
ομοιόμορφα ώστε να εξασφαλίζεται η κανο-
νική λίπανση των φυτών, και σε χρόνο που

καθορίζεται από τον επιβλέποντα και σύμ-
φωνα με τη σχετική νομοθεσία.

Συνιστάται να ενσωματώνεται η κοπριά
νωρίς την άνοιξη.

Συνιστάται η χρήση μηχανημάτων δια-
σκορπισμού για τη στερεή κοπριά και η άμε-
ση ενσωμάτωσή της στο έδαφος με δισκο-
σβάρνα, ή η έκχυσή της στο έδαφος για τη
ρευστή κοπριά. Τέλος, πρέπει να λαμβάνε-
ται υπόψη και η συνεισφορά της σε θρεπτι-
κά συστατικά ώστε να ρυθμίζεται ανάλογα
και η λίπανση.

Η χρήση ανεπεξέργαστων λυμάτων ή
υγρών αποβλήτων δεν επιτρέπεται σε καμιά
περίπτωση.

Η χρήση λάσπης από βιολογικούς σταθ-
μούς επιτρέπεται μόνο στις περιπτώσεις που
δεν ενέχει κίνδυνο μεταφοράς παθογόνων ή
άλλων ουσιών επιβλαβών για την υγεία των
ανθρώπων και των ζώων ή για το περιβάλλον.

Η αποθήκευση/ διατήρηση της κοπριάς
πρέπει να γίνεται με τρόπο που να μη δημι-
ουργεί κίνδυνο για το περιβάλλον.

4. Γενικά μέτρα κατά της Νιτρορρύπανσης

Για τη διατήρηση της περιεκτικότητας
των νερών σε νιτρικά σε χαμηλό επίπεδο (μι-
κρότερο του 50 ppm) θα πρέπει:

Στην πρώτη εφαρμογή του προγράμμα-��
τος να ακολουθούνται οι οδηγίες που
αναφέρονται στην ΟΔΗΓ. 676/91/EEC και
να τηρούνται οι υποχρεώσεις όπως αυ-
τές αναφέρονται στην ΟΔΗΓ. 60/2000.
Ενδεικτικά αναφέρονται οι παρακάτω
μελλοντικές δράσεις:

Σχεδίαση και εφαρμογή ορθολογι-��
κού σχεδίου διαχείρισης υδατικών
πόρων, με τη βοήθεια μαθηματικού
ομοιώματος.
Σταδιακή �� αντικατάσταση και σφρά-
γισμα υπαρχουσών γεωτρήσεων με
γεωτρήσεις αποκλειστικής υδρομά-
στευσης του καρστικού συστήματος,
τουλάχιστον στις περιοχές που το βά-
θος του δε συνεπάγεται απαγορευτι-

κό κόστος άντλησης. Κατασκευή των
πιθανών νέων γεωτρήσεων με αυτή
τη λογική. Με τον τρόπο αυτό θα περι-
οριστεί η κίνηση των ρύπων από τον
επιβαρυμένο επιφανειακό υδροφόρο
στον βαθύτερο υπό πίεση ορίζοντα.
Εφαρμογή ενδεδειγμένων μεθόδων ��
άρδευσης που αναφέρονται στους
Πίνακες καλλιεργητικής πρακτικής.
Προσδιορισμός δεικτών κινδύνου ��
έκπλυσης της περίσσειας νιτρικών
αλάτων κατά την γεωργική πράξη και
ρύπανσης υπογείων υδάτων.

Παράλληλα, θα πρέπει να γίνει επακρι-
βής προσδιορισμός της αντλούμενης ποσό-
τητας και των ποιοτικών χαρακτηριστικών
του αρδευτικού νερού για ΟΛΕΣ τις γεωτρή-
σεις. Οι προσδιορισμοί αυτοί θα αποτελέ-
σουν τη βάση για την επιλογή του τρόπου και
του ρυθμού εφαρμογής του αρδευτικού νε-

20

LIFE07 ENV/GR/000266 EcoPest
Πρωτόκολλο Χαμηλών Εισροών στο Βαμβάκι

ρού σε κάθε τύπο εδάφους και καλλιέργειας.
Τέλος, θα πρέπει να τονισθεί ότι από τα

υφιστάμενα ερευνητικά δεδομένα στην Ελ-
λάδα, προκύπτει ότι υπάρχουν περιθώρια της
αύξησης του βαθμού αξιοποίησης των αζω-
τούχων λιπασμάτων και κατά συνέπεια περι-
ορισμού των εφαρμοζόμενων ποσοτήτων.

4.1.	Ειδικά μέτρα
Η αντιμετώπιση του προβλήματος της

νιτρορρύπανσης των υπόγειων νερών μπο-
ρεί να πραγματοποιηθεί με δέσμη μέτρων
που προσανατολίζονται αφενός σε μείωση
των εισαγομένων ρύπων στο σύστημα και
αφ’ ετέρου στη δημιουργία συνθηκών κα-
τάλληλων για τη μεγαλύτερη διαλυτοποίη-
σή τους εντός του συστήματος.

Δυνατότητα επέκτασης εφαρμογής του 1.	
Προγράμματος «Μείωσης της νιτρορ-
ρύπανσης γεωργικής προέλευσης». Σε
περίπτωση εφαρμογής, θα πρέπει να
ληφθούν υπόψη οι απαραίτητες προ-
σαρμογές που αναφέρονται στους Πίνα-
κες λιπαντικής αγωγής. Επίσης, κατά τη
διάρκεια των εργαστηριακών ελέγχων
των παραγωγών οι οποίοι είναι ενταγμέ-
νοι στο πρόγραμμα, θα πρέπει κατά τους
υπολογισμούς να αφαιρούνται 2, 3 και 4
kg ανοργανοποιηθέντος N/στρέμμα σε
ελαφρά, μέσης κοκκομετρικής σύστα-
σης και βαριά εδάφη, αντίστοιχα.

		 Η εφαρμογή του παραπάνω πιλο-
τικού προγράμματος αναμένεται να έχει
ευνοϊκές επιπτώσεις, όπως:
α)	 Συμβολή στην ευαισθητοποίηση των

παραγωγών σε σχέση με το πρόβλη-
μα της νιτρορρύπανσης.

β)	 Σταδιακή μείωση της ρύπανσης.
γ)	 Προετοιμασία της διοίκησης και της

έρευνας για μια ολοκληρωμένη αντι-
μετώπιση του προβλήματος.

Διαδοχική καλλιέργεια φθινοπωρινών ψυ-2.	
χανθών σε επικλινείς εκτάσεις. Στις εκτά-
σεις που καλλιεργούνται με εαρινές καλ-
λιέργειες παρεμβάλλεται φθινοπωρινή
καλλιέργεια ξηρικών ψυχανθών μεταξύ
δυο εαρινών καλλιεργειών και εφαρμόζε-
ται στο 100% της ενταχθείσας έκτασης.

Να διερευνηθεί η περίπτωση ενίσχυσης 3.	
για την ένταξη του κτηνοτροφικού ρεβυ-
θιού στα συστήματα αμειψισποράς, ειδι-
κά στα λιγότερο γόνιμα εδάφη της περι-
οχής με ελαφρά κλίση. Είναι γνωστό ότι
βελτιώνουν τις εδαφικές ιδιότητες, ενώ
δεν έχουν ιδιαίτερες απαιτήσεις σε νερό
ή θρεπτικά στοιχεία.
Η Πολιτεία σε συνεργασία με τους το-

πικούς φορείς θα πρέπει να πείσουν τους
αγρότες για την ανάγκη της ορθολογικής
χρήσης των νερών άρδευσης, λιπασμάτων
και φυτοφαρμάκων.

Σε συνεργασία, οι Δ/νσεις Αγροτικής
Ανάπτυξης και οι Συνεταιριστικές Οργανώ-
σεις των Γεωργών καταρτίζουν πρόγραμμα
εκπαίδευσης – ενημέρωσης των γεωργών,
με στόχο την κατανόηση της σημασίας της
εφαρμογής του LCM.

Η όλη διαδικασία θα πρέπει να στηρίζε-
ται σε:
α)	 Ενημέρωση – Εκπαίδευση στον αγρό
β)	 Οργανωμένες συγκεντρώσεις αγροτών
γ)	 Εκτύπωση και διανομή σχετικών εντύ-

πων
δ)	 Χρησιμοποίηση όλων των μέσων ενημέ-

ρωσης (τύπος, ραδιόφωνο, τηλεόραση)
ε)	 Ευαισθητοποίηση της κοινής γνώμης
στ)	Αξιοποίηση του εξειδικευμένου Επιστη-

μονικού Προσωπικού των Κεντρικών και
Τοπικών Υπηρεσιών και Ιδρυμάτων.

4.2.	Μηχανισμοί κινήτρων
Επιδότηση για εγκατάσταση υδρολίπαν-��
σης.
Επιδότηση για οποιαδήποτε δράση που ��
αποδεδειγμένα συμβάλει στη διατήρη-
ση ή στην προστασία του αγροτικού πε-
ριβάλλοντος και στην ορθολογική δι-
αχείριση του υδάτινου δυναμικού (π.χ.
επιδότηση για διάνοιξη αβαθών γεωτρή-
σεων σε ορισμένες περιοχές).

4.3.	Γενικές αρχές εφαρμογής
αμειψισποράς για την περιοχή

Για την εφαρμογή οποιουδήποτε συστή-
ματος αμειψισποράς, θα πρέπει να λαμβά-
νονται σοβαρά υπόψη οι υδρολογικές συν-

21

LIFE07 ENV/GR/000266 EcoPest
Πρωτόκολλο Χαμηλών Εισροών στο Βαμβάκι

θήκες της περιοχής και οι απαιτήσεις των
καλλιεργειών σε νερό. Επιπλέον, το σύστημα
αμειψισποράς θα πρέπει να στοχεύει στην
εξοικονόμηση νερού, και να στηρίζεται στη
διατήρηση της αειφορίας, δηλαδή στην εξα-
σφάλιση της παραγωγικότητας για πολύ με-
γάλη χρονική περίοδο.

Η εναλλαγή βαθύρριζων-επιπολαιόρι-
ζων καλλιεργειών βοηθά στη διατήρηση
των θρεπτικών στοιχείων στο έδαφος.

Μετά από μια καλλιέργεια ψυχανθών, θα
πρέπει να ακολουθεί καλλιέργεια, η οποία

απαιτεί μεγάλη ποσότητα αζώτου.
Η καλλιέργεια φυτών με μικρότερες

απαιτήσεις σε άζωτο (π.χ. σιτηρά) συνήθως
ακολουθεί το δεύτερο χρόνο μετά τα ψυ-
χανθή.

Βαθύρριζες καλλιέργειες (π.χ. μηδική)
οι οποίες εκμεταλλεύονται βάθος εδάφους
μεγαλύτερο από 1,5 μέτρο χρησιμοποιούν
θρεπτικά στοιχεία και νερό από εκείνο το
βάθος, ενώ παράλληλα δημιουργούν κανά-
λια από την αποσύνθεση των ριζών τα οποία
βελτιώνουν τη διηθητικότητα.

Επίσης κυκλοφορούν:

1.	ΟΔΗΓΙΕΣ ΦΥΤΟΠΡΟΣΤΑΣΙΑΣ
	 ΒΑΜΒΑΚΙ - ΒΙΟΜΗΧΑΝΙΚΗ ΤΟΜΑΤΑ - ΚΑΛΑΜΠΟΚΙ (Έκδοση 6η - 2012)
2.	ΠΡΩΤΟΚΟΛΛΟ ΧΑΜΗΛΩΝ ΕΙΣΡΟΩΝ ΣΤΗ ΒΙΟΜΗΧΑΝΙΚΗ ΤΟΜΑΤΑ (Έκδοση 2η - 2012)
3.	ΠΡΩΤΟΚΟΛΛΟ ΧΑΜΗΛΩΝ ΕΙΣΡΟΩΝ ΣΤΟ ΚΑΛΑΜΠΟΚΙ (Έκδοση 2η - 2012)
4.	ΓΕΝΙΚΟ ΠΡΩΤΟΚΟΛΛΟ ΧΑΜΗΛΩΝ ΕΙΣΡΟΩΝ ΦΥΤΟΠΡΟΣΤΑΣΙΑΣ
	 & ΕΓΧΕΙΡΙΔΙΟ ΑΣΦΑΛΟΥΣ ΧΡΗΣΗΣ ΓΕΩΡΓΙΚΩΝ ΦΑΡΜΑΚΩΝ (Έκδοση 2η - 2012)

	COVER PAGE LCM BAMBAKIOY 1-2
	LCM ΒΑΜΒΑΚΙΟΥ
	COVER PAGE LCM BAMBAKIOY 3-4

