
ΤΕΧΝΟΛΟΓΙΚΟ ΕΚΠΑΙΔΕΥΤΙΚΟ ΙΔΡΥΜΑ Κ.
ΣΧΟΛΗ ΤΕΧΝΟΛΟΓΙΑΣ - ΓΕΩΠΟΝΙΑΣ

ΤΜΗΜΑ ΘΕΡΜΟΚΗΠΙΑΚΩΝ ΚΑΛΛΙΕΡΓΕΙΩΝ

ΠΤΥΧΙΑΚΗ ΕΡΓΑΣΙΑ
της σπουδάστριας

ΞΕΝΟΠΟΥΛΟΥ ΓΕΩΡΓΙΑΣ

ΚΑΛΑΜΑΤΑ 1999

ΤΕΧΝΟΛΟΓΙΚΟ ΕΚΠΑΙΔΕΥΤΙΚΟ ΙΔΡΥΜΑ ΚΑΛΑΜΑΤΑΣ
ΣΧΟΛΗ ΤΕΧΝΟΛΟΓΙΑΣ - ΓΕΩΠΟΝΙΑΣ

ΤΜΗΜΑ ΘΕΡΜΟΚΗΠΙΑΚΩΝ ΚΑΛΛΙΕΡΓΕΙΩΝ

«Σχέδιο εκμετάλλευσης έξι στρεμμάτων
Θερμοκηπιακών κηπευτικών καλλιεργειών

στο Νομό Κορινθίας»

ΠΤΥΧΙΑΚΗ ΕΡΓΑΣΙΑ
της σπουδάστριας

ΞΕΝΟΠΟΥΛΟΥ ΓΕΩΡΓΙΑΣ

ΕΙΣΗΓΗΤΗΣ : Ανδρέας Κανάκης

ΚΑΛΑΜΑΤΑ 1999

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ Ι Τ Ε I ΚΑΛΑΜ ΑΤΑΣ
ΤΜΗΜΑ

ΕΚΔΟΣΕΩΝ & ΒΙΒΛΙΟΘΗΚΗί

Το φυτό και η καλλιέργεια του

I. ΒΟΤΑΝΙΚΗ ΠΕΡΙΓΡΑΦΗ___________________________ 1

α) τομάτα

β) αγγούρι

γ) φασόλι

II. ΥΦΙΣΤΑΜΕΝΗ ΚΑΤΑΣΤΑΣΗ

ΣΤΟ ΝΟΜΟ ΚΟΡΙΝΘΙΑΣ___________________________ 9

1. Εποχή καλλιέργειας στο θερμοκήπιο___________9

α) τομάτα

β) αγγούρι

γ) φασόλι

2. Σπορά στο σπορείο__________________________ 9

α) τομάτα

β) αγγούρι

2.1 Συνθήκες ανάπτυξης στο σπορείο___________ 1®

α) τομάτα
β) αγγούρι

γ) φασόλι

3. Φ ωτισμός__________________________________ 12

4. Καλλιέργητικές φροντίδες στο σπορείο________12

4.1 Αδρευση - Λίπανση_______________________ 12
4.2 Φυτοπροστασία στο σπορείο_______________ 12

ι

5. Προετοιμασία του εδάφους στο θερμοκήπιο__ 13

5.1 Βασική λίπανση__________________________ 13

6. Μεταφύτευση______________________________ 13

α) τομάτα
β) αγγούρι

7. Συνθήκες περιβάλλοντος στο θερμοκήπιο______ 14

7.1 Θερμοκρασία___________________________ 14
α) τομάτα

β) αγγούρι
γ) φασόλι

7.2 Σχετική υγρασία_________________________ 15
α) τομάτα

β) αγγούρι
γ) φασόλι

7.3 Εμπλουτισμός του θερμοκηπίου με διοξείδιο

του άνθρακα (002)________________________17

8. Καλλιεργητικές φροντίδες στο θερμοκήπιο____ 17

8.1 Αρδευση_______________________________ 17
8.2 Επιφανειακή λίπανση______________________18

α) τομάτα
β) αγγούρι

γ) φασόλι

8.3 Κλάδεμα_______________________________ 19
α) τομάτα
β) αγγούρι

γ) φασόλι
8.4 Υποστήλωση - περιέλιξη__________________ 21

α) τομάτα

β) αγγούρι
γ) φασόλι

8.5 Υποβοήθηση καρπόδεσης___________________23

α) τομάτα
β) φασόλι

τ

9. Ολοκληρωμένη φυτοπροστασία 24

10. Συγκομιδή - Μετασυλλεκτικές φροντίδες_____ 25

α) τομάτα

β) αγγούρι

γ) φασόλι

Οικονομικά στοιχεία για την καλλιέργεια

6 στρεμμάτων Θερμοκηπιακής

εκμετάλλευσης λαχανοκομικών στην περιοχή

του Ν. Κορινθίας

• ΣΚΕΠΤΙΚΟ ΤΕΧΝΟΟΙΚΟΝΟΜΙΚΗΣ ΑΝΑΛΥΣΗΣ_________ 28

Πίνακας 1__ 30
Πίνακας 2__ 31

Πίνακας 3__ 32
Πίνακας 4__ 33
Πίνακας 5__ 34

Πίνακας 6__ 35

Διάγραμμα_______________________________________ 36
Πίνακας 7__ 37

Πίνακας 8__ 38

• ΕΝΕΡΓΗΤΙΚΟ ΤΗΣ ΘΕΡΜΟΚΗΠΙΑΚΗΣ

ΕΚΜΕΤΑΛΛΕΥΣΗΣ_____ 39

• ΥΠΟΛΟΓΙΣΜΟΣ ΚΟΣΤΟΥΣ ΠΑΡΑΓΩΓΗΣ

ΚΑΤΑ ΣΥΝΤΕΛΕΣΤΕΣ 40

3

. ΣΥΜΜΕΤΟΧΗ ΤΩΝ ΣΤΑΘΕΡΩΝ &

ΜΕΤΑΒΛΗΤΩΝ ΔΑΠΑΝΩΝ ΣΤΟ

ΣΥΝΟΛΟ ΤΩΝ ΠΑΡΑΓΩΓΙΚΩΝ ΔΑΠΑΝΩΝ______________ 41

• ΣΥΜΜΕΤΟΧΗ ΤΩΝ ΚΑΤΑΒΑΛΛΟΜΕΝΩΝ

& ΤΕΚΜΑΡΤΩΝ ΔΑΠΑΝΩΝ ΣΤΟ ΣΥΝΟΛΟ

ΤΩΝ ΠΑΡΑΓΩΓΙΚΩΝ ΔΑΠΑΝΩΝ______________________ 43

• ΤΟ ΚΕΡΔΟΣ, ΤΟ ΑΚΑΘΑΡΙΣΤΟ ΚΕΡΔΟΣ,

ΤΟ ΓΕΩΡΓΙΚΟ ΕΙΣΟΔΗΜΑ & Η ΑΠΟΔΟΤΙΚΟΤΗΤΑ

ΤΟΥ ΚΕΦΑΛΑΙΟΥ ΤΗΣ ΓΕΩΡΓΙΚΗΣ ΕΚΜΕΤΑΛΛΕΥΣΗΣ___ 45

• ΒΙΒΛΙΟΓΡΑΦΙΑ 47

4

ΕΙΣΑΓΩΓΗ

Η καλλιέργεια κηπευτικών (τομάτα, αγγούρι, φασόλι) στο θερμοκήπιο

αποτελεί τα τελευταία χρόνια στη χώρα μας τη συνηθέστερη και πιο
δυναμική καλλιέργεια θερμοκηπίου.

Αυτό οφείλεται τόσο στις ευνοϊκές κλιματολογικές συνθήκες όσο και στην
αυξημένη ζήτηση που υπάρχει στην κατανάλωση τις εποχές του χρόνου που

οι καλλιέργειες ανοιχτού αγρού δεν υπάρχουν (χειμώνα).

Εδώ πρέπει να τονιστεί ότι η καλλιέργεια αυτών των φυτών στο θερμοκήπιο

εμφανίζει πολλές ιδιαιτερότητες και προβλήματα που έχουν να κάνουν τόσο

με τις συνθήκες καλλιέργειας (σωστός έλεγχος του περιβάλλοντος του

θερμοκηπίου, θέρμανση και σωστός αερισμός, χρήση λιπασμάτων και

καρποδετικής ορμόνης, εκλογή καλύτερης ποικιλίας) όσο και με τη διάθεση

του προϊόντος στην αγορά.

Για μεν την αντιμετώπιση των προβλημάτων που έχουν σχέση με την

καλλιέργεια απαιτείται εμπειρία και ειδικές γνώσεις, για αυτά δε που έχουν
σχέση με την προώθηση του προϊόντος σωστή διαχείρηση και

προγραμματισμός.

Η εργασία αποτελείται από δύο μέρη, το γενικό και την τεχνοοικονομική

ανάλυση.

Το γενικό μέρος αναφέρεται σε όλα τα στάδια και τις συνθήκες ανάπτυξης
των φυτών στο θερμοκήπιο από τη σπορά μέχρι τη συγκομιδή καθώς και τις

γνώσεις για την αντιμετώπιση των προβλημάτων που προκύπτουν από την
καλλιέργεια των φυτών στο θερμοκήπιο.

Η τεχνοοικονομική ανάλυση αναφέρεται στα έξοδα, τα έσοδα και τέλος το
καθαρό κέρδος από την καλλιέργεια των φυτών.

Η εργασία αυτή ολοκληρώθηκε με στοιχεία που πήρα από τη βιβλιογραφία,

από παραγωγούς του Νομού αλλά και από τη σημαντική βοήθεια που μου
έδωσε ο Κ. Κανάκης ο οποίος είναι υπεύθυνος της πτυχιακής εργασίας και

τον ευχαριστώ θερμά.

5

ΤΟ ΦΥΤΟ

&

Η ΚΑΛΛΙΕΡΓΕΙΑ ΤΟΥ

I. ΒΟΤΑΝΙΚΗ ΠΕΡΙΓΡΑΦΗ

α) ΤΟΜΑΤΑ

Το όνομα της είναι Lycopersicon esculentum ή Solanum

lycopersicum και ανήκει στην οικογένεια Solanaceae.

Είναι φυτό θερμής εποχής. Είναι ποώδες, ετήσιο, διετές και σπανίως

πολυετές. Η ρίζα όταν αναπτύσσεται σε βάθος είναι πασαλώδης όταν
δεν μεσολαβεί μεταφύτευση, αντίθετα γίνεται επιφανειακή και πλάγια

όταν μεσολαβήσει μεταφύτευση.

Το στέλεχος του βλαστού της τομάτας συνίσταται από μια αλληλουχία

συμποσιακών συνενώμενων βλαστών.

Τα φύλλα είναι σύνθετα με 7 - 11 φυλλάρια τα οποία διαφέρουν από

ποικιλία σε ποικιλία. Τα άνθη αναπτύσσονται σε απλή ή διπλή

ταξιανθία που βγαίνει στα γόνατα ή σπανίως τα μεσογονάτια. Ο

καρπός είναι ράγα με κόκκινο χρώμα. Οι σπόροι είναι μικροί,

δισκοειδείς, καφεκίτρινοι και περιβάλλονται από χνούδι.

β) ΑΓΓΟΥΡΙ

Ανήκει στην οικογένεια Cucurbitaceae και το βοτανικό του όνομα

είναι Cucumis sativus. Καλλιεργείται σαν ετήσιο φυτό και είναι

φυτό θερμής εποχής.

Είναι φυτό ποώδες, έρπον ή αναρριχώμενο με κληματίδες που φέρουν

έλικες για τη στήριξή του. Η αγγουριά είναι επιπολαιόριζο φυτό. Ο

βλαστός της αγγουριάς είναι γωνιώδης, πράσινος, δεν ξυλοποιείται και

μπορεί να φτάσει τα 10 μέτρα σε μήκος.

Τα φύλλα είναι απλά με λωβούς γωνιώδους απολήξεως.

7

γ) ΦΑΣΟΛΙ

Το φασόλι ανήκει στην οικογένεια Fabacae ή Leguminosae και το

βοτανικό του όνομα είναι Phaseolus vulgaris. Είναι φυτό ετήσιο και
ποώδες. Διακρίνεται σε αναρριχώμενες και ημιαναρριχώμενες
ποικιλίες.

Το ριζικό σύστημα της φασολιάς αποτελείται από μία κύρια

πασσαλώδη ρίζα, μέτρια αναπτυγμένη και πολυάριθμες δευτερεύουσες.

Ο βλαστός του φυτού είναι κυλινδρικός ή πολυγωνικός, έυκαμπτος,

αρχικά ποώδης που αργότερα γίνεται ελαφρά ξυλώδης.

Τα φύλλα του είναι χνουδωτά, σύνθετα και αποτελούνται από 3

καρδιόσχημα φυλλάρια.

Τα άνθη εμφανίζονται με μασχαλιακές ταξιανθίες που φέρουν 6-8

άνθη.

Σχεδόν πάντα γίνεται αυτογονιμοποίηση εκτός ελάχιστων περιπτώσεων

που γίνεται σταυρογονιμοποίηση με τα έντομα όταν το στίγμα είναι

εκτεθειμένο.

Ο καρπός είναι χέδρωψ. Το μέγεθος, ο αριθμός, το σχήμα και το

χρώμα των σπερμάτων εξαρτάται σε μεγάλο βαθμό από την ποικιλία.

8

II. ΥΦΙΣΤΑΜΕΝΗ ΚΑΤΑΣΤΑΣΗ ΣΤΟ ΝΟΜΟ ΚΟΡΙΝΘΙΑΣ

1. ΕΠΟΧΗ ΚΑΛΛΙΕΡΓΕΙΑΣ ΣΤΟ ΘΕΡΜΟΚΗΠΙΟ

α) ΤΟΜΑΤΑ

Η σπορά της τομάτας στο Ν. Κορινθίας συνήθως γίνεται αρχές

Νοεμβρίου. Η μεταφύτευση γίνεται στις αρχές Δεκεμβρίου σε

πλαστικά κυπελόκια και η φύτευση στο έδαφος του θερμοκηπίου

στις αρχές Ιανουάριου.

Η συγκομιδή αρχίζει στα τέλη Μαρτίου με αρχές Ιουλίου. Αυτό

γίνεται κυρίως για οικονομικούς λόγους.

β) ΑΓΓΟΥΡΙ

Η σπορά του αγγουριού γίνεται στα τέλη Ιουνίου στη συγκεκριμένη

θερμοκηπιακή μονάδα. Η μεταφύτευση στο έδαφος γίνεται στα

τέλη Ιουλίου και η συγκομιδή αρχίζει στα τέλη Σεπτεμβρίου ως τις

αρχές Δεκεμβρίου.

γ) ΦΑΣΟΛΙ

Η σπορά του φασολιού γίνεται απευθείας στο έδαφος του

θερμοκηπίου στα τέλη Ιουλίου και η συγκομιδή αρχίζει στα τέλη
Σεπτεμβρίου ως τις αρχές Δεκεμβρίου.

2. ΣΠΟΡΑ ΣΤΟ ΣΠΟΡΕΙΟ

α) ΤΟΜΑΤΑ

Η σπορά της τομάτας στο σπορείο γίνεται σε ξύλινους πάγκους ή

κιβώτια. Η σπορά στο φυσικό έδαφος του σπορείου δεν
συνιστάται γαι παραγωγή σποροφύτων. Οι παραγωγοί

χρησιμοποιούν φυτόχωμα εισαγωγής DEKA. Οι σπόροι

κατανέμονται στην επιφάνεια του υποστρώματος με το χέρι,

9

διασπειρόμενοι χύδην προς όλες τις κατευθύνσεις (περίπου 1000

φυτά/τ.μ.). Μετά τη στρωμάτωσή τους οι σπόροι καλύπτονται με

μια στρώση υποστρώματος πάχους 0,5-lcm. Στη συνέχεια το

υπόστρωμα συμπιέζεται ελαφρά ώστε να υποβοηθεί η καλή επαφή
των σπόρων με αυτό και ποτίζεται προσεκτικά. Μετά από 15

ημέρες γίνεται μεταφύτευση σε ατομικά μέσα, σε πλαστικά
κυπελάκια διαστάσεων 7x9cm. Τα φυτά παραμένουν στο σπορείο

για 1 περίπου μήνα. Χρησιμοποιούμε 8-10gr σπόρου / στρέμμα.

β) ΑΓΓΟΥΡΙ

Η σπορά της αγγουριάς στο σπορείο γίνεται απευθείας σε ατομικά

μέσα ανάπτυξης λόγω του μεγέθους και της ιδιαίτερης ευαισθησίας

του ριζικού συστήματος του φυτού στους τραυματισμούς κατά τη

μεταφύτευση. Η απευθείας σπορά σε ατομικά μέσα ανάπτυξης

διευκολύνεται από το γεγονός ότι οι σπόροι έχουν πολύ υψηλή

φυτρωτική ικανότητα. Η σπορά τους γίνεται σε δίσκους 25
θέσεων, διαστάσεων 5χ5χ5ατι η κάθε θέση και χρησιμοποιούμε

περίπου 90ςτ σπόρου / στρέμμα.

2.1. ΣΥΝΘΗΚΕΣ ΑΝΑΠΤΥΞΗΣ ΣΤΟ ΣΠΟΡΕΙΟ

α) ΤΟΜΑΤΑ

. ΘΕΡΜΟΚΡΑΣΙΑ

Οι συνθήκες περιβάλλοντος στο σπορείο (θερμοκρασία,
σχετική υγρασία, φωτισμός) θα πρέπει να ρυθμίζονται

κατάλληλα, έτσι ώστε να εξυπηρετούνται ταυτόχρονα δύο

διαφορετικού μεταξύ τους στόχοι, δηλαδή η παραγωγή
εύρωστων και καλά ανεπτυγμένων σποροφύτων αφενός και

η πρώιμη έκπτυξη της πρώτης ταξιανθίας αφετέρου.

Η άριστη θερμοκρασία βλαστήσεως του σπόρου είναι 21-
24°0. Μετά τη βλάστηση και τη μεταφύτευση των

σποροφύτων σε γλαστράκια η θερμοκρασία του χώρου του

σπορείου πρέπει να κυμαίνεται σε επίπεδα 14-16°Θ τη

διάρκεια της νύχτας και 18-23°Ε τη διάρκεια της ημέρας.

10

• ΣΧΕΤΙΚΗ ΥΓΡΑΣΙΑ

Η σχετική υγρασία στο σπορείο θα πρέπει να κυμαίνεται
μεταξύ 60 και 70% περίπου.

Το επίπεδο της σχετικής υγρασίας παίζει μεγάλο ρόλο στην
ανάπτυξη των σποροφύτων αλλά και στην υγιεινή

κατάστασή τους. Σχετική υγρασία πάνω από 90%
δημιουργεί προβλήματα από τήξεις και άλλες ασθένειες που

ευνοούνται από την υψηλή υγρασία.

Β) ΑΓΓΟΥΡΙ

• ΘΕΡΜΟΚΡΑΣΙΑ

Η θερμοκρασία φυτρώματος ανέρχεται στους 25-27°Θ ενώ η

ελάχιστη στους 14-16°ζ:.

Για την ανάπτυξη στο σπορείο ιδανική θερμοκρασία νύχτας
είναι 19-21°0 ενώ την ημέρα 21-27°ζ:. Οι όριστες

θερμοκρασίες υποστρώματος κυμαίνονται μεταξύ 18-24°(:.

• ΣΧΕΤΙΚΗ ΥΓΡΑΣΙΑ

Τα καλύτερα επίπεδα σχετικής υγρασίας στο σπορείο

αγγουριάς κυμαίνονται μεταξύ 70-90% τα οποία επιτρέπουν

την παραγωγή υγειών και εύρωστων σποροφύτων. Οταν η

σχετική υγρασία ανυψώνεται πάνω από τις τιμές που

αναφέρθηκαν έχουμε προβλήματα με το φυτό Το υπέργειο

τμήμα του φυτού αυξάνεται δυσανάλογα προς το ριζικό

σύστημα. Ενώ όταν η σχετική υγρασία πέφτει χαμηλότερα
από τα άριστα επίπεδα τα φυτά παρουσιάζουν μικρότερους

ρυθμούς αύξησης.

γ) ΦΑΣΟΛΙ

Η σπορά του φασολιού στο σπορείο δεν βρίσκει πρακτική

εφαρμογή. Η απευθείας σπορά του φασολιού στο έδαφος
διευκολύνει πολύ. Η άριστη θερμοκρασία βλάστησης του

σπόρου κυμαίνεται μεταξύ 20-30°0 και η θερμοκρασία εδάφους

δεν θα πρέπει να είναι μικρότερη από 14-15°Θ. Αριστες

θερμοκρασίες εδάφους για ανάπτυξη είναι 18-21°Ε.

11

Πριν τη σπορά βάζουμε τους σπόρους σε χλιαρό νερό για 1

ημέρα και στη συνέχεια τους σπέρνουμε σε βάθος 2,5-5απ.
Απαιτούνται 2Ιςς σπόρων/στρέμμα.

3. ΦΩΤΙΣΜΟΣ

Η παροχή συμπληρωματικού φωτισμού δεν κρίνεται αναγκαία

για το λόγο ότι η ηλιοφάνεια στην περιοχή μας καλύπτει και τα
πιο φοτοαπαιτητικά φυτά.

4. ΚΑΛΛΙΕΡΓΗΤΙΚΕΣ ΦΡΟΝΤΙΔΕΣ ΣΤΟ ΣΠΟΡΕΙΟ

4.1 ΑΔΡΕΥΣΗ - ΛΙΠΑΝΣΗ

Η άρδευση στο σπορείο γίνεται χειρωνακτικά με τα
ποτιστήρια. Η συχνότητα άδρευσης τόσο κατά τη

διάρκεια του φυτρώματος όσο και κατά τη μετέπειτα

ανάπτυξη των φυτών μέχρι τη μεταφύτευση θα πρέπει

να γίνεται τακτικά, όχι όμως υπερβολικά συχνά.
Λίπανση στο σπορείο δεν γίνεται για το λόγω ότι το

υπόστρωμα που χρησιμοποιούν οι παραγωγοί είναι ήδη

εμπλουτισμένο με τα κατάλληλα θρεπτικά στοιχεία

4.2 ΦΥΤΟ ΠΡΟΣΤΑΣΙΑ ΣΤΟ ΣΠΟΡΕΙΟ

Εαν το υπόστρωμα που χρησιμοποιείται είναι

απολυμασμένο και οι συνθήκες θερμοκρασίας και

υγρασίας είναι στα ενδεικνυόμενα επίπεδα, τα

προβλήματα ελαχιστοποιούνται. Φυτοπροστασία γίνεται

για προληπτικούς κυρίως λόγους. Η χρήση

φυτοφαρμάκων ή βιολογικών σκευασμάτων γίνεται για
την πρόληψη μυκητολογικών ασθενειών. Οι πιο

διαδεδομένες είναι οι τήξεις των φυταρίων. Ιδιαίτερη

προσοχή θα πρέπει να δίνεται στην πρόληψη των
προσβολών από έντομα όπως αλευρώδη, θριπά, αφίδες

κλπ δεδομένου ότι οι προαναφερθέντες ζωικοί εχθροί
άπαξ και εγκατασταθούν στα φυτά είναι

δυσκολοεξόντωτοι.

12

5. ΠΡΟΕΤΟΙΜΑΣΙΑ ΤΟΥ ΕΔΑΦΟΥΣ ΣΤΟ ΘΕΡΜΟΚΗΠΙΟ

Το έδαφος για να είναι έτοιμο να δεχθεί τα φυτά πρέπει να

προετοιμασθεί κατάλληλα. Οι κυριότερες εργασίες που θα
γίνουν πριν τη φύτευση είναι οι εξής για όλα τα φυτά :

Γίνεται όργωμα σε βάθος 20-30ογπ με άροτρο. Στη συνέχεια
ενσωματώνεται η οργανική ουσία (συνήθως κοπριά) με τη

βοήθεια μιας φρέζας σε ποσότητα 5 τόνων/στρέμμα.

Μετά την ενσωμάτωση της οργανικής ουσίας το έδαφος δεν

ποτίζεται.
Απολύμανση δεν γίνεται.

5.1 ΒΑΣΙΚΗ ΛΙΠΑΝΣΗ

Βασική λίπανση δεν γίνεται διότι υπάρχουν προβλήματα

αλατότητας στο έδαφος.

6. ΜΕΤΑΦΥΤΕΥΣΗ

α) ΤΟΜΑΤΑ

Το καλύτερο στάδιο γαι τη μεταφύτευση της τομάτας στο

θερμοκήπιο είναι όταν έχουν σχηματιστεί 6-9 πραγματικά

φύλλα, σε ιδανικές συνθήκες ανάπτυξης στο σπορείο.

Οι αποστάσεις φύτευσης στο θερμοκήπιο ποικίλουν ανάλογα με
τις διατάξεις του θερμοκηπίου και τον τρόπο διάταξης των

φυτών στο θερμοκήπιο.
Η πυκνότητα φύτευσης κυμαίνεται γύρω στα 2.000-2.200

φυτά/στρέμμα ενώ η διάταξη των φυτών στο θερμοκήπιο
γίνεται με την τοποθέτηση των φυτών σε γραμμές που απέχουν

μεταξύ τους 75-80απ, οι αποστάσεις των φυτών μεταξύ τους
είναι 40ατι και ο διάδρομος 1.20ογπ. Η φύτευση της τομάτας

γίνεται με το χέρι. Αφού χαραχθούν οι γραμμές φύτευσης

ανοίγονται οι λάκκοι που θα τοποθετηθούν τα πιο υγιή και

εύρωστα φυτά του σπορείου.

13

β) ΑΓΓΟΥΡΙ

Τα φυτάρια της αγγουριάς είναι έτοιμα για μεταφύτευση όταν

έχουν αποκτήσει 5-6 φύλλα. Δηλαδή 3-4 εβδομάδες μετά την

σπορά τους. Οσο πιο θερμός είναι ο καιρός και όσο πιο

μεγάλες θερμοκρασίες επικρατούν στο σπορείο τόσο πιο

σύντομα καθίστανται τα σπορόφυτα έτοιμα για τη

μεταφύτευση.
Η διάταξη των φυτών γίνεται σε γραμμές που απέχουν μεταξύ

τους 75-80ογπ και με αποστάσεις μεταξύ των φυτών πάνω σε

κάθε γραμμή γύρω στα 40απ.

Η πυκνότητα φύτευσης τςη αγγουριάς στο θερμοκήπιο
ανέρχεται κατά κανόνα γύρω στα 2.000 φυτά/στρέμμα.

7. ΣΥΝΘΗΚΕΣ ΠΕΡΙΒΑΛΛΟΝΤΟΣ ΣΤΟ ΘΕΡΜΟΚΗΠΙΟ

7.1 ΘΕΡΜΟΚΡΑΣΙΑ

α) ΤΟΜΑΤΑ

Η θερμοκρασία του αέρα, σε συνδυασμό με το φωτισμό

επηρεάζει το ρυθμό της φωτοσύνθεσης και ως εκ τούτου
επιδρά επί της ανάπτυξης, του μήκους των μεσογονάτιων

διαστημάτων κλπ.

Τα φυτά της τομάτας μπορούν να αντέξουν μέχρι 1°0

χωρίς να υποστούν ζημιές από ψύξη. Σε θερμοκρασίες
κάτω από 16°0 οι καρποί δεν κοκκινίζουν. Η άριστη

θερμοκρασία στο θερμοκήπιο θα πρέπει να κυμαίνεται

στους 20-22°0 χωρίς να πέφτει κάτω από 17-18°0 ενώ

τη νύχτα μπορεί να μειωθεί μέχρι 14-15°0.

Η θερμοκρασία εδάφους δεν πρέπει να πέφτει κάτω από

14^ διότι η ρίζα της τομάτας δεν αναπτύσεται κανονικά.

Βέβαια μέριμνα θα πρέπει να γίνεται και για την αποφυγή

των υψηλών θερμοκρασιών διότι πάνω από 32°0 τα άνθη

της τομάτας αδυνατούν να δέσουν καρπούς. Πάνω από

27^ το θερμοκήπιο χρειάζεται εξαερισμό.

14

β) ΑΓΓΟΥΡΙ

Η αγγουριά είναι φυτό θερμής εποχής. Εχει ανάγκη από
υψηλές θερμοκρασίες 18-30°ζλ Τα φυτά υφίστανται

ζημιές από ψύχος όταν η θερμοκρασία πέσει κάτω από

10° 0 .

Διακυμάνσεις της θερμοκρασίας μπορεί να προκαλέσουν

διάφορες ανεπιθύμητες επιδράσεις στους καρπούς της

αγγουριάς.

Ο εξαερισμός βοηθά στην αποφυγή υψηλών

θερμοκρασιών και στη μείωση της υγρασίας.

Η θερμοκρασία εδάφους θα πρέπει να κυμαίνεται στους

15°0 γιατί το ριζικό σύστημα είναι ευαίσθητο σε

μυκητολογικές προσβολές. Γενικά η θερμοκρασία δεν θα
πρέπει να πέφτει κάτω απότους 10°0 γιατί τα φυτά

παθαίνουν σοβαρές ζημιές.

γ) ΦΑΣΟΛΙ

Το φασόλι ανήκει στα μέτρια θερμοαπαιτητικά λαχανικά

Οι θερμοκρασίες κάτω των 10°Ε τη νύχτα και 12-14°Ε

την ημέρα θα πρέπει να αποφεύγονται. Οι άριστες

θερμοκρασίες που πρέπει να επικρατούν είναι 21-28°ε

την ημέρα και 15-18°0 τη νύχτα. Πάνω από 21°Ζ. το

θερμοκήπιο χρειάζεται εξαερισμό.

7.2 ΣΧΕΤΙΚΗ ΥΓΡΑΣΙΑ

α) ΤΟΜΑΤΑ

Πρέπει να διατηρείται σε επίπεδα 60-70%. Οσο
αυξάνονται οι τιμές της σχετικής υγρασίας τόσο το

ποσοστό προσβολής από πολλές μυκητολογικές ασθένειες

ανεβαίνει σημαντικά. Ιδιαίτερα απειλητικός είναι ο

κίνδυνος προσβολής από το βοτρύτη, που αποτελεί

15

μόνιμο και σοβαρό εχθρό της τομάτας μέσα στο

θερμοκήπιο.

Το πρόβλημα γονιμοποίησης των ανθέων παρουσιάζεται

επίσης σε υψηλές τιμές σχετικής υγρασίας (πάνω από
90%). Σε σχετική υγρασία χαμηλότερη από 60% το

στίγμα ξηραίνεται με συνέπεια να αναστέλεται η
γονιμοποίηση.

β) ΑΓΓΟΥΡΙ

Πρέπει να διατηρείται σε επίπεδα 70-90%. Συνήθως

παρουσιάζεται μείωση της συνοχικής φυλλικής
επιφάνειας των φυτών καθώς και των συνολικών

αποδέσεων σε κιλά καρπών όταν η σχετική υγρασία

διατηρείται συνεχώς σε σχετικά χαμηλά επίπεδα. Σε

αντίθετη περίπτωση που η σχετική υγρασία της

ατμόσφαιρας διατηρείται σε πολύ υψηλά επίπεδα (>90%)

σε όλη τη διάρκεια του 24ωρου έχει σαν αποτέλεσμα τη

σημαντική αύξηση της συχνότητας εμφάνισης

συμπτωμάτων τροφοπενίας ασβεστίου στα φύλα των

φυτών και μείωση στην ποιότητα των καρπών. Τέλος

δεν θα πρέπει να υποτιμάται ο αυξανόμενος κίνδυνος

εμφάνισης και εξάπλωσης μυκητολογικών ασθενειών

μέσα στο θερμοκήπιο όταν υπάρχουν υψηλά επίπεδα
σχετικής υγρασίας.

γ) ΦΑΣΟΛΙ

Η σχετική υγρασία ενδείκνυται να κυμαίνεται γύρω στο

70%. Σε επίπεδα σχετικής υγρασίας πάνω από 90%

υπάρχουν προβλήματα ασθενειών από βοτρύτη και άλλες

ασθένειες που ευνοούνται από την υγρασία. Αντίστοιχα,
όταν η σχετική υγρασία μέσα στο θερμοκήπιο είναι

χαμηλότερη από 60% μπορούν να υπάρξουν δυσμενείς

συνέπειες στη γονιμοποίηση των ανθέων του φασολιού

λόγω ξηρασίας της γύρης.

16

7.3 ΕΜΠΛΟΥΤΙΣΜΟΣ ΤΟΥ ΘΕΡΜΟΚΗΠΙΟΥ ΜΕ ΔΙΟΞΕΙΔΙΟ

ΤΟΥ ΑΝΘΡΑΚΑ (ΟΟ,Ι

Ο εμπλουτισμός της ατμόσφαιρας του θερμοκηπίου με

<Ζ02 στις θερμοκηπιακές καλλιέργιες αυξάνει την

ταχύτητα ανάπτυξης των φυτών και τα καθιστά πιο

εύρωστα και πιο παραγωγικά.
Η περιεκτικότητα του ατμοσφαιρικού αέρα σε διοξείδιο

του άνθρακα (002) είναι 300ρριτι και η επιθυμητή
συγκέντρωση 0Ο2 στο θερμοκήπιο στα 1.000-1.500ρριτι.

Μερικές φορές όμως στην κλειστή ατμόσφαιρα του
θερμοκηπίου η στάθμη αυτή πέφτει κάτω από το

φυσιολογικό όριο, με αποτέλεσμα τη μείωση του ρυθμού
των φυσιολογικών λειτουργειών. Με τον καλό αερισμό

επανέρχεται το 0ό2 στην κανονική του τιμή.

Στο νομό μας τα θερμοκήπια λόγω ευνοϊκών κλιματικών

συνθηκών παραμένουν κλειστά λίγες ώρες, με

αποτέλεσμα να υπάρχει καλός αερισμός και να μη

χρειάζεται εμπλουτισμός του θερμοκηπίου με 002.

8. ΚΑΛΛΙΕΡΓΗΤΙΚΕΣ ΦΡΟΝΤΙΔΕΣ ΣΤΟ ΘΕΡΜΟΚΗΠΙΟ

8.1 ΑΡΔΕΥΣΗ

Η άρδευση στο θερμοκήπιο γίνεται με τη μέθοδο των

σταλακτήρων. Το νερό μεταφέρεται με πλαστικούς
σωλήνες οι οποίοι φέρουν ένα σταλακτήρα ανά φυτό.

Ιδιαίτερη σημασία έχει να γίνονται τακτικά ποτίσματα και
να μη δίνεται μαζεμένη η απαραίτητη ποσότητα νερού.

Ανάλογα, βέβαια, και με την εποχή του χρόνου και το
στάδιο ανάπτυξης των φυτών.

Η παροχή των σταλακτήρων είναι 4 λίτρα/ώρα και οι

απαιτήσεις των φυτών της καλλιέργειας ανέρχονται γύρω
στα 4γπ3 ανά στρέμμα ανά πότισμα.

17

8.2 ΕΠΙΦΑΝΕΙΑΚΗ ΛΙΠΑΝΣΗ

Η επιφανειακή λίπανση γίνεται με τη μέθοδο της

υδρολίπανσης. Οι ποσότητες και τα λιπάσματα που

χρησιμοποιούνται εξαρτώνται από τα δεδομένα της

ανάλυσης του εδάφους που γίνεται πριν την καλλιέργεια.

Τα θρεπτικά στοιχεία χορηγούνται στα φυτά σε μορφές

άμεσα αφομοιώσιμες. Η εφαρμογή της υδρολίπανσης
προϋποθέτει τη χρήση πλήρως υδατοδιαλυτών

λιπασμάτων. Τα λιπάσματα που χρησιμοποιούνται είναι
τα εξής :

α) ΤΟΜΑΤΑ

Τρεις ή τέσσερεις μέρες μετά τη φύτευσή της στο

θερμοκήπιο αρχίζει η τροφοδότησή της με υδατοδιαλυτό

φώσφορο 10-55-10 49Γ/φυτό/εβδομάδα για 4 εβδομάδες.

Μετά χρησιμοποιούμε το λίπασμα 20-20-20

49Γ/φυτό/εβδομάδα για 4 επίσης εβδομάδες. Αργότερα

15-30-15 και 15-15-30 49Γ/φυτό/εβδομάδα από το

καθένα για 1 περίπου μήνα.

Τον τελευταίο μήνα χρησιμοποιούμε Νιτρικό ασβέστιο

29Γ/φυτό/εβδομάδα και 5-10-40 δρΓ/φυτό/εβδομάδα.

Κατά τη συγκομιδή γίνεται συντήρηση στα φυτά με :

• Νιτρικό ασβέστιο Ι,δθΓ/φυτό/εβδομάδα

• ¿9Γ/φυτό/εβδομάδα -9-0

• 59Γ/φυτό/εβδομάδα ι Ο. - 1 * 2 - 0

Επίσης, από την 5η έως και τη 10η εβδομάδα 1 φορά το

μήνα γίνονται διαφυλλικές λιπάνσεις (6 λιπάνσεις) με

ιχνοστοιχεία βόρειο (Β), ψευδάργυρο (Ζπ) και μαγγάνιο

(Μ9). Η λίπανση γίνεται 2 φορές κατά τη διάρκεια της

καλλιέργειας χρησιμοποιώντας ΙΚρ/στρέμμα από κάθε

σκεύασμα.

18

β) ΑΓΓΟΥΡΙ

Κατά τη διάρκεια της καλλιέργειας από τη μεταφύτευση

μέχρι και τη συγκομιδή χρησιμοποιούμε νιτρική αμμωνία
34,5-0-0 39Γ/φυτό/εβδομάδα, θεϊκό κάλι 0-0-50

2ςΓ/φυτό/εβδομάδα και 20-20-20 29Γ/φυτό/εβδομάδα.
Μετά τη μεταφύτευση και στη διάρκεια των 2 πρώτων

εβδομάδων χρησιμοποιούμε τη νιτρική αμμωνία σε
συνδυασμό με το 20-20-20 και όλο τον υπόλοιπο καιρό
τη νιτρική αμμωνία μαζί με το νιτρικό κάλι (13-0-46) 2

φορές την εβδομάδα. Το νιτρικό ασβέστιο παρέχεται
στην καλλιέργεια από την 3η έως τη 12η εβδομάδα (1

φορά την εβδομάδα).

γ) ΦΑΣΟΛΙ

Η επιφανειακή λίπανση που συνήθως συνδυάζεται με

ποτίσματα γίνεται κυρίως με Ν και Κ σε αναλογία 1:1 που

μπορεί να τροποποιηθεί ανάλογα με τις συνθήκες.

Χρειάζεται προσοχή όμως γιατί περίσσεια Ν προκαλεί

καρπόρροια. Τα στοιχεία αυτά χορηγούνται με τη

διάλυση νιτρικού καλιού και νιτρικής αμμωνίας

ΙδΚς/στρέμμα και 2,5Ι^/στρέμμα αντίστοιχα.

8.3 ΚΛΑΔΕΜΑ

α) ΤΟΜΑΤΑ

Τα φυτά της τομάτας κλαδεύονται έτσι ώστε να

αποκτήσουν μονοστέλεχο σχήμα. Στο μονοστέλεχο

αφαιρούνται όλα τα πλάγια βλαστάρια, που

αναπτύσσονται στις μασχάλες των φυτών και αφήνεται

μόνο το κεντρικό στέλεχος να αναπτυχθεί.

Το κλάδεμα στην τομάτα είναι μια εργασία που
επιβάλλεται να γίνεται, γιατί αν αφαιθεί η πληθώρα αυτή

των βλαστών να αναπτυχθεί, τότε μειώνεται το ποσοστό

19

καρπόδεσης και οι καρποί δεν μπορούν να φτάσουν στο

κανονικό τους μέγεθος. Επίσης, δυσχεραίνεται η
κυκλοφορία του αέρα, ο φωτισμός είναι ελλιπής και

δημιουργούνται συνθήκες ευνοϊκές για την ανάπτυξη των
παθογόνων.

Με την αφαίρεση των πλάγιων βλαστών μειώνεται ο
αριθμός των σταυρών και έτσι η παραγωγή είναι

ομοιογενής, καλύτερης ποιότητας ενώ η συγκέντρωσή
της γίνεται μια ορισμένη περίοδο.

Αργότερα από τα σημεία που έχουν αφαιρεθεί οι πλάγιοι

βλαστοί μπορεί να εμφανισθούν δευτερεύοντες πλάγιοι,

οι οποίοι θα πρέπει να αφαιρεθούν.

Η αφαίρεση των βλαστών γίνεται με το χέρι και όχι με

μαχαίρι. Επιπλέον, πρέπει να αφαιρούνται από τη βάση

τους όταν αυτοί έχουν μήκος λίγα εκατοστά και να μην

μένει πάνω στο φυτό τμήμα βλαστού (μια φορά την
εβδομάδα είναι ικανοποιητικός ρυθμός για την εργασία

αυτή). Αντίθετα, όταν τα βλαστάρια μεγαλώσουν δεν
αφαιρούνται εύκολα, εξασθενούν τα φυτά, μειώνεται η

παραγωγή, δήμιουργείται μεγάλη πληγή και αυξάνεται ο
κίνδυνος εισόδου παθογόνων.

Σε ορισμένες περιπτώσεις η αφαίρεση της κορυφής
μπορεί να είναι ιδιαίτερα ωφέλιμη όπως στην περίπτωση

έντονης τοπικής ανάπτυξης καπνιάς, αφίδων κλπ.

Αφαίρεση καρπών : Το αραίωμα των καρπών

θεωρείται εργασία πολύ σημαντική, ιδίως στις ποικιλίες

που δένουν πολλούς καρπούς στην ταξιανθία.

Ξεφύλλισμα : Με την εργασία αυτή αφαιρούνται τα

κατώτερα φύλλα που έχουν σταματήσει να είναι

λειτουργικά, τα χλωρωτικά, τα τραυματισμένα και όσα

είναι σε κακή κατάσταση και ορισμένα φύλλα στο

εσωτερικό των φυτών.

β) ΑΓΓΟΥΡΙ

Υπάρχουν πολλά συστήματα κλαδέματος της αγγουρίας

και η εφαρμογή του ενός ή του άλλου εξαρτάται από το

20

πότε θέλουμε να πάρουμε τον κύριο όγκο της παραγωγής

και το κλίμα και τις συνθήκες της περιοχής. Το
μονοστέλεχο σύστημα είναι το καλύτερο. Η παραγωγή

είναι βελτιωμένη και η καταπολέμηση ασθενειών πιο
εύκολη. Μέχρι το ύψος των 60-70οπ αφαιρούμε όλους

τους πλάγιους βλαστούς και τα άνθη. Μετά κλαδεύουμε
όλους τους πλάγιους στα 2 φύλλα μέχρι να φτάσει η

κορυφή στο οριζόντιο σύρμα. Τότε κορυφολογούμε το
βλαστό και επιτρέπουμε την έκπτυξη δύο κληματίδων

που αναπτύσσονται προς τα κάτω. Τώρα

κορυφολογούμε τους πλάγιους αυτών των δύο
κληματίδων στο ένα φύλλο και κρατάμε όλους τους

καρπούς. Μπορούμε, επίσης, να αφαιρέσουμε τους

τελευταίους αυτούς πλάγιους βλαστούς και να

περιοριστούμε στους καρπούς των κληματίδων. Στις

εργασίες κλαδέματος περιλαμβάνεται η αφαίρεση των
άρρωστων και γηρασμένων φύλλων.

γ) ΦΑΣΟΛΙ

Το φυτό του φασολιού δεν χρειάζεται κλάδεμα. Οι

εργασίες του κλαδέματος περιορίζονται στην

απομάκρυνση γηρασμένων και προσβλημένων φύλλων.

8.4 ΥΠΟΣΤΗΛΩΣΗ - ΠΕΡΙΕΛΙΞΗ

α) ΤΟΜΑΤΑ

Τα φυτά της τομάτας μεγαλώνοντας χρειάζονται

υποστήριξη γαι να κρατηθούν όρθια. Ετσι, στο

θερμοκήπιο τα φυτά αναπτύσσονται προς τα πάνω
στρίβοντας το κεντρικό στέλεχος γύρω από ένα σπάγκο

(κατά προτίμηση νάυλον). Η ανάπτυξη του φυτού

μπορεί να είναι σε κατακόρυφο σπάγκο ή σε σπάγκο με
κλίση 45°.

21

Ο σπάγκος δένεται από τη μια άκρη του στη βάση του

φυτού με χαλαρή θηλειά για να αποφευχθεί το σφίξιμο
και τελικά το κόψιμο του στελέχους με την αύξηση του
πάχους του.

Πάνω, και παράλληλα σε κάθε σειρά φυτών, υπάρχει

τοποθετημένο ένα σύρμα, στο ύψος των υδρορροών του
θερμοκηπίου. Πάνω σε αυτό το σύρμα δένονται οι

επάνω άκρες των σπάγκων έτσι που να είναι χαλαροί.
Σκοπός της υποστήλωσης είναι η καλύτερη αξιοποίηση

του όγκου της παραγωγής και η ευκολότερη διεξαγωγή
των εργασιών (λίπανση, κλάδεμα, συγκομιδή).

β) ΑΓΓΟΥΡΙ

Η αγγουριά συνήθως υποστηλώνεται κατακόρυφα με

σπάγκο που στερεώνεται στη βάση του φυτού. Η

στερέωση του σπάγκου γίνεται με χαλαρή θηλειά που

σχηματίζεται γύρω από τη βάση του κεντρικού στελέχους

του φυτού. Στη συνέχεια ο σπάγκος περιτυλίσσεται γύρω

από τα κεντρικό στέλεχος του φυτού και τελικά δένεται

στο σύρμα υποστήλωσης που βρίσκεται πάνω από κάθε

γραμμή φυτών. Κάθε μια έως δύο εβδομάδες ο σπάγκος

περιτυλίσσεται γύρω από το κορυφαίο τμήμα του

στελέχους που σχηματίσθηκε στο ενδιάμεσο χρονικό

διάστημα που μεσολάβησε από την τελευταία φορά που

είχε γίνει η εργασία και ξαναδένεται πάλι εκεί που ήταν

στερεωμένος και πριν.

γ) ΦΑΣΟΛΙ

Το φυτό του φασολιού υποστηλώνεται με σπάγκο. Το

κατώτερο άκρο του σπάγκου στερεώνεται στη βάση του
φυτού, ενώ το ανώτερο άκρο του δένεται στο οριζόντιο

σύρμα που βρίσκεται περίπου 2μ. πάνω από τη γραμμή
φύτευσης. Για να αρχίσει η αναρρίχηση των φυτών στο

σπάγκο χρειάζεται η βοήθεια του καλλιεργητή ώστε η

22

κορυφή των βλαστών να περιτυλιχθεί στο σπάγκο, ενώ

στη συνέχεια το φυτό αναρριχάται μόνο του. Σε κάθε
σπάγκο μπορούν να αναρριχηθούν περισσότερα από ένα

φυτά, όσα φυτά αφήνονται σε δύο κοντικές θέσεις
φύτευσης. Οταν τα φυτά μεγαλώσουν και φθάσουν στο

οριζόντιο σύρμα η κορυφή μπορεί να βοηθηθεί να

ακολουθήσει για λίγο παράλληλα το σύρμα και μετά να

κατέβει προς τα κάτω.

8.5 ΥΠΟΒΟΗΘΗΣΗ ΤΗΣ ΚΑΡΠΟΔΕΣΗΣ

α) ΤΟΜΑΤΑ

Δεν πρόκειται να λάβει χώρα φυσιολογική καρπόδεση εάν

δεν εξασφαλισθούν οι απαραίτητες θερμοκρασίες κατά τη
διάρκεια των μηνών με χαμηλές θερμοκρασίες.

Η ελάχιστη θερμοκρασία που απαιτείται είναι 14°0. Τέλη

Φεβρουάριου χρησιμοποιείται μια ορμόνη καρπόδεσης Β

ΝΟΑ 5%. Η εφαρμογή της ορμόνης γίνεται με ψεκαστήρι

χειρός πρέπει δε να ψεκάζονται μόνο οι ταξιανθίες με

ανοιχτά άνθη και να αποφεύγεται το υγρό να πέσει σε
άλλα μέρη του φυτού. Οταν αρχίσει να ζεσταίνει ο

καιρός η τεχνητή επικονίαση γίνεται με βοηθητικά
έντομα τα υμενόπτερα Βοιτιόυε ΙβΓΓβεϋβ. Στην αγορά

μπορούμε να τα προμηθευτούμε σε κυψέλες 60-80
εντόμων. Σε καλλιέργεια με 2.000 φυτά/στρέμμα

χρειαζόμαστε ένα πληθυσμό 40 εντόμων σε δράση.

β) ΦΑΣΟΛΙ

Η εφαρμογή φυτορρυθμιστικών ουσιών στα φασόλια

γίνεται συνήθως προκειμένου να επιτευχθεί η βελτίωση

της καρπόδεσης και η πρωϊμιση της παραγωγής.

Το σκεύασμα που χρησιμοποιείται είναι το Αΐ:οηίΙ< 5.1.. σε
ποσότητα 25ιτιΙ/στρέμμα τέσσερεις φορές ανά 20 ημέρες.

23

9. ΟΛΟΚΛΗΡΩΜΕΝΗ ΦΥΤΟΠΡΟΣΤΑΣΙΑ

Η παράλογη και συνεχής χρήση των φυτοφαρμάκων και

λιπασμάτων με βλαβερές συνέπειες για το περιβάλλον, τον

καταναλωτή αλλά και τον ίδιο τον παραγωγό μας ανάγκασε να

υιοθετήσουμε πιο ασφαλείς τρόπους παραγωγής των αγροτικών
προϊόντων. Ο συνδυασμός βιολογικής και χημικής

καταπολέμησης είναι ένας από αυτούς. Αυτός ο συνδυασμός
συχνό αναφέρεται με τον όρο «ολοκληρωμένη φυτοπροστασία».

Το σχέδιο ολοκληρωμένης φυτοπροστασίας που ακολουθείται
στη συγκεκριμένη καλλιέργεια περιέχει τα εξής :

1) Χρήση πολλαπλασιαστικού υλικού απαλλαγμένου από

εχθρούς και ασθένειες καθώς και χρήση ανθεκτικών
ποικιλιών.

2) Χρήση ωφέλιμων παρασίτων για την αντιμετώπιση

επιβλαβών οργανισμών όπως :

• Encarsia formosa : για τον έλεγχο του αλευρώδη
(Trialeurodes vaporariorum)

• Dilyphus isaea : γαι τον έλεγχο της λυριόμυζας

(Lyriomysa bryoniae, Lyriomysa trifol i i,
huidobrensis)

• Phytoseulus persimillis : για τον έλεγχο του

τετράνυχου (Tetramychus urtcae)
• Aphidius colemani : για τον έλεγχο των αφίδων

• Amblyseius cucumeris : για τον έλεγχο του θριπα

(Myzus pérsica, Aphis gossypii, Macrosiphum

euphorbiae)
• Marcolophus caliginosus : γενικό αρπακτικό

3) Χρήση χρωμοπαγίδων (μπλε και κίτρινες εντομοπαγίδες)

Στις περιπτώσεις που οι πληθυσμοί των παρασίτων ξεφύγουν

τον έλεγχο τότε γίνεται διορθωτική επέμβαση, ψεκάζοντας με

χημικά σκευάσματα.

24

10. ΣΥΓΚΟΜΙΔΗ - ΜΕΤΑΣΥΛΛΕΚΤΙΚΕΣ ΦΡΟΝΤΙΔΕΣ

α) ΤΟΜΑΤΑ

Η συγκομιδή των καρπών μπορεί να αρχίσει μόλις ξεκινήσει η

αλλαγή του χρώματός τους, 3-4 μήνες μετά τη σπορά, περίπου.

Σε ποιό στάδιο ακριβώς θα γίνει η συγκομιδή εξαρτάται από το

χρόνο που χρειάζεται για τη μεταφορά στον τόπο κατανάλωσης.
Αν ο απαιτούμενος χρόνος είναι μεγάλος, οι καρποί πρέπει να

συγκομιστούν μόλις γίνει η μετάβαση του χρώματος από
πράσινο στο ροζ-πορτοκαλί και αν είναι μικρός, όταν οι τομάτες

είναι κοκκινωπές, αλλά ακόμη σφικτές.

Η συχνότητα συγκομιδής είναι μια φορά την εβδομάδα τον

Απρίλιο και μετά το Μάιο κάθε δεύτερη μέρα.

Καταλληλότερες ώρες για τη συγκομιδή είναι νωρίς το πρωί ή

αργά το απόγευμα. Τις θερμές ώρες της ημέρας οι καρποί είναι

ευαίσθητοι στους τραυματισμούς.

Η συγκομιδή γίνεται με το χέρι, σταδιακά και με πολύ προσοχή

για να μην τραυματιστούν οι καρποί που συνήθως κόβονται με

τον ποδίσκο. Μετά τη συλλογή, γίνεται η διαλογή των καρπών

και συσκευάζονται κατάλληλα ανάλογα με τον προορισμό τους.

Συνήθως, σε πλαστικά κιβώτια (κλούβες) που καλό είναι να

είναι επενδεδυμένα με μαλακό χαρτί, για να γίνει η μεταφορά

τους στα καταστήματα λαχανικών και στις λαϊκές αγορές.

β) ΑΓΓΟΥΡΙ

Τα αγγούρια συγκομίζονται μόλις αποκτήσουν εμπορεύσιμο

μέγεθος, δύο μήνες περίπου μετά την μεταφύτευση. Η
συγκομιδή γίνεται με το χέρι κάθε μια-δυο μέρες ανάλογα με τις

συνθήκες. Δύο βασικό κριτήρια για τη συγκομιδή είναι το
μέγεθος του αγγουριού (μήκος 30-45επι, βάρος 400-6009γ το

τεμάχιο), η στιλπνότητα της επιφάνειας του φλοιού τους και ο

ομοιόμορφος, βαθύς, πράσινος χρωματισμός τους.

Η παραγωγή είναι περίπου 41π/στρέμμα. Οι καρποί

συλλέγονται, τοποθετούνται σε πλαστικά κιβώτια και

25

μετσφέρονται στο χώρο διαλογής προσεκτικά για να μην

τραυματιστούν. Εκεί γίνεται η διαλογή ανάλογα με το μέγεθος
και άλλα ποιοτικά χαρακτηριστικό, στη συνέχεια πλένονται ή

σκουπίζονται με μαλακό πανί για να απαλλαγεί η επιφάνεια τους
από υπολείμματα φυτοφαρμάκων και τα μικρά τους αγκάθια.

Τέλος, συσκευάζονται σε ξύλινα ή πλαστικά τελάρα και στη
συνέχεια στέλνονται στην αγορά.

γ) ΦΑΣΟΛΙ

Οι λοβοί συγκομίζονται με το χέρι όταν αρχίζει να φαίνεται

εξωτερικά το σχήμα των σπόρων που διογκώνονται. Η

συγκομιδή γίνεται περίπου 3 μήνες μετά τη σπορά και η

συγκομιδή συνεχίζεται σταδιακά για άλλους 2-3 μήνες καθώς
νέοι καρποί δένονται συνεχώς. Μαζί με τον καρπό κόβεται και

ο μίσχος πράγμα που περιορίζει την απώλεια νερού και τον

κίνδυνο προσβολών από ασθένειες. Η συγκομιδή

επαναλαμβάνεται κάθε 2-5 ημέρες ανάλογα με τις συνθήκες που

επικρατούν. Η παραγωγή φτάνει στους 4 τόνους ανά στρέμμα.

Τα χλωρά φασόλια μετά τη συγκομιδή πρέπει να φθάσουν

γρήγορα στον καταναλωτή μέσα σε 1-2 ημέρες.

26

ΟΙΚΟΝΟΜΙΚΑ ΣΤΟΙΧΕΙΑ

ΓΙΑ ΤΗΝ ΚΑΛΛΙΕΡΓΕΙΑ 6 ΣΤΡΕΜΜΑΤΩΝ

ΘΕΡΜΟΚΗΠΙΑΚΗΣ ΕΚΜΕΤΑΛΛΕΥΣΗΣ

ΛΑΧΑΝΟΚΟΜΙΚΩΝ

ΣΤΗΝ ΠΕΡΙΟΧΗ ΤΟΥ Ν. ΚΟΡΙΝΘΙΑΣ

ΣΚΕΠΤΙΚΟ ΤΕΧΝΟΟΙΚΟΝΟΜΙΚΗΣ ΑΝΑΛΥΣΗΣ

Στο κεφάλαιο αυτό γίνεται προσέγγιση κοστολόγησης 6 στρεμμάτων

θερμοκηπιακής εκμετάλλευσης, η οποία χωρίζεται σε 2 θερμοκηπιακές
κατασκευές έκτασης 2,75 στρεμμάτων περίπου. Με 500m2 να καλύπτει τις

ανάγκες ενός σπορείου, μιας αποθήκης, ενός υπόστεγου και ενδιάμεσων των
θερμοκηπίων ελεύθερων χώρων.

Η θερμοκηπιακή κατασκευή είναι τύπου πολύρικτου τοξοτού. Ο σκελετός

αποτελείται από χαλίβδινους σωλήνες, γαλβανισμένους εν θερμώ. Η κάλυψη

οροφής γίνεται από Ρ.Ε. ενώ οι μεταλλικές και πλάγιες επιφάνειες με fiber

glass. Το σύστημα θέρμανσης βασίζεται σε κυκλοφορία ζεστού νερού από

την καύση πυρηνόξυλου, ο αερισμός γίνεται από αυτόματα παράθυρα οροφής

και ο τρόπος άρδευσης είναι στάγδην.

Εδρα της επιχείρησης είναι η Κόρινθος στην περιοχή «κυρά βρύση». Η

μονάδα βρίσκεται κοντά σε αγροτικό δρόμο και απέχει ελάχιστα από την Εθν.
οδό Κορίνθου - Αθηνών.

Η μελέτη κοστολόγησης έγινε για μια καλλιεργητική περίοδο με μήνα έναρξης

το Δεκέμβριο '97 και μήνα λήξης το Νοέμβριο '98. Στην έναρξη της

καλλιέργειας εγκαταστήσαμε φυτά τομάτας σε όλη τη θερμοκηπιακή

εκμετάλλευση και στα τέλη Ιουλίου αντικαταστήσαμε τα φυτό τομάτας με

φυτά αγγουριού στη μισή εκμετάλλευση και φυτά φασολιού στην άλλη μισή.

Η κοστολόγηση έγινε με βάση τις τιμές 1997-1998. Το έδαφος είναι ελαφρύ,

στραγγερό και γόνιμο. Το κλίμα της περιοχής χαρακτηρίζεται ήπιο,
στερούμενο ανοιξιάτικων παγετών.

Κατά την κοστολόγηση των λαχανοκομικών ελήφθησαν υπ'όψη τα εξής :

• Η μέση τιμή πώλησης για το κάθε φυτό που είναι 150 δρχ. /kg για την

τομάτα, 250 δρχ./kg για το φασόλι και 80 δρχ. το ζευγάρι γαι το αγγούρι.
• Η μέση στρεμματική απόδοση είναι 8.000 kg/στρέμμα για την τομάτα,

3.000 kg/στρέμμα για το φασόλι και 25.000 τεμάχια / στρέμμα γαι το
αγγούρι.

• Το χωράφι της εκμετάλλευσης είναι ιδιόκτητο και το ενοίκιο του εδάφους
είναι τεκμαρτό 30.000 δρχ./στρέμμα/το χρόνο.

28

• Ενα μέρος της παραγωγής προορίζεται για κατευθείαν στην αγορά από

τον ίδιο τον παραγωγό και το υπόλοιπο διατίθεται σε καταστήματα

λαχανικών.
• Τα γεωργικά μηχανήματα που χρησιμοποιούνται ανήκουν στην ιδιοκτησία

του παραγωγού.
• Στη θερμοκηπιακή εκμετάλλευση εργάζονται μέλη της οικογένειας του

παραγωγού με ημερομήσθια 261.5 και εργάτης με 103 ημερομήσθια. Το

τρέχον ημερομήσθιο είναι 6.000 δρχ.
• Οι εισπράξεις της εκμετάλλευσης είναι 17.700.000 δρχ.

• Ο τόκος του κυκλοφοριακού κεφαλαίου για τους συνεταιριζόμενους και

καλοπληρωτές αγρότες είναι 14%.

Για την κοστολόγηση αυτής της εκμετάλλευσης παρατίθενται οκτώ πίνακες

και ένα διάγραμμα.

1. Πρόγραμμα των καλλιεργητικών εργασιών για την τομάτα

2. Πρόγραμμα των καλλιεργητικών εργασιών για το αγγούρι
3. Πρόγραμμα των καλλιεργητικών εργασιών για το φασόλι

4. Υπολογισμός δαπάνης εργασίας για την καλλιέργεια της τομάτας

5. Υπολογισμός δαπάνης εργασίας για την καλλιέργεια του αγγουριού

6. Υπολογισμός δαπάνης εργασίας για την καλλιέργεια του φασολιού
7. Σχέση ημερομησθίων για όλη την καλλιέργεια

8. Υπολογισμός δαπάνης των υλικών που απαιτούνται για τη θερμοκηπιακή
εκμετάλλευση

9. Υπολογισμός των αποσβέσεων

29

ΠΙΝΑΚΑΣ 1 : Τομάτα

Α/Α ΕΙΔΟΣ ΕΡΓΑΣΙΑΣ ΕΠΟΧΗ

1 Οργωμα Μέσα - Τέλη 12ου

2 Προσθήκη κοπριάς - φρεζάρισμα - πότισμα Μέσα - Τέλη 12ου

3 Τοποθέτηση αρδευτικού συστήματος Αρχές 1ου

4 Κάλυψη θερμοκηπίου Μέσα - Τέλη 12ου

5 Σπορά Αρχές 11ου

6 Αρδευση σπορείου Αρχές 11ου - Αρχές 12ου
7 Μεταφύτευση σε γλαστράκια Αρχές 12ου

8 Αρδευση φυταριων Αρχές 12ου - Αρχές 1ου

9 Φύτευση στο έδαφος Αρχές 1ου

10 Αρδευση - Υδρολίπανση Αρχές 1ου - Αρχές 7ου
11 Κλάδεμα - Υποστήλωση Μέσα 1ου - Τέλη 6ου

12 Φυτοπροστασία - Ψεκασμοί - Εξαπλώσεις
εντόμων

Μέσα 1ου - Τέλη 6ου

13 Ψέκασμα ορμόνης Αρχές 2ου
14 Τοποθέτηση ορμόνης Τέλη 2ου

15 Συγκομιδή Τέλη 3ου - Αρχές 7ου
16 Απομάκρυνση και καταστροφή των

υπολειμμάτων της καλλιέργειας
Αρχές 7ου

30

ΠΙΝΑΚΑΣ 2 : Αγγούρι

Α/Α ΕΙΔΟΣ ΕΡΓΑΣΙΑΣ ΕΠΟΧΗ

1 Οργωμα Αρχές 7ου

2 Σπορά σε ατομικά μέσα Τέλη 6ου

3 Αρδευση στα ατομικά μέσα Τέλη 6ου - Τέλη 7ου

4 Φύτευση στο έδαφος Τέλη 7ου

5 Αρδευση - Υδρολίπανση Τέλη 7ου - Αρχές 12ου

6 Κλάδεμα - Υποστήλωση Αρχές 8ου - Τέλη 11ου
7 Φυτοπροστασία - Ψεκασμοί - Εξαπλώσεις

ωφέλιμων εντόμων
Αρχές 8ου - Τέλη 11ου

8 Συγκομιδή Τέλη 9ου - Αρχές 12ου

9 Απομάκρυνση και καταστροφή των
υπολειμμάτων καλλιέργειας

Αρχές 12ου

31

ΠΙΝΑΚΑΣ 3 : Φασόλι

Α/Α ΕΙΔΟΣ ΕΡΓΑΣΙΑΣ ΕΠΟΧΗ

1 Οργωμα Αρχές 7ου
2 Σπορά στο έδαφος Τέλη 7ου

3 Αρδευση - Υδρολίπανση Τέλη 7ου - Αρχές 12ου

4 Κλάδεμα - Υποστήλωση Αρχές 8ου - Αρχές 12ου

5 Φυτοπροστασία - Ψεκασμοί - Εξαπλώσεις
εντόμων

Αρχές 8ου - Τέλη 11ου

6 Συγκομιδή Τέλη 9ου - Αρχές 12ου

7 Απομάκρυνση υπολειμμάτων Αρχές 12ου

32

ΠΙΝΑΚΑΣ 4 : Τομάτα

Υπολογισμός Δαπάνης Εργασίας

Α/Α

. \

ΕΠΟΧΗ ΟΙΚΟΓ.
ΕΡΓΑΣΙΑ
ΠΑΡΑΓ.
ΥΙΟΣ

ΞΕΝΗ
ΕΡΓΑΣΙΑ

ΑΜΟΙΒΗ
δρχ/ημ·

ΔΑΠΑΝΕΣ
(ΔΡΧ.)

1 Οργωμα Μέσα -
Τέλη 12ου

1 6.000 6.000

2 Προσθήκη κοπριάς Μέσα -
Τέλη 12ου

1 “ 6.000 6.000

3 Φρεζάρισμα - Πότισμα Μέσα -
Τέλη 12ου

2 6.000 12.000

4 Τοποθέτηση αρδ.συστ. Αρχές 1ου 3,5 - 6.000 21.000
5 Κάλυψη θερμοκηπίου Μέσα -

Τέλη 12ου
2 3 6.000 30.000

6 Σπορά Αρχές 11ου 0,5 - 6.000 3.000
7 Αρδευση σπορείου Αρχές 11ου

Αρχές 12ου
1 - 6.000 6.000

8 Μεταψύτευση σε γλασ. Αρχές 12ου 5 - 6.000 30.000
9 Αρδευση φυταρίων Αρχές 12ου

Αρχές 1ου
2 “ 6.000 12.000

10 Φύτευση στο έδαφος Αρχές 1ου 5 5 6.000 60.000
11 Αρδευση-Υδρολίπανση Αρχές 1ου

Αρχές 7ου
6 10 6.000 36.000

12 Υ ποστήλωση -Κλάδεμα Μέσα 1ου
Τέλη 6ου

40 10 6.000 300.000

13 Φυτοπροστασία -
Ψεκασμός

Μέσα 1ου
Τέλη 6ου

12 - 6.000 72.000

14 Ψεκασμός με ορμόνη Αρχές 2ου 2 - 6.000 12.000
15 Τοποθέτηση κυψελών

Βοιπόυε ΤθΓτεεάε
Τέλη 2ου 1 “ 6.000 6.000

16 Συγκομιδή Τέλη 3ου
Αρχές 7ου

90 54 6.000 864.000

17 Απομάκρυνση
Υπολειμμάτων

Αρχές 7ου 2 1 6.000 18.000

ΣΥΝΟΛΟ ιδίας / ξένης 176 73
ΓΕΝΙΚΟ ΣΥΝΟΛΟ 1.494.000

33

ΠΙΝΑΚΑΣ 5 : Αγγούρι

Υπολογισμός Δαπάνης Εργασίας

Α/Α

■ .

ΕΙΔ Ο Σ ΕΡΓΑΣΙΑΣ ΕΠΟΧΗ Ο ΙΚΟΓ.
ΕΡΓΑΣΙΑ
ΠΑΡΑΓ.
ΥΙΟ Σ

ΞΕΝΗ
ΕΡΓΑΣΙΑ

ΑΜ Ο ΙΒΗ

δρχ/πμ·

ΔΑΠΑΝΕΣ

(δρχ.)

1 Οργωμα αρχές 7ου 1 - 6.000 6.000
2 Σπορά σε ατομικά μέσα τέλη 6ου 1 1 6.000 12.000
3 Αρδευση σε ατομ. μέσα τέλη 6ου

τέλη 7ου
1 6.000 6.000

4 Φύτευση στο έδαφος τέλη 7ου 1 4 6.000 30.000
5 Αρδευση-Υδρολίπανση τέλη 7ου

αρχές 12ου
3 - 6.000 18.000

6 Υποστήλωση-Κλάδεμα αρχές 8ου
αρχές 12ου

20 5 6.000 150.000

7 Φυτοπροστασία -
Ψεκασμοί - εξ. εντόμων

αρχές 8ου
τέλη 11ου

3 " 6.000 18.000

8 Συγκομιδή τέλη 9ου
αρχές 12ου

15 10 6.000 150.000

9 Απομάκρυνση
υπολειμμάτων

αρχές 12ου 2 “ 6.000 12.000

ΣΥΝ Ο ΛΟ 47 20 402.000

34

ΠΙΝΑΚΑΣ 6 : Φασόλι

Υπολογισμός Δαπάνης Εργασίας

Α/Α ΟΙΚΟΓ.
ΕΡΓΑΣΙΑ
ΠΑΡΑΓ.
ΥΙΟΣ

ΞΕΝΗ
ΕΡΓΑΣΙΑ

.

ΑΜΟΙΒΗ
δρχ/ημ.

ΔΑΠΑΝΕΣ
(δρχ.)

1 Οργωμα αρχές 7ου 1 - 6.000 6.000
2 Σπορά στο έδαφος τέλη 7ου 1 - 6.000 6.000
3 Αρδευση - Υδρολίπανση τέλη 7ου

αρχές 12ου
2 “ 6.000 12.000

4 Κλάδεμα-Υποστήλωση αρχές 8ου
αρχές 12ου

10 6.000 60.000

5 Φυτοπροστασία -
Ψεκασμοί

αρχές 8ου
τέλη 11ου

2.5 6.000 15.000

6 Συγκομιδή τέλη 9ου
αρχές 12ου

20 10 6.000 180.000

7 Απομάκρυνση και
επίβλεψη της
καλλιέργειας

αρχές 12ου 2 6.000 12.000

ΣΥΝΟΛΟ 38.5 10 291.000

35

ΔΙΑΓΡΑΜΜΑ

Σγέση ηυεοουισθίων νια όλη την καλλιέργεια

—♦—ΤΟΜΑΤΑ -»-ΦΑΣΟΛΙ ΑΓΓΟΥΡΙ

36

ΠΙΝΑΚΑΣ 7

Υπολογισμός Δαπάνης Υλικών (για όλα τα φυτά)

Α/
A

ΕΙΔΟΣ ΕΡΓΑΣΙΑΣ ΜΟΝΑΔΑ ΤΙΜΗ
ΜΟΝΑΔΟΣ

ΠΟΣΟΤΗΤΑ
/στρέμμα

ΔΑΠΑΝΗ
(δρχ.)

1 Σπόρος τομάτας (υβρίδιο Baya) φακελάκι 42.000 12 504.000
2 Σπόρος αγγουριού (υβρίδιο Gador) φακ(1000

σπορ)
11.000 60 660.000

3 Σπόρος φασολιού (υβρίδιο Heida) Κς 10.000 6 60.000
4 Dega υπόστρωμα σακί 5011 2.200 186 409.200
5 Ναύλον σπόγγος 2.000 90 180.000
6 Κοπριά Ι:η 8.000 15 120.000
7 Λίπασμα (10-55-10) σακί 151<σ 16.000 8.5 136.000
8 Λίπασμα (12-61-0) MAP σακί 251<ρ 15.000 10 150.000
9 Λίπασμα (20-20-20) σακί 251<σ 10.000 20 200.000
10 Λίπασμα (15-30-15) σακί 151̂ 14.000 13 182.000
11 Λίπασμα (15-15-30) σακί 151<σ 12.000 13 150.000
12 Λίπασμα Νιτρικό Ασβέστιο σακί 501<σ 7.000 6 42.000
13 Λίπασμα (5-10-40) σακί 151<σ 13.000 16 208.000
14 Λίπασμα (72-12-36) σακί 151<σ 14.000 20 280.000
15 Greeuzit Τ.Μ. 50ρΓ 1.500 3 4.500
16 Σίδηρος Ι̂ γ 8.500 12 102.000
17 Λίπασμα Νιτρική Αμμωνία(34,5-0-0) σακί 501<σ 3.200 7 22.400
18 Λίπασμα (0-0-50) σακί 201<ρ 4.000 9 36.000
19 Σκεύασμα Β-ΝΟΑ 5% τεμάχιο 1.200 1 1.200
20 Σκεύασμα ΑΤΟΝΙΚ S.L. τεμάχιο 1.000 6 6.000
21 Σκεύασμα Carpedazim τεμάχιο 2.000 12 24.000
22 Σκεύασμα Thiram τεμάχιο 2.000 3 6.000
23 Υδροξείδιο του χαλκού Ι<9 3.500 1.8 6.300
24 Σκεύασμα Daconil τεμάχιο 3.000 36 108.000
25 Σκεύασμα Roural τεμάχιο 5.500 15 82.500
26 Σκεύασμα Polyram τεμάχιο 2.400 12 28.800
27 Σκεύασμα Rimidin τεμάχιο 3.000 18 54.000
28 Σκεύασμα Systane τεμάχιο 1.500 12 18.000
29 Σκεύασμα Savona τεμάχιο 2.800 27 75.600
30 Σκεύασμα Applaud τεμάχιο 6.000 27 162.000
31 Σκεύασμα Ventex τεμάχιο 10.000 3 30.000
32 Σκεύασμα Dithane Μ-45 κς 4.000 4 16.000
33 Σκεύασμα Alugan τεμάχιο 10.000 1 10.000
34 Σκεύασμα Previcur τεμάχιο 9.000 3 27.000
35 Σκεύασμα Triga rd τεμάχιο 19.000 1 19.000
36 Σκεύασμα Saprol τεμάχιο 6.300 1 6.300
37 Παγίδες κίτρινες τεμάχιο 500 45 22.500
38 Παγίδες μπλε τεμάχιο 550 45 24.750
39 Σκεύασμα encarsia formosa τεμάχιο 7.000 30 210.000
40 Σκεύασμα Aphidius colemani τεμάχιο 6.000 3 18.000
41 Σκεύασμα Diglyphus isala τεμάχιο 8.500 9 76.500
42 Σκεύασμα Phytoseilulus persimilis τεμάχιο 6.500 9 58.500
43 Σκεύασμα Amblyseius cucumeris τεμάχιο 21.000 9 189.000
44 Σκεύασμα macroliophus caliginoses τεμάχιο 27.000 4.5 121.500
45 Κυψέλη Bombus Terrestis τεμάχιο 23.000 3 69.000

ΣΥΝΟΛΟ 4.922.550

37

ΠΙΝΑΚΑΣ 8

Υπολογισμός Αποσβέσεων

Α

/
Α

ΕΙΔΟΣ ΕΡΓΑΣΙΑΣ ΜΟΝΑΔΑ ΤΙΜΗ
ΜΟΝΑΔΟΣ

Αριθμ.
Μονάδων

Χρόνος
Ζωής

Σύνολο
αξίας

6 στρεμ.

Σύνολο
αξίας μείον
επιδότηση

Απόσβεση

1 Αρδευτικό σύστημα στρέμμα 150.000 6 10 900.000 450.000 45.000
2 Πλαστικό κάλυψης

σπορείου
στρέμμα 200.000 0.2 3 40.000 20.000 6.666

3 Σκελετός σπορείου στρέμμα 2.000.000 0.2 20 400.000 200.000 10.000
4 Δίσκοι σποράς τ.μ. 350 240 3 84.000 42.000 14.000
5 Πλαστικά κυπελάκια τ.μ. 11 12.000 3 132.000 66.000 22.000
6 Σκελετός θερμοκηπίου στρέμμα 3.000.000 6 25 18.000.000 9.000.000 360.000
7 Πλαστικό κάλυψης

θερμοκηπίου
στρέμμα 250.000 6 3 1.500.000 750.000 250.000

8 Νεφελοψεκαστήρες τ.μ. 1.400.000 1 12 1.400.000 700.000 58.333
9 Σκαπτικό τ.μ. 1.800.000 1 12 800.000 400.000 33.333
1
0

Γεώτρηση ΓΠ 12.000 200 25 2.400.000 1.200.000 48.000

1
1

Υποβρύχιο μοτέρ τεμάχιο 2.500.000 1 15 2.500.000 1.250.000 83.333

1
2

Σύστημα σωλήνωσης
διανομής θέρμανσης

2.500.000 2 15 5.000.000 2.500.000 166.667

1
3

Αποθήκη εργαλείων /
μηχανημάτων

ΓΠ2 40.000 100 25 4.000.000 2.000.000 80.000

1
4

Αποθήκη πυρηνόξυλου ΓΠ2 20.000 50 25 1.000.000 500.000 20.000

1
5

Υπόστεγο ΓΠ2 25.000 50 25 1.250.000 625.000 25.000

1
6

Κα υστή ρας-Λέβητας τεμάχιο 8.000.000 1 20 8.000.000 4.000.000 200.000

ΣΥΝΟΛΟ 47.406.000 23.703.000 1.422.339

38

ΕΝΕΡΓΗΤΙΚΟ ΤΗΣ ΘΕΡΜΟΚΗΠΙΑΚΗΣ

ΕΚΜΕΤΑΛΛΕΥΣΗΣ

3.1 Μόνιυο Κεφάλαιο

• Εδαφος

• Θερμοκηπιακές κατασκευές

• Εγγειες βελτιώσεις

ΣΥΝΟΛΟ

ΕΝΑΡΞΗ

3.000.000

16.470.000

4.775.000

24.245.000

3.2 Ηυιιιάνιιιο Κεφάλαιο

• Μηχανήματα

ΣΥΝΟΛΟ

ΕΝΑΡΞΗ

2.350.000

2.350.000

3.3 Κυκλοωοοιοκό Κεφάλαιο ΕΝΑΡ=Η

ΣΥΝΟΛΟ 7.076.361

ΣΥΝΟΛΟ ΕΝΕΡΓΗΤΙΚΟΥ 33.671.361

Αμοιβή ξένης εργασίας
Αναλώσιμα υλικά
Τόκοι κυκλοφοριακού κεφαλαίου
Αμοιβή σε τρίτους

618.000 δρχ.
4.922.550
315.811

1.220.000

ΛΗΞΗ

3.000.000
15.476.667

4.557.000

23.033.667

ΛΗΞΗ

2.175.001

2.175.000

ΛΗΞΗ

0

25.208.668

39

ΥΠΟΛΟΓΙΣΜΟΣ ΚΟΣΤΟΥΣ ΠΑΡΑΓΩΓΗΣ

ΚΑΤΑ ΣΥΝΤΕΛΕΣΤΕΣ

4.1 Εδαωοε

Ενοίκιο εδάφους

(6 στρέμματα χ 30.000)

ΣΥΝΟΛΟ 180.000

4.2 Εονασία

• Αμοιβή οικογενειακής εργασίας

• Αμοιβή ξένης εργασίας

ΣΥΝΟΛΟ

1.569.000

618.000

2.187.000

4.3 Κεωάλαιο

• Αναλώσιμα

• Πληρωμές σε τρίτους (ΔΕΗ-πυρηνόξυλο)

• Τόκοι κυκλοφορούντος κεφαλαίου
ΣΥΝΟΛΟ

4.922.550

1.220.000

315.811

6.458.361

ΓΕΝΙΚΟ ΣΥΝΟΛΟ 8.825.361

40

ΣΥΜΜΕΤΟΧΗ ΤΩΝ

ΣΤΑΘΕΡΩΝ ΑΜΕΤΑΒΛΗΤΩΝ ΔΑΠΑΝΩΝ

ΣΤΟ ΣΥΝΟΛΟ ΤΩΝ ΠΑΡΑΓΩΓΙΚΩΝ ΔΑΠΑΝΩΝ

5.1 ZToecoèc Δαπάνεο

5.1.1 Ενοίκιο εδάφους
(6 στρ. χ 30.000 δρχ)

5.1.2 Αμοιβή εργασίας
5.1.3 Απόσβεση κεφαλαίου

5.1.4 Συντήρηση κεφαλαίων
• Μόνιμου (πλην εδάφους)

(ΜΕΚ 20.639.000 χ 2%)
• Ημιμόνιμου

(ΜΕΚ 2.262.500 χ 3%)
5.1.5 Ασφάλιστρα κεφαλαίων

Μονίμου (πλήν εδάφους)
(ΜΕΚ 20.639.333 χ 1%ο)
Ημιμόνιμου
(ΜΕΚ 2.262.500 χ 1%ο)

5.1.6 Τόκοι κεφαλαίων

Μονίμου (πλήν εδάφους)

(ΜΕΚ 20.639.333 χ 14%)
Ημιμόνιμου
(ΜΕΚ 2.262.500 χ 14%)

Σύνολο Ενεονπτικού

- Τόκοι αμοιβής εργασίας οικογένειας
(1.569.000 χ 14% επί εξάμηνο) 219.660

- Συντήρηση κεφαλαίων
(480.661 χ 14% επί εξάμηνο) 67.292

- Ασφάλιστρα

(22.901 χ 14% επί εξάμηνο) 3.206

180.000

1.569.000
1.422.332

412.786

67.875

20.639

2.262

2.889.506

316.750

41

5.2 Μ εταβλητές Δαπάνες

5.2.1 Αμοιβή εργασίας τρίτων 618.000
5.2.2 Αξία υλικών 4.922.550

5.2.3 Πληρωμές σε τρίτους
(ΔΕΗ - πηρυνόξυλο) 1.220.000

5.2.4 Τόκοι κυκλοφοριακού κεφαλαίου 315.811

Σύνολο Μεταβλητών Δαπανών

Σύνολο Παραγωγικών Δαπανών = Σ.Σ.Δ. + Σ.Μ.Δ. =

7.171.308 + 7.076.361 =
14.247.669

5.3 Σταθερές Δαπάνες (% του συνόλου)

Σ.Σ.Δ 7.171.308

........ χ 100 = X 100 = 50.3%
Σ.Παρ.Δ. 14.247.669

5.4 METaBAnTéc Δαπάνες (% του συνόλου)

Σ.Μ.ΔΑΠ 7.076.361

............. χ 100 = χ 100 = 49.7%
Σ.Παρ.Δ. 14.247.669

42

ΣΥΜΜΕΤΟΧΗ ΤΩΝ ΚΑ ΤΑΒΑΛΛΟΜΕΝΩΝ &

ΤΕΚΜΑΡΤΩΝ ΔΑΠΑΝΩΝ ΣΤΟ ΣΥΝΟΛΟ

ΤΩΝ ΠΑΡΑΓΩΓΙΚΩΝ ΔΑΠΑΝΩΝ

6.1 ΚαταΒαλλόυενεε γρηυατικέε δαπάνες

6.1.1 Αμοιβή εργασίας τρίτων 618.000

6.1.2 Αξία υλικών 4.922.550
6.1.3 Πληρωμές τρίτων 1.220.000

ΣΥΝΟΛΟ καταβαλλόμενων δαπανών 6.760.550

6.2 Τεκιιαοτέε Δαπάνες

6.2.1 Ενοίκιο εδάφους

6.2.2 Αμοιβή εργασίας οικογένειας
6.2.3 Απόσβεση κεφαλαίων
6.2.4 Συντήρηση κεφαλαίων

• Μόνιμου (πλήν εδάφους)

(ΜΕΚ 20.639.333 χ 2%)
• Ημιμόνιμου

(ΜΕΚ 2.262.500 χ 3%)
6.2.5 Ασφάλιστρα κεφαλαίων

• Μονίμου (πλην εδάφους)

(ΜΕΚ 20.639.333 χ 1°/οο)
• Ημιμόνιμου

(ΜΕΚ 2.262.500 χ 1%ο)
6.2.6 Τόκοι κεφαλαίων

• Μονίμου (πλην εδάφους)

(ΜΕΚ 20.639.333 χ 14%)
• Ημιμόνιμου

(ΜΕΚ 2.262.500 χ 14%)
• Συντήρησης
• Ασφάλιστρα

• Κυκλοφοριακού κεφαλαίου

(Καταβαλλόμενες δαπάνες χ 14%

επί εξάμηνο)

180.000
1.569.000
1.422.332

412.786

67.875

20.639

2.262

2.889.506

316.750
67.292

3.206

315.811

43

• Αμοιβή εργασίας οικογένειας χ14%
επί εξάμηνο 219.660
ΣΥΝΟΛΟ τεκμαρτών δαπανών 7.487.119

Σύνολο Παραγωγικών Δαπανών = Σ.Π.Δ. + Σ.Κατ.Δ. =

6.760.550 + 7.487.119 =
14.247.669

6.3 ΚαταΒαλλόυενες Δαπάνες % του συνόλου

6.760.550

..................χ 100 = 47.5%
14.247.669

6.4 ΚαταΒαλλόυενες Δαπάνες % του συνόλου

7.487.119

..................χ 100 = 52.5%
14.247.669

44

ΤΟ ΚΕΡΔΟΣ, ΤΟ ΑΚΑΘΑΡΙΣΤΟ ΚΕΡΔΟΣ, ΤΟ ΓΕΩΡΓΙΚΟ

ΕΙΣΟΔΗΜΑ ΚΑΙ Η ΑΠΟΔΟΤΙΚΟΤΗΤΑ ΤΟΥ

ΚΕΦΑΛΑΙΟΥ ΤΗΣ ΓΕΩΡΓΙΚΗΣ ΕΚΜΕΤΑΛΛΕΥΣΗΣ

7.1 Κέρδος

Κέρδος - Ακαθάριστη Πρόσοδος (ΑΠ) - Παραγωγικές Δαπάνες

Α.Π. = Ακαθάριστη Αξία Παραγωγής (Α.Α.Π.) + Επιδοτήσεις (Ε)
+ Ασφαλιστικές Αποζημιώσεις

Α.Α.Π. = εισπράξεις + ιδιοκατανάλωση

Εισπράξεις 17.700.000
Ιδιοκατανάλωση 0
Επιδότηση κατασκευής θερμοκηπίου 0

Ασφαλιστικές αποζημιώσεις 0

Α.Π. = 17.700.000

Κέρδος = 17.700.000 - 14.247.669 = 3.452.331

7.2 Ακαθάριστο κέρδος

Ακαθόριστο κέρδος = Ακαθάριστη Πρόσοδος - Μεταβλητές

Δαπάνες = 17.700.000 - 7.076.361 = 10.623.639

45

7.3 Γεωονικό εισόδηιια [T j y

Γ.Ε. = Αμοιβή εργασίας οικογένειας + τόκοι ιδίων κεφαλαίων +

κέρδος
Τόκοι ιδίων κεφαλαίων = 3.812.225

Κέρδος = 3.452.331
Αρα (Γ.Ε.) = 1.569.000 + 3.812.225 + 3.452.331 = 8.833.556

7.4 Αποδοτικότπτα κεφαλαίου

Καθαρή πρόσοδος
Α.Κ. = χ 100

Μ.Ε.Κ.

Καθαρή πρόσοδος = Ακαθάριστη πρόσοδος - Παραγωγικές

Δαπάνες - Τόκοι Κεφαλαίων - Ενοίκιο εδάφους = Κέρδος +

τόκοι κεφαλαίων + ενοίκιο εδάφους

Κέρδος =
Τόκοι ιδίων κεφαλαίων =

Ενοίκιο εδάφους =

Καθαρή πρόσοδος =

3.452.331

3.812.225
180.000

3.452.331 + 3.812.225 +

180.000 = 7.444.556

Μ.Ε.Κ. = Μέσο Επενδυμένο Κεφάλαιο = Ενεργητικό στην έναρξη

+ ενεργητικό στη λήξη) / 2 = 33.671.361 + 25.208.668 / 2 =
29.440.014

7.444.556

Αρα Α.Κ. = χ 100 = 25.3%
29.440.014

Το επιτόκιο του τρέχοντος κεφαλαίου είναι 14%. Τα κεφάλαια

της γεωργικής εκμετάλλευσης αμοίβονται περισσότερο από το

τρέχον επιτόκιο και συνεπώς η εκμετάλλευση φέρει κέρδη.

46

ΒΙΒΛΙΟΓΡΑΦΙΑ

1. ΚΑΝΑΚΗΣ Α.Γ. (1997) «Μαθήματα Λαχανοκομίας II.» Σημειώσεις του
Τ.Ε.Ι. Καλαμάτας

2. ΣΑΒΒΑΣ Δ. (1995) «Σημειώσεις Λαχανοκομίας II. Η καλλιέργεια της

τομάτας, της πιπεριάς, της μελιτζάνας, της αγγουριάς και του μαρουλιού

στο θερμοκήπιο» Σημειώσεις του Τ.Ε.Ι. Καλαμάτας

3. ΣΑΒΒΑΣ Δ. (1995) «Σημειώσεις Λαχανοκομίας III. Η καλλιέργεια της

πεπονιάς, της καρπουζιάς, της κολοκυθιάς, της φασολιάς και της

φράουλας στο θερμοκήπιο» Σημειώσεις του Τ.Ε.Ι. Καλαμάτας

4. ΟΛΥΜΠΙΟΣ Χ.Μ. (1994) «Σημειώσεις Λαχανοκομίας III. Η τεχνική της

καλλιέργειας των κηπευτικών στο θερμοκήπιο» Σημειώσεις του Τ.Ε.Ι.
Καλαμάτας

5. ΓΡΑΦΙΑΔΕΛΗΣ Μ. «Σύγχρονα Θερμοκήπια»
6. ΜΠΟΥΣΙΟΣ Ν. (1995) «Σημειώσεις στο μάθημα Τεχνικοοικονομική

Ανάλυση» Σημειώσεις του Τ.Ε.Ι. Καλαμάτας
7. ΚΟΛΛΙΑ Δ. «Τεχνοοικονομική μελέτη 10 στρεμμάτων θερμοκηπιακής

εκμετάλλευσης λαχανοκομικων στην περιοχή Ιεράπετρας» Πτυχιακή
μελέτη Τ.Ε.Ι. Καλαμάτας

47

