
Integrált növényvédelem –

Nemzeti Cselekvési Terv

Pál János – témavezetőPál János – témavezető
Levegő Munkacsoport

Komarno, 2011. december 9.

Globális problémák

Mi foglalkoztatja az embereket? (internetes felmérés)

• Légszennyezés

• Vízszennyezés• Vízszennyezés

• Növényvéd ő szerek jelenléte

• Klímaváltozás

Problémák – MTA felmérése

Vízminták több mint fele növényvéd ő szereket tartalmaz

Gödöll ő – atrazin és nitrát a határérték felett

Májusi közös felmérés:Májusi közös felmérés:

a 31 minta mindegyikében volt szermaradék,

a leggyakoribb szennyez ő az acetoklór,

7-7 mintában betiltott atrazin / trifluralin volt,

más káros hatású anyagok

Lehetséges egészségügyi hatások

• Mérgező

• Rákkelt ő, mutagén

• Bioakkumulatív

• Hormonális hatás

• Ideg- vagy immunrendszert károsító• Ideg- vagy immunrendszert károsító

• Nemi szervrendszert károsító (reprotoxikus)

• Magzatkárosító

Továbbá:

• rezisztencia kialakulása

• környezeti elemek szennyezése

• ökoszisztáma károsítása

Megoldás

Integrált (2014 után kötelez ő), vagy ökológiai
növényvédelem

A károsítók elszaporodásának megel őzése:
• fajtaválasztás,•
• vetésforgó,
• kiegyensúlyozott tápanyagellátás,
• természetes ellenségek védelme,
• tájhasználat,
• növényvédelmi el őrejelzés,
• biztonságos permetszerek alkalmazása.

Elvek:
• nem törekszik a teljes kártevőmentességre
• követi, monitorozza a kártevők populációdinamikáját
• alkalmazza a nem vegyszeres növényvédelmet
• szelektív szerek előnyben részesítése

Integrált növényvédelem

• szelektív szerek előnyben részesítése
• a permetezés során a kártétel helyére fókuszál

Elvek:
• nem alkalmaz szintetikus irtószereket
• nem alkalmaz felszívódó irtószereket
• nem alkalmaz gyomirtószereket

• gyakorlatilag csak a növények természetes ellenállóképességére és

Ökológiai növényvédelem

• gyakorlatilag csak a növények természetes ellenállóképességére és
a természetes ellenségek elszaporítására épül
• a gyomszabályozást a vetésforgóval és mechanikai védelemmel
oldja meg
• szükség esetén a természetes anyagokat tartalmazó ún.
pozitívlistáról alkalmazhat növényvédő-készítményeket

Faj és fajtaválasztás

• A termőhely agroökológiai adottságainak (talaj, égh.,
domborzat) a figyelembevétele

• Több faj, fajta alkalmazása a termésbiztonság érdekében• Több faj, fajta alkalmazása a termésbiztonság érdekében

• Ellenálló fajták választása (időjárás, kártevők)

• Hazai nemesítésű, ill. honosodott fajták

Vetésszerkezet, vetésforgó

Célja:
• a kártevők felszaporodásának megakadályozása,
• a talaj szerkezetének és tápanyagtartalmának védelme
• elővetemény-hatások kihasználása• elővetemény-hatások kihasználása

Vetésszerkezet, vetésforgó

Pillangósok alkalmazása:
• nitrogén megkötés
• javuló talajszerkezet
• erózió- és defláció-védelem• erózió- és defláció-védelem
• talajélet felpezsdítése (bolygatatlan, árnyékolt talaj)
• tápanyagok feltárása (mély gyökérzet)
• teljesen eltérő gyomflóra

Alkalmazása: 3-5 évre, a terület 15-25 %-án

Vetésszerkezet, vetésforgó

Kapások:
• eltérő gyomflóra
• lehetőség (és igény) a szervestrágyázásra

Kalászosok:
• eltérő gyomflóra
• tarlókezelés lehetősége
• jó talajvédő hatás az év első felében

Hüvelyesek:
• kiváló elővetemény-hatás

Vetésszerkezet, vetésforgó

Követési idők a növénytermesztésben:

Kalászosok 1-2 év

Kukorica 2 évKukorica 2 év

Hüvelyesek 4 év

Pillangósok 4-5 év

Zöldségfélék 3-5 év

Napraforgó, burgonya 4-5 év

Növénytársítás

Intenzív kertészeti termesztés és háztáji gazdaságméret esetén
alkalmazható

Előnyei:
• Kártevők kölcsönös elriasztása (hagyma - sárgarépa)• Kártevők kölcsönös elriasztása (hagyma - sárgarépa)
• Kedvező mikroklíma kialakítása (kukorica - tök)
• Kártevő elcsalása (sarkantyúka - levéltetű)
• Megporzó rovarok vonzása (körömvirág, büdöske)
• Eltérő tápanyag-használat (bokorbab - paradicsom)
• A változatos élettér kedvez a természetes ellenségeknek

Tápanyagellátás

A termesztett növény kielégítő fejlődéséhez a szükséges
tápanyagoknak (megfelelő arányban) rendelkezésre kell állnia.

Nitrogén:
túlzott alkalmazása esetén: ellenállóképesség csökken, túlzott alkalmazása esetén: ellenállóképesség csökken,
vízszennyezés léphet fel,
hiánya termésvesztést okoz

Foszfor:
a terméshozást és a gyökérfejlődést segíti leginkább

Kálium:
Szárazságtűrés, betegségellenállóság

Tápanyagellátás

Mezoelemek: Ca, Mg, S

Mikroelemek: Fe, Mn, Zn, Cu, B …

Ezek pótlása is fontos!Ezek pótlása is fontos!

Műtrágya:
• ökológiai gazdálkodásban tilos
• felborít tápanyagegyensúlyt
• nehézfémekkel szennyez
• mikroelemhiányt és
• talajsavanyodást okozhat

Tápanyagellátás

A szervestrágyák (istállótrágya, zöldtrágya):
• kedvező összetételben juttatnak ki tápanyagokat
• hosszú távú hatásúak
• javítják a talaj szerkezetét
• fokozzák a talajéletet• fokozzák a talajéletet

De:
• segíthetik a kártevők terjedését

Természetes ellenségek

A kártevők populációjának fékentartását a természetes
ellenségek általában képesek megoldani, hiszen:

• folyamatosan jelen vannak, a célszervezet számát követő • folyamatosan jelen vannak, a célszervezet számát követő
mennyiségben

• az életfeltételeik biztosítása esetén ingyen és hosszútávon
segítenek

Tájhasználat

A táj adottságaihoz alkalmazkodó táblaméret, segít a helyes
talajművelésben és tápanyagellátásban.

A kisebb táblaméret akadályozza a kártevők felszaporodását, A kisebb táblaméret akadályozza a kártevők felszaporodását,
és kedvez a természetes ellenségeknek.

A mezsgye és fasorok alkalmazása kedvező hatású:
• szélfogó (vízmegőrzés, deflációvédelem),
• természetes élőhelye az ellenségeknek.

Növényvédelmi előrejelzés

• Károsítók megfigyelése
• Csapdázás
• Időjárási viszonyok (mérése, feldolgozása)

Biztonságos permetezés

Megfelelő eszközzel, időpontban,
a lehető legkisebb környezeti hatású szert alkalmazva az,
előírások betartásával (méh-, víz-, fogyasztó-, munkavédelem),
ügyelve a rezisztencia elkerülésére.ügyelve a rezisztencia elkerülésére.

Szükség esetén növényvédelmi szaktanácsadó segítségét kérve.

Nemzeti Cselekvési Terv

A fenntartható növényvédelmi gyakorlat érdekében
Minden EU tagállamnak 2012 végéig saját terv
A növényvédőszer függőség és kockázatok csökkentéséért
Konkrét indikátorok meghatározásaKonkrét indikátorok meghatározása

Nemzeti Cselekvési Terv

Magyarországi tervezet:
• érintettek bevonásával (VM, hatóság, gyártók, felhasználók,
kutatók, környezetvédők)

Komoly előrelépés:
• permetezőgépek vizsgálata,
• növényvédőszer-adó.

Nemzeti Cselekvési Terv

Korábbi gyakorlat:
• monitoring
• GMO-mentesség
• forgalmazási kategóriák
• vízvédelmi pufferzónák• vízvédelmi pufferzónák

Fókuszban a helyes növényvédelmi gyakorlat terjesztése

Fennmarad:
• légipermetezés

Még bizonytalan indikátorok

Kiadványaink

A honlapon elérhet őek (és részben az irodánkban átve hetőek):

Pécs, 2008. március 28.

Köszönöm

a megtisztel ő figyelmet!

Pál János / Leveg ő Munkacsoport

Cím: 1075 Budapest Károly krt. 3/a
Tel: (36)-1-411-0509
E-mail: janos@levego.hu
Honlap: www.levego.hu

