

ΠΡΩΤΑΡΧΙΚΟ ΕΠΙΧΕΙΡΗΜΑΤΙΚΟ ΣΧΕΔΙΟ ΓΙΑ ΤΗΝ ΠΑΡΑΓΩΓΗ ΜΕΓΑΛΗΣ ΚΛΙΜΑΚΑΣ ΒΙΟΚΑΥΣΙΜΩΝ ΣΤΗΝ ΠΕΡΙΟΧΗ ΤΗΣ ΕΥΡΩ-ΜΕΣΟΓΕΙΑΚΗΣ ΖΩΝΗΣ, ΜΕ ΤΟΥΛΑΧΙΣΤΟΝ ΕΝΑ ΣΤΡΑΤΗΓΙΚΟ ΣΕΝΑΡΙΟ ΓΙΑ ΤΗ ΔΗΜΙΟΥΡΓΙΑ ΒΙΟΚΑΥΣΙΜΟΥ

Η καλλιέργεια ελαιωδων ειδων για την παραγωγή βιοντιζελ στο Salento

Ο δυναμικός ρολος της αγροκαλλιέργειας σαν τροφοδοτης/παραγωγος της ενεργειας ξαναηρθε στο προσκηνιο εξαιτιας της κυκλικης ενεργειακης κρισης. Σημερα,σε συγκριση με τις προηγουμενες φορες, το ενδιαφερον προς αυτο το ρολο χαρακτηριζεται απο δυο καινουρια στοιχεια: το κοστος της απολιθωμενης ενεργειας, που θα παραμεινει πολυ πιθανοτατα υψηλο στο χρονο(στο παρελθον, αντιθετα, ελαττωνοταν μετα απο αξιοσημειωτες κορυφες που εφτανε)· η στασιμη κατασταση της εθνικης αγροκαλλιερειας, που σημερα φαινεται εκτεθειμενη, αλλωστε με απροετοιμαστο τροπο, στον παγκοσμιο ανταγωνισμο(Riva et al., 2006).

Η αυξανομενη ζητηση ενεργειας σπρωχνει παραπερα για να χρησιμοποιηθουν αγροτικες επιφανειες σημερα αφιερωμενες σε αλλες λιγοτερο επικερδεις καλλιερειες η' στο set-aside. Αυτη η προσελκυση θα επετρεπε να βρεθουν καινουριες διοχετευσεις αγροτικων προιοντων στην αγορα, αξιοποιηση των πορων του εδαφους, πραγματοποιηση συμφωνιων σειρας με τη βιομηχανια. Η παραγωγή ενεργειακων καλλιερειων οντως δεν εγγυεται μονο μια εναλλακτικη πηγη ενεργειας, μα ειναι αλλο τοσο λειτουργικη στην αναπτυξη ζωοτεχνικων δραστηριοτητων, χαρη στην ανακυκλωση των πρωτεινικων στρωματων και των αλευριων με υψηλο πρωτεινικο περιεχομενο· με αυτον τον τροπο, οποτε, εξασθενει και ο πιθανος ανταγωνισμος μεταξυ ενεργειακων και αγρο-διατροφικων αγορων. Παρ' ολα αυτα η υποστηριξη βιοενεργειακου εργου απαιτει να ικανοποιηθουν οι επομενοι στοχοι:

- παραγωγή γεωργικων προιοντων προς καταναλωση απο ενεργεια με χαμηλο κοστος
- ενεργειακος θετικος ισολογισμος
- μειωση της περιβαλλοντικης επιπτωσης· συμπληρωματικοτητα μεταξυ ενεργειακης παραγωγης και παραγωγης τροφων
- συμβιβασμος μεταξυ της ενεργειακης παραγωγης και των τριων αρχων της καινουριας Κοινης Γεωργικης Πολιτικης(ΚΓΠ): "αποσυνθεση της βοηθειας", "διαφοροποιηση" και "πολλαπλη συμμορφωση"(Rosa F., 2007).

Οποτε γινεται παντα πιο επιμονο το ενδιαφερον για τις αγρο-ενεργειες που μεχρι τωρα ειχε μονο δημιουργησει καποια καινοτομια σε νομικο επιπεδο και ενα αξιοσημειωτο ενδιαφερον στα ΜΜΕ με χιλιες πλευρες. Στην πραξη, μιλωντας για τις αγρο-ενεργειες ειναι σε επαφη πολλα θεματα που πανε: απο τις παγκοσμιες συμφωνιες στο περιβαλλοντικο ζητημα, στην ιταλικη γενικη κατασταση, στις αγροτικες και/η' ενεργειακες πολιτικες κλπ.(Riva et al., 2006).

Γεννιεται οποτε, και προ παντων σε επιπεδο επαρχιακου εδαφους, η αναγκη να αναλυθει η δυνατοτητα εφαρμογης του δυναμικου ρολου της αγροκαλλιερειας στον ενεργειακο τομεα.

Εδαφική επιφάνεια της Επαρχίας του Λετσε

Στην επαρχία του Λετσε τα εδάφη που ανήκουν σε αγροτικές επιχειρήσεις είναι σχεδόν το 60%. Απο αυτά το 35%, ίσο με 96.599 εκταρία, χαρακτηρίζεται από γεωργικές ξυλωδείς καλλιέργειες (κλήμα, ελιά, εσπεριδοειδή, καρποφορά, κλπ.) και το 19%, ίσο με 52.433 εκταρία, χαρακτηρίζεται από καταλληλά για σπορά (Πίνακας 1, Εικόνα 1).

Η επιφάνεια που δεν ανήκει σε αγροτικές επιχειρήσεις (συγκροτημένη βασικά από οικοδομημένα, δρόμους, αγώνα εδάφη, νερά, κλπ.) αφορά πέρα από το 40% του εδάφους της επαρχίας.

Πίνακας 1. Πηγή: ΕΣΙ – 5η Γενική Απογραφή της Αγροκαλλιέργειας, 2000

Χρησιμοποιημένη αγροτική επιφάνεια				Δασώδεις καλλιέργειες ^(b)	Άλλη επιφάνεια	Συνολική αγροτική επιφάνεια
Καταλληλά για σπορά ^(a)	Γεωργικές ξυλωδείς καλλιέργειες	Μονιμα λιβαδιά και βοσκοτοπία	Σύνολο			
52.433,24	96.599,37	3.251,59	152.284,20	2.520,97	8.633,14	163.438,31

^(a) Συμπεριλαμβανομένοι οι μικροί λαχανοκηποι

^(b) Σύνολο των δασών και της δενδροκομίας

Εικόνα 1. Εδαφική επιφάνεια ανα είδος χρήσης – Πηγή: ΕΣΙ – 5η Γενική Απογραφή της Αγροκαλλιέργειας, 2000

Οι αγροτικές επιχειρήσεις είναι πέρα από 78.600 για μια Συνολική Αγροτική Επιφάνεια 163.438 εκταρίων, με μια Χρησιμοποιημένη Αγροτική Επιφάνεια 152.284 εκταρίων (Πίνακας 2).

Συγκεκριμένα αυτός ο επιχειρηματικός αγροτικός τομέας φαίνεται να χαρακτηρίζεται από έναν υψηλό βαθμό υποδιαίρεσης σε τμήματα, δηλαδή από την παρουσία πολυαριθμών επιχειρήσεων μικρού και ακόμα μεγαλύτερου μεγέθους.

Οντως, το μέσο επιχειρηματικό μέγεθος είναι αρκετά μειωμένο είτε σε όρους συνολικής επιφάνειας (2,1 εκτάρια), είτε σε όρους χρησιμοποιημένης επιφάνειας (1,9 εκτάρια), προκυπτοντας αποφασιστικά χαμηλότερο στο μέσο όρο της Απουλίας και σε εκείνο της Ιταλίας (Πίνακας 2).

Πίνακας 2. Πηγή: ΕΣΙ – 5η Γενική Απογραφή της Αγροκαλλιέργειας, 2000

Δείκτες	Επαρχία Λετσε	Απουλία	Ιταλία
Επιχειρήσεις	78.672	352.510	2.593.090
Χρησιμοποιημένη αγροτική επιφάνεια – ha	152.284	1.258.934	13.212.652
Μέσος όρος επιχειρηματικής χρησιμοποιημένης αγροτικής επιφάνειας – ha	1,94	3,57	5,10
Συνολική αγροτική επιφάνεια – ha	163.438	1.397.370	19.607.094
Μέσος όρος επιχειρηματικής συνολικής αγροτικής επιφάνειας – ha	2,08	3,96	7,56

Για όσο αφορά τις καλλιέργειες και συγκεκριμένα τις χορτώδεις καλλιέργειες, εξετάζοντας τα δεδομένα ΕΣΙ σχετικά με τις χρονιές από το 1999 στο 2007, παρατηρείται πως ένα σημαντικό μέρος της σπορίμης επιφάνειας, περίπου 36.000 εκτάρια, καλλιεργήθηκε με δημητριακά. Στην καλλιέργεια βιομηχανικών καλλιεργειών αφιερώθηκαν αρχικά 14.268 εκτάρια, των οποίων περίπου τα 9.179 εκτάρια σε ελαιώδη είδη, βρασκή και ηλιάνθο. Παρ' όλα αυτά αρχίζοντας από το 2002, με την μεταρρύθμιση της ΚΓΠ, η καλλιέργεια βιομηχανικών ειδών υποβλήθηκε μια πτώση (Εικόνα 2)

Εικονα 2. Βιομηχανικές καλλιέργειες στην επαρχια του Λετσε – Δεδομενα ΕΣΙ(2005, 2006, 2007 προσωρινα δεδομενα)

Εικονα 3. Παραγωγή σε σπυρι t/ha – Δεδομενα ΕΣΙ(2005, 2006, 2007 προσωρινα δεδομενα)

Απο αυτο συμπεραινεται πως το εδαφος της επαρχιας του Λετσε ειδη στα χρονια την πιθανοτητα να αφιερωσει μερος των αγροτικων εδαφων του στην παραγωγη βιομηχανικων καλλιιεργειων, συγκεκριμενα ελαιωδων ειδων οπως ο ηλιανθος και η βρασκη.

Βλεποντας το αυξανομενο ενδιαφερον προς τις βιοενεργειες, με αξιοσημειωτη προσοχη προς την παραγωγη του βιοντιζελ ξεκινωντας απο φυτικα ελαια προερχομενα απο τη βρασκη η' τον ηλιανθο, ειναι σκοπιμο να αξιολογηθει αν υπαρχουν οι συνθηκες για την εκμεταλλευση αυτων των καλλιιεργειων με ενεργειακο σκοπο στο salentino εδαφος.

Απο τα δεδομένα ΕΣΙ, φαίνεται πως οι ποικιλίες της βρασκής και του ηλιανθου καλλιεργημένες στα χρόνια απεδώσαν ελαχιστα, συγκεκριμενα 0,96 t/ha σε σπυρι για τη βρασκη και 1,13 t/ha σε σπυρι για τον ηλιανθο, σε συγκριση με τον εθνικο μεσο ορο που ειναι αντιστοιχα 2–4 t/ha και 3–5 t/ha (Εικονα 3).

Για να καταλαβουμε ποιες ειναι οι αιτιες ενος τετοιου ειδους παραγωγης, θα επιθεωρηθουν συντομα οι καλλιεργητικες απαιτησεις αυτων των δυο ελαιωδων ειδων.

Καλλιεργητικα χαρακτηριστικα του ηλιανθου

Ο ηλιανθος(*Helianthus annuus* L.) ειναι ενα ειδος με εαρινο κυκλο, χαρακτηρισμενο απο: μετριες θερμικες απαιτησεις και απο υψηλη αντισταση στις χαμηλες θερμοκρασιες των πρωτων φασεων της αναπτυξης· συντομο βιολογικο κυκλο· αξιοσημειωτη ικανοτητα προσαρμογης σε συνθηκες με ανεπαρκη υδρικη διαθεσιμοτητα. Απο την κλιματικη πλευρα, ο μεγαλυτερος παραγοντας που περιοριζει τις παραγωγικες δυνατοτητες της καλλιεργειας αντιπροσωπευεται απο ανεπαρκη και ανωμαλη βροχοπτωση στην εαρινη περιοδο, που στην κεντρικη Ιταλια αφορα κυριως το διμηνο Ιουνιο–Ιουλιο. Στα πιο νοτια μερη της χερσονησου, οπου καταστασεις ξηροτητας εμφανιζονται πιο συχνα και με μεγαλυτερη ενταση, περα απο το οτι φτανουν και πολυ νωριτερα, η καλλιεργεια του ηλιανθου ειναι δυνατη μονο με αρδευσεις βοηθειας.

Η περιοδος μεγαλυτερης ευαισθησιας του ηλιανθου στο υδρικο στρες παει απο το σταδιο οπου το κεφαλακι, ακομα με μορφη χοντρου κουμπιου περικυκλωμενο απο τα βρακτεια, τοποθετειται πανω στο επιπεδο των τελευταιων φυλλων και το τελος της ανθησης, οταν οι κιτρινες γλωσσες(ligule) των ανθων της ακτινας μαραινονται(Εικονα 4). Σε αυτη την περιοδο ολοκληρωνονται οι διαδικασιες της οντογενεσης της ανθησης και εκεινοι της γονιμοποιησης και του δεσιματος του καρπου, και ειναι πολυ σημαντικο αυτες οι διαδικασιες να μπορουν να λαβουν χωρα σε συνθηκες επαρκης υδρικης διαθεσιμοτητας, απαιτουμενη διαθεσιμοτητα επισης και για να συντηρηθει η φαση του μεστωματος, κατα τη διαρκεια της οποιας προσδιοριζεται το τελικο βαρος του σπορου και το περιεχομενο του σε λαδι(Monotti et al., 2001).

Εικονα 4. Διαγραμμα του βιολογικου κυκλου του ηλιανθου(απο το Bonciarelli, 1987)

Οι τωρινες ποικιλίες του ηλιανθου, με παροχη μεγιστης υδρικης διαθεσιμοτητας, προβαλλουν μια αναγκαια ποσοτητα νερου για τον ολοκληρο κυκλο ιση με 600 mm. Αν η υδρικη εισφορα κατανεμηθει συμφωνα με τις φαινολογικες φασεις (Εικονα 3) μπορουν να εξασφαλιστουν υψηλες αποδοσεις (3,5–4,0 t/ha) επισης με μονο 400–450 mm νερου (Bona et al., 2005).

Πινακας 3. Ισορροπημενη διανομη στις διαφορετικες φαινολογικες φασεις

Φαινολογικη φαση	Αναγκαια υδρικη ποσοτητα (mm)
Απο την αναδυση στην ανθηση	160–180
Ανθηση	70
Μετα την ανθηση	160–200
Συνολικα	390–450

Καλλιεργητικα χαρακτηριστικα της βρασκης

Στην Ιταλια η βρασκη (*Brassica napus* L. subsp. *Oleifera* DC) ειναι μια καλλιεργεια με φθινοπωρο–ανοιξιατικο κυκλο, οποτε ειδικα εκτιμησιμος στις στεγνες ζωνες του Κεντρου–Νοτου οπου η ελλειψη αρδευομενων πηγων κανει δυσκολη την επιλογη καλλιεργειων που θα εναλλαξουν το σιταρι.

Υπαρχουν δυο βασικα ειδη βρασκης:

– “διετης”, η “φθινοπωρινα”, η “μη εναλλακτικα”, που ανθιζουν μονο μετα την επαγωγη σε ανθος εκ μερους των χαμηλων θερμοκρασιων, γι’ αυτο η σπορα τους πρεπει να πραγματοποιηθει το φθινοπωρο.

– “ετησια”, η “ανοιξιατικα”, η “εναλλακτικα” που, δεν απαιτουν την επαγωγη σε ανθος μεσω των χαμηλων θερμοκρασιων, μα μπορουν να σπαρθουν ειτε το φθινοπωρο, ειτε την ανοιξη.

Στη χερσονησιακη Ιταλια αποδεικνυονται πιο παραγωγικα τα φθινοπωρινα ειδη, ενω στη Σικελια, οπου μπορουν να παρουσιαστουν προβληματα επαγωγης των ανθων μεσω χαμηλων θερμοκρασιων, δινουν καλυτερα αποτελεσματα τα ανοιξιατικα ειδη.

Η βρασκη φοβαται τις υψηλες θερμοκρασιες (ειδικα οταν συνοδευονται απο ξηρασια) κατα τη διαρκεια της ανθησης, αφου προκαλουν μια μειωση του ποσοστου του δεσιματος του καρπου και/η’ μια πωση των λοβων μολεις σχηματιστουν. Αυτες οι δυσκολιες εκδηλωνονται μετα την ανθηση με την εμφανιση κομματιων λιγο η’ πολυ εκτεταμενων χωρις φρουτα, στο βασικο αξονα και στις διακλαδωσεις της ανθοταξιας.

Μεσα σε καποια ορια, η βρασκη δειχνει μια καλη αντισταση στην υδρικη ανεπαρκεια για μια καλη αναλογια ριζας/εναεριου μερους (η ριζα λειτουργει σαν αποθηκη νερου) και για τον πρωτεων προορισμο των παραγμενων φωτοσυνθετων μετα την ανθηση προς τα σπορια παρα προς τις διακλαδωσεις και τα τοιχωματα των λοβων.

Τα πιο ευνοικα κλιματα στα ελαιωδη ειδη ειναι εκεινα τα πιο ηπιο–υγρα, οχι πολυ ευηλια της Βορειοκεντρικης Ευρωπης· στην Ιταλια ειναι ειδικα ευνοικο το περιβαλλον της πεδιαδας Padana, μα επισης οι κεντρικες Περιφερειες μπορουν να θεωρηθουν πως απαντουν στην καλλιεργεια, αρκει να εξασφαλιζουν εναν ελαχιστο υδρικο εφοδιασμο κατα τη διαρκεια της ανθησης και την αρχη της διογκωσης των λοβων.

Οι κλιματικες αντιξοοτητες που μπορουν να περιορισουν την παραγωγη της βρασκης ειναι: το χειμερινο κρυο, αν ξεπερασει την αντισταση της ποικιλιας·

η βροχη και το κρυο κατα τη διαρκεια της ανθησης που περιοριζουν τη συνεισφορα των εντομων στην επικονιαση· η ξηρασια κατα τη διαρκεια της ανθησης, εφοσον προκαλει την προωρη πωση των ανθεων και/η’ των καρπων, η’ κατα τη διαρκεια του γεμισματος των σπορων, εφοσον μειωνει το βαρος των σπορων και τη συσσωρευση του

ελαιου· το χαλαζι, που κατα τη διαρκεια της ωριμανσης μπορεί να προκαλεσει σοβαρες απωλειες μεσω του ξεσπειρισματος· το ριξιμο των σπαρτων(οφειλομενο στον αερα η' τη βροχη), που μπορεί να μειωσει την παραγωγη και να δημιουργησει δυσκολιες για τη συγκομιδη(Ciriciofolo et al., 2001).

Κλιματικες συνθηκες της Επαρχιας του Λετσε

Για οσο αναφορα τις κλιματικες συνθηκες, το εδαφος salentino χαρακτηριζεται απο συντομες και εντονες χειμερινες κατακρημνισεις και απο εντονη καλοκαιρινη ξηρασια (Εικονα 5). Η μειωση της συνολικης ετησιας βροχοπτωσης, με τη συνυπαρχουσα αυξηση της μεσαιας γηινης θερμοκρασιας, επιφερε τη μειωση ποσοτητων νερου δυναμικα διαθεσιμων για το ξαναγεμισμα της υπωρειας λωριδας, αυξανοντας περισσοτερο τον κινδυνο της ερημοποιησης στην παραλιακη καρστικη ζωνη του Λετσε(Delle Rose et al., 2003).

Εικονα 5. Ιστογραμματα των μεσαιων, μηνιαιων και ετησιων βροχομετρικων βαθμων, για το βροχομετρικο σταθμο του Λετσε, επεξεργασμενα για τις περιόδους απο το 1971 στο 2005. Πηγη: Περιφερεια Απουλιας τμημα αστικης προστασιας – υδρογραφικο και θαλασσογραφικο γραφειο

Η επαρχια του Λετσε χαρακτηριζεται επισης απο σπανια διαθεσιμοτητα νερου, συγκεκριμενα επιφανειακων υδρικων σωματα, γι' αυτο μεγαλο μερος των υδρικων πηγων προερχονται απο τις παραμεθοριες περιοχες η' αντλουνται απο υπογεια υδρικα σωματα. Η υπωρεια(υπογειο στρωμα νερου) τροφοδοτεται απο τις αμμεσες κατακρημνισεις, που ασκουν επιρροη στο εδαφος, απο τηνεισφορα που συνερχεται απο τις συμβολες της Murgia. Το πιο παρατηρημενο χαρακτηριστικο της καρστικης σαλεντινης υπωρειας ειναι οτι επιπλει σε ολη την εκτασητου στο θαλασσινο νερο της ηπειρωτικης εισβολης, με υπογεια συνδεση των θαλασσων νερων του Ιονιου και της Αδριατικης. Η υπωρεια λαμβανει οποτε εναν φακοειδη σχηματισμο, με μεγαιστο παχος στο κεντρικο μερος της Χερσονησου. Στις τελευταιες δεκαετιες παρευρεθηκαμε στην βαθμιαια αλμυροποιηση των υπωρειων νερων, μεσω της θαλασσινης διεισδυσης ειτε πλευρικης ειτε απο χαμηλοτερα, εξαιτιας της συχνα καταχρηστικης και μη λογικης μαζικης συλλογης νερου απο το υπεδαφος, για τις ανθρωπινες και αγροτικες δραστηριοτητες(κατασταση αρδευσης στην Απουλια πρωτος ογκος, 1999).

Η χρηση των γλυφων νερων για την αρδευση των καλλιεργειων μπορουν να προκαλεσουν, σε μακρυ χρονικο διαστημα, την απωλεια της βιολογικης δυναμης των εδαφων και αρα

να επιφέρει φαινόμενα ερημοποίησης, η οποία επίσης για τις παραλιακές καρστικές περιοχές δείχνει να είναι ένα στενά συνδεδεμένο πρόβλημα με εκείνο της αλμυροποίησης των υπόγειων νερών. Τα υπόγεια νερά με αλατωδη περιεχόμενο μερικών γραμμαρίων ανά λίτρο μπορούν να χρησιμοποιηθούν για διάφορες καλλιέργειες, μα η χρήση τους προκαλεί, με την έλλειψη ικανών φαινομένων εκπλυσέως, μια βαθμιαία συσσωρευση αλατών στα εδάφη που χάνουν μέρος της βιολογικής τους δύναμης, τότε με ανεπιστρεπτο τρόπο. Στην περιοχή του Λετσε η προσπτώση του φαινομένου της αλμυροποίησης είναι ειδικά αυξημένο (Delle Rose et al., 2003).

Από αυτή την ανάλυση συμπεραίνεται η απιθανότητα της καλλιέργειας ελαιωδών ειδών που ζητούν συνεχείς κατακρημνίσεις στην εαρινή περίοδο ή αρδεύσεις βοήθειας σε έλλειψη κατάλληλων κατακρημνίσεων, με συνέπεια η παραγωγή ασημαντών αποδόσεων και οπότε η μη πραγματοποίηση μιας σειράς ελαιού-ενεργείας.

Η σειρά ελαιού-ενεργείας

Η δυνατότητα του να παραχθεί ενέργεια κατευθείαν στην αγροτική επιχείρηση έχει ήδη γίνει πραγματικότητα. Πέρα από το βιοαέριο, σήμερα, προκαλεί πολύ ενδιαφέρον η παραγωγή ηλεκτρικής ενέργειας χρησιμοποιώντας ενδοθερμικές τροφικές μηχανές με αγνό φυτικό έλαιο. Αυτά που εγκρίνουν την πραγματοποίηση αυτού του είδους τις εγκαταστάσεις είναι: από τη μια πλευρά η νομοθέτηση της αναφοράς για όσο αφορά τις άδειες εργασίας και από την άλλη τις οικονομικές συνθήκες (Berton et al., 2007).

Η πολυσυνθετή διαφορά που χαρακτηρίζει τις αγρο-ενεργειακές σειρές δίνει την ευκαιρία στον αγροτικό τομέα να εκφράσει επιχειρηματικότητα διαφορετικής δύναμης, σε λειτουργία της τυπολογίας του παρμένου ενεργειακού προϊόντος. Οντως, ο γεωργός μπορεί να περιοριστεί στο να εισαχθεί στον τομέα αποδεχόμενος συμβολαία σειράς και παραγοντας πρώτη ύλη (τα σπορία) που προορίζεται στη βιομηχανική τροποποίηση, αλλιώς, πραγματοποιώντας μια πρώτη τροποποίηση στο αγροτικό περιβάλλον, παραγοντας είτε ακατεργαστό λάδι για τη βιομηχανία του βιοντιζέλ, είτε παχύ πρωτεϊνικό στρώμα που προορίζεται στη διατροφή των ζώων. Τέλος, υποστηρίζοντας μια επιχείρηση πάντα πιο προωθημένη προς τον αγρο-ενεργειακό τομέα, μετά την αποσπασή του ελαιού, μπορούμε να προχωρήσουμε στην τροποποίηση του σε ηλεκτρική ενέργεια.

Συγκεκριμένα η εκταση μιας σειράς ηλιανθού-ηλεκτρικής ενέργειας προσδιορίζεται σε λειτουργία της ποσοτήτας ευρεσίμου βιοκαυσίμου και, αν αφορά μια κόντη σειρά, της διαθέσιμης επιφάνειας για την καλλιέργεια βιομάζας. Στην περίπτωση μιας παραγωγής ηλεκτρικής ενέργειας από ηλιανθό, οι μονάδες που πρέπει να θεωρηθούν, αρχίζοντας από την καλλιεργησιμη επιφάνεια σε διαθεση, είναι το μέγεθος της στιφτικής μηχανής, η δύναμη της γεννητριάς και το φορτίο των ζώων για την αξιοποίηση του πρωτεϊνικού στρώματος.

Παιρνοντας τιμές που μπορούν να εφαρμοστούν με μέσο όρο στην τροποποίηση (παραγωγή ηλιανθού 2,4 t/ha, απόδοση τροποποίησης σε λάδι κατά μέσο όρο του 32%, μέσαιες ειδικές καταναλώσεις 0,250 kg/kWh, καταναλώση πρωτεϊνικού στρώματος 2 kg κεφαλιού την ημέρα), επισημαίνεται πως, ξεκινώντας, για παράδειγμα, από μια βάση 10 ha, η σειρά ολοκληρώνεται με μια στιφτική μηχανή δύναμης 50 kg/h, που δουλεύει για περίπου 500 h/έτος, μια γεννητριά με δύναμη 6 kW ηλεκτρικές και 22 κεφάλια βοδίνια στα οποία να συμπληρωθεί η ημερησία μερίδα με 2 kg πρωτεϊνικού στρώματος (Εικόνα 6). Σε αυτή την περίπτωση, η ενεργειακή παραγωγή είναι για αποκλειστική αυτοκαταναλώση (χρησιμοποίηση από τους παραγωγούς ενός μέρους της παραγωγής τους για τις ανάγκες τους), προβλεπόμενα μια χρήση της γεννητριάς περίπου 5.000 ωρών το έτος και η

παραγωγή είναι περίπου 30 MWh.

Εικονα 6. Διαγραμμα της σειρας ηλιανθου-ενεργειας στην υποθεση της αυτοκαταναλωσης

Στην περιπτωση οπου καποιος σκοπευει να στραφει προς την παραγωγη ηλεκτρικης ενεργειας, η οποια παιει να εισαχθει στο δικτυο(Εικονα 7) και στην υποθεση χρησης μιας ηλεκτρικης γεννητριας 350 kWe που λειτουργει περιπου 7.200 ωρες το ετος, η απαραιτητη παραγωγικη βαση ωθειται μεχρι τα 820 ha, η εγκατασταση του πρεσαρισματος πρεπει να εχει τουλαχιστον μια ικανοτητα 1000 kg/h, χρησημοποιημενο για 2.000 ωρες το ετος και για να αξιοποιηθει πληρωσ το πρωτεινικο στοωμα πρεπει να προοριστη σε ενα κοπαδι με 1.800 κεφαλια βοδινου(Riva et al., 2006).

Εικονα 7. Διαγραμμα της σειρας ηλιανθου-ενεργειας στην υποθεση παραγωγης ηλεκτρικης ενεργειας

Οποτε λαμβανοντας υποψην τα χαρακτηριστικα των σειρων για την παραγωγη ενεργειας προοριζομενη στην αυτοκαταναλωση η' στην εισαγωγη στο δικτυο, στην επαρχια του Λετσε η δυνατη πραγματοποιηση μιας αγρο-ενεργειακης σειρας ειναι τεραστια μειονεκτουσα απο διαφορους παραγοντες: η ελλειπης διαθεσιμοτητα εκτεταμενων εδαφων για την καλλιεργεια ελαιωδων ειδων, οι περιορισμενες επεκτασεις αγροτικων επιχειρησεων, οι ξηρες κλιματικες συνθηκες και οι ελλειπεις υδρικες πηγες που προκαλουν χαμηλη παραγωγικοτητα, συγκεκριμενα 0,96 t/ha σε σπυρι για τη βρασκη και 1,13 t/ha σε σπυρι για τον ηλιανθο.

BIBΛIOΓPAΦIA

BERTON M., BOSCHETTI A. (2007) - *AGRICOLTORI AL CENTRO DELLA FILIERA OLIO-ENERGIA* - L'INFORMATORE AGRARIO, 9/2007, PP.49-51

BONA S., RIELLO L. (2005) - *VOLUME REALIZZATO NELL'AMBITO DEL PROGRAMMA NAZIONALE BIOCMBUSTIBILI PROBIO PROGETTO INTERREGIONALE "FILIERE BIOCMBUSTIBILI DAL GIRASOLE"* - AZIENDA REGIONALE VENETO AGRICOLTURA -SETTORE RICERCA E SPERIMENTAZIONE AGRARIA E ITTICA

CIRICIOFOLO E., NATALINI G., BRUNI R. (2001)- *MANUALE DI CORRETTA PRASSI PER PRODUZIONE INTEGRATA DEL COLZA* - 3° PARCO TECNOLOGICO AGROALIMENTARE DELL' UMBRIA

DELLE ROSE M., DE MARCO M., FEDERICO A., FIDELIBUS C., INTERNÒ G., ORGIATO W., PISCAZZI A. 2003 - *STUDIO PRELIMINARE SUL RISCHIO DI DESERTIFICAZIONE NEL TERRITORIO CARSICO DI LECCE* THALASSIA SALENTINA VOL. 26, SUPPL., PP. 135-143

GRUPPO DI LAVORO "PUGLIA ", COORDINATO DA GIACOMO CASIELLO (INEA). 1999 - *STATO DELL'IRRIGAZIONE IN PUGLIA* - VOLUME PRIMO PROGRAMMA OPERATIVO MULTIREGIONALE. SOTTOPROGRAMMA III MISURA 3

MONOTTI M., NATALINI G., BRUNI R. (2001)- *MANUALE DI CORRETTA PRASSI PER PRODUZIONE INTEGRATA DEL GIRASOLE* - 3° PARCO TECNOLOGICO AGROALIMENTARE DELL' UMBRIA

RIVA G., FOPPA PEDRETTI E., TOSCANO G., SCROSTA V., CERIONI R., CIASCHINI F., BORDONI A., DUCA D. (2006) - *AGROENERGIE: FILIERE LOCALI PER LA PRODUZIONE DI ENERGIA ELETTRICA DA GIRASOLE* - SINTESI DEI RISULTATI DELLA RICERCA CONDOTTA DALLA REGIONE MARCHE NELL'AMBITO DEL PROGETTO INTERREGIONALE "FILIERE BIOCMBUSTIBILI DAL GIRASOLE" (PROBIO)

ROSA F. (2007) - *BIODIESEL "MADE IN ITALY", PROVE TECNICHE DI FILIERA* - ERMESAGRICOLTURA RIVISTA, 02/2007, PP.26-28

ΔIEYΘYHΣEIEΣ ΣTO INTEPNET

[HTTP://WWW.ISTAT.IT/AGRICOLTURA/DATIAGRI/COLTIVAZIONI/](http://www.istat.it/agricoltura/datiagri/coltivazioni/)

[HTTP://WWW.PROGRAMMASTRATEGICOPROVINCIAILECCE.IT/PORTAL/SETTORE_AGRICOLO.HT
ML](http://www.programmastrategicoprovinciadilecce.it/portal/settore_agricolo.html)

[HTTP://WWW.REGIONE.PUGLIA.IT](http://www.regione.puglia.it)

[HTTP://WWW.PROVINCIA.LE.IT](http://www.provincia.le.it)