

www.amsem.ro

Info AMSEM

Semințe și Material Săditor

Anul XVII, numărul 9, octombrie 2015, preț 10 lei

ISSN 2068-6862

Folicur Solo 250 EW protejează cultura de rapiță împotriva celor mai importante boli și are un puternic efect de regulator de creștere la aplicările de toamnă.

Pentru momente de toamnă memorabile

Contactați acum reprezentanții comerciali Bayer din zona dumneavoastră pentru informații suplimentare: www.bayercropscience.ro

Asociația Producătorilor și Distribuitorilor de Semințe și Material Săditor din România

Membră a

Bayer CropScience

the good growth plan

În fiecare zi, populația lumii crește cu 200.000 de persoane. Avem o singură planetă, iar în prezent utilizăm resursele naturale cu 50% mai repede decât ceea ce poate susține. Va trebui să producem mai mult, pe aceeași suprafață.

Ne dorim ca împreună să găsim soluții la aceste provocări. Va trebui să producem mai multă hrană în următorii 50 de ani decât am produs în ultimii 10.000 folosind mai puține resurse, protejând în același timp biodiversitatea și asigurând prosperitate comunităților rurale.

Astăzi în România lucrează o echipă de angajați dedicați toți scopului nostru de a „elibera potențialul plantelor” oferind soluții care integrează și leagă oamenii, agricultura și tehnologia, punând în centrul atenției nevoile fermierului și ale societății în care trăim.

O planetă. Șase angajamente.

Creștem productivitatea culturilor

Îmbunătățim fertilitatea solului

Oferim sprijin pentru ca biodiversitatea să prospere

Sprijinim micii proprietari

Oferim siguranță operatorilor

Asigurăm condiții de muncă pentru fiecare angajat

syngenta®

Noile tehnici de ameliorare, dezbătute la MADR

Gh. Nedelcu (stânga), C. Spănu, Gh. Hedeșan

Traian Dobre

Întreaga lume științifică agricolă din Uniunea Europeană (UE) și industria de semințe își manifestă îngrijorarea față de o posibilă interpretare prea restrictivă a tehnicilor moderne de ameliorare a plantelor (New Breeding Techniques – NTB), în contextul prevederilor Directivei nr. 2001/18/CE, privind diseminarea deliberată în mediu a organismelor modificate genetic (OMG).

Frână în calea cercetării

Practic, noile tehnici de ameliorare au fost introduse, în ultimele decenii, cu rezultate spectaculoase. De exemplu, tehnicile de mutagenезă au o siguranță record pe termen lung, în ameliorarea plantelor. Acestea au scopul de a îmbunătăți și de a rafina metodele de ameliorare tradiționale. Acum, CE ar putea să pună sub semnul riscului, tocmai plantele obținute prin utilizarea NTB. Acest fapt va constitui un factor de descurajare majoră în cercetarea inovativă și dezvoltarea metodelor avansate de ameliorare, inclusiv a tehnicilor de editare a genelor, dar fără a se limita doar la acestea, erodând inclusiv activitatea științifică a CE, prin sufocarea inovării în ameliorarea plantelor, influențând în mod negativ competitivitatea la nivelul lanțului agroalimentar.

În fața acestei provocări, România urmează să-și exprime punctul său de vedere la Bruxelles, prin Ministerul Agriculturii și Dezvoltării Rurale (MADR). Numai că există o temere legată de Ministerul Mediului, Apelor și Pădurilor (MMA), care poate da peste cap o opinie corectă față de NTB, din cauza veșnicului populism ieftin cu iz politic, generat fie de necunoaștere, fie de rea-voință.

Menționăm că, la nivel european, a fost deja declanșat lobbyul ONG-urilor ostile progresului tehnic!

Inițiativă ESA-AMSEM

Tocmai pentru a clarifica importanța NTB și aspectele legislative care diferențiază noile tehnici de obținerea OMG, Asociația Amelioratorilor, Producătorilor și Comercianților de Sămânță și Material Săditor (AMSEM) din România a chemat la dezbateri factorii de decizie din țara noastră.

Acțiunea a fost declanșată, după ce Asociația Europeană a Semințelor (ESA) a făcut apel la toate statele membre să-și expună părerea, referitoare la corecta definire și utilizare a NTB, cu precizarea că este necesară clarificarea statutului de non-OMG al acestora.

Ca urmare, MADR și-a asumat rolul de autoritate de coordonare, prezentare și susținere a documentului reprezentând

poziția României, în cadrul structurilor de reglementare ale UE.

Interes mare

MADR a organizat la mijlocul lunii septembrie, o reuniune informativă, la care au fost invitați Edwin Hecker, președintele NBT Platform și colegul său, Andreea Boccuni.

Sala de conferințe a ministerului s-a dovedit aproape neîncăpătoare pentru invitați. Din partea organizatorului, au fost de față secretarul de stat Daniel Botănoiu și distinssele doamne Elena Tatomir și Tatiana Preda. Printre cei prezenți, i-am văzut pe Aurel Badiu și Mihai Nicolescu (ambii, ASAS), Nicolae Hristea (AgroBoiTech), Mădălina Butac (ICDP Mărăcineni – Pitești), Marian Verzea (INCDA Fundulea), alți reprezentanți ai mediului academic și universitar, prof. univ. Mihai Berca (Probstdorfer), Nicolae Părvu (Donau Saat), Mihaela Vasile (Monsanto), Cristina Cionga (Pioneer), Antonia Ivașcu (AISR) și alții (scuze, spațiul nu ne permite să cităm toate personalitățile prezente). Din partea AMSEM, au participat președintele Gheorghe Nedelcu și secretarul general Gheorghe Hedeșan și consilierul științific Constanța Spănu.

Menționăm că NBT Platform este o coaliție a reprezentanților marilor și micilor companii, mediului academic și institutelor de cercetare din UE. Platforma a fost creată în 2011, de compania olandeză Schuttelaar & Partners, cu scopul de a furniza o imagine clară și de înțeles asupra noilor tehnici de ameliorare și de a prezenta potențialele lor beneficii.

Câteva avantaje ale NTB

În deschiderea evenimentului, Daniel Botănoiu a afirmat că piața europeană, în loc să fie liberă, a devenit una încrâncenată, făcând aluzie direct la excluderea OMG de la cultivare în UE și chiar din comerțul intracomunitar.

(Continuare în pag. 5)

INFORMAȚII INTERNE

Noile tehnici de ameliorare, dezbătute la MADR	5
Pozitia amelioratorilor față de noile tehnici de ameliorare (I)	6
SMR 10, obligatorie!	8
Ultimele finanțări din PNDR 2007-2013	9
Program național de irigații. Practic, ce va fi?	10
Reducerea normei de venit, în cazul dezastrelor	12
Fonduri pentru subvenții cuplate și înverzire	13

INFORMAȚII EUROPENE

Ziua științei, în Parlamentul European	15
--	----

CERCETARE

Germoplasma, materia vieții	16
Grâul MG care poate alunga afidele	18
Proteinele bacteriene activează sistemul imunitar al orezului	20
Secretele apărării plantelor, la nivel atomic	22

ECONOMIE

Producții la porumb, grâu și rapiță	23
-------------------------------------	----

TEHNOLOGIE

Tehnologii moderne pentru soiuri de grâu Premium (IV)	26
---	----

ANALIZĂ

Agricultura își demonstrează potențialul uriaș (III)	28
--	----

Redacția

Info AMSEM este proprietatea AMSEM.

Președinte: Gheorghe Nedelcu
Secretar general: Gheorghe Hedeșan

Responsabil revistă
Gheorghe Hedeșan

Redactor-șef
Traian Dobre

Redactori
Constanța Spânu
Tudor Alexandru
Alin Dobre
Anna Coca

Colaboratori
Petre Diaconu
Mihai Cristea
Th. G. Echim
Costel Vinătoru
Paul Varga
Gheorghe Ittu

Concepție grafică și DTP
Constantin Ganovici

Redacția și administrația
Str. Ing. Vasile Cristescu, nr. 7, ap. 1, parter,
sector 2, București, Cod poștal 021984
Tel/fax: 021-317.72.91
E-mail: office@amsem.ro
Site web: www.amsem.ro

Tipar executat la
Tipografia AKTIS
www.aktis.com.ro

EVENIMENT

Porumbul-aisberg, cu rădăcini până la 2 m	30
În ciuda secetei, balanță pozitivă în agricultură	32

PANORAMIC

„Tineri în pădurile Europei”, găzduit de România	34
Concurență pentru lemn înseamnă bani în plus	35
Legendele plantelor	36
Nou management la Monsanto România	37
Soiuri rezistente de struguri pentru vin și distilate	38

MULTIPLICARE SEMINȚE

Realizarea programului de multiplicare a semințelor	40
---	----

Abonamente la revistă

Decupați talonul și expediați-l completat, însoțit de dovada plății, prin poștă pe adresa **Str. Ing. Vasile Cristescu, nr. 7, ap. 1, parter, sector 2, București, cod poștal 021984 sau prin fax 021-317.72.91 sau prin e-mail completând talonul din site-ul www.amsem.ro**

TALON DE ABONAMENT PE ANUL 2015

Da, doresc să mă abonez la revista Info AMSEM pentru apariții		
Numele	Prenumele	
S.C.	C.I.F.	
Reg. Com.	Cont IBAN	
Banca	Adresa	
Localitatea	Județul	
Cod poștal	Tel	Fax
Mobil	E-mail	

Banii pentru abonamente se vor achita prin mandat poștal sau prin ordin de plată pentru Asociația AMSEM, cod fiscal 12138946, cont IBAN RO 14 BRDE 445 SV007 4138 4160, deschis la BRD, sucursala Triumf București, cost 10 lei/buc, abonament întreg 110 lei, 11 apariții

Noile tehnici de ameliorare, dezbătute la MADR

T. Preda, E. Tatomir, D. Botănoiu (dreapta)

(Urmare din pag. 3)

„În cazul noilor tehnici de ameliorare, este bine să avem o poziție comună. Prezentările de astăzi ne ajută să luăm o decizie corectă. Până acum, Ministerul Agriculturii nu a făcut opinie separată față de forurile științifice și, în general, față de agricultori, întrucât pentru ei legiferăm. Dacă avem o creștere a sectorului, înseamnă că am luat decizii corecte” – a declarat secretarul de stat.

În continuare, Edwin Hecker a vorbit despre avantajele NBT, dar și despre dezavantajul renunțării la acestea, în Europa.

„În momentul în care plantele obținute prin noile tehnici de ameliorare vor fi considerate organisme modificate genetic, va fi foarte greu să progresăm în ameliorarea plantelor, lăsând Europa fără un viitor cert în acest domeniu. (...) Noi, cei de la NBT Platform, vrem să dăm o imagine corectă a ceea ce înseamnă noile tehnologii de ameliorare” – a declarat Hecker.

Domnia sa a spus că, în UE, 50% din fondurile destinate cercetării în domeniul agricol au fost direcționate către NBT. Acum, există riscul pierderii banilor investiți.

Potrivit afirmațiilor sale, datorită NBT, perioada de obținere a unor noi hibrizi este practic înjumătățită. Astfel, ameliorarea clasică, pentru obținerea unui nou hibrid, durează aproximativ zece ani,

până la punerea lui pe piață. Prin introducerea ameliorării moleculare, timpul a scăzut cu 30%, la șapte ani. Însă utilizarea mutagenzei direcționate a redus timpul la numai 50%, adică cinci ani. Diferența constă în mai puține operațiuni de selecție, mergând până la eliminarea lor. Ori factorul timp este extrem de important, în contextul schimbărilor climatice, fiind necesare noi plante cu rezistență sporită la excesul de umiditate, la secetă și arșiță.

Pe lângă factorul timp, Edwin Hecker a amintit și alte avantaje certe ale NBT, printre care și o ameliorare mai precisă. De asemenea, noile plante duc la producții superioare, fiabilitate crescută, calitate superioară și altele. Nu în ultimul rând, ajută la sporirea diversității.

Legea diferențiază NBT de OMG

Edwin Hecker a explicat, de ce plantele obținute prin NBT nu pot fi considerate OMG, conform actualei legislații europene. De la bun început, a precizat că analiza juridică a Directivei 2001/18/CE a fost realizată de membrii NBT Platform, împreună cu o firmă de avocatură. Analiza urmează să fie prezentată Comisiei Europene.

În opinia sa, Directiva nr. 2001/18/CE, în forma ei actuală, este bazată atât

pe proces, cât și pe produs. Conform acestui act normativ, prin organism modificat genetic, se înțelege organismul, cu excepția celui uman, în care materialul genetic a fost alterat printr-un fenomen care nu are loc în mod natural. De exemplu, sub influența razelor ultraviolete, pot apărea mutații, dar acestea sunt pe cale naturală. Deci nu poate fi vorba de un OMG.

Pe seama datelor existente în Directiva nr. 2001/18/CE, NBT Platform a elaborat șapte întrebări, de fapt o grilă de evaluare, la care trebuie să răspundă orice plantă nouă. Dacă răspunsul este afirmativ la toate cele șapte întrebări, atunci este un OMG. Însă, dacă la o singură întrebare răspunsul este negativ, acel produs nu este OMG. Primele patru întrebări se referă la produs, iar celelalte trei, la proces. De menționat că tehnicile aplicate trebuie analizate pentru fiecare produs în parte.

M. Berca (stânga), N. Pârveu

Andreea Bocconi a prezentat un studiu despre efectul socio-economic al NBT, aspect asupra căruia nu vom insista.

Au urmat mai multe discuții, în care membri ai ASAS, cadre univesitare și reprezentanți ai companiilor de semințe au întărit afirmațiile celor doi invitați de la NBT Platform, pentru a convinge MADR să nu susțină punerea noilor tehnici de ameliorare sub incidența OMG.

De altfel, punctul de vedere al amelioratorilor români din cadrul asociațiilor naționale și al ASAS a fost în mod clar exprimat într-o informare semnată și prezentată conducerii MADR, ministrului Daniel Constantin și secretarului de stat Daniel Botănoiu.

Pozitia amelioratorilor din Romania față de noile tehnici de ameliorare (I)

Industria europeană de ameliorarea plantelor și cercetarea publică din domeniul fiziologiei plantelor din Europa sunt lideri de nivel mondial în dezvoltarea tehnicilor avansate de ameliorarea plantelor și furnizează semințe competitive, cu performanțe ridicate și sigure pentru agricultură și producția de alimente și furaje.

Au fost introduse în ameliorarea plantelor, în ultimele decenii, tehnici de ameliorare multiple, între care și mutageneza.

Tehnicile de mutageneză au o siguranță record pe termen lung, în ameliorarea plantelor, iar aplicarea lor, în cele mai avansate moduri, le-a demonstrat utilitatea, de cele mai multe ori, ele având scopul de a îmbunătăți și de a rafina metodele de ameliorare tradiționale, așa cum este, de exemplu și situația tehnicilor de editare genetică (TEG), în cazul mutagenezei.

Numai că, prin proiectul în pregătire, Comisia Europeană va pune sub semnul riscului, tocmai plantele obținute prin utilizarea acestor noi TEG, care, potrivit prevederilor Directivei nr. 2001/18/CE, sunt reglementate ca organisme modificate genetic (OMG). Acest fapt va constitui un factor de descurajare majoră în cercetarea inovativă și dezvoltarea metodelor avansate de ameliorare, inclusiv a tehnicilor de editare a genelor, dar fără a se limita doar la acestea, erodând inclusiv activitatea științifică a Comisiei Europene, prin sufocarea inovării în ameliorarea plantelor, influențând în mod negativ competitivitatea la nivelul lanțului agroalimentar.

Motivația poziției CE

În 27 ianuarie 2015, câteva ONG s-au adresat lui Vytenis Andriukaitis, comisarul european pentru Sănătate și Siguranță Alimentară, solicitându-i introducerea soiurilor de plante, raselor de animale și altor organisme obținute prin intermediul noilor tehnici de ameliorare sub

Tuneluri izolatoare pentru ameliorarea florei-soarelui

reglementarea Directivei 2011/18/CE.

Motivație: „Orice încercare de inginerie a genelor prin metode invazive poate provoca reacții neașteptate și imprevizibile. De exemplu, cisgenesis – o tehnică de inginerie genetică care utilizează gene din aceeași specie – este inginerie genetică și, prin urmare, obiectul unor efecte neașteptate și imprevizibile cauzate de procesul de inginerie genetică în sine, și nu de către trăsătura sau secvența inserată.

Notă. *O cisgenă este o genă naturală, care codifică o trăsătură (agricolă), din planta de cultură în sine sau dintr-o plantă donor compatibilă sexual, care poate fi folosită în reproducerea convențională. O plantă cisgenică nu conține gene străine.*

Noile tehnici pentru ingineria genetică pe plante și animale, cum ar fi așa-numitele foarfece de ADN (nucleaze) și intervențiile în reglarea genetică, ridică probleme suplimentare. Cele mai multe dintre aceste tehnici sunt atât de noi, încât nu există informații suficiente pentru a evalua în mod corespunzător riscurile. Unele permit schimbări mai radicale decât a insera gene prin metodele de inginerie genetică utilizate până în prezent în produsele comercializate.

Facem apel la Comisie să respingă orice încercare de a exclude aceste noi tehnici

din reglementarea UE. Legislația UE cu privire la ingineria genetică ar trebui să continue să se bazeze pe principiul precauției, transparenței și trasabilității. Aceleași principii trebuie să se aplice tuturor noilor tehnici de inginerie genetică și aplicațiilor lor.

Dezvoltare mai rapidă a ameliorării

Noile descoperiri și înțelegerea avansată a biologiei, fiziologiei și geneticii plantelor și a interacțiunii acestora cu mediul, combinate cu metodele noi puse la dispoziția amelioratorilor de plante, permit acum o dezvoltare mai rapidă a ameliorării plantelor și o mai bună direcționare a acesteia către noi inovații. Această creștere a vitezei și acurateții sunt absolut necesare pentru asigurarea de soluții durabile la marile provocări legate de asigurarea securității alimentare pentru o populație în creștere, îmbunătățirea calității hranei și sănătății, protejarea mediului și combaterea schimbărilor climatice.

Europa nu va reuși să răspundă acestor provocări, fără un progres științific continuu și adoptarea unor tehnici avansate de ameliorare a plantelor.

Din punct de vedere economic, aplicarea prevederilor împovărătoare ale

Directivei nr. 2001/18/CE ar împiedica, în mod special, accesul întreprinderilor mici și mijlocii (IMM), la utilizarea tehnicilor de editare a genelor și, cel mai probabil, ar face ca unele dintre aceste companii să nu mai comercializeze niciodată produse inovative pe piața europeană, din cauza incertitudinii și costurilor ridicate, determinate de durata lungă și politizarea procesului de aprobare a reglementărilor și a condițiilor de comercializare ulterioare.

În practică, plantele obținute prin TEG sunt reglementate, potrivit prevederilor Directivei nr. 2001/18/CE, ca organisme modificate genetic (OMG), fapt ce ar conduce la necesitatea obligării acestora să respecte o paletă largă de cerințe pentru autorizarea și utilizarea acestor plante și a produselor furajere și alimentare subsecvente, în timp ce plantele similare sau chiar identice, obținute prin alte forme de mutageneză sunt exceptate de la astfel de cerințe. Acest lucru ar fi nejustificat și disproportionat.

În plus, așa cum modificările obținute prin TEG sunt comparabile cu cele obținute prin alte tehnici de mutageneză sau prin mutațiile spontane care apar în natură, detectarea și identificarea precisă a plantelor obținute prin tehnici de editare a genelor nu este nici posibilă, nici executorie în cazul importurilor care provin din țări terțe, fără cerințe specifice. Cerințele europene unilaterale ar constitui astfel, un dezavantaj pentru ameliorarea și dezvoltarea soiurilor de plante în Europa și ar conduce la o relocare a activităților respective, în afara Europei, în detrimentul asigurării competitivității lanțului agroalimentar propriu și contrar obiectivului acesteia de a deveni lider mondial în cunoașterea bazată pe bioeconomie.

Mutageneza

Mutageneza este un proces prin care informația genetică a unui organism este schimbată într-un mod stabil, rezultând o așa-numită mutație. Mutageneza apare spontan în natură, constituind în general forța motrice a evoluției și constituie un element esențial în ameliorarea modernă a plantelor, ca urmare a expunerii la mutageni, cum ar fi anumite produse chimice sau radiații, care au fost utilizate

încă din prima jumătate a secolului al XX-lea.

Este adevărat că nu toate mutațiile sunt benefice pentru o plantă, dar, în cercetările de ameliorare, mutageneza constituie o însușire naturală a materiei vii de a da mutații (variații genetice), care permit evidențierea funcțiilor genelor, de exemplu, producerea proteinelor cu caracteristici sau niveluri de funcționare îmbunătățite sau a tulpinilor cu proprietăți utile. Printr-un proces de selecție aprofundat și extins, amelioratorii identifică organismele care întrunesc setul dorit de modificări sau însușiri utile noi, obținute prin mutație genetică.

Inițial, capacitatea anumitor tipuri de radiații și substanțe chimice de a produce mutații a fost exploatată pentru a genera *mutații aleatorii în plante*. Însă, ulterior, au fost dezvoltate tehnici inovatoare mai rafinate, pentru inducerea mutațiilor specifice, într-un mod mult mai precis, prin mutageneză indusă.

Mutageneza indusă

Ameliorarea plantelor utilizează mutageneza indusă, în general, pentru a produce un număr mare de plante cu caracteristici genetice noi și variații ale acestora, ca bază pentru dezvoltarea de noi soiuri cu însușiri utile. Totuși, mutageneza indusă este un proces relativ aleatoriu, a cărui eficiență este limitată. Necesită procese lungi de identificare a caracteristicilor utile, eliminarea trăsăturilor nedorite prin back-cross și, în cele din urmă, introducerea caracteristicilor dezirabile în elitele noilor soiuri de plante.

Programul FAO/IAEA evidențiază, până în prezent, existența unui număr de 3218 soiuri listate la nivel mondial, din care, la nivelul Europei, există aproape de o mie de soiuri (Catalogul Comun UE).

Cifrele nu exprimă exact importanța mutagenezei, deoarece sunt contorizate numai unele varietăți obținute direct prin mutageneză indusă, în timp ce altele au fost introduse în noile varietăți, prin încrucișările tradiționale. Au fost plantate și consumate în condiții de siguranță, varietăți obținute prin mutageneză, de la peste 175 de specii de plante, incluzând orezul, porumbul, grâul, tomatele, dovleceii și soia.

De-a lungul istoriei, există o recunoaștere globală a contribuției mutagenezei la îmbunătățirea varietăților cultivate, fiind recunoscută contribuția continuă a acesteia la obținerea de producții sigure, fiabile și durabile.

Statutul de reglementare a mutagenezei

Mutageneza este exceptată în mod expres de la domeniul de aplicare a legislației UE, referitoare la tehnicile de modificare genetică. Directiva nr. 2001/18 (CE) precizează în anexa nr. 1B că „Tehnicile/metodele de modificare genetică a organismelor cultivate urmează să fie exceptate de la prevederile directivei, cu condiția ca acestea să nu implice utilizarea moleculelor de acid nucleic recombinat sau a organismelor modificate genetic, altele decât cele produse prin una sau mai multe din tehnicile/metodele enumerate mai jos: 1) mutageneza, [...]”.

Prin urmare, niciunul din cele aproape 1000 de soiuri de plante listate în prezent în Catalogul Comun al UE, obținute prin orice formă de mutație ameliorativă, nu face obiectul domeniului de aplicare a Directivei nr. 2001/18 (CE) și a definițiilor aplicate organismelor modificate genetic (OMG) și reglementate de aceasta.

Această abordare nu este specifică doar pentru Uniunea Europeană, pentru că oriunde, în lume, plantele obținute prin mutageneză nu sunt clasificate ca organisme modificate genetic și nu necesită evaluări și aprobări specifice de siguranță.

Semnatarii informării:

- Gheoghe Nedelcu, președintele Asociației Amelioratorilor, Producătorilor și Comercianților de Sămânță și Material Săditor din România (AMSEM);
- Gheorghe Sin, președintele Academiei de Științe Agricole și Silvicultură „Ion Ionescu Sisești” (ASAS),
- Maria Cârja, președintele Alianței Industriei Semințelor din România (AISR);
- Nicolae Hristea, directorul executiv al Asociației Profesionale AgroBiotechRom;
- Emil Florian Dumitru, președintele Federației Naționale Pro Agro.

(Va urma)

SMR 10, obligatorie!

Agencia de Plăți și Intervenție pentru Agricultură (APIA) reamintește fermierilor beneficiari ai schemelor de plăți directe că, începând cu anul 2015, este implementată cerința legală în materie de gestionare (SMR) 10, în conformitate cu art. 93, alin. 1 din Regulamentul (UE) nr. 1306/2013 și cu Anexa II la prezentul regulament, fiind inclusă în domeniul „Sănătate publică, sănătatea animalelor și sănătatea plantelor”.

Acordarea schemelor de plăți directe și a ajutoarelor naționale tranzitorii din cadrul Pilonului I al Politicii Agricole Comune și a anumitor plăți din cadrul măsurilor de dezvoltare rurală (Pilonul II-lea) se face doar către agricultorii care respectă normele obligatorii în domeniul mediului, schimbări climatice, bunele condiții agricole ale terenurilor, ale sănătății publice, animalelor și plantelor, precum și ale bunăstării animalelor.

Agricultorii care, prin activitatea lor, depozitează, manipulează și utilizează produse de protecție a plantelor trebuie să respecte inclusiv SMR 10 – *Introducerea pe piață a produselor de protecție a plantelor*.

Obligații

1. Să utilizeze numai produse de protecție a plantelor omologate de Comisia Națională de Omologare a Produselor de Protecție a Plantelor, care se regăsesc în baza de date PEST-EXPERT.

2. Să utilizeze produsele de protecție a plantelor doar în scopul pentru care acestea au fost omologate și numai în conformitate cu instrucțiunile de utilizare.

3. Produsele de protecție a plantelor clasificate ca foarte toxice (T+) și toxice (T) vor fi utilizate numai de persoanele juridice care dețin autorizație pentru utilizarea acestor produse, emisă de unitatea fitosanitară din raza teritorială în care își desfășoară activitatea.

4. Să nu aplice tratamente cu produse de protecție a plantelor în zonele

de protecție a resurselor de apă, în zonele de protecție sanitară și ecologică, precum și în alte zone protejate stabilite în condițiile legii.

5. Să respecte condițiile de depozitare, manipulare și utilizare a produselor de protecție a plantelor în exploatarea agricolă, așa cum sunt prevăzute la capitolul VI, pct. 6.3-6.6 din Codul de bune practici în fermă, aprobat prin Ordinul ministrului mediului și gospodăririi apelor nr. 1234/2006.

6. Să păstreze o perioadă de cel puțin 3 ani documentele de evidență contabilă a produselor de protecție a plantelor depozitate și utilizate în exploatarea agricolă, precum și Registrul de evidență a tratamentelor cu produse de protecție a plantelor.

Evidență ținută în registru

Fermierul va ține evidența la zi, după efectuarea fiecărui tratament, prin completarea și ținerea la zi a unui registru, Conform Reg. (CE) nr. 1107/2009, art. 67, (1).

Nume și prenume fermier/soc. comercială
Domiciliu fermier/sediul social al societății (comună, județ)
Ferma (nume/număr, adresă)

Producătorul agricol numerotează paginile registrului. Pe spatele registrului (pe ultima pagină) se menționează câte pagini conține registrul, purtând semnătura (și ștampila, după caz) fermierului sau a administratorului societății.

Data efectuării tratamentului (ziua, luna, anul)	Cultura și locul unde este situat terenul	Tipul aplicării	Tratamentul efectuat					Numele, prenumele persoanei responsabile de efectuarea tratamentului, semnătura	Data începerii recoltării produsului agricol	Nr. și data documentului în care s-a dat în consum populației
			Agentul de dăunare: boli/dăunători/buruieni	Denumire PPP folosit	Doza omologată /doza folosită	Suprafața	Cantități utilizate (kg, l)			

Registru de evidență a tratamentelor cu produse de protecție a plantelor

Nerespectarea de către fermieri a normelor de ecocondiționalitate conduce la aplicarea sancțiunilor administrative, prin reducerea cuantumului total al plăților sau excluderea de la întreaga sumă a schemelor de plăți directe. De asemenea, sancțiunile apar și la ajutoarele naționale tranzitorii, care au fost acordate sau urmează a fi acordate beneficiarului respectiv în legătură cu cererile de ajutor pe care acesta le-a transmis sau urmează să le transmită în cursul anului calendaristic în care a avut loc constatarea din una sau mai multe scheme de sprijin.

Sancțiunile administrative se pot aplica pentru unul sau mai mulți ani calendaristici, cu excepția cazurilor de forță majoră sau circumstanțe excepționale, care au împiedicat respectarea acestor norme.

Baza legală o constituie Regulamentul UE nr. 1306/2013, cu modificările și completările ulterioare – Art. 99, respectiv Ordinului MADR nr. 1828/2015 privind aprobarea sistemului de sancțiuni pentru măsurile 10 *Plăți pentru agromediu și climă*, 11 *Agricultură ecologică* și 13 *Plăți pentru zone care se confruntă cu constrângeri naturale sau cu alte constrângeri specifice*, prevăzute în PNDR 2014-2020 și pentru Măsura 214 *Plăți de agromediu*, prevăzută în PNDR 2007-2013, precum și pentru aprobarea sistemului de sancțiuni pentru ecocondiționalitate aplicabil acestora și schemelor de sprijin pe suprafață.

Nu se aplică sancțiuni administrative pentru nerespectarea normelor de ecocondiționalitate beneficiarilor care participă la schema simplificată pentru micii fermieri.

Ultimele finanțări din PNDR 2007-2013

Pentru a asigura gestionarea eficientă a fondurilor europene nerambursabile alocate țării noastre prin intermediul Programului Național de Dezvoltare Rurală (PNDR) 2007-2013, Agenția pentru Finanțarea Investițiilor Rurale (AFIR) a finalizat metodologia de lucru specifică reevaluării proiectelor de investiții eligibile, dar fără finanțare, ale beneficiarilor publici.

Prin aceasta, Agenția dorește să reevalueze peste 115 de cereri de finanțare pentru Măsura 125, iar la începutul lunii octombrie 2015 să acorde peste 100 de noi finanțări pentru beneficiarii Măsurii 322.

În urma unei analize atente, în vederea selectării proiectelor eligibile fără finanțare, s-a stabilit un punctaj mai mare sau egal cu 60 de puncte pentru proiectele aferente Măsurii 322 – *Renovarea, dezvoltarea satelor, îmbunătățirea serviciilor de bază pentru economia și populația*

rurală și punerea în valoare a moștenirii rurale. Punctajul minim stabilit pentru proiectele eligibile fără finanțare aferente Măsurii 125 – *Îmbunătățirea și dezvoltarea infrastructurii legate de dezvoltarea și adaptarea agriculturii și silviculturii* este de 42 de puncte.

Menționăm că aceste praguri au fost stabilite cu acordul prealabil al Comitetului de Monitorizare pentru PNDR 2013, al Autorității de Management pentru PNDR 2007-2013, dar și în urma discuțiilor avute cu experții Comisiei Europene.

Astfel, după întocmirea listei finale cu proiectele de investiții care vor face obiectul procedurii de reevaluare, centrele regionale ale AFIR vor notifica solicitanții ale căror proiecte au fost depuse în iulie 2009 (pentru Măsura 322) și în sesiunea din mai 2011 (pentru Măsura 125) și care au un punctaj mai mare sau egal cu punctajul minim stabilit. Ulterior,

reprezentanții legali ai solicitanților, respectiv ai autorităților publice locale, vor prezenta la Centrul Regional (CRFIR) documentația actualizată, în vederea reevaluării proiectului.

Odată încheiată procedura de reevaluare a proiectelor eligibile fără finanțare, AFIR va publica raportul de selecție, urmând ca beneficiarii să fie notificați în vederea semnării contractului de finanțare.

Precizăm faptul că beneficiarii vor putea primi un avans de maximum 40% din valoarea eligibilă a finanțării nerambursabile, în cazul în care au obținut avizarea unei achiziții din partea AFIR și după publicarea în SEAP a invitației sau a anunțului de participare pentru achiziția de lucrări. Pentru toate aceste contracte de finanțare, data limită de implementare a proiectelor de investiții este sfârșitul anului 2017.

Aproape 1400 de proiecte depuse pe PNDR 2014-2020

AFIR ne-a mai informat că a primit, pentru toate cele zece submăsuri de finanțare prin PNDR 2014-2020, deschise în acest an, 1.397 de proiecte, în valoare de 103,78 de milioane de euro.

Cele mai multe cereri de finanțare, 1.041, au fost depuse pentru Submăsura 6.1 – *Sprijin pentru instalarea tinerilor fermieri*. Valoarea totală nerambursabilă, cumulată, pentru toate proiectele depuse prin această submăsură, este de 44,36 mil. €.

De asemenea, un interes deosebit se constată pentru Submăsura 4.1 – *Investiții în exploatarea agricolă*. AFIR a primit 121 de proiecte, dintre care 103 privesc sectorul vegetal. Valoarea totală nerambursabilă a proiectelor se ridică la 53,54 mil. €.

Reamintim că sesiunea de primire a proiectelor, pentru Submăsura 6.1 și pentru

Submăsura 4.1, a fost deschisă pe 25 martie 2015.

În afara submăsurilor menționate, mai sunt disponibile pentru depunere de proiecte următoarele submăsuri: 4.1a – *Investiții în exploatarea pomiceolă*; 4.2 – *Sprijin pentru investiții în procesarea/marketingul produselor agricole*; 4.2a – *Investiții în procesarea/marketingul produselor din sectorul pomiceolă*; 4.3 – *Investiții pentru dezvoltarea, modernizarea și adaptarea infrastructurii agricole și silvice*; 6.2 – *Sprijin pentru înființarea de activități neagricole în zone rurale*; 6.3 – *Sprijin pentru dezvoltarea fermelor mici*; 6.4 – *Investiții în crearea și dezvoltarea de activități neagricole*.

Pentru Submăsura 19.1 – *Sprijin pre-gătitor pentru elaborarea strategiilor de*

dezvoltare locală, au fost primite 178 de cereri de finanțare conforme în valoare totală de 2,44 mil. €. Sesiunea de primire a proiectelor aferente acestei submăsuri a fost deschisă în perioada 25 martie - 5 iunie 2015.

În acest moment, sunt la dispoziția beneficiarilor privați toate oportunitățile de finanțare majore pe care PNDR le poate pune la dispoziție, termenul maxim de depunere pentru toate submăsurile, mai puțin Submăsura 19.1, fiind 30 octombrie 2015.

Totodată, AFIR a deschis în cursul lunii septembrie, o nouă sesiune pentru depunerea proiectelor aferente Submăsurii 7.2 – *Investiții în crearea și modernizarea infrastructurii de bază la scară mică* și Submăsurii 7.6 – *Investiții asociate cu protejarea patrimoniului cultural*.

Program național de irigații. Practic, ce va fi?

Canal de irigații lângă Dăbuleni (Dolj)

Alin Dobre

Pactul politic teoretic pentru agricultură, priticat la Parlament, a fost acceptat de toate partidele. Politicienii s-au și grăbit să afirme că România are cel mai amplu program de irigații, de după 1989.

Da, pentru că ne pricepem la programe, strategii și studii de fezabilitate, plătite cu sume uriașe, de cele mai multe ori nejustificate. Singura problemă este că nici măcar 10% din ceea ce ne propunem nu se realizează în practică.

Iată de ce îmi este greu să cred că programul va prinde rădăcini. Probabil, este o nouă poveste țesută cu ață albă, asemănătoare cu faimoasele programe pentru Sănătate, Educație, perdele forestiere, autostrăzi etc., care sunt scoase ocazional de la naftalină.

Numai pentru refacerea structurii de irigații, ar fi necesar minimum un miliard de euro. De unde atâția bani? Poate doar dacă vor fi înmormântate șpagile ...

Deocamdată, deputații au respins proiectul ce privea investițiile în irigații. A picat și abonamentul pentru irigații, dar și trecerea în proprietatea fermierilor a sistemelor secundare!

Eșalonare pe 7 ani

Daniel Constantin, ministrul Agriculturii și Dezvoltării Rurale, apreciază că acordul

politic ar trebui să se întindă de-a lungul a 7 ani. În această perioadă, ar urma să fie reabilitată infrastructura principală de irigații, care să acopere o suprafață de 1,5 milioane ha, adică o suprafață de zece ori mai mare decât cea irigată anul acesta. În acest scop, Guvernul ar trebui să aloce anual 145 de milioane de euro.

„Avem cel mai amplu program de irigații, care a existat din 1989 până-n prezent, aproape 600 de milioane de euro care au început să fie investite din anul 2012 până-n momentul de față și vor continua în perioada următoare. Mai avem nevoie de un miliard de euro, pentru reabilitarea infrastructurii principale. Noi facem primul pas. Dincolo de reabilitarea totală a infrastructurii secundare, în anul 2016 vom prinde în bugetul Ministerului Agriculturii o sumă pentru Administrația Națională a Îmbunătățirilor Funciare (ANIF – n.n.), astfel încât să se investească și în reabilitarea infrastructurii principale, cea care este în proprietatea statului. Sper că partidele care vor urma la conducere să continue acest program de irigații” – a declarat ministrul.

Pe ce s-au dus banii

Cele 600 mil €, despre care a amintit Daniel Constantin, provin din fonduri europene. Astfel, 128 mil € au fost deja investiți în proporție de 75% în infrastructura

secundară de irigații, iar 218 mil € sunt disponibili pentru fermierii care vor să acceseze bani europeni pe proiecte de irigații.

„În 2016, vor mai fi alte 217 milioane de euro pentru infrastructura secundară. Iar din anul 2016 pentru infrastructura principală punem separat din bugetul Ministerului Agriculturii 145 de milioane de euro. Cred că e nevoie de un acord politic pentru că nu putem ca, într-un singur an, să reabilităm toată infrastructura. Avem nevoie de 7 ani consecutivi cu aceeași sumă”, a spus Constantin.

La ora actuală, a explicat ministrul, se pot iriga 700.000 ha. Însă, pentru acest an secetos, fermierii au semnat cu ANIF contracte pentru numai 300.000 ha și au irigat cel mult 160.000 ha.

„Motivele sunt multiple. În primul rând, avem costuri foarte mari, chiar dacă infrastructura secundară este reabilitată, pentru că cea principală nu este. Și acolo sunt pierderi. Pe de altă parte, nu sunt suficiente echipamente la fermieri, dintr-un motiv foarte simplu: din anul 2004, statul nu a mai investit în sistemul de irigații. Chiar dacă am dus apa gratuit, fermierii nu au irigat, pentru că nu au echipamente” – a afirmat Constantin.

Adevărul este că există regiuni, în care agricultorii nu au putut folosi sistemele de irigații, din cauza prețurilor prea mari la apă și energie. De exemplu, în Moldova,

chiar dacă există o rețea funcțională de irigații, care poate asigura udarea a 60.000 ha, au fost irigate doar 250 ha, în plină secetă (!).

Apă din puțuri?

În acest moment, este interzisă folosirea apei din pânza freatică. Ministrul Agriculturii și-a propus să discute cu ministrul Mediului, dacă există posibilitatea să fie utilizată și această resursă.

În opinia noastră, utilizarea apei din puțuri de adâncime este spinoasă. Normal, la o singură udare, ar fi necesari 40 l/mp de apă. Rezultă că pentru irigarea unei ferme mici, de numai 100 ha, consumul ar fi de 40 de milioane de metri cubi de apă la o singură udare. Dar la trei-patru udări și câteva mii de hectare? Un consum atât de mare de apă ar duce la secarea fântânilor din satele apropiate!

Planul Juncker, mort din start

Jean Claude Juncker, președinte Comisiei Europene, s-a gândit la crearea unui Fond European pentru Investiții Strategice (EFSI), în parteneriat cu Banca Europeană de Investiții. Prin acesta, ar urma să se aloce 315 miliarde de euro pentru proiecte de relansare economică și pentru a crea 1,3 milioane de noi locuri de muncă.

Irigații la Chirnogi (Giurgiu)

Autoritățile de la București consideră că Planul Juncker ar putea rezolva rapid problema miliardului de euro de care avem nevoie pentru refacerea infrastructurii principale de irigații.

„Pe zona de dezvoltare rurală, noi am obținut 370 mil €, pentru infrastructura secundară de irigații. Pe cea principală, avem două opțiuni, fie pe Programul Operațional Regional, fie prin planul Juncker. Din păcate, DG Regio nu poate să aloce azi un miliard de euro. De aceea, printre primele proiecte pe care le vom susține în fața Comisiei Europene, se află finanțarea prin Planul Juncker, cu un miliard euro a infrastructurii principale de irigații” – a afirmat Daniel Constantin în prezența lui Phil Hogan, comisarul european pentru Agricultură și Dezvoltare Rurală.

Da, speranța moare ultima! Numai că România are slabe șanse să obțină vreun banuș din acest plan gigant, atâta timp cât, în decembrie 2014, erau înscrise deja pentru finanțare, aproximativ 2.000 de proiecte în valoare de 1.300 de miliarde de euro. După cum se vede, suma pe care și-a propus-o Juncker este deja depășită cu mult. Instalarea unui cablu submarin de fibră optică în Portugalia, Insulele Canare și Brazilia, construirea unui nou terminal al aeroportului din Frankfurt sau modernizarea spitalelor din Valonia sunt câteva dintre proiectele aflate pe listă.

BREF

Sprjin de 500 mil € pentru fermieri

Comisia Europeană (CE) a anunțat pe 7 septembrie că va debloca 500 de milioane de euro pentru a-i sprijini pe producătorii agricoli europeni, după ce câteva mii de fermieri au luat cu asalt Bruxelles exact în ziua în care miniștrii Agriculturii din UE s-au reunit pentru a găsi soluții la criza prin care trece în prezent sectorul agricol european.

„Acest pachet va permite ca 500 mil € din fondurile UE să fie distribuite imediat în beneficiul fermierilor” – a spus Jyrki Katainen, vicepreședintele CE, în discursul susținut în Consiliul miniștrilor Agriculturii din UE.

Potrivit propunerilor Comisiei, cea mai mare parte a acestui pachet urmează să fie furnizată către toate statele membre pentru sprijinirea sectorului laptelui.

Măsurile propuse vizează trei aspecte: dificultățile de cash-flow (fluxul de lichidități) cu care se confruntă fermierii, stabilitatea pieței și funcționarea lanțului de aprovizionare.

Pentru a rezolva parțial problema lichidităților, CE permite statelor membre să plătească fermierilor un avans de cel mult 70% (față de 50%) din plățile directe (inclusiv sprijinul cuplat și plata pentru tineri fermieri), începând cu 16 octombrie 2015. De asemenea, statele vor putea plăti un avans de 85% (față de 75% până acum) din sprijinul pe unele măsuri din PNDR (agromediu, zone defavorizate).

Pentru stabilizarea piețelor, CE propune o schemă nouă de depozitare privată în sectorul lactatelor și cel al cărnii de porc, fonduri suplimentare și mai ușor accesibile pentru promovarea produselor din cele două sectoare, eforturi suplimentare pentru ridicarea barierei netarifare în țări terțe, precum deschiderea de piețe noi.

Totodată, unele măsuri propuse de CE vor viza chestiuni sociale, precum distribuția de lapte praf către refugiații arabi și îmbunătățirea schemelor de distribuție a laptelui și fructelor în școli.

BREF

3 mil €, ajutor secetă

Comisia Europeană va aloca României 3 milioane de euro, pentru a sprijini fermierii ale căror culturi au fost afectate de secetă, a anunțat recent Phil Hogan, comisarul european pentru Agricultură și Dezvoltare Rurală.

Daniel Constantin, ministrul Agriculturii și Dezvoltării Rurale, a spus recent că valoarea despăgubirilor pentru culturile afectate de secetă nu va fi mai mare de 400 de lei/ha, pentru porumb și floarea-soarelui.

În acest context, Laurențiu Baciu, președintele LAPAR, avertiza că suma pe care autoritățile intenționează să o acorde pentru despăgubiri va fi foarte mică, nereușind să acopere nici măcar 10% din pagubele produse de secetă.

Ordin nou pentru cartof

Ministerul Agriculturii și Dezvoltării Rurale (MADR), prin Inspekția Națională pentru Calitatea Semințelor, a elaborat Ordinul nr. 1874/2015. Acesta a modificat Ordinul nr. 1.266/2005, pentru aprobarea *Regulilor și normelor tehnice privind producerea în vederea comercializării, certificarea calității și comercializarea cartofului pentru sămânță.*

Actul normativ a fost publicat în Monitorul Oficial al României nr. 641 din 24.08.2015, Partea I.

Ordinul nou a apărut ca urmare a necesității armonizării legislației românești cu cea europeană și transpune prevederile Directivei de punere în aplicare nr. 20/2014/UE, privind definirea claselor de cartofi de sămânță de bază și certificați de la nivelul Uniunii Europene (UE), precum și a condițiilor și denumirilor aplicabile acestor clase

De asemenea, noul ordin a trebuit să respecte și Directiva de punere în aplicare nr. 21/2014/UE, de definire a condițiilor minime și a claselor UE pentru cartofii de sămânță de prebază. Ambele directive au fost publicate în Jurnalul Oficial al UE, seria L, nr. 38 din 7 februarie 2014.

Prevederile Ordinului MADR nr. 1874/2015 vor fi aplicabile, începând cu 1 ianuarie 2016.

Reducerea normei de venit, în cazul dezastrelor

Pentru veniturile din activități agricole realizate de persoanele fizice, individual sau într-o formă de asociere, în cazul în care s-au înregistrat pierderi ca urmare a unor fenomene meteorologice nefavorabile, ce pot fi asimilate dezastrelor naturale și care afectează peste 30% din suprafețele destinate producției agricole vegetale/animale deținute, norma de venit se reduce proporțional cu pierderea respectivă, potrivit prevederilor art.73 alin. (7) din Legea nr. 571/2003 privind Codul fiscal, cu modificările și completările ulterioare.

Constatarea pagubelor

La pierderi se înscriu fenomene precum înghețul, grindina, poleiul, inundațiile, ploaia abundantă, seceta, dar și pagubele produse de animalele sălbatice. Procedura de aplicare a prevederilor legale sus menționate se aprobă prin ordin al președintelui Agenției Naționale de Administrare Fiscală cu avizul Ministerului Agriculturii și Dezvoltării Rurale.

Constatarea pagubelor și evaluarea pierderilor, potrivit art. 73 alin. (8) din Legea nr. 571/2003, se face:

- la cererea persoanelor fizice/asocierilor fără personalitate juridică care desfășoară activități agricole pentru care venitul anual se stabilește pe bază de norme de venit;

- de o comisie constituită pe plan local, prin ordin al prefectului județului/municipiului București, la propunerea directorului executiv al direcției agricole județene/municipiului București, dintr-un reprezentant al primăriei, un specialist al Agenției de Plăți și Intervenție pentru Agricultură, un reprezentant al direcției agricole județene/municipiului București și un reprezentant al direcției generale regionale a finanțelor publice din cadrul Agenției Naționale de Administrare Fiscală.

Reducerea normei de venit se face de organul fiscal competent, la cererea contribuabilului, pe baza documentelor justificative, eliberate de comisia de specialitate menționată mai sus.

Acte necesare

Pentru a beneficia de reducerea normei de venit, fermierul trebuie să depună o cerere pentru constatarea pagubelor și evaluarea pierderilor produse de calamitățile naturale, în cazul culturilor agricole/efectivelor de animale. Aceasta este întocmită de persoanele fizice/asocierile fără personalitate juridică care desfășoară activități agricole pentru care venitul anual se stabilește pe bază de norme de venit.

Cererea se depune la unitatea administrativ-teritorială pe raza căreia s-a întâmplat evenimentul, în cel mult 72 ore de la data producerii acestuia, în cazul distrugerii ori vătămării culturilor agricole, plantațiilor ori a rodului viilor, plantațiilor pomicele, de hamei și de arbuști fructiferi, pieirii animalelor, păsărilor și familiilor de albine.

În cazul pagubelor care privesc efective de animale, păsări sau familii de albine, la cerere se anexează și certificatul sanitar-veterinar eliberat de medicul veterinar de liberă practică împuternicit, în care să se precizeze că pieirea s-a produs din cauza efectelor evenimentelor prevăzute la art.73 alin. (7) din Legea nr. 571/2003:

- proces-verbal de constatare și evaluare a pagubelor;
- cerere privind reducerea normei de venit, în cazul activităților agricole;
- referat privind reducerea normei de venit, potrivit art.73 alin. (7) din Legea nr.571/2003;
- decizie de respingere a cererii privind reducerea normei de venit, în cazul activităților agricole.

Fonduri pentru subvenții cuplate și înverzire

Alin Dobre

În conformitate cu Regulamentul CE 1307/2013, statele membre au obligația de a identifica anumite zone de interes ecologic (ZIE) pentru a proteja și a îmbunătăți biodiversitatea în ferme. Condițiile de definire a ZIE sunt prevăzute la art. 46 și pot include zone cu culturi secundare sau covor verde, zone cu culturi fixatoare de azot, precum și ierburi sau alte culturi.

Pe de altă parte, art. 52 din același regulament prevede că statele membre pot decide cu privire la sprijinul cuplat facultativ, până la 8% sau 13% din plafonul lor național (plus 2% exclusiv pentru culturile proteice). Unele dintre sectoarele / produsele implicate sunt cereale, oleaginoase, culturi proteice, leguminoase pentru boabe, in, cânepă, orez, fructe cu coajă lemnoasă, cartofi pentru amidon, semințe, furaje uscate, sfeclă de zahăr și de cicoare.

Sprijin cuplat

Ministerul Agriculturii și Dezvoltării Rurale (MADR) ne-a informat că, în România, se acordă sprijinul cuplat facultativ.

Schema de sprijin cuplat se acordă potrivit regulamentului menționat, art. 52-55, numai în acele sectoare sau în acele regiuni, în care anumite tipuri de agricultură sau anumite sectoare agricole care sunt deosebit de importante din motive economice, sociale sau de mediu sunt afectate de anumite dificultăți.

Sectoarele și producțiile vizate sunt culturile proteice, leguminoase pentru boabe, cânepă, orez, semințe, hamei, sfeclă de zahăr, fructe și legume, lapte, carne de oaie și capră, carne de vită și mânzat, viermi de mătase.

Ni s-a precizat că, pentru această schemă, România alocă 13,7% în anul 2015 și 14,9% în anul 2020 din plafonul național anual FEAGA.

Produce beneficiare

Am dorit să aflăm care produse beneficiază de ajutor cuplat facultativ și pe baza căror criterii (utilizarea de semințe certificate sau nu etc.).

Conform MADR, sprijinul cuplat se acordă, în conformitate cu prevederile OUG nr. 3/2015 și Ordinului MADR nr. 619/2015, pentru: soia, lucernă, mazăre boabe pentru industrializare, fasole boabe pentru industrializare, cânepă pentru ulei și fibre, orez, sămânță de cartof, hamei și sfeclă de zahăr.

De asemenea, se acordă sprijin cuplat și pentru:

- tomate și castraveți pentru industrializare, cultivați în câmp;
- legume cultivate în seră – tomate, castraveți, ardei, varză pentru consum în stare proaspătă și castraveți pentru industrializare;
- legume cultivate în solar – tomate, castraveți, ardei, varză și vinete pentru consum în stare proaspătă și castraveți pentru industrializare;
- prune, mere, cireșe și vișine, caise și zarzăre și cartofi timpurii, toate pentru industrializare.

Criteriile de eligibilitate sunt prevăzute în Cap. VII, art.35-40 și VIII, art. 42-60 din Ordinul nr. 619/2015.

Utilizarea semințelor certificate va fi obligatorie, începând cu anul 2016 pentru Cap.VII art. 36 și 37 (cultura de in pentru fibră, cultura de cânepă pentru fibră), precum și Cap.VIII, Art.42-48, 50-54 și 59 (soia, lucernă, mazăre boabe pentru industrializare, fasole boabe pentru industrializare, cânepă pentru ulei și fibre, orez, sămânță de cartof, tomate și castraveți pentru industrializare, legume cultivate în seră, legume cultivate în solar, cartofi timpurii, semitimpurii și de vară pentru industrializare).

Pajiști permanente

În conformitate cu art. 45, pajiștile permanente sunt reglementate de directivele 92/43 sau 2009/147. Statele membre pot să desemneze zonele sensibile, și în afara acestor zone, inclusiv pajiști permanente pe soluri bogate în carbon, care au nevoie de protecție strictă, chiar și în cazul în care refacerea acestor zone ar putea fi restricționată.

MADR ne-a informat că zonele sensibile sunt prevăzute în art. 19 lit. a) din OUG nr. 3/2015. Potrivit acestui act normativ, se interzice convertirea/aratul suprafețelor de pajiști permanente, situate în ariile naturale protejate, desemnate potrivit prevederilor OUG nr. 57/2007, aprobate cu modificări și completări prin Legea nr. 49/2011, cu modificările și completările ulterioare.

Potrivit art. 85, alin. 1, din Ordinul MADR nr. 619/2015, în cazul nerespectării obligației privind menținerea suprafețelor cu pajiști permanente sensibile din punctul de vedere al mediului, se adoptă următoarele măsuri:

a) dacă un fermier a convertit sau a arat o pajiște permanentă, care face obiectul interdicției prevăzute la art. 19 lit. a) din ordonanță, reconvertirea suprafeței convertite/arate este obligatorie;

b) imediat după constatarea încălcării, fermierul este informat de către APIA în privința obligației de reconversie și a datei înaintea căreia trebuie respectată obligația respectivă, data în cauză trebuie să fie cel târziu data depunerii cererii unice de plată pentru anul de cerere următor.

Prin derogare de la art. 2, alin (1) lit. h) din ordonanță, terenul care face obiectul reconversiei este considerat pajiște permanentă începând din prima zi a reconversiei și face obiectul interdicției prevăzute la art. 19 lit. a) din ordonanță.

PIONEER

CU TINE DE LA ÎNCEPUT!

www.pioneer.com/web/site/romania

**HECTAR CU HECTAR
SEZON DUPĂ SEZON
ALĂTURI DE TINE!**

Optimizar
AQUAmax

PIONEER
PROTECTOR

PIONEER
MAXIMUS
HIBRIZI DE RAFIȚĂ

Logo-ul Oval DuPont este marcă înregistrată DuPont.

®, TM, SM Marcă comercială și marcă de servicii Pioneer. © 2015 PHIL.

Ziua științei, în Parlamentul European

Centrul Comun de Cercetare (JRC) al Comisiei Europene (CE) și comisia de Evaluare Știință și Opțiuni Tehnologice (STOA) a Parlamentului European (PE) au organizat, pe 15 septembrie, un eveniment de promovare a științei, la care au participat oameni de știință și membri ai parlamentelor naționale și ai PE.

Au fost lansate două inițiative

Obiectivul a urmărit lansarea a două inițiative.

● *Știința întâlnește Parlamentul* este o inițiativă JRC, în care oamenii de știință au stat la aceeași masă cu factorii de decizie de la nivel european și național. Întâlnirea celor două părți a urmărit sensibilizarea la problemele științifice relevante din punct de vedere politic, de ultimă oră.

● *Asocierea europarlamentarilor cu oamenii de știință* este un proiect STOA, cu scopul de a îmbunătăți înțelegerea reciprocă și promovarea legăturilor dintre deputații europeni și oamenii de știință.

S-a urmărit introducerea deputaților într-o rețea de experți, astfel încât să sporească gradul de conștientizare a procesului științific și de familiarizare cu importanța noilor descoperiri științifice, ajutându-i să înțeleagă mai bine punctul de vedere al politicienilor.

De asemenea, oameni de știință au fost învățați cum să interacționeze eficient cu politicienii și cum să îi informeze în mod proactiv, pe teme de interes comun.

Cele mai relevante chestiuni

Comisarii Tibor Navracsics, comisarul pentru Educație, Cultură, Tineret și Sport și Carlos Moedas, comisarul pentru Cercetare, Știință și Inovare au participat la sesiunea de deschidere, la invitația lui Vladimir Sucha, director general JRC și Paul Rübiger, președintele STOA.

În discursul său de deschidere, europarlamentarul Paul Rübiger a identificat problema-cheie care trebuie abordată, astfel încât patrimoniul științific să fie transmis generației următoare. Totodată, a menționat că domeniul principal de activitate a STOA urmărește opțiuni de tehnologii științifice și, în acest scop, au fost selectate cinci categorii, considerate cele mai relevante:

- mobilitate;
- resurse durabile;
- tehnologia informației și comunicării;
- sănătatea oamenilor;
- cum să fie conectate instituțiile UE la știința globală.

Importanța încrederii reciproce

Comisarul Moedas a recunoscut importanța încrederii reciproce la toate nivelurile, ca element-cheie pentru a răspunde la întrebările legate de știință și politică. În opinia sa, nu este importantă numai încrederea între oamenii de știință și factorii politici de decizie, ci și între

politicieni și cetățeni, precum și între comunitatea științifică și cetățeni. De asemenea, a spus că membrii CE doresc să fie siguri că deciziile cu privire la siguranța de noi medicamente, alimentele sau tehnologii sunt bazate pe fapte și nu ficțiune. Ei vor să se asigure că iau deciziile corecte într-o criză și că elementele de probă pe care se bazează deciziile lor sunt sigure și imparțiale.

În opinia sa, există două puncte principale: nevoia de consultanță științifică și progresul în stabilirea sarcinilor noului *Mecanism de consultanță științifică (SAM)* al Comisiei. CE lucrează cu peste 2000 de oameni de știință, în cadrul JRC și al Mecanismului de consultanță științifică. SAM nu va încerca să reproducă sau să dubleze rolul JRC, ca serviciu științific intern. Mai degrabă, rolul SAM va fi de a oferi consultanță independentă Comisiei Europene.

Carlos Moedas a explicat că rolul noului grup la nivel înalt va fi să se asigure că CE are la dispoziție, bune avize științifice, ori de câte ori este nevoie. Astfel, vor fi garantate calitatea și independența avizelor emise de CE.

Menționăm că, anterior, Comisia a numit un comitet de identificare, pentru a găsi membrii grupului. A avut loc o consultare deschisă pentru nominalizări. În ultimele două luni, lista a fost difuzată, apoi a fost închisă la începutul lunii septembrie.

Comitetul de identificare va lua în considerare candidaturile și îi va propune lui Moedas, membrii aleși, până la sfârșitul lunii octombrie. Intenția comisarului este să lanseze grupul, înainte de sfârșitul anului.

Germoplasma, materia vieții

Mihai D. Cristea,
membru titular al ASAS

Pentru cei care lucrează în agricultură, și nu numai, cele mai de seamă resurse naturale mai apropiate de interesele sale sunt solul, apa și aerul, resurse indispensabile vieții pe pământ.

Dacă extindem și aprofundăm aria de cunoaștere a resurselor naturale, abordând de aceasta dată resursele cele mai fine ale vieții, vom identifica și o altă resursă denumită germoplasmă, a cărei valoare esențială este asigurată de gene care sunt reprezentate de structuri materiale submicroscopice ale vieții. Acestea dirijează dezvoltarea oricărui organism viu, fie el om, animal, plantă sau microorganism.

În afara vieții, orice resursă naturală nu poate avea decât o valoare în sine, iar, ca să existe viață, trebuie să existe gene, acele structuri moleculare submicroscopice care controlează existența vieții pe pământ, genele reprezentând schema vieții.

Germoplasma constituie acea structură genetică submicroscopică a celulei, alcătuită din gena sau/și combinații de gene,

la care, după unii oameni de știință, se adaugă și alte structuri genetice puțin cunoscute sau care așteaptă a fi cunoscute, purtătoare de însușiri ereditare, care guvernează procesul moștenirii organismelor vii, genele făcând parte din acest proces. Există un continuu al vieții pentru fiecare genă, încât ea nu va fi niciodată ceea ce este și niciodată ceea ce a fost.

Germoplasma poate îmbrăca diferite forme, fie sub forma unei singure gene sau unui grup de gene ori poate exista sub forma unor semințe, lăstari sau butași, prelevate de la plante, arbori, secțiuni dintr-o frunză, rădăcină sau tulpină. Totul face parte din ceea ce denumim germoplasmă.

Plasma germinativă

Cel care a pus bazele formulării termenului de germoplasmă a fost August Weismann (1834-1915) care, prin gândirea și conceptele sale, a emis teoria cu privire la plasma germinativă. El a susținut că organismele vii sunt constituite din două părți distincte, din care una este reprezentată de germen sau plasmă germinativă și alta din somă sau

corp. Germenele este nemuritor și nu este influențat de condițiile de mediu și nici de somă, dar el poate influența soma. Germenele are o structură discontinuă, fiecare organism sau chiar fiecare celulă somatică fiind reprezentată în germen printr-o particulă denumită determinant, structură care se formează prin asocierea celor mai mici părți ale celulei numite bifori. Prin gruparea în unități ereditare mai mari a determinantelor, se formează înșiși cromozomii.

Weismann susține că numai corpul sau soma este muritor în timp ce plasma germinativă este nemuritoare. De asemenea, el susține că există o substanță specială cu rol de purtător de ereditate a speciei, localizată în cromozomi, pe care a numit-o germoplasmă sau plasmă germinativă.

Prin unirea celulelor sexuale, se disting, chiar de la început, două direcții de divizare a celulelor. Prima celulă se diferențiază formând organele individului. Cea de a doua celulă rămâne nediferențiată, așa cum a fost moștenită de la părinți, neinfluențată de mediu, urmând a fi utilizată la maturitatea sexuală a descendentelor, la formarea de noi celule sexuale. Aceasta este germoplasma

care rămâne nemodificată, alcătuiind baza ereditară pentru generațiile viitoare, existând o continuitate a plasmăi germinative de-a lungul generațiilor.

Termenul formulat de Weismann în anul 1883, pentru a prezenta și a explica conținutul și semnificația fenomenului ereditar, a rezultat prin unirea cuvintelor *germen* care semnifică *germenele* sau *izvorul vieții* și cuvântul *plasmă* care înseamnă *material formativ*. Noul termen de *germoplasmă* a rezistat neschimbat, încă din anul 1883, așa cum l-a stabilit Weismann, în comparație cu alți termeni propuși în acest sens, ca idioplasma sau keimbauplasma, care nu au rezistat.

Observații critice

Odată cu trecerea timpului, au apărut observații critice asupra conținutului și funcțiilor germoplasmei. Astfel, în anul 1985, dr. Steven C. Wilt, analizând problematica germoplasmei, a făcut observații critice. A afirmat că „termenul propus de Weismann este cam imprecis și înșelător” precum și faptul că „el conține ceva din misterele eredității și lasă loc pentru ceea ce se va mai descoperi”. De asemenea, a subliniat că „germoplasma este un termen vulnerabil, pe care știința nu l-a putut defini niciodată cu claritate, dar nici nu l-a putut înlocui”.

Din ce este alcătuită?

Gena și germoplasma reprezintă două structuri biologice care, după Wilt (1985), reprezintă același lucru. În această situație, în mod necesar, se naște întrebarea: dacă reprezintă același lucru, de ce nu se folosește pentru desemnarea ei numai termenul de genă? Explicația ar consta în faptul că germoplasma nu înseamnă numai gene, ci și alte structuri genetice prezentate neconvingător de cercetători, iar tentativa lor de a-l înlocui a eșuat.

Germoplasma nu are sinonim. În esență germoplasma constituie materialul care controlează ereditatea, suma potențialităților și calităților transmise ereditar de la părinți la urmași. Germoplasma, în întregul ei, controlează procesul moștenirii, iar genele sunt parte a acestui proces.

Dar în afară de gene, din ce se mai compune germoplasma?

Răspunsurile la această întrebare vor însemna pătrunderea în profunzimea conținutului germoplasmei care, în prezent, este concentrată într-un conglomerat neclar, plin de necunoscut și de mister, pe care cercetătorii se luptă să-l descifreze și să-l înțeleagă, fiind vorba de materia brută care produce transformările evolutive. Până se vor găsi diferențele între gene și germoplasmă, o apreciere sumară ar fi: genele reprezintă schema vieții, iar germoplasma materia vieții, adică gene plus ceva material adițional, care controlează ereditatea.

Germoplasma nu poate fi exprimată la plural, întrucât nu există și alte formațiuni genetice identice cu germoplama. De asemenea germoplasma nu are unitate de măsură, cel mai adesea făcându-se apel la caracteristicile semințelor (număr, greutate, mărime, formă și culoare) și nici sinonim.

Indiferent de forma sa, germoplasma constituie o combinație de gene din orice celulă a organismelor vii (plante, animale, microorganisme și om), deoarece în fiecare celulă se găsește o copie a fiecărei gene care controlează acel organism.

Germoplasma a fost transmisă de-a lungul anilor de la o generație la alta, astfel încât o plantă vie de astăzi – indiferent dacă este porumb, grâu, cartof, etc – reprezintă un volum de istorie de viață, capitolele sale fiind scrise în perioade diferite de-a lungul anilor, sub

influența mai multor factori din care amintim: schimbările de mediu, constituirea și reconstituirea genelor, manipulările genetice din timpul procesului de selecție etc.

Arheologi de gene

Geneticienii reprezintă acea categorie de specialiști apreciați „ca arheologi de gene”, care lucrează pentru descifrarea tainicelor coduri și mesajelor genetice. De fapt, geneticienii sapă într-o comoară arheologică, deoarece aceste gene datează de sute sau chiar mii de ani, existând un continuu al vieții pentru fiecare genă de la începutul vieții organismelor.

Germoplasma nu este doar o resursă vie, ea este o resursă în continuă mișcare și transformare. Deși plantele nu se pot deplasa pentru a se înmulți, semințele lor pot fi comparate, plastic vorbind, cu „autostopișii”. Luate de vânt și de valuri, de păsări și de animale, semințele au străbătut Pământul, fiind dificilă astăzi stabilirea locurilor de origine a plantelor. Totuși, pe baza cercetărilor efectuate de unii specialiști puternic implicați în cunoașterea originii plantelor, așa cum au fost De Candolla A. (1885) și în special Vavilov (1931, 1941, 1951), există în prezent date și informații de valoare asupra originii plantelor cultivate.

Germoplasma este entitatea genetică, pe cât de mult folosită de specialiști, pe atât de puțin explicată.

Grâul MG care poate alunga afidele

Constanța Spânu

Rezultatele studiilor în câmpurile de încercare cu grâu modificat genetic (MG), efectuate de Institutul de Cercetări Agricole Rothamsted (Marea Britanie), în perioada 2012-2013, evidențiază faptul că grâul MG, care produce feromoni de alarmă pentru afide, respinge populațiile de afide în laborator, dar nu și în câmp.

Afidele sunt recunoscute ca organismele dăunătoare cele mai distructive ale grâului, fiind responsabile de transmiterea virusurilor și reducerea randamentelor.

Cercetătorii de la Rothamsted au realizat un grâu MG, care produce feromoni de alarmă pentru afide (E) -β-farnesen (Eβf). Studiile de laborator au arătat că afidele au fost respinse cu succes de feromoni. Apoi, ei au testat comportamentul acestui grâu, în condiții de câmp deschis și au constatat că nu există diferențe semnificative între infestarea cu afide a grâului modificat genetic și a celui convențional (ambele loturi cu același soi, Cadenza).

„Proiectul de cercetare ne-a oferit în general, rezultate fascinante. Acum știm că, pentru respingerea populațiilor naturale de afide din câmp, ar trebui să modificăm calendarul de eliberare a semnalului de alarmă de către plantă, pentru localizarea acestuia cât mai în apropierea afidelor, pentru provocarea unei reacții de răspuns la o amenințare continuă. Acest lucru poate necesita modificarea vitezei de eliberare a feromonilor de alarmă din plantă, dar și transformarea plantei de grâu, pentru a elibera feromoni numai la apariția afidelor” – a declarat prof. John A. Pickett, unul dintre autorii studiului.

Succese notabile

Grâul MG ar permite agriculturii să reducă tratamentele cu insecticide, protejând mediul și făcând activitatea în fermă, mai durabilă.

Deși acest grâu nu a respins total

populațiile de afide din câmp, proiectul de cinci ani a înregistrat unele succese notabile. Utilizarea ingineriei genetice pentru obținerea de grâu, capabil să producă feromonul de alarmă pentru afide Eβf, a fost un mare succes, aceasta fiind o premieră mondială și o confirmare importantă a conceptului în cercetarea agricolă, în general.

Grâul modificat genetic produce feromoni în cantități semnificative, fără a fi observate schimbări neașteptate majore în dezvoltarea sau performanța noilor plante de grâu, care s-au comportat normal în câmp. În plus, în experimentele de laborator au fost identificate afide care au fost respinse de semnalul Eβf.

„Ca oameni de știință, noi suntem instruiți pentru a trata datele noastre experimentale în mod obiectiv și fără patimă, dar eu am fost cu siguranță dezamăgit. Am sperat ca această tehnică să poată oferi o modalitate de a reduce utilizarea de insecticide în combaterea dăunătorilor în culturile agricole. Cum se întâmplă adesea, acest experiment arată că mediul din lumea reală este mult mai complicat decât în laborator” – a afirmat prof. Huw Jones,

Afide (detaliu)

cercetător senior în biologia moleculară și în domeniul modificărilor genetice asupra plantelor, la Institutul de Cercetări Agricole Rothamsted.

Prof. Jones a adăugat că multe aspecte ale acestui experiment au constituit un succes important. Utilizarea ingineriei genetice a dat rezultate foarte bune și în cazul plantelor de grâu modificate genetic realizate, așa cum s-a sperat în timpul cultivării. Ar fi fost fantastic dacă experimentul avea rezultate pozitive și în câmp, dar acest lucru nu s-a întâmplat și pentru o primă încercare, situația nu a fost cu totul imprezvizibilă.

Rezultate diferite în laborator

Cercetătorii în fitopatologie și entomologie implicați în controlul bolilor și dăunătorilor sunt obișnuiți să obțină rezultate diferite în laborator, comparativ cu condițiile reale din câmp deschis. Provocarea constă în a răspunde la întrebarea, de ce se întâmplă acest lucru. Pentru grâul MG, experimentul a fost complicat de faptul că perioada de

vegetație a anului 2013 s-a confruntat cu o vară umedă și cu o populație redusă de afide, cu o probabilitate scăzută pentru obținerea unui rezultat statistic semnificativ.

„În cercetarea științifică nu ne așteptăm niciodată să obținem confirmarea fiecărei ipoteze. Adesea apar și rezultatele negative și surprize neașteptate, care în cele din urmă conduc la progrese mari, cum a fost și cazul penicilinei, care a fost descoperită accidental, de exemplu. Dacă am ști răspunsurile la fiecare întrebare înainte de a începe, nu ar mai fi nevoie de cercetare și nu ar mai fi nicio inovație. Finalizarea acestor testări în câmp a adus mai multe întrebări decât răspunsuri, ceea ce înseamnă că mai avem mult de lucru, pentru a înțelege mai bine interacțiunea dintre insecte și plante, pentru o mai bună simulare a ceea ce se întâmplă în natură” – a spus dr. Toby Bruce, prim autor al studiului și cercetător senior în chimia ecologică a institutului.

Cercetătorii de la Rothamsted cred că afidele, pur și simplu, s-au obișnuit cu un flux constant de feromoni de alarmă, asemănător oamenilor care ignoră o alarmă auto ce nu se mai oprește. Însă se deschide perspectiva pentru continuarea cercetărilor, pentru a încerca o simulare mai bună a emisiei de feromoni în natură.

Emisii dirijate de feromoni

„Proiectul de cercetare ne-a oferit, în general, rezultate fascinante. Acum știm că, pentru respingerea populațiilor naturale de afide din câmp, ar trebui modificat calendarul de eliberare a semnalului de alarmă de către plantă, pentru localizarea acestuia, în apropierea afidelor și provocarea unei reacții de răspuns la o amenințare continuă” – a menționat Michael Elliott Fellow, cercetător la același institut.

Acest lucru poate necesita modificarea ratelor de eliberare a feromonilor de alarmă de către plante, de asemenea, și modificarea genetică a plantelor de grâu pentru a elibera feromoni numai la apariția populațiilor de afide.

Prof. John A. Pickett a adăugat că s-ar putea lua în considerare efectuarea studiilor în zone cu o probabilitate mai

Grâu infestat masiv cu afide

mare de apariție a populațiilor de afide, pentru preîntâmpinarea riscului amplasării testului de încercare în zone unde populațiile de afide sunt relativ puține, așa cum s-a întâmplat și în cazul acestui experiment.

Prof. Achim Dobermann, directorul Institutului de Cercetări Agricole Rothamsted, a subliniat rolul inovator al acestui experiment pentru asigurarea unei agriculturi ecologice durabile. Pe baza rezultatelor obținute în urma efectuării acestui studiu, vor continua cercetările, în vederea identificării de soluții pentru o agricultură durabilă, prin reducerea utilizării pesticidelor și minimizarea impactului asupra mediului. Atingerea acestui obiectiv constituie „prioritatea noastră strategică și vom explora potențialul tuturor tehnologiilor disponibile, prin experimente științifice riguroase.”

Studiu finanțat de BBSRC

Studiul a fost finanțat integral de Consiliul de Cercetări Științifice Biotecnologice și Biologice (BBSRC), care investește în cercetarea bioștiințifică mondială și formarea opiniei publice britanice. Costurile totale ale proiectului de cercetare au fost 732.000,00 £, la care s-au adăugat 444.000,00 £ pentru organizarea de testări în câmp, protejarea de intruși a câmpurilor de încercare, precum și protejarea acestora de accesul animalelor sălbatice. BBSRC a asigurat și fonduri

suplimentare de 1.794.439 £, pentru măsurile de securitate față de vandalism și daune previzibile din partea activiștilor anti-OMG, ceea ce a crescut costurile proiectului, mai mult decât ar fi normal pentru un proiect de cercetare agricolă, similar ca tip și durată.

„Provocările asigurării alimentației unei populații în continuă creștere, în contextul schimbărilor climatice și reducerii utilizării erbicidelor și pesticidelor, necesită o gândire inovatoare și experimentare. Cu toate acestea, motivul pentru care facem teste pe teren în biologia vegetală este similar cu cel pentru care am efectua studii clinice în medicină, rezultatele de laborator nefiind întotdeauna, predictibile, în situațiile din viața reală. Toate rezultatele negative sunt importante pentru ghidarea cercetărilor viitoare, la fel ca și în alte situații, când concluziile de laborator nu au fost replicate în câmp. Datele experimentale vor fi utilizate pentru ghidarea pașilor următori în această cercetare de o importanță vitală” – a declarat prof. Jackie Hunter, director executiv al BBSRC.

Rezultatele proiectului grâului modificat genetic sunt publicate cu acces liber în revista științifică *Rapoarte științifice la zi* și, astfel, sunt disponibile pentru toată lumea, fără a fi nevoie de un abonament la revistă, în conformitate cu angajamentul Institutului de Cercetări Agricole Rothamsted de a face disponibile informațiile științifice în mod deschis, pentru un public cât mai larg posibil.

Proteinele bacteriene activează sistemul imunitar al orezului

Anna Coca

O echipă de cercetători, condusă de prof. Pamela Ronald de la Universitatea Davis din California (UC Davis), a studiat răspunsurile sistemului imunitar al orezului, împotriva manei bacteriene.

Pamela Ronald este o autoritate recunoscută în genetica vegetală și derulează programe comune cu Institutul Comun de BioEnergie (JBEI) și cu UC Davis.

Benjamin Schwessinger și Rory Pruitt sunt coautori și conducători ai unei lucrări din „Science Advances”, în care a fost descrisă identificarea unei molecule bacteriene de semnalizare, care declanșează răspunsul imunității orezului.

Pamela Ronald, care conduce programul genetic pentru plante furajere al JBEI, este și profesor în cadrul Departamentului de Patologie Vegetală al UC Davis. Este unul dintre autorii responsabili ai unui document care prezintă această cercetare în publicația „Science Advances”, împreună cu Benjamin Schwessinger, genetician în domeniul plantelor furajere al Diviziei Materii Prime Furajere al JBEI, la data efectuării acestui studiu și actualmente, la Universitatea Națională din Australia. Lucrarea este intitulată „Receptorul de imunitate al orezului XA21 recunoaște proteina tirozină sulfată, într-o bacterie gram negativă”.

Bacterie distrugătoare

Mana bacteriană este produsă de bacteria *Xanthomonas oryzae pv oryzae* (Xoo), care provoacă pierderi mari în culturi. În cadrul studiului, cercetătorii au putut identifica o proteină bacteriană responsabilă pentru activarea răspunsului defensiv al plantelor de orez față de Xoo.

Cercetătorii au descoperit că proteina bacteriană tirozină sulfată, denumită RaxX, este responsabilă pentru activarea receptorului proteic al orezului, denumit XA21. Activarea acestui receptor declanșează răspunsul imunitar al orezului

Pamela Ronald

împotriva Xoo. Descoperirea va ajuta la evoluția viitoare a soiurilor rezistente.

Deblocarea sistemului imunitar

Studiul întreprins de JBEI a identificat proteina bacteriană esențială pentru protecția orezului împotriva manei bacteriene.

Echipa internațională de cercetători – condusă de oamenii de știință de la JBEI al Departamentului de Energie al SUA și de la UC Davis – a descoperit că un semnal bacterian, odată recunoscut de plantele de orez, le permite acestora să reziste la efectele devastatoare ale manei.

Echipa de cercetare a mai descoperit că proteina RaxX activează proteina imunitară receptoare a orezului XA21. Această activare declanșează un răspuns imunitar împotriva Xoo.

„Rezultatele noastre arată că RaxX, o mică proteină bacteriană neidentificată anterior, este suficientă pentru activarea

proteinei XA21, mediatoarea imunității față de Xoo. XA21 poate să detecteze RaxX și să-și mobilizeze rapid apărarea, printr-un răspuns imunitar puternic împotriva Xoo. Plantele de orez, care nu conțin receptorul imunitar XA21 sau alți receptori imunitari asociați, sunt practic lipsite de apărare împotriva manei bacteriene” – a afirmat Pamela Ronald.

Model genetic pentru ierburile perene

Orezul este un aliment de bază pentru jumătate din populația lumii și poate constitui un model genetic și pentru ierburile perene, cum ar fi *Miscanthus* și amestecurile furajere, care constituie materiile prime candidat pentru producerea de biocombustibili celulozici curați, verzi și regenerabili.

Așa cum mana bacteriană reprezintă o amenințare majoră pentru culturile de orez, infecțiile bacteriene ale diverselor categorii de ierburi destinate producerii de combustibil ar putea prezenta

probleme majore pentru viitorul producției de biocombustibili avansați.

Mecanismele insuficient înțelese

Mecanismele prin care bacteriile infectează astfel de ierburi sunt insuficient înțelese.

„Agenții patogeni ai culturilor de ierburi destinate producerii de combustibil ar reduce randamentul în biomasă producătoare de combustibil, la fel ca în cazul mecanismelor similare de infectare ale Xoo. După identificarea activatorului XA21, vom putea studia sistemul imunitar al orezului, mult mai detaliat decât până acum. Faptul că orezul este un model pentru culturile de ierburi materii prime pentru biocombustibili, ar putea ajuta în ingineria viitoare a unei mai bune rezistențe la boli, a culturilor de ierburi destinate producerii biocombustibili” – a spus Schwessinger.

Cele mai multe plante și animale se pot apăra împotriva unei anumite boli, numai în cazul în care dețin receptori imunitari specializați în acest sens, pentru agentul patogen invadator, care produce boala.

În 2009, Ronald și echipa ei au identificat cheia moleculară, care se leagă la receptorul XA21, pentru a activa răspunsul imunitar al unei plante de orez. Aprofundarea cercetărilor a determinat-o pe Ronald să retragă aceste rezultate și să continue căutarea adevăratei chei.

„Am fost extaziați de rezultatele noastre din 2009, pentru că identificarea moleculei, pe care o recunoaște XA21, oferă o piesă importantă a puzzle-ului privind modul în care planta de orez este capabilă să răspundă la infecții, dar am revenit la masa de lucru și acum avem activatorul real, XA21” a precizat Ronald.

Operon RaxSTAB

Pentru a descoperi adevăratul activator XA21, Ronald și colaboratorii săi au studiat mutațiile în jurul unui operon cunoscut sub numele de RaxSTAB. Operoanele reprezintă mici grupuri de gene ale căror funcții asociate sunt cotranscrise într-o singură secvență de ARN mesager.

„Am emis ipoteza că activatorul XA21 ar putea fi codat în proximitatea sistemului molecular, despre care știam deja că a fost implicat în producerea activatorului. Una dintre aceste mutante

bacteriene a suferit o ștergere a unei gene, pe atunci, necunoscute, numite acum RaxX” – a completat Rory Pruitt.

„Când ne-am uitat mai atent în această regiune a operonului, am identificat RaxX, ca o potențială genă exprimată. Această genă mică fixată afară a fost foarte bine conservată în alte forme de *Xanthomonas*, care codifică RaxSTAB, dar nu a fost conservată în oricare alte bacterii care nu au fost prezente în acest operon” – a menționat Schwessinger.

Leac împotriva HIV?

Echipa de cercetare a arătat că o serie de tulpini de tăciune bacterian pot pierde imunitatea mediată de XA21, deoarece acestea codifică o variantă a alelelor RaxX.

„Ca și prescrierea celui mai bun vaccin pentru gripă din fiecare sezon, creat prin monitorizarea celor mai prevalente tulpini de gripă, ar trebui să existe și posibilitatea scanării populațiilor sălbatice de Xoo din zonele de cultură a orezului, din Asia și Africa și dacă acestea codifică alelele RaxX, care sunt recunoscute de XA21. Abia după aceea putem comunica fermierilor care soiuri de orez vor fi rezistente la aceste populații bacteriene” – a declarat Schwessinger.

Domnia sa a mai spus că mai multe boli umane importante, inclusiv infecția cu HIV, virusul care provoacă SIDA, implică proteina tirozină sulfată. Cu toate acestea, rolul precis al sulfatării tirozinei în legarea receptorului și invazia celulelor nu este încă înțeles.

„Înțelegerea perechii ligand-receptor RaxX / XA21 ar putea ajuta cercetătorii din medicină să înțeleagă mai bine rolul sulfatării tirozinei pentru legarea receptorului, în bolile umane. Acest lucru ar putea duce la dezvoltarea de noi componente care blochează legarea proteinelor specifice de tirozina sulfată” – a precizat Schwessinger.

Această cercetare a fost susținută de Oficiul pentru Știință al Departamentului de Energie al SUA, Institutul Național de Sănătate și de Programul Științelor Umane de Frontieră.

În afară de Ronald, Schwessinger și Pruitt, la lucrările publicate în „Science Advances”, au mai colaborat și alți cercetători.

Benjamin Schwessinger și Rory Pruitt

Secretele apărării plantelor, la nivel atomic

● Așa cum națiunile de pe tot globul își păzesc cu grijă secretele de apărare, la fel procedează și plantele

Anna Coca

Noua cercetare inițiată de Universitatea Statului Michigan (Michigan State University – MSU) și de Institutul de Cercetare Van Andel (Van Andel Research Institute – VARI) a dezvăluit secretele moleculare ale mecanismelor de apărare ale plantelor, la nivel atomic.

Studiul se concentrează pe hormonul vegetal *jasmonat* și pe interacțiunea acestuia cu trei proteine vegetale cheie, MYC, JAZ și MED25, precum și pe rolul crucial al jasmonatului în reglarea apărării plantelor, față de atacurile dăunătorilor și bolilor. Studiul a permis dezvoltarea structurilor sistemului complex de semnalizare al jasmonatului și modulului în care este reglat traseul acestui hormon esențial și a evidențiat, pentru prima dată, cum o proteină poate servi atât ca represor, cât și ca receptor, două roluri cheie care sunt vitale pentru expresia genei.

Pași către planta ideală

Descoperirile ar putea ajuta oamenii de știință să dezvolte culturile ideale, mai bine echipate pentru apărarea împotriva bolilor, dăunătorilor și provocărilor viitoare create de fluctuațiile de climă.

„Studiul nostru s-a concentrat pe trei proteine vegetale, MYC, JAZ și MED25, care sunt responsabile pentru reglarea sistemului de semnalizare al jasmonatului. O înțelegere aprofundată, a modulului în care plantele cresc și se apără singure, ar putea conduce la proiectarea unei noi generații de culturi care au o toleranță crescută la diferiți factori de stress, asigurând și randamente superioare” – a declarat Sheng Yang He, cercetător la Institutul Medical „Howard Hughes” și profesor în Departamentul de Cercetare asupra Energiei Plantelor, al Universității Statului Michigan.

Jasmonatul joacă un rol crucial în reglarea apărării plantelor, în situațiile când

acestea sunt atacate de boli și dăunători. Producerea și activarea jasmonatului, pentru îndepărtarea acestor atacuri, consumă o cantitate semnificativă de energie și necesită plante care să asigure echilibrul delicat între apărare și conservarea energiei. În cazul în care o plantă are activată, în mod constant, funcția de apărare, dezvoltarea sa poate fi grav afectată.

Au mai existat tentative

Conform Organizației pentru Alimentație și Agricultură (FAO) a Națiunilor Unite, la nivel global, se pierde sau se risipește, de-a lungul întregului lanț de producție, aproximativ o treime din cantitatea de produse alimentare. Cu o populație globală în creștere și cu amenințarea constantă a bolilor și dăunătorilor, este mai important decât oricând până acum, să înțelegem modul în care plantele se apără singure împotriva acestor atacuri.

În ultimul deceniu, oamenii de știință au încercat să dezlege misterul modalităților sofisticate prin care plantele se apără singure, protejându-și, în același timp și capacitatea de dezvoltare.

„Prin dezvoltarea structurilor sistemului complex de semnalizare al jasmonatului, cercetătorii pot vedea cum este reglat traseul acestui hormon esențial” – a spus prof. Sheng-Yang He, care a condus studiul, împreună cu Karsten Melcher și Eric Xu de la Institutul de Cercetare „Van Andel”.

Extindere la bolile umane

Înțelegerea interacțiunii între acest trio de proteine nu are implicații numai pentru producția vegetală globală, dar oferă, de asemenea, perspective suplimentare și asupra altor mecanisme moleculare, care joacă un rol în bolile umane. Studiul arată pentru prima dată, cum o proteină poate

servi atât ca represor, cât și ca receptor, două roluri cheie care sunt vitale pentru expresia genei.

În prezența jasmonatului, JAZ represor devine o componentă a complexului JAZ receptor, prin schimbarea formei sale.

„Este un mister, cum aceeași proteină poate funcționa ca represor, în absența unui hormon și ca o componentă a unui receptor complex, în prezența hormonului. Am constatat că, pentru îndeplinirea celor două funcții diferite, proteina JAZ suferă o schimbare dramatică a formei sale, în funcție de prezența sau absența jasmonatului” – a adăugat Eric Xu.

Formularea răspunsului la aceste întrebări de bază permite oamenilor de știință să înțeleagă mai bine mecanismele care stau la baza celor mai importante funcții biologice, cum ar fi modul de activare și dezactivare a genelor, care sunt similare pentru toate plantele, animalele și pentru oameni.

„Proteinele MYC utilizate în sistemul de semnalizare al jasmonatului, pentru activarea și reprimarea producerii proteinelor de orice natură, care au fost, de asemenea, identificate și la om, au un rol important în bolile umane, inclusiv a cancerului” – a precizat Melcher.

Colaborare internațională

Echipa de cercetare a inclus oamenii de știință de la Universitatea Agricolă Nanjing (China), Universitatea de Vest Michigan, Institutul de Cercetare Scripps, Universitatea Sci-Tech Zhejiang (China), Universitatea de Nord-Vest, Institutul Materia Medica Shanghai (China) și Academia Chineză de Științe (China).

Această cercetare a fost finanțată, în parte, de Institutul Medical Howard Hughes și Fundația „Gordon și Betty Moore”, Institutul Național al Sănătății, MSU AgBioResearch și Fundația Jay și Betty Van Andel.

Producții la porumb, grâu și rapiță

C. Spânu

Departamentul pentru Agricultură al SUA ne-a remis un nou Raport FAS (The Foreign Agricultural Service), referitor la producțiile mondiale de porumb, grâu și rapiță. Datele arată că, în Uniunea Europeană (UE), cantitățile totale recoltate au scăzut, comparativ cu anul trecut.

Arșița a redus polenizarea în UE

Căldura extremă a intensificat seceta, în special în Spania și în zona de cultură a porumbului din sud-vestul Franței, unde temperaturile au ajuns la peste 40°C pentru o perioadă îndelungată.

Producția de porumb prognozată pentru anul agricol 2015-2016 în UE este 65,8 milioane de tone, cu 9,3 mil t mai mică decât valoarea revizuită de anul trecut. Suprafața cultivată a fost de 9,5 mil ha, cu 1,2% mai mare decât media pe 5 ani.

Randamentul a fost estimat la 6,93 t/ha, cu 12% sub nivelul anului trecut și cu 1% sub media pe 5 ani.

Producția estimată de porumb a scăzut cu 1,4 mil t în Franța, până la 14,5 mil t; cu 0,3 mil t în Italia, până la 7,2 mil t; cu 0,2 mil t în Germania, până la 4,5 mil t; cu 0,2 mil t în Spania, până la 3,8 mil t; cu 0,2 mil t în Polonia, până la 4,1 mil t și cu 0,1 mil t în Ungaria, până la 7,7 mil t.

Pierderi și la grâu

Efectul combinat al secetei și căldurii, suprapus peste condițiile nefavorabile culturii grâului din lunile mai și iunie, a redus randamentele estimate de grâu.

Producția de grâu în UE, pentru 2015-2016, a fost estimată la 147,9 mil t, cu 8,6 mil t mai redusă decât recolta record de anul trecut. Însă producția rămâne cu 5,9 mil t, peste media pe 5 ani, de 141,9 mil t.

Suprafața recoltată a fost de 26,5 mil ha, doar cu 0,2 mil ha mai mică față de anul trecut. Randamentul s-a ridicat la 5,58 t/ha, mai mic cu 4,7% față de anul trecut, dar rămâne peste media ultimilor 5 ani, cu 2,6%.

Producția de grâu s-a redus cu 1,3 mil t în Germania, până la 25,5 mil t; cu 0,6 mil t în Franța, până la 39,8 mil t; cu 0,6 mil t în Spania și cu 0,3 mil t în Ungaria.

Potențial redus la rapiță

Anul acesta, producția de rapiță a UE a scăzut în trei din cele patru țări europene de top: cu 0,35 mil t în Germania, cu 0,25 mil t în Franța și cu 0,12 mil t în Polonia.

Seceta a început în nordul Europei, în luna mai și a continuat pe parcursul lunii iunie, astfel încât a cuprins atât înfloritul, sensibil la umiditate, cât și etapele de umplere a bobului, conducând la exacerbarea secetei și accelerarea dezvoltării culturilor. Temperaturile s-au menținut cu mult peste medie, ajungând la niveluri diurne record.

Producția de rapiță a UE din acest an a fost estimată la 21,4 mil t, în scădere cu 2,9 mil t față de recolta record de anul trecut. Însă recolta a fost cu 0,4 mil t peste media ultimilor 5 ani, de 21 mil t.

Suprafața recoltată a fost de 6,6 mil ha, cu 0,2 mil ha mai puțin față de recordul de anul trecut și cu 2,4% sub media pe 5 ani, de 6,7 mil ha.

Randamentul a fost de 3,26 t/ha, în scădere cu 9,1% față de recordul de anul trecut, de 3,59 t/ha.

Producții de porumb în Brazilia

Producția de porumb din Brazilia a fost estimată, în anul 2014-2015, la nivelul record de 82 mil t, cu 2 mil t mai mare decât anul trecut. Recordul anterior a fost de 81,5 mil t, în sezonul 2012-2013.

Acum, suprafața cultivată a fost de 15,3 mil ha, cu randament estimat la un record 5,36 t/ha, datorită creșterii producțiilor medii pe suprafețele cu porumb în cultura a doua.

Menționăm că Brazilia are două sezoane pentru cultura porumbului. În primul sezon, cultura se înființează în septembrie și se recoltează în luna martie. Cultura a doua (safrinha) începe în februarie, după recoltarea soiei.

Producții de grâu în Rusia

În Rusia, pentru anul agricol 2015-2016, s-a estimat o producție de grâu de 57 mil t, cu 2,1 mil t mai mică anul trecut. Însă suprafața cultivată a crescut la 25,5 mil ha, față de 23,6 mil ha anul trecut.

Randamentul a fost estimat la 2,24 t/ha, în scădere cu 11% față de anul trecut, dar și cu 4,7% peste media ultimilor 5 ani.

Producția bună a fost atribuită precipitațiilor benefice din cele mai importante zone de cultură a grâului de primăvară, inclusiv în districtele Siberia, Ural și Volga. Perspectivele de producție rămân ridicate pentru grâul de iarnă în raioanele de sud și Caucazul de Nord, care reprezintă împreună aproximativ 60% din grâul de toamnă al țării.

Grâu mult în Ucraina

S-a estimat că producția de grâu a Ucrainei, pentru 2015-2016, a fost de 24 mil t, mai mică cu doar 0,8 mil t față de recolta bogată de anul trecut și ar fi a patra cea mai mare recoltă de grâu din istoria Ucrainei.

Suprafața recoltată a fost de 6,8 mil ha, în creștere cu 0,5 mil ha față de anul trecut.

Randamentul a fost estimat la 3,53 t/ha, mai mic cu 10% față de anul trecut, dar cu 9,2% peste media pe 5 ani.

Pierderi de grâu și în Canada

USDA a estimat pentru Canada, în 2015-2016, o producție de grâu de 27,5 mil t, cu 6,1% mai mică față de anul trecut, din cauza condițiilor nefavorabile de cultură.

Suprafața recoltată a fost de 9,6 mil ha, mai mare cu 1,5% față de anul gricol anterior.

Randamentul a fost anticipat la 2,86 t/ha, în scădere 7,5% față de anul trecut.

Această scădere a fost din cauza influenței secetei persistente, în zonele majore de producție a grâului.

Soluții personalizate pentru fermieri.

Hibridii KWS: Opțiuni multiple, performanțe superioare.

- Portofoliu de hibridi adaptat condițiilor pedoclimatice din România
- Pretabilitate pentru utilizări variate
- Genetică inovatoare pentru productivitate excelentă și rezistență la secetă

www.kws.ro

SEMĂNĂM
VIITORUL
DIN 1856

KWS Seminte a lansat conceptul de segmentare în funcție de destinația în utilizare a hibrizilor de porumb.

SEMĂNĂM
VIITORUL
DIN 1856

KWS Seminte a participat anul acesta la Târgul internațional de agricultură, industrie alimentară și ambalaje Agromalim, care a avut loc la Arad, în perioada 10 – 13 septembrie 2015. În cadrul celei de-a 26-a ediții a târgului cu notorietate crescută în zona de Vest a României a fost abordată o tematică unică: adresabilitatea către segmentele de bază ale industriei românești, care presupun utilizarea hibrizilor de porumb, în funcție de caracteristicile fiecăruia. Au fost abordate segmentele morărit și panificație, industria laptelui și zootehnia.

În acest context, târgul a reprezentat pentru KWS Seminte o oportunitate excelentă pentru lansarea în premieră a conceptului de segmentare în funcție de destinația hibrizilor. Prin această adresabilitate în funcție de segmentele de consumatori, KWS Seminte a urmărit o expunere cât mai clară a

avantajelor și beneficiilor în utilizare a hibrizilor pe care îi deține în portofoliu, prin oferirea de soluții argumentate fiecărui fermier care a pășit în stand.

Astfel, KWS oferă deținătorilor de ferme de vaci de lapte doi hibridi foarte performanți, cu productivitate impresionantă pe segmentul siloz și rezultate dovedite în utilizare: **MIKADO** și **KONSENS**. Se poate spune că cei doi hibridi au dat dovadă de o fereastră foarte lungă de recoltare, iar silozul obținut are cea mai bună calitate în România.

Segmentul de ferme de animale pentru carne a fost în contact cu cele mai noi informații referitoare la hrana cu aport proteic sporit, destinată animalelor. Pe lângă conținutul foarte mare de proteină, hibridii prezentați la târg, **KREBS** și **KWS 9361**, oferă productivitate excelentă cultivatorilor și au o stabilitate excelentă a producțiilor.

Pentru segmentul fermelor de păsări, a fost abordată tema referitoare la necesarul de hrană bogată în caroten și proteină, astfel încât hibridii **KRABAS** și **KWS 2376**, destinați cu precădere acestor utilizatori, s-au dovedit soluția perfectă.

Nu în ultimul rând, industria de morărit și panificație a fost abordată prin prezentarea a doi hibridi sticloși de excepție, **LOSC** și **SEVERO**, perfect adaptați condițiilor pedoclimatice din țara noastră.

Astfel, KWS Seminte și-a demonstrat încă o dată calitatea de partener de încredere al fermierilor români, prin aportul avantajos oferit de soluțiile inovatoare KWS, personalizate pentru fiecare segment al agriculturii românești în parte.

www.kws.ro

Tehnologii moderne pentru soiuri de grâu Premium (IV)

Prof. univ. dr. ing. dr. h. c.
Mihai Berca

Combinăția între scarificare și gruber, scarificare și disc greu sau ușor sunt lucrări care înlocuiesc prezența plugului în sisteme.

Indiferent de mașina utilizată, respectarea momentului potrivit de lucrare, care este dat de raportul apă/textură, este decisiv pentru calitatea lucrării. Lucrarea cu scarificatorul, efectuată în afara epocii optime de umiditate în sol, este dăunătoare pentru că lasă prea mult aer în sol și scoate bulgări foarte mari, care, pentru a fi distruși, necesită numeroase alte lucrări, mai ales cu discurile, ceea ce va conduce la distrugerea structurii, la prăfuirea pământului, la înrăutățirea relațiilor apă/sol și plantă/apă/sol.

Dacă solul a fost scarificat în ultimii 2-3 ani, nimic nu justifică o rescarificare de proastă calitate. În acest caz, se preferă o lucrare cu gruberul sau tigerul, la o adâncime de 10-15 cm, cu conservarea paielor la suprafață. Mobilizarea solului la suprafață, sub paie, crează condiții excelente pentru conservarea apei, pentru dezvoltarea activității biologice a solului, pentru conservarea suprafeței terenului contra eroziunii etc.

Lucrarea cu un gruber, fără încorporarea paielor, permite afânarea la 13-15 cm a solului și lasă paietele sub formă de mulci. Experiența în câmp arată că paietele sunt în întregime decupate de sol. După lucrarea cu gruberul special echipat, solul rămâne afânat și acoperit cu mulciul de paie. Urmează semănătoarea, la momentul semănăturii.

Concluzii

Lucrarea cu plugul nu se mai efectuează decât în anumite condiții:

- dacă solul este infestat cu rozătoare, în care caz cu plugul distrugem cuiburile lor până la adâncimea de 25-30 cm;
- dacă trebuie să deștelenim pârloage, lucerniere, trifoiști, izlazuri comunale etc;
- în zone cu soluri ușoare și exces de umiditate, pentru pierderea mai rapidă a apei din sol și grăbirea celorlalte lucrări.

Pentru zonele de cultură a grânelor

Fig. 18

premium, sunt necesare soluri profunde, cu fluxuri permanente pe profil. Aceste soiuri de grâne au rădăcini foarte dezvoltate, care necesită o pătrundere în adâncime, condiții ale unor producții mari și de calitate.

De aici necesitatea variantei a doua de lucrări. Cu scarificatorul folosit o dată la 2-3 ani, reușim să refacem fluxurile pe profil, iar pregătirea patului germinativ se poate face cu un gruber prevăzut și cu gheare de scoatere la suprafață a rizomilor. Solul rămâne curat de buruieni, uniform și pregătit pentru primirea seminței.

Alegerea soiurilor de grâu

Există două viziuni în alegerea soiurilor de grâu: în funcție de mărimea întreprinderii și

Fig. 21 Mașină de semănat și aplicat îngrășăminte sub semințe și lateral. Semințele sunt introduse la 4 cm, iar îngrășămintele la alți 3-4 cm sub semințe. Odată cu încolțitul semințelor, acestea se orientează spre îngrășămintele. Rădăcinile cresc repede, la fel și plantele.

a parcelei (parcelelor) destinate culturii.

Pentru ferme mici până la 25-50 ha cu grâu, se aleg 1-2 soiuri din grupa de calitate dorită, dar care se potrivesc cel mai bine zonei, indiferent de proveniența lor. Se are grijă ca soiurile să aibă perioade de vegetație ușor diferite pentru a nu se altera la maturitate în cazul ploilor prelungite (vezi anii 2009, 2013).

Pentru ferme mari, cu suprafețe de grâu de peste 400 ha, devine necesar a se alege cel puțin patru soiuri. Practicile tehnologice și comerciale arată că structura de mai jos a culturilor ar fi cea mai potrivită

Pentru grâu panificabil: 40% soiuri românești timpurii (12% proteină); 30% soiuri clasa A (12-13,5% proteină) – Balaton; 20% soiuri clasa E (elită sau premium, cu perioadă de vegetație ușor diferită) – Atrium, Arnold, Capo, Josef; 10% soiuri diverse, specii diverse în funcție de cererile pieței – grâu durum, spelta etc.

Pentru furaje și energie: 60% soiuri de mare productivitate, dar cu conținut mai redus de proteină (9-10%); 30% soiuri românești mai productive și mai sărace în proteină; 10% soiuri premium, în caz că se intenționează ameliorarea primei grupe, pentru a fi panificabilă.

Calitatea seminței

De îndată ce ne-am ales sortimentul de soiuri, este necesar să ne alegem și livrantul

Fig. 22. Calitatea semințelor de grâu (original)

de sămânță. Acesta este unul acceptat, certificat de către instituțiile statului și care produce sămânță sub controlul acestora. Condițiile de calitate sunt prezentate în Fig. 22.

Tratarea semințelor

Chiar dacă la analiza la microscop pe suprafața boabelor nu sunt găsiți spori de *Tilletia sp.* (mălură comună), *Fusarium sp.*, *Septarium*, *Helminthosporium*, *Alternaria*, *Cladosporium* etc., tratarea seminței devine obligatorie și din cauza infestării accidentale cu spori în timpul manipulării în fermă a seminței.

Fungicidele analizate pot fi găsite în *Codexul produselor de protecția plantelor* emis de Comisia interministerială pentru omologarea produselor, care se suprapune acum peste lista Uniunii Europene.

Substanțele active utilizate pot fi Tebuconazol, Fludioxonil, Difenoconazol și multe altele.

În zone destul de largi în România, există infestări, mai ales cu viermi sârmă (*Agriotes*), dar și cu alți dăunători. Din această cauză, apare și necesitatea tratamentului suplimentar cu insecticide al semințelor. În România, se folosește frecvent Imidacloprid sau Tiametoxam ca substanță activă pentru diverse formulări existente pe piață.

Producătorii de sămânță vor efectua tratamentul cu produse mixte insecto-fungicide numai la cererea clară, exprimată în scris, a agricultorului, care are obligația să

preia costurile suplimentare și eventualele riscuri de mediu.

Semințele tratate sunt sondate de ITCSM. Urmează efectuarea indicatorilor de calitate și, dacă se încadrează în parametrii legali, sămânța primește „certificatul roșu” care atestă calitatea indubitabilă a seminței. Copia după certificatul roșu și certificatul de calitate emis de producător vor însoți sămânța comandată și livrată până la producătorul agricol.

Nu folosiți sămânță necertificată! Vă asumați riscurile insuccesului culturilor în propria dvs. fermă sau gospodărie, asta în afara cazului în care urmăriți doar premiile UE!

Sfătuim toți agricultorii să rețină, la nivel de fermă, mostre de câte 1 kg sămânță, pentru a putea susține eventualele

reclamații pe care, justificat sau nu, dorec să le facă. Nu puteți reclama calitatea unei semințe, dacă nu există conțraste și când producția a depășit așteptările dvs. Există multe asemenea cazuri în spațiul românesc.

Semănatul grâului premium

Cu ce se face? Se poate semăna cu o multitudine de semănători, de la SU29 până la cele mai performante (Fig. 23). Se poate introduce sămânța în pământ cu oricare din cele două semănători. Rezultatul se va vedea în calitatea culturii și mai ales în nivelul recoltei și calitatea ei.

La ce adâncime? Noile tehnologii fac abatere de la ceea ce știam până în prezent. Azi se recomandă o adâncime la semănat de 4 cm ± 1 cm (3-4 cm, de regulă), cu tehnologie modernă, care seamănă bob cu bob, modelul de semănat fiind programat pe computerul mașinii. În Franța, printr-un semănat de precizie cu mașini superperformante, s-a putut reduce cantitatea de semințe la 57 kg/ha, iar producția obținută a fost de 8000 kg/ha.

Semănatul prea adânc conduce la formarea a două noduri, unul pentru pornirea rădăcinilor și altul pentru pornirea fraților. Coleoptilul astfel format conduce la pierderea de energie primară a plantei și la reducerea cu 300-400 kg/ha a recoltei. Cultura apare și ea neuniformă.

(Va urma)

Fig. 23 Semănătoare automatizată pentru semănatul în miriște, o realizare tehnologică de excepție

Agricultura își demonstrează potențialul uriaș (III)

Agricultura românească a reușit să-și demonstreze, pentru al doilea an la rând, potențialul uriaș, la capătul unei evoluții spectaculoase. Datele pe care vi le prezentăm provin dintr-o analiză, poate cea mai pertinentă din ultimul timp, realizată de Societatea Academică din România (SAR). Vă oferim această analiză, în serial.

Populația ocupată în agricultură

În țări ca Franța sau Germania, populația ocupată în agricultură este extrem de redusă, deși există și acolo mici ferme familiale, care reușesc să obțină venituri decente din ferme care la noi sunt considerate „de subzistență”. În România, populația rurală este aproape jumătate, iar cea ocupată în agricultură depășește un sfert.

Iată de ce Politica Agricolă Comună (PAC) este cel puțin păguboasă dacă nu criminală. De ce a fost totuși preferată? Dincolo de explicația „de bună credință”, mereu au existat și interese politice care să favorizeze această abordare. Fie a fost vorba de lobby-ul politic al marilor proprietari înainte de comunism, fie politica stalinistă de industrializare pe seama agriculturii din timpul comunismului, fie lobby-ul politic al celor care și-au dorit să devină mari proprietari după comunism.

Însă efectele sociale dezastruoase se văd: unu-două milioane de români, din „neproductivi” în fermele lor, au devenit foarte productivi în Spania și Italia, țări care de altfel sunt la rândul lor victime colaterale ale PAC, dar care au început să culeagă și beneficii.

Excepția micilor fermieri

În România, există exemple de succes, chiar dacă în acest moment sunt

mai degrabă excepții. Este vorba de comunități întregi, care prosperă din agricultura făcută inteligent, chiar și pe suprafețe mici. Aici pot fi amintiți deținătorii de solarii din Matca (Galați) și din sudul județului Ilfov, cultivatorii de mere din Voinești (Dâmbovița), de căpșune din Albești (Argeș), de pepeni din Dăbuleni (Dolj) și alte câteva zeci de astfel de cazuri. Sunt excepții pentru că au reușit să se impună în ciuda tuturor politicilor agricole care le-au stat împotriva.

Explicația acestor excepții se leagă de infrastructura istorică de cercetare sau procesare, modele de succes răspândite mimetic și „viral” și/sau asociații de producători înființate voluntar pentru apărarea intereselor comune, începând de la pază și protecție și ajungând la negocierea colectivă a contractelor, obținerea de finanțări sau chiar lobby-ul politic.

Discrepanță salarială

Sunt județe, unde cultura mare de cereale s-a consolidat – Ialomița, Călărași, Teleorman sau Vaslui. Doar că acestea sunt în continuare cele mai sărace și, chiar în condiții ipotetice de comasare completă și productivitate maximă, calculele arată că nu e prea mult loc de îmbunătățire.

Explicația este foarte ușor de decriptat și din statistici. În condițiile în care salariul minim este ceva mai mult de 200 € în România și peste 1000 € în majoritatea țărilor europene, avantajul comparativ devine evident. Un angajat în industria României poate spera la un venit de cel mult 300-400 €, „că atât e productivitatea, mică”. În Spania, el va lua dublu ca salariu în agricultură, dar aceiași bani i-ar putea obține și aici, pe propria microfermă, dacă ar avea condiții decente de piață.

La fel de bine, observația este ușor de decriptat empiric. În recenta

panică morală declanșată de refuzul asistaților sociali din Dângeni (Botoșani) de a lucra la o fabrică de confecții, pentru 1000 de lei pe lună, punctul unde zice-se că „se întâlneau cererea cu oferta”, unul dintre răspunsuri ar fi trebuit să sune lămuritor: „eu banii ăștia îi pot face și acasă, stând cu o vacă sau cu ceva”.

Mai mult de un sfert din forța de muncă a României figurează ca ocupată în agricultură, acesta fiind cel mai ridicat procentaj din Uniunea Europeană. Însă doar una din nouă persoane ocupate în agricultură este angajată cu salariu, acesta fiind cel mai mic procentaj din Uniunea Europeană.

Dar cum să treci de la o vacă la două vaci, apoi la o fermă de vaci? Aceasta-i întrebarea al cărei răspuns ar putea face diferența dintre subzistență și bunăstare. Rezolvarea nu este deloc simplă și presupune măcar doi pași majori preliminari: conștientizarea rolului social-comunitar al agriculturii și reorientarea pe cât posibil a subvențiilor dinspre cheltuielile curente către cele de capital. Apoi trebuie rezolvate celelalte probleme, pe care le voi detalia în paginile următoare.

Studiu de caz

Malta este țara cu cea mai mică exploatare agricolă medie din Uniunea Europeană, dată de specificul geografic și de faptul că nu a existat vreodată o politică sistematică de comasare. Există 12.500 de exploatare cu o suprafață medie sub un hectar (în total, cât o cincime din Insula Mare a Brăilei). Dar ferma tipică are câteva mii sau chiar sute de metri. Ținta principală a fermierilor nu este

productivitatea, ci subzistența, pe care o denumesc „securitate alimentară”.

Chiar și în aceste condiții, la care se adaugă provocarea unui climat arid, Malta reușește să își asigure 20% din necesarul de hrană pe plan local (produse mai scumpe, primele care dispar de pe tarabe, preferate de localnici și turiști deopotrivă). Poate părea foarte puțin la prima vedere, totuși asta înseamnă că fiecare hectar asigură alimentele pentru 8 persoane.

Dacă România ar obține o performanță comparabilă pe cele 13 milioane de hectare disponibile, ar produce alimentele necesare pentru mai mult de 100 de milioane de oameni, adică de cinci ori propria populație.

Situația legală și logistică

„Când apare câte un anunț în România că se vând câteva sute sau mii de hectare se înroșesc telefoanele, sună brokerii imobiliari de la Londra să întrebe despre ce e vorba. De multe ori au surpriza să afle că e cu totul altceva” – povestea de curând un evaluator imobiliar care, după căderea pieței rezidențiale, a încercat să deschidă o direcție strategică în zona agricolă.

Chiar și o exploatare „comasată”, de sute de hectare, poate însemna în realitate o colecție peștiră de zeci de parcele risipite pe ici, pe colo, la distanțe de ordinul kilometrului între ele.

Pentru investitori, este un adevărat coșmar logistic. În cazurile extreme, necesarul de motorină pentru lucrările agricole crește chiar și de la simplu la dublu.

Punctual, singura rezolvare pentru această situație este „caveat emptor” (expresie care avertizează cu privire la piețe excesiv de riscante, neprotejate) sau fiecare să aibă grijă ce cumpără.

Însă o rezolvare generală este foarte greu de închipuit. Până la urmă, este doar consecința nedorită a unei încercări de a forța comasări acolo unde poate că nu era cazul.

Peste, vin dubiile referitoare la situația juridică a terenurilor: litigii, succesiuni nefăcute, documente dubioase, lipsa

cadastrului și întabulării, suprapunerii de suprafețe etc. Ceea ce arată o dată în plus că ambiția de a comasa terenurile este nerealistă, fie și măcar din punct de vedere tehnic. Singura variantă fezabilă este ca statul să-și asume, în sfârșit, să realizeze cadastrelul general gratuit (sau rambursabil din subvenții!), după o metodologie unitară și cu ajutorul celor mai noi tehnologii de cartografiere și procesare a datelor.

Pentru cazurile extreme, acolo unde situația pare de nerezolvat din cauza fraudelor la reîmpărțire, a restituirilor rău-intenționate (parcele de un metru lățime!), a imposibilității practice de a lucra pământul, poate că ar trebui să

existe și posibilitatea ca, prin hotărâre judecătorească și un minim consens, să se facă reparcelări.

O alternativă de piață este ca proprietarii – care nu își pot lucra în mod eficient terenurile din motive logistice, care se arată dispuși să vândă, dar nu sunt mulțumiți de prețul primit în prezent – să își poată stabili un preț-țintă de vânzare, ferm. Iar, până în momentul în care îl vor primi, să fie scutiți integral de impozitul pe terenul agricol.

Notă
Titlul și unele intertitluri aparțin redacției

(Va urma)

Farm Progress Monsanto România

Porumbul-aisberg, cu rădăcini până la 2 m

• Soluții pentru creșterea productivității

Tudor Alexandru

Mi-a fost dat să văd hibrizi de porumb, pentru care nu am găsit altă comparație, decât cu aisbergul, doar că e vorba de pământ, nu de apă: o parte mai mică deasupra și una mare, stufoasă subterană. S-a întâmplat recent, la Cărpiniș (Timiș), în cadrul celei de a VIII-a ediții a Farm Progress, eveniment organizat de Monsanto România.

Capacitatea acestor hibrizi, din familia Dekalb, a impresionat fermierii prezenți, prin puterea lor de a explora solul, pentru a ajunge la rezerva de apă. Groapa săpată la Cărpiniș, în dreptul unei planre, a avut aproape 1,5 m adâncime, iar vârfurile rădăcinilor nu se vedeau.

Mihaela Vasile, CE/GR Manager, ne-a declarat în exclusivitate că rădăcinile pot ajunge până la 2 m, eventual chiar mai adânc, în funcție de umiditatea existentă în acel teren.

O plantă în plus face diferența

Anul acesta, mesajul Farm Progress a fost *O plantă în plus face diferența*, pentru a sublinia încă o dată angajamentul companiei de a oferi fermierilor parteneri o gamă largă de soluții integrate și tehnologii inovatoare, în vederea obținerii de producții competitive pe piața europeană.

Evenimentul, organizat în două locații din țară – întâi la Slobozia, apoi la Cărpiniș – a reunit peste 2.000 de fermieri interesați de noile tehnologii agricole utile îmbunătățirii productivității și profitului fermei.

Vorbitorii au evidențiat importanța creșterii numărului de plante la hectar, pentru obținerea unor producții ridicate pe unitatea de suprafață, în condițiile în

care populația globului se află în continuă creștere.

De asemenea, au adus în discuție și modalitățile de evitare a secetei pedologice, prezentând soluții agronomice accesibile în funcție de condițiile specifice fiecărei zone.

„Dorim, în primul rând, să mulțumim partenerilor noștri, fermierii, fără de care nu am fi aici. Lucrăm împreună pentru un viitor mai bun și pentru a putea susține fermierii români în dezvoltarea activităților lor, astfel încât să fie competitivi pe piața europeană și chiar globală. Investim în cercetare-dezvoltare, pentru a putea oferi o gamă largă de produse cu calități nutritive superioare, produse utile fermierului și, în final, benefice consumatorilor” – a afirmat Alistair Hide, director Monsanto pentru comunicare și relații guvernamentale Europa-Africa.

La Slobozia și Cărpiniș, au fost prezentate soluțiile inovatoare, printre care se numără noii hibrizi convenționali de porumb Dekalb, cu utilizări specifice și diferite, care vor fi comercializați începând cu anul 2016, tehnologii inovatoare de semănat, diferite scheme de densități la hectar și variante de fertilizare, precum și informații despre multiplicarea semințelor de porumb.

O nouă schemă de nutriție

La Cărpiniș, fermierii au descoperit o nouă schemă de nutriție a porumbului, care oferă plantei capacitatea de a dezvolta rădăcini adânci.

Astfel, chiar și în cele mai dure condiții de secetă pedologică, specialiștii de la Timac Agro România au demonstrat că, dacă se folosește o schemă eficientă de nutriție și hibrizi de porumb Dekalb, plantele au șanse deosebit de mari să crească în mod natural, nefiind afectate foarte mult de secetă.

„În acest an, am văzut culturile agricole puse în dificultate, mai ales din cauza secetei care a afectat mai ales porumbul și floarea-soarelui. Soluțiile oferite de noi au în vedere dezvoltarea unei rădăcini puternice, care pătrunde mult mai adânc în sol, astfel ca accesibilitatea apei să fie una mai bună” – a explicat Mihaela Corches, specialist marketing la Timac Agro România.

Echipa Timac Agro a folosit Physiostart, un produs microgranulat, un starter care ajută cultura în perioada imediat următoare răsării. De asemenea, specialiștii în nutriția plantelor au utilizat și produsul Synertec.

„Synertec are o acțiune de lungă durată, nemaifiind nevoie de o altă intervenție la prășilă. Produsul face sinergie cu azotul,

grație conținutului în potasiu, știindu-se că potasiul este un element cu rol deosebit în managementul apei” – a precizat Mihaela Corches.

Gusturi pe alese

Fără a fi vorba de vreo petrecere, o zi din cadrul Farm Progress a fost numită „Gusturi pe alese”. Invitații au avut ocazia să afle detalii despre hibrizii convenționali Dekalb și despre soluțiile integrate pe care Monsanto le poate oferi fermierilor parteneri.

Astfel, pe lângă Cărpiniș, a fost vizitată și platforma tehnică de la Comloșu Mare, aflată în același județ. Aici, am văzut porumb convențional, semănat după metoda semănatului de precizie, care utilizează informații obținute în urma cartografierii optime a solului, punând în evidență progrese recente din tehnologia porumbului.

Această testare revoluționară a hibrizilor a oferit nu doar informații despre potențialul de producție, ci i-a ajutat pe agricultori să înțeleagă comportamentul hibrizilor în condiții specifice de climă și sol. Semănatul de precizie este cel mai important pas în tehnologia plantelor, ajutând la o răsărire și distribuție uniformă a plantelor de porumb pe fiecare rând.

Mihaela Vasile ne-a precizat că platforma tehnologică de la Comloșu Mare

este similară cu celelalte 22 de platforme din Europa, din care trei în România.

Aici, echipa tehnică a efectuat mai multe teste. A semănat cu o semănătoare de precizie, obținându-se o răsărire uniformă a plantelor de porumb pe rând. S-au luat în calcul și alte, aspecte cum ar fi: diferite texturi ale solului din parcela respectivă, adâncimi diferite la semănat. Astfel, pe parcele mai mici, s-au utilizat diferite desimi la semănat, de la 50.000 la 90.000 de plante

Mărimea totală a platformei de la Comloșu Mare are 17 ha.

Menționăm că Farm Progress Cărpiniș s-a bucurat de prezența lui Russell Nicely, atașat regional pe probleme agricole al Ambasadei SUA.

Noi hibrizi Dekalb, pentru 2016

DKC 3415. Este primul hibrid sticlos, extra-timpuriu, aflat în portofoliu, destinat fermierilor care cultivă porumb pentru industria de morărit. Dintre avantajele, se pot menționa producțiile ridicate, vigoarea bună la răsărire și viteza mare de pierdere a apei din bob.

DKC 4555. Acest hibrid este capabil de producții ridicate de până la 17,3 t/ha. Va înlocui DKC 4590, unul dintre cei mai ceruți hibrizi Monsanto din grupa FAO 350. Dintre calități DKC, amintim calitatea fitosanitară, suportabilitatea foarte bună a densităților mari, vigoarea bună la răsărire și toleranța mare la stresul hidric și termic.

DKC 4541. Aparține FAO 360. Este recomandat pentru producții mari. În cadrul testelor, a dat producții de 17 t/ha în Timiș și 16 t/ha în Bihor. Este caracterizat de toleranță mare la stresul hidric și termic, vigoare bună la răsărire și viteză mare de pierdere a apei.

DKC 4351. Se pretează cel mai bine la semănatul mai devreme, având o vigoare foarte bună la răsărire. De asemenea, hibridul are o înflorire timpurie, fapt ce îl ajută să evite arșița din timpul polenizării. Productiile pe care acest hibrid le-a înregistrat în Banat au atins pragul de 17 t/ha.

DKC 4751. Este semi-tardiv. Se remarcă prin faptul că înflorirea, eliberarea polenului și apariția mătăsii se produc într-un timp scurt. De asemenea, printre avantajele acestui hibrid se pot aminti vigoarea bună la răsărire, suportabilitatea foarte bună la densitățile mari și răspunsul bun la condițiile intensive de tehnologie.

Acest hibrid a atins producții de până la 17,7 t/ha.

DKC 5031. Este unul dintre cei mai așteptați hibrizi noi de porumb, evidențiindu-se prin stabilitate și prin producții-record de 18,5 t/ha. Totodată, are o vigoare bună la răsărire, rădăcină și tulpină puternice.

DKC 5141. Acest nou hibrid de porumb este destinat condițiilor intensive de cultivare, având potențial mare de producție. Mai mult, este caracterizat de calitate fitosanitară înaltă și de vigoare bună la răsărire.

În ciuda secetei, balanță pozitivă în agricultură

Tudor Alexandru

Dincolo de pierderile la porumb și floarea-soarelui, provocate de secetă, agricultura noastră a menținut pozitivă balanța comercială a României. Am izbutit să exportăm mai mult decât am importat. Așteptăm și rezultatele recoltărilor din toamnă, pentru a avea o imagine clară, a afirmat Daniel Constantin, ministrul Agriculturii și Dezvoltării Rurale, la conferința PRIA Agricultură.

Evenimentul a fost organizat la mijlocul lunii septembrie, la București, de PRIA Events. S-a dorit a fi cel mai important din această toamnă și o reală platformă de dezbateri între autorități, fermieri, procesatori, marii retaileri și alte companii care își desfășoară activitatea în acest sector. E drept că Raluca Voivozeanu, șefa organizatorilor, s-a străduit să conceapă o agendă bogată și a invitat toți factorii de decizie, care nu au venit, fără nicio explicație.

S-a dorit, dar nu s-a reușit, pentru că a participat numai un singur fermier, Viorel Matei și un singur procesator de carne,

Sorin Minea, președintele Romalimenta. A mai fost de față Ion Cioroianu, unul dintre liderii Asociației Fermierilor din România (afiliate la Pro Agro) și expert al României pe cereale și plante oleaginoase la Bruxelles, în cadrul Copa-Cogeca.

Laptele, chiar dacă „dă în clocot” nu a avut niciun reprezentant, la fel nici LAPAR, cu toate că este cea mai reprezentativă asociație profesională a agricultorilor.

Așa că partea cu dezbaterile s-a cam dus, iar gazetarii au trebuit să se

Raluca Voivozeanu (stânga) și Daniel Constantin

mulțumească doar cu puținele noutăți sau informații „de alaltăieri”, oferite de ministrul Constantin.

Stimularea cooperăției

Ministrul a readus în discuție problema cooperativelor și a făcut unele precizări, astfel încât fermierii să priceapă că noua formă de asociere nu are nimic în comun cu vechile CAP. În deplasările sale, demnitarul a vorbit cu mulți agricultori, lovindu-se de reticența lor față de cooperativa agricolă.

„Va fi emisă o ordonanță care să schimbe conceptul de cooperativă, pentru a nu mai aduce aminte vechile cooperative. Acum, cei care intră în cooperativă rămân în continuare proprietari ai terenurilor și bunurilor lor, dar și ai produsului, ai recoltei. Singura obligativitate este ca doar o parte din produsele obținute să fie comercializate în comun” – a spus Constantin.

Domnia sa a adăugat că mai rămâne de stabilit procentul comercializării în comun și speră ca fermierii, după ce vor vedea acest avantaj, să mărească ei înșiși cantitatea vândută prin cooperativă.

Pentru stimularea asocierii în cooperative, vor fi create unele facilități fiscale, cum ar fi scutirea persoanelor fizice de impozit la norma de venit, cooperativa să fie scutită de 20% din impozitul pe venit, timp de cinci ani, iar membrii cooperatori să nu mai plătească impozit pe proprietate. Mai rămâne ca și alte ministere (Finanțelor și Dezvoltării Regionale) să fie de acord.

Despăgubiri, până la sfârșitul anului

Constantin a mai vorbit și despre irigații, dar nu vom insista acestui subiect, pentru că este prezentat pe larg în altă pagină a revistei. Însă ne-a reținut atenția problema legată de acordarea despăgubirilor. Deocamdată, încă se mai caută soluții pentru găsirea sumei de 500 de milioane de lei, care să acopere plata despăgubirilor convenite fermierilor, în urma secetei.

„Despăgubirile vor fi acordate până la sfârșitul anului. (...) De la anul, sper că astfel de despăgubiri vor fi acoperite

parțial din fondul mutual, la care se vor adăuga fonduri europene și contribuția statului. (...) La formarea fondului mutual vor participa toți fermierii care primesc subvenții” – a afirmat ministrul.

Domnia sa a menționat că, în acest an, despăgubirile ajung până la 400 de lei/ha, în funcție de pierderile înregistrate.

„Cred că fermierii au apreciat, cel puțin din discuțiile pe care le-am avut în teritoriu, că este o sumă potrivită. (...) Regulamentul european spune foarte clar, cei care nu au asigurare pentru minim de risc nu pot primi integral despăgubiri. Fermierii care au asigurare vor fi despăgubiți cu 80% din pierderi, iar cei fără asigurare, doar cu 50%” – a declarat Constantin.

Avans mărit, diferențiat

Un subiect de mare interes l-a reprezentat plata avansului necesar lucrărilor de toamnă, în octombrie, care a fost solicitată de toate țările europene în Consiliu, fără a avea toate controalele finalizate.

Ministrul a spus că efortul bugetar este uriaș pentru avansul la plățile directe, fiind necesare vreo 850 de milioane de euro, bani care vor fi plătiți începând cu date de 16 octombrie. Astfel, fermierii vor beneficia de o infuzie de capital, pentru continuarea activității agricole.

„De trei ani, de când sunt ministru, am plătit în avans 50% din componenta europeană. Încercăm și-n acest an. Este un an mai dificil și toți miniștrii agriculturii din cele 28 de state membre au solicitat Comisiei Europene, având în vedere că s-au primit cereri până pe 10 iulie, să putem să plătim fără control prin teledectare și controlul în teren. Sper că mâine (marți, 15 septembrie – n.r.) la reuniunea Consiliului, să avem acest accept și să venim cu o plată în avans care să fie undeva între 50% și 70%, în funcție de pierderile înregistrate. Deci, o plată mai mare” – a spus Daniel Constantin.

Între timp, CE a aprobat plata avansului. Bani vor fi împrumutați de la Ministerul Finanțelor, prin Trezoreria Statului și vor fi returnați, după ce subvențiile convenite fermierilor vor veni de la Comisia Europeană. Adică, peste două luni.

Ministrul dixit

- Cel mai important lucru a fost că fermierii au izbutit să absoarbă aproximativ 90% din fondurile europene, cel mai ridicat grad de absorbție din toate programele pe care le derulează România. Procentul putea să fie mai mare, dacă nu erau reziliate mai multe contracte la sfârșitul anului 2014 și începutul lui 2015, din cauza lipsei de cofinanțare. (...) Din acest motiv, cred că trebuie să avem noi discuții cu băncile, astfel încât, în perspectiva 2014-2020, să nu mai apară cazuri similare.

- În timpul recoltării din această toamnă, s-a întâmplat un lucru mai greu de explicat. Normal, la producție mică, cum a fost în acest an, prețurile cresc, iar la producție mare, scad. Aceasta-i regula de piață. Numai că, în această toamnă, prețurile au continuat să scadă, în loc să crească. Trebuie să lăsăm piața să decidă prețul și nu prin prognoze pe care noi le-am putea face, ceea ce ar duce inevitabil la influențarea prețului.

- Șapte atașați agricoli vor promova produsele tradiționale românești în șapte orașe din lume, puncte importante pe harta economică. Aceștia vor fi trimiși în șapte zone considerate cheie din punct de vedere al comerțului: Doha, în Qatar, Madrid, Beijing, New York, Haga, Tel Aviv și Berlin.

- Ei se vor ocupa doar de promovarea produselor agricole. Am venit cu această idee, dar nu există funcția de atașat agricol și atunci trebuie să schimbăm legislația și să introducem această noțiune nouă.

- Pasul doi este modificarea structurii Ministerului Agriculturii, astfel încât să înființăm, în subordinea noastră, Agenția pentru promovarea produselor agro-alimentare pe piețe externe.

- Crescătorii de animale au avut și ei de suferit de pe urma secetei. Ei vor beneficia de o sumă care se va plăti pentru pășiști și pășuni. Nu știm deocamdată cât va fi, dar pot să vă spun sigur că este o sumă mai mică decât cea destinată fermierilor din producția vegetală.

„Tineri în pădurile Europei“, găzduit de România

Adam Căciunescu (dreapta) și Dragoș Mihai

Mare sărbătoare în lumea tinerilor forestieri! Centrul de vizitare „Alexandru Beldie” al Parcului Natural Bucegi, situat în stațiunea montană Bușteni, a găzduit Cea de-a V-a ediție a Concursului Internațional „Tineri în pădurile Europei” (Young People In The European Forests – YPEF), de fapt, finala europeană a competiției.

Evenimentul a fost organizat de Regia Națională a Pădurilor (RNP) – Romsilva, în contextul aniversării a 25 de ani de la înființare. Competiția s-a desfășurat în perioada 21-25 septembrie.

La deschidere, a fost de față Adam Căciunescu, directorul general al Romsilva, însoțit de Dragoș Mihai, șef Serviciu arii protejate, din cadrul RNP.

Menționăm că YPEF a fost organizat pentru prima oară, în anul 2011, cu ocazia Anului Internațional al Pădurilor, la inițiativa Poloniei.

RNP administrează 22 de parcuri

„Romsilva este conștientă că, fără implicarea societății civile, nu va putea face față gestionării problemelor cu

care se confruntă astăzi, pădurea și mediul înconjurător. Din acest motiv, RNP dorește să se implice cât mai mult, în acțiuni de conștientizare a societății civile, privind rolul mediului și al pădurii” – spus Adam Căciunescu, în deschiderea evenimentului.

Aici, directorul general a dat ca exemple Luna plantării arborilor, la care Regia invită elevi, studenți și ONG-uri să sădească arbori.

„Romsilva administrează 22 de parcuri naționale și naturale, din totalul de 28 declarate în România. Personalul administrațiilor antrenează comunitățile locale, în acțiuni de conștientizare privind managementul durabil al naturii și pune accent deosebit pe implicarea elevilor, în activități specifice. Nu întâmplător am ales Centrul de vizitare al Parcului Natural Bucegi. Rolul principal al acestuia este de informare, conștientizare și educare a societății civile” – a spus Căciunescu.

Domnia sa a afirmat că, numai prin educație, putem fi pregătiți pentru provocările de mâine. Și a întărit acest lucru, citând un proverb chinezesc: „Dacă te gândești la ziua care va urma, ia-ți de mâncare. Dacă te gândești la anul care va urma, plantează un copac. Dacă te

gândești la secolul care va urma, fă educație copiilor.”

„Prin derularea acestui concurs, dorim să creștem gradul de conștientizare a elevilor, privind valorile cadrului natural european, precum și de educare a acestora, în ceea ce privește gestionarea durabilă a pădurilor și a conservării biodiversității. Totodată, sperăm că vor fi create punți de comunicare între elevi din diverse țări europene și contacte care ar putea evolua în prietenii trainice sau colaborări fructuoase, extrem de importante pentru viitor” – a conchis Crăciunescu.

Trei probe de foc

Anul acesta, în România, au participat 33 de elevi ai liceelor silvice, din 11 țări: Austria, Cehia, Estonia, Germania, Grecia, Ungaria, Letonia, Polonia, Portugalia, Ucraina și România.

Echipele selectate în urma concursurilor naționale au fost formate din trei elevi. Echipa țării noastre: Vasile Halip, Eduard Cocriș și Radu Crăciun, elevi ai Colegiului Silvic „Bucovina” din Câmpulung Moldovenesc.

La etapa finală, au fost formate echipe mixte de câte trei, de naționalități diferite.

Conform regulamentului, echipele mixte au parcurs trei probe.

Prima a fost proba scrisă, în cadrul căreia participanții au trebuit să rezolve un test grilă, cu întrebări referitoare la pădurile în context european (40% din punctaj).

A doua (20% din punctaj) a fost spectaculoasă. Echipele s-au deplasat în Parcul Natural Bucegi, unde au trebuit să identifice specii de arbori, de plante, dar și habitate. În Marea căutare, mai dificilă, ei au fost nevoiți să recunoască 15 elemente naturale, de exemplu, frunze de specii, forme de mușchi sau ciuperci.

A treia probă (40% din punctaj) a constat în pregătirea unui poster la fața locului, pe o temă din silvicultură.

Cine a câștigat? Mai contează? Dragostea față de pădure!

Concurență pentru lemn înseamnă bani în plus

Concurența la licitațiile organizate de Regia Națională a Pădurilor (RNP) – Romsilva, în primele șapte luni ale acestui an, pentru vânzarea de lemn, a făcut posibilă creșterea prețului mediu de vânzare cu peste 27% față de cel de pornire, aducând un plus de peste 169 de milioane de lei.

Volumul oferit a fost de 6,625 milioane de metri cubi, la un preț mediu de pornire de 119,72 lei/mc. În urma procedurilor legale de valorificare, a fost adjudecat un volum total de 6,287 mil mc, cu un preț mediu de 153,07 lei/mc.

Astfel, suma încasată în urma licitațiilor a fost de 962,3 mil lei, față de 793,1 mil lei.

Romsilva ne-a informat că valorificarea lemnului recoltat din pădurile proprietate publică a statului administrate de RNP s-a făcut permanent prin licitații, cu respectarea prevederilor actelor normative și asigurarea condițiilor de concurență liberă a operatorilor care îndeplinesc condiționările legale de natură tehnică și financiară.

Condiții diferite

Posibilitatea adjudecării masei lemnoase la licitații, în cazul în care este un singur ofertant, așa cum prevede *Regulamentul de vânzare a masei lemnoase*, aprobat prin Ordinul ministrului nr. 1898/2010, în vigoare în prezent, este o consecință a situației concurenței diferite de la o zonă la alta, chiar între ocoale silvice din același județ.

Trebuie cunoscut faptul că, în spatele unei operațiuni de vânzare a masei lemnoase pe picior, se află de fapt o lucrare silvică ce trebuie realizată la momentul optim, în anumite termene și cu respectarea restricțiilor specifice.

Întârzierea efectuării lucrărilor silvo-tehnice are efecte în dezvoltarea ulterioară a pădurilor, cu consecințe din cele mai negative.

În condițiile în care dispoziții similare au existat și în reglementările anterioare, în prezent, pe site-ul web al Ministerului

Mediului, Apelor și Pădurilor, se află în dezbatere publică proiectul unui nou regulament, elaborat în aplicarea Codului Silvic, care îmbunătățește modalitatea de valorificare a lemnului.

Când dracu' își bagă coada

„Recent, pe site-ul Consiliului Concurenței a fost postat și supus consultării publice *Raportul preliminar privind investigația sectorială, pe piața primară a lemnului din România, deschisă prin Ordinul Președintelui Consiliului Concurenței nr. 233/13.05.2013*, unde s-a constatat că sunt folosite unele noțiuni care nu concordă cu terminologia de specialitate și care creează confuzii, motiv pentru care considerăm necesar, pentru o corectă informare a publicului, să facem precizări” – se arată într-un comunicat remis redacției noastre.

Conform datelor oferite, în conformitate cu prevederile Constituției, Statul Român, în calitate de proprietar al fondului forestier, a acordat dreptul de administrare a acestuia, cu diligența unui bun proprietar, Regiei Naționale a Pădurilor. Romsilva a primit dreptul de a valorifica produsele fondului forestier (lemnul și celelalte produse, lemnoase și nelemnoase), în condiții de eficiență economică, cu obligația ca, din veniturile realizate, să efectueze toate lucrările de îngrijire și regenerare a pădurilor, să respecte regimul silvic și să asigure gestionarea durabilă a fondului forestier proprietate publică a statului, fără nicio subvenție sau susținere financiară din partea statului. Mai mult, cea mai mare parte din profitul brut al Regiei se varsă la bugetul statului, ca o consecință a faptului că statul este proprietar.

„Ca urmare, pe piața lemnului, RNP se asimilează proprietarului de masă lemnoasă și nu cumpărătorului de masă lemnoasă. A participa la licitații, pentru a cumpăra lemnul din pădurile pe care le

administrează, așa cum solicită anumiți factori interesați și cum se conturează concluziile Raportului de față, apreciem că este complet eronat” – se spune în comunicat.

Unde-i lege, nu-i tocmeală

Potrivit documentului, în conformitate cu prevederile Codului Silvic precum și ale HG nr. 229/2009 privind reorganizarea Romsilva și aprobarea regulamentului de organizare și funcționare, cu modificările și completările ulterioare, Romsilva este regie autonomă de interes național, aflată sub autoritatea statului, prin autoritatea publică centrală, care răspunde de silvicultură, având ca scop principal, gestionarea durabilă și unitară, în conformitate cu prevederile legale, a fondului forestier proprietate publică a statului.

În calitatea sa de agent economic (regie autonomă), Romsilva nu poate exercita atribuții ale autorității publice centrale, care răspunde de silvicultură. Ca administrator al pădurilor proprietate publică a statului, RNP operează alături de ceilalți administratori de fond forestier (proprietate privată sau publică de interes local) și se supune controlului exercitat de autoritatea publică centrală care răspunde de silvicultură, în aceeași măsură ca și aceștia.

Ni s-a precizat că Romsilva a pus la dispoziție toate datele și informațiile solicitate pentru această investigație a Consiliului Concurenței. De asemenea, și-a exprimat regretul pentru interpretarea lor eronată și pentru publicarea unui *Raport nefinalizat*, care cuprinde o serie întregă de ambiguități și inexactități, de natură să deformeze percepția publică asupra activității întregului sector forestier al economiei naționale și să afecteze grav imaginea Romsilva.

Pagini realizate de Traian Dobre

Legendele plantelor

Brândușa de toamnă înflorește după coacerea fructelor

• *Colchicum autumnale*, Fam. Liliaceae

Brândușa de toamnă este o plantă bulboasă, rezistentă la iernare, cu flori lungi, asemănătoare cu ale crocusului, de culoare violet deschis și cu frunze lineare, care se văd de cele mai multe ori numai primăvara. Odata cu frunzele, apar din tuberculul matur și fructele. Toamna, după coacerea fructelor, frunzele mor și, din tubercul, ies florile. De aceea planta a fost numită și *filius ante patrem* (fiul înaintea tatălui).

Brândușa de toamnă este singura din cele peste 60 de specii de *Colchicum* cunoscute, care crește spontan în Europa centrală, inclusiv în România.

Genul botanic *Colchicum* este numit după regiunea grecească Kolchis (lat. Colchis), patria celebrei magiciene Medeea (lat. Medea), fiica regelui Colchis, care păstra lâna de aur, și nepoata Circei care avusese, de asemenea, puteri magice.

În tuberobulbul și semințele brândușei

de toamnă se găsește alcaloidul otrăvitor Colchicina în concentrație relativ ridicată. În lumea antică, planta era cunoscută pentru această însușire și era numită și Ephemeron (trecător), pentru că se credea că cel care ar mânca un tuberobulb ar muri în aceeași zi. Astăzi, se știe că, în cazul unor otrăviri puternice, moartea poate surveni a doua zi.

Coadă șoricelului, recomandată Eroilor de zeița Afrodita

• *Achillea sp*, Fam. Compositae

Speciile de *Achillea* formează o grupă de plante perene medicinale și decorative, care înfloresc vara și sunt răspândite spontan din Balcani până în Caucaz, Persia, Mongolia și chiar în Alaska. În cultură, se găsesc multe soiuri ameliorate.

Acest gen botanic este numit după Ahile, faimosul erou din Războiul Troian, care a fost educat de Centaurul Chiron. Pliniu cel Bătrân scrie ca Ahile, ca elev al lui Chiron, cunosător de plante medicinale, trebuie ca a folosit coada șoricelului la lecuirea rănilor regelui din Mysia.

Cu aproximativ 2000 de ani înaintea lui Hristos, acțiunea vindecătoare a cozii șoricelului (*A. millefolium*) era cunoscută, fiind în China un medicament miraculos, folosit de vracii predicatori. După o alta sursă, ar fi fost recomandată Eroilor de zeița Afrodita, ca mijloc de însănătoșire, ceea ce corespunde cu informațiile din scrierile lui Pliniu cel Bătrân.

Genul botanic *Achillea* numără azi peste 50 de specii, dintre care cele mai multe sunt cultivate ca plante decorative. *A. millefolium* este

Störk a introdus brândușa de toamnă în lista plantelor medicinale. Ea își găsește întrebuințarea la medicamente antireumatice și contra gutei.

Prin acțiunea sa la nivelul celulei (împiedică diviziunea celulei), brândușa de toamnă joacă un rol important în ameliorarea plantelor.

Dacă se tratează cu *colchicina* celule care se află în faza de diviziune, se formează celule cu un număr dublu de cromozomi, deci tetraploide. Așa pot fi obținute soiuri tetraploide, iar din polen se pot obține celule cu un set normal (diploid) de cromozomi, deci plante clonă.

Formele de cultura de azi sunt hibride și au flori în culori atrăgătoare de roz-purpuriu, liliachiu, roz-frez, alb, cu dungi sau cu puncte, simple sau duble, care întrec în frumusețe formele parentale.

cea care a fost denumită după eroul poetizat de Homer în prima opera literară europeană. Numele de „millefolium” înseamnă „o mie de frunze”.

Numele german „Garbe” înseamnă „cea care însănătoșește”, deci se referă la proprietățile medicinale cunoscute încă din Antichitate.

Horticultorii folosesc soiurile ameliorate de coada șoricelului, mai ales ca plante perene, în decorul parcurilor și gradinilor, dar în ultima vreme, și pentru flori tăiate și pentru flori uscate.

Pentru scopuri medicinale, se folosesc soiuri ameliorate.

Pagină realizată de
Th. G. Echim

Nou management la Monsanto România

Monsanto România ne-a informat că, începând cu 1 septembrie 2015, a schimbat structura de management la nivel local. Ca urmare a performanțelor obținute de-a lungul timpului, trei membri din echipa companiei au preluat noi funcții de conducere.

Astfel, Cosmin Chioreanu a fost numit director general pentru Ungaria, Croația și Serbia. Octavian Chihaia a preluat funcția de director general pentru România, Bulgaria și Republica Moldova. Daniel Stanciu este noul director de marketing și strategie pentru România, Bulgaria și Republica Moldova.

Octav Chihaia

„Oamenii sunt sufletul companiei. Avem o echipă puternică care a performat de-a lungul timpului și a crescut specialiști capabili să preia funcții de mare responsabilitate. Investim permanent în dezvoltarea profesională a angajaților noștri și promovăm profesionalismul, spiritul de echipă și valorile. Având în vedere parcursul profesional al celor trei colegi, suntem încrezători că vor contribui la dezvoltarea companiei în Europa pentru a oferi în continuare soluții agricole de top partenerilor noștri, fermierii”, completează Cristina Ionescu – a declarat Cristina Ionescu, HR Lead Monsanto Europa de Est.

În România, Monsanto activează din anul 1998. Are în prezent peste 150 de angajați.

Evoluție prin profesionalism

Cosmin Chioreanu

Principalele obiective ale lui Cosmin Chioreanu în noua sa poziție sunt dezvoltarea business-ului, atât la nivel strategic, cât și operațional, precum și consolidarea poziției companiei ca lider în industria soluțiilor agricole inovatoare în Ungaria, Croația și Serbia.

Chioreanu s-a alăturat echipei Monsanto România începând cu luna august 2007, ca director regional de vânzări. A coordonat echipa din vestul țării și a contribuit în mod activ la dezvoltarea afacerii în regiune. În august 2010, a fost numit director de marketing pentru România și Bulgaria. A avut un rol esențial în dezvoltarea abordării de marketing, care a făcut ca Monsanto să devină, în rândul fermierilor, o companie de top în producerea, procesarea și comercializarea de semințe certificate. Din iulie 2013, domnia sa a deținut funcția de director general pentru România, Bulgaria și Republica Moldova.

De profesie inginer agronom, Cosmin Chioreanu este absolvent al USAMVB Timișoara și deține doctoratul în managementul culturii de porumb.

Responsabilitate mare

Odată cu preluarea noului său rol

de director general pentru România, Bulgaria și Republica Moldova, Octavian Chihaia va continua atât dezvoltarea și implementarea strategiei Monsanto, cât și extinderea operațiunilor companiei în zonă.

Face parte din echipa Monsanto România din aprilie 2007, unde a deținut funcții de conducere în departamentele de vânzări și marketing.

Octavian Chihaia a absolvit Facultatea de Agricultură din cadrul USAMV București și deține o diplomă de master în management și dezvoltare rurală, în cadrul aceleiași instituții.

Specialist în marketing

Daniel Stanciu a preluat funcția de director de marketing și strategie pentru România, Bulgaria și Republica Moldova de la Octavian Chihaia și va coordona activitățile de marketing, strategie și dezvoltarea rețelelor de distribuție din zona de sud-est a Europei.

Daniel Stanciu

De-a lungul timpului, domnia sa a ocupat diverse poziții importante în companii agricole din țară, iar în noiembrie 2014 s-a alăturat echipei Monsanto România.

Daniel Stanciu este absolvent al Facultății de Agricultură din cadrul USAMV București și al Facultății de Marketing din cadrul ASE.

Soiuri rezistente de struguri pentru vin și distilate

Virgil Grecu

Astăzi va prezentăm ultimul articol din această serie. Credem că a fost un îndrumar, pentru alegerea celor mai potrivite soiuri.

Bianca

Soiul a fost obținut în 1963 la Institutul de Cercetări Viti-Vinicole din Kecskemet (Ungaria), de J. Csizmazia și L. Berezna, prin încrucișarea dintre Eger-2 x Bouvier. La noi, o selecție valoroasă din acest soi a fost înmulțită prioritar, fiind apoi acceptată oficial la înmulțire, începând din 2003.

Strugurii sunt cilindrici, cu boabele inegrate mijlociu de des în ciorchini și au o greutate mică (140-160 g). Boabele sunt sferice, semicrocante, mici (1,3-1,4 g), cu 1-3 semințe/bob. Pelița lor este mijlociu de groasă, aderentă de pulpă și colorată în galben-gri, iar pe partea însoțită culoarea este ruginie.

Destinația principală a strugurilor este de producere a vinurilor albe, deosebit de agreabile și care adesea au o tărie alcoolică foarte ridicată, de circa 14 vol %.

Producțiile de struguri sunt mici, dar cantitățile de zaharuri acumulate sunt deosebit de mari, iar vinurile obținute au un gust foarte plăcut. Pe lângă consumul direct, acestea pot ameliora alte vinuri slab alcoolice, aparținând aceleiași categorii. Prin faptul că strugurii de Bianca au și un conținut ridicat de aciditate, la simpla lor degustare, dulceața le este mascată, încât doar cu ajutorul aparatului

specifice se poate determina exact conținutul lor în zaharuri.

Butucii au o vigoare foarte mare, iar creșterea lăstarilor este în poziție erectă, astfel că se ușurează ancorarea lor pe mijloacele de susținere. Fertilitatea lăstarilor este peste medie (55-60%).

Rezistența vițelor la gerurile iernii și la principalele boli criptogamice (mană, făinare putregai cenușiu) este bună.

Principalele calități ale soiului sunt: acumularea ridicată de zaharuri, buna rezistență a vițelor la boli și la ger.

Soiul este admis la înmulțire prin Catalogul Oficial ISTIS.

Radames

Soiul a fost creat la Stațiunea de Cercetare Dezvoltare pentru Viticultură și Vinificație de la Blaj, de S. D. Moldovan, Șt. Cristea și Al. Băcilă, din genitorii: Traminer roz x elita hibridă dintre Villard blanc x Regina viilor. A fost omologat în 1993.

Strugurii sunt de mărime mijlocie (210-240 g), semicrocanți, cilindro-conici și aripați. Boabele sunt mici-mijlocii (1,2-2,2 g) și au câte 2-3 semințe în bob. Pelița lor este subțire, aderentă de pulpă și colorată în roz-roșiatic. Miezul este incolor, cu suculență mijlocie, iar gustul este franc, dulce-acrișor.

Vinurile obținute sunt albe, de masă, au o tărie alcoolică de 9-11 vol %. Se pot realiza și alte subproduse: distilate, sucuri, must concentrat etc.

Producțiile de struguri sunt mari sau foarte mari. Vițele au o vigoare ridicată, la fel și fertilitatea lăstarilor (65-68%).

Soiul prezintă o bună rezistență la mană, făinare și putregai cenușiu, precum și la gerurile iernii. În schimb, plantele au o slabă rezistență la filoxeră, forma radicolă, încât, cu excepția plantării în terenuri nisipoase, trebuie folosite numai vițe altoite pe portaltoi rezistenți la acest atac.

Soiul se remarcă prin: producții ridicate de struguri, bună rezistență la bolile criptogamice și la ger.

Soiul este admis la înmulțire prin Catalogul Oficial ISTIS.

Brumăriu

Soiul a fost realizat la Stațiunea de Cercetare Dezvoltare pentru Viticultură și Vinificație de la Blaj, de M. Toader, S. D. Moldovan, Șt. Cristea, Margareta Bădițescu, Valeria Culcea și A. Popa, prin hibridarea dintre Saint Emilion x Rayon d'or. A fost omologat în 1983.

Strugurii sunt mici (80-120 g), cilindro-conici, uni sau biaripați, semicompacți. Boabele sunt sferice, mici-mijlocii (1,3-2,2 g), cu pelița groasă, colorată în verde-gălbui-auriu, acoperită cu un strat dens de pruină. Miezul este incolor, zemos, nearomat, dar cu gust plăcut, dulce-acrișor.

Din struguri se obțin vinuri albe de consum curent, cu o tărie alcoolică de 9-10 vol %.

Producțiile de struguri sunt mijlocii, spre mari. Vițele au o vigoare mare, iar fertilitatea lăstarilor este ridicată (60-70%) Rezistența soiului la mană, făinare și gerurile iernii este bună, iar la atacul de

putregai cenușiu e mediocră.

Principalele calități ale soiului sunt: producția relativ ridicată de struguri, buna rezistență la mană, făinare și ger.

Soiul este admis la înmulțire prin Catalogul Oficial ISTIS.

Rubin

Soiul a fost obținut la Stațiunea de Cercetare Dezvoltare pentru Viticultură și Vinificație de la Blaj, de S. D. Moldovan, prin hibridarea dintre Traminer roz și elita hibridă Seyve-Villard blanc x Regina viilor. A fost omologat în 2007.

Strugurii sunt de mărime mică-mijlocie (110-150 g), au o compactitate mediană, sunt uniaxiali și aripați. Boabele sunt mici (1,4-1,6 g), sferice, cu pelița neaderentă de pulpă, colorată în roz, cu nuanțe violacee, acoperite cu un strat subțire de pruină. Miezul este incolor, zemos, nearomat și cu gustul echilibrat, dulce-acrișor.

Destinația strugurilor este de producere a vinurilor albe, seci, de masă ori pentru subproduse.

Producțiile de struguri sunt de mărime mijlocie. Vițele au vigoare mediană, iar fertilitatea lăstarilor este foarte bună (70-75 %).

Rezistența vițelor la mană, făinare și gerurile iernii este bună, iar la putregaiul cenușiu e mijlocie.

Soiul se remarcă prin: fertilitate ridicată, bună rezistență la mană, făinare și ger, dar și prin vinurile sale armonioase și plăcute.

Rosina

Soiul a fost creat la Institutul de Cercetare Dezvoltare pentru Viticultură și Vinificație de la Valea Gălugărească, de Valeria Culcea, M. Iacob, N. Varga și Mariana Ionescu, prin hibridarea sexuală

Caracteristici cantitative și calitative

Denumirea soiului	Epocă maturare	Producție		Conținut g/l	
		kg/but	t/ha	Zaharuri	Aciditate
Bianca	IV-V	2,7-3,2	12-13	200-245	5,9-6,7
Radames	V	5,2-5,8	23-29	175-185	5,0-5,3
Brumăriu	VI	5,1-5,3	16-19	160-166	5,7-6,2
Rubin	V-VI	3,4-5,1	14-21	170-175	4,5-5,5
Rosina	V	3,6-3,9	13-16	202-206	3,6-4,0
Purpuriu	VI	4,5-5,2	16-19	162-172	4,1-4,5

interspecifică dintre Garonnet x Fetească albă. A fost omologat în 2003.

Strugurii au o mărime mică-mijlocie (140-190 g), sunt uniaxiali, cilindro-conici, cu o compactitate medie. Boabele sunt mici (1,4-1,6 g), sferice, cu un procentaj foarte scăzut de mărgeluire și meiere. Pelița lor este elastică, de grosime mijlocie și are o culoare galbenă-verzuie, cu nuanțe de roz. Miezul este suculent, incolor, nearomat și cu gustul franc, dulce-acrișor, plăcut.

Destinația strugurilor este de producere a vinurilor albe, de masă, având o tărie alcoolică de 9,5-11,5 vol %, precum și obținerea diverselor subproduse.

Producțiile de struguri sunt de mărime mică-mijlocie. Vițele au o vigoare medie spre mare, iar fertilitatea lăstarilor este bună (60-65%).

Rezistența vițelor la mană este bună, iar la făinare, putregai cenușiu și gerurile iernii este mijlocie, prezentând însă o sensibilitate al gerurile târzii de primăvară.

Principalele calități: toleranță sporită la bolile criptogamice și la gerul de iarnă.

Soiul este admis la înmulțire prin Catalogul Oficial ISTIS.

Purpuriu

Soiul a fost creat la Institutul de Cercetare Dezvoltare pentru Viticultură

și Vinificație de la Valea Călugărească, de Elena Negreanu, Valeria Culcea și M. Iacob, prin hibridarea Ceauș alb x Villard blanc. A fost omologat în anul 1985.

Strugurii au mărime mijlocie (180-250 g), uniaxiali, conici, aripați, cu compactitate ridicată. Boabele sunt ușor ovale, de mărime mijlocie (2,2-2,4 g), cu pelița elastică, de culoare roșie-închisă, albăstruie, mijlociu de groasă și acoperită cu strat dens de pruină. Miezul este incolor, suculent, nearomat și cu gust dulce-acrișor, plăcut. Procentul boabelor meiate și/sau mărgeluite este foarte redus.

Strugurii pot fi utilizați la producerea diferitelor subproduse sau a unor vinuri de consum curent, de culoare roză sau roșie. Prezintă un conținut de tărie alcoolică adesea de 8,5-9 vol %.

Producțiile de struguri sunt de mărime medie. Vigoarea vițelor este mijlocie, iar fertilitatea lăstarilor e peste medie (62-66%). Soiul are foarte bună rezistență la putregaiul cenușiu, bună la mană și gerurile iernii, dar este mai sensibil la atacul de făinare.

Principala calitate a soiului este foarte buna rezistență putregai cenușiu.

Soiul este admis la înmulțire prin Catalogul Oficial ISTIS.

Realizarea programului de multiplicare, an piață 2015

• Toate județele, total culturi admise

SPECIA PORUMB

Categ. bio	ha	to.	Categ. bio	ha	to.	Categ. bio	ha	to.	Categ. bio	ha	to.	Categ. bio	ha	to.			
Specia: Porumb			Total soi	2	3	Certificata	105	597	Certificata	20	100	Soiul: P8451	Certificata	67	393		
Soiul: Adorno			Soiul: Cera 391Qtek			Total soi	105	597	Total soi	20	100	Soiul: P8521	Total soi	67	393		
Certificata	10	15	Certificata	50	250	Soiul: DKC5401	Certificata	40	400	Certificata	25	16	Certificata	259	1136		
Total soi	10	15	Total soi	50	250	Total soi	40	400	Total soi	25	16	Total soi	259	1136			
Soiul: Alcludia			Soiul: Cera 395			Soiul: DKC5530	Certificata	150	790	Soiul: P8523	Certificata	239	1177	Total soi	239	1177	
Certificata	20	95	Certificata	2,5	15	Total soi	150	790	Total soi	30	110	Soiul: P8688	Certificata	194	880		
Total soi	20	95	Total soi	2,5	15	Soiul: DKC5632	Certificata	117	788	Total soi	30	110	Total soi	194	880		
Soiul: Amadeo			Soiul: Cera 420			Total soi	117	788	Soiul: P8745	Certificata	285	1368	Certificata	285	1368		
Certificata	40	160	Certificata	15	68	Soiul: DKC5741	Certificata	117	788	Total soi	285	1368	Soiul: P8816	Certificata	150	592	
Total soi	40	160	Total soi	15	68	Total soi	117	788	Total soi	285	1368	Total soi	150	592			
Soiul: Amamonte			Soiul: Cera 440			Soiul: DKC5783	Certificata	82	540	Soiul: P9074	Certificata	70	443	Certificata	103	136	
Certificata	50	150	Certificata	100	900	Total soi	82	540	Total soi	70	443	Total soi	103	136			
Total soi	50	150	Total soi	100	900	Soiul: DKC5830	Certificata	286	1718	Soiul: P9175	Certificata	233	1305	Soiul: P9241	Certificata	415	2185
Soiul: Arkadi CS			Soiul: Cera 450			Total soi	286	1718	Total soi	233	1305	Total soi	415	2185			
Certificata	34	156	Certificata	20	55	Soiul: DKC6031	Certificata	50	387	Soiul: P9486	Certificata	447	2299	Soiul: P9537	Certificata	251	1443
Total soi	34	156	Total soi	20	55	Total soi	50	387	Total soi	447	2299	Total soi	251	1443			
Soiul: Assist			Soiul: Claudinio			Soiul: DKC6340	Certificata	85	455	Soiul: P9578	Certificata	186	929	Soiul: P9900	Certificata	368	1618
Certificata	18	51	Certificata	85	410	Total soi	85	455	Total soi	186	929	Total soi	368	1618			
Total soi	18	51	Total soi	85	410	Soiul: Efrat	Certificata	25	74	Soiul: P9903	Certificata	958	4184	Total soi	958	4184	
Soiul: Atlas			Soiul: Colisee			Total soi	25	74	Soiul: PR34Y02	Certificata	88	360	Soiul: PR38A24	Certificata	60	315	
Certificata	18	62	Certificata	50	225	Soiul: DKC6340	Certificata	85	455	Total soi	88	360	Total soi	60	315		
Total soi	18	62	Total soi	50	225	Total soi	85	455	Soiul: P9903	Certificata	958	4184	Soiul: PR38N86	Certificata	125	476	
Soiul: BC 306			Soiul: DKC3016			Soiul: LC 1145F x LC 1119Nrf	Prebaza G1	2,7	6	Soiul: PR39G83	Certificata	124	507	Total soi	124	507	
Certificata	20	50	Certificata	4	24	Total soi	2,7	6	Soiul: P9903	Certificata	124	507	Soiul: Phileaxx	Certificata	150	925	
Total soi	20	50	Total soi	4	24	Soiul: LC 1145S x LC 1119Nrf	Prebaza G1	7,3	16	Total soi	150	925	Total soi	150	925		
Soiul: Balasco			Soiul: DKC3415			Total soi	7,3	16	Soiul: PR38A24	Certificata	60	315	Soiul: Pincki CS	Certificata	75	390	
Certificata	105	630	Certificata	50	325	Soiul: Luigi CS	Certificata	121	519	Total soi	60	315	Total soi	75	390		
Total soi	105	630	Total soi	50	325	Total soi	121	519	Soiul: Oituz	Certificata	5	20	Soiul: Ricardinio	Certificata	250	1276	
Soiul: Bonfire			Soiul: DKC3441			Soiul: Mikado	Certificata	245	990	Total soi	5	20	Total soi	250	1276		
Certificata	90	339	Certificata	58	390	Total soi	245	990	Soiul: Olt	Certificata	473,5	2088	Soiul: P8400	Certificata	546	2320	
Total soi	90	339	Total soi	58	390	Soiul: Farmfire	Certificata	30	120	Total soi	473,5	2088	Total soi	546	2320		
Soiul: Borgi CS			Soiul: DKC3507			Total soi	30	120	Soiul: P 8688	Certificata	35	150	Soiul: P0023	Certificata	543	2090	
Certificata	39	176	Certificata	50	355	Soiul: Farmflex	Certificata	30	102	Total soi	35	150	Total soi	543	2090		
Total soi	39	176	Total soi	50	355	Total soi	30	102	Soiul: P 9537	Certificata	30	160	Soiul: P0216	Certificata	318	1694	
Soiul: Burli			Soiul: DKC3623			Soiul: GW037	Certificata	45	200	Total soi	30	160	Total soi	318	1694		
Certificata	188	876	Certificata	519	2803	Total soi	45	200	Soiul: P 9537	Certificata	30	160	Soiul: P0412	Certificata	40	170	
Total soi	188	876	Total soi	519	2803	Soiul: GW8002	Certificata	50	225	Total soi	30	160	Total soi	40	170		
Soiul: CERA 3111			Soiul: DKC3711			Total soi	50	225	Soiul: P0023	Certificata	543	2090	Soiul: P0725	Certificata	82	320	
Certificata	4,5	10	Certificata	35	300	Soiul: Fundulea 376	Certificata	173	637	Total soi	543	2090	Total soi	82	320		
Total soi	4,5	10	Total soi	35	300	Total soi	173	637	Soiul: Olt	Certificata	473,5	2088	Soiul: P012	Certificata	154	810	
Soiul: CERA 350			Soiul: DKC3939			Soiul: GW9003	Certificata	35	112	Total soi	473,5	2088	Total soi	154	810		
Certificata	7,2	10	Certificata	385	1883	Total soi	35	112	Soiul: P0216	Certificata	318	1694	Soiul: P0725	Certificata	82	320	
Total soi	7,2	10	Total soi	385	1883	Soiul: GW9003	Certificata	35	112	Total soi	318	1694	Total soi	82	320		
Soiul: Calgary			Soiul: DKC4408			Soiul: Garbure	Certificata	30	120	Soiul: P0412	Certificata	40	170	Soiul: P8400	Certificata	546	2320
Certificata	15	100	Baza	23	230	Total soi	30	120	Total soi	40	170	Total soi	546	2320			
Total soi	15	100	Certificata	124	702	Soiul: GW9003	Certificata	35	112	Soiul: P0725	Certificata	82	320	Soiul: P8400	Certificata	546	2320
Soiul: Campion FD			Total soi	147	932	Soiul: Jumbo 48	Certificata	60	140	Soiul: P0725	Certificata	82	320	Soiul: P8400	Certificata	546	2320
Certificata	10	36	Soiul: DKC4541			Total soi	60	140	Soiul: P0725	Certificata	82	320	Soiul: P8400	Certificata	546	2320	
Total soi	10	36	Certificata	76	400	Soiul: GW9003	Certificata	35	112	Soiul: P0725	Certificata	82	320	Soiul: P8400	Certificata	546	2320
Soiul: Carolinio KWS			Total soi	76	400	Soiul: Garbure	Certificata	30	120	Soiul: P0725	Certificata	82	320	Soiul: P8400	Certificata	546	2320
Certificata	40	150	Soiul: DKC4717			Total soi	30	120	Soiul: P0725	Certificata	82	320	Soiul: P8400	Certificata	546	2320	
Total soi	40	150	Certificata	752	3905	Soiul: Gami CS	Certificata	47	306	Soiul: P0725	Certificata	82	320	Soiul: P8400	Certificata	546	2320
Soiul: Cera 270			Total soi	752	3905	Total soi	47	306	Soiul: P0725	Certificata	82	320	Soiul: P8400	Certificata	546	2320	
Certificata	5	10	Soiul: DKC4943			Soiul: KWS2482	Certificata	65	270	Soiul: P0725	Certificata	82	320	Soiul: P8400	Certificata	546	2320
Total soi	5	10	Certificata	136	745	Total soi	65	270	Soiul: P0725	Certificata	82	320	Soiul: P8400	Certificata	546	2320	
Soiul: Cera 290			Total soi	136	745	Soiul: KWS2482	Certificata	65	270	Soiul: P0725	Certificata	82	320	Soiul: P8400	Certificata	546	2320
Certificata	20	60	Soiul: DKC5031			Soiul: KWS2482	Certificata	65	270	Soiul: P0725	Certificata	82	320	Soiul: P8400	Certificata	546	2320
Total soi	20	60	Certificata	465	2633	Total soi	65	270	Soiul: P0725	Certificata	82	320	Soiul: P8400	Certificata	546	2320	
Soiul: Cera 310			Total soi	465	2633	Soiul: KWS2482	Certificata	65	270	Soiul: P0725	Certificata	82	320	Soiul: P8400	Certificata	546	2320
Certificata	100	170	Soiul: DKC5141			Soiul: KWS2482	Certificata	65	270	Soiul: P0725	Certificata	82	320	Soiul: P8400	Certificata	546	2320
Total soi	100	170	Certificata	186	1000	Total soi	65	270	Soiul: P0725	Certificata	82	320	Soiul: P8400	Certificata	546	2320	
Soiul: Cera 370			Total soi	186	1000	Soiul: KWS2482	Certificata	65	270	Soiul: P0725	Certificata	82	320	Soiul: P8400	Certificata	546	2320
Certificata	55	210	Soiul: DKC5190			Soiul: KWS2482	Certificata	65	270	Soiul: P0725	Certificata	82	320	Soiul: P8400	Certificata	546	2320
Total soi	55	210	Certificata	10	100	Total soi	65	270	Soiul: P0725	Certificata	82	320	Soiul: P8400	Certificata	546	2320	
Soiul: Cera 380			Total soi	10	100	Soiul: KWS2482	Certificata	65	270	Soiul: P0725	Certificata	82	320	Soiul: P8400	Certificata	546	2320
Certificata	2	3	Soiul: DKC5222			Soiul: KWS2482	Certificata	65	270	Soiul: P0725	Certificata	82	320	Soiul: P8400	Certificata	546	2320
			Total soi	2	3	Soiul: KWS2482	Certificata	65	270	Soiul: P0725	Certificata	82	320	Soiul: P8400	Certificata	546	2320

Categ. bio	ha	to.	Categ. bio	ha	to.	Categ. bio	ha	to.	Categ. bio	ha	to.	Categ. bio	ha	to.		
Soiul: Rulexx			Total soi	50	176	Certificata	88	390	Soiul: Turda 200	Certificata	10	40	Total soi	45	200	
Certificata	50	345	Soiul: Suanito			Total soi	88	390	Total soi	10	40	Soiul: Walterinio KWS	Certificata	100	650	
Total soi	50	345	Certificata	25	250	Soiul: SUM 305	Total soi	25	250	Soiul: Turda 201	Certificata	100	650	Total soi	100	650
Soiul: SUM 305			Total soi	25	250	Certificata	40	92	Soiul: Sublime	Certificata	10	40	Soiul: X75D326	Certificata	55	285
Certificata	40	92	Soiul: Sublime			Total soi	40	92	Certificata	2	6	Total soi	55	285		
Total soi	40	92	Certificata	2	6	Soiul: Severo	Certificata	100	600	Total soi	2	6	Total specie	14585,7	71925	
Soiul: Severo			Total soi	2	6	Total soi	100	600	Soiul: Suporto	Certificata	15	75				
Certificata	100	600	Soiul: Suporto			Soiul: Troizi CS	Certificata	48	196	Certificata	15	75				
Total soi	100	600	Certificata	15	75	Total soi	48	196	Soiul: Tessali CS	Total soi	48	196				
Soiul: Simpatico KWS			Total soi	15	75	Soiul: Tessali CS	Certificata	48	196							
Certificata	50	176	Total soi	15	75											

SPECIA FLOAREA-SOARELUI

||
||
||

Campania de toamnă Soiuri adaptate climatului românesc

Pentru campania din toamna 2015, ITC a ținut cont de contextul agricol dificil al campaniei precedente și vine în sprijinul fermierilor români, prin reducerea prețurilor la semințe și parteneriate, pentru preluarea recoltei în anul 2016. Sămânța este produsă în ferma proprie.

PERLA

Rapiță
Soi semitardiv tip „00”

Beneficii

- soi românesc, tip „00”, creat de ITC, total adaptat condițiilor din România
- soi excelent pentru biodiesel, ulei destinat consumului alimentar și hrana animalelor
- conținut de ulei ridicat, între 45,9%–48,6%
- liber de acid erucic și glucozinolați
- calități deosebite al șrotului (poate fi folosit în rația zilnică a animalelor până la 30-35%)
- rezistent la ger
- rezistent la secetă
- rezistent la cădere și scuturare

Caracteristici

- talie medie
- potențial de producție de 4-5 t/ha
- conținut de acid oleic de 61%
- MMB 4,3 g
- MH 51 kg

Utilizând soiul Perla, costurile de înființare a culturii scad, fermierul economisind minimum 30-40% din costul seminței față de hibrizi. Randamentul este constant între 2,5 și 3,5 t/ha indiferent de condițiile climatice și depășește 4 t în condiții optime. Perla rezistă la ger, chiar și în lipsa stratului de zăpadă, atuu considerabil față de concurenții sai. În anii în care au fost întoarse suprafețe mari (2013, 2014), Perla a rezistat foarte bine și s-au obținut producții de peste 3,7 t/ha. Soiul pornește rapid în vegetație, acoperind solu, împiedicând dezvoltarea buruienilor.

„Rapița Perla a fost mai rezistentă decât ceilalți hibrizi produși de companii de top, pe care i-am avut în cultură. Am obținut 3,4-3,5 t/ha” – Mihai Bacra, jud. Ilfov.

În 2014, producțiile obținute au fost între 2,9 t/ha (jud. Calarași) și 3,5 t/ha (jud. Vaslui).

VANESSA

Orz pe 2 rânduri pentru bere
Soi semitimpuriu

Beneficii

- cel mai răspândit soi de orz pe 2 rânduri pentru bere în România!
- potențial mare de producție
- producții realizate de 7-8 t/ha
- normă redusă de sămânță: 150-160 kg/ha
- bob mare, greutate hectolitră mare, ceea ce asigură un sortiment de peste 90% din combină
- prin respectarea tehnologiei de cultură, conținutul boabelor în proteină nu depășește 10-11% SU
- rezistență bună la principalele boli și dăunători

Caracteristici

- talie medie
- capacitate mare de înfrățire
- uniformitate ridicată a boabelor în spic
- se poate valorifica și pentru furaj

EUREKA

Orz pe 2 rânduri pentru bere
Soi timpuriu

Beneficii

- potențial ridicat de producție
- producții realizate de 5-7 t/ha
- soi timpuriu cu rezistență bună la iernare
- malț de calitate medie
- randament foarte bun pe sita de 2,5 mm
- soi rezistent la făinare și rugina galbenă
- bob mare, greutate hectolitră ridicată, ceea ce asigură un randament de peste 90% din combină
- rezistență bună la cădere

Caracteristici

- înălțimea plantei medie
- MMB mare
- se poate valorifica și pentru furaj

Soiurile de orz pe care ITC le propune se caracterizează prin capacitatea mare de înfrățire și rezistență la iernare, percum și rezistență la secetă. Pentru ambele soiuri, se poate aplica atât tehnologie pentru obținerea orzului pentru bere, cât și pentru furaj. Vanessa este un soi renumit pentru bere ce a obținut producții medii de peste 5,5 t/ha de-a lungul anilor. În cazul aplicării corecte a tehnologiei, se obțin peste 6 t/ha. În 2014, în zona de vest, au fost obținute peste 7 t/ha. În 2015, în Ilfov, s-au obținut 5,8 t/ha la Vanessa și 6,6 t/ha la Eureka.

Eureka este de talie mai mică decât Vanessa, mai timpurie. În testările efectuate de ITC, chiar și în condițiile cele mai grele, producția a fost de 4,5 t/ha, iar în condiții normale, 7,3 t/ha.

PITBULL

Grâu
Soi semitimpuriu

Beneficii

- indici foarte buni pentru morărit și panificație
- rezistent la iernare
- foarte rezistent la cădere
- rezistent la secetă și arșiță
- rezistent la rugini și făinare
- producții obținute de peste 8.000 kg/ha

Caracteristici

- talie medie, tulpină groasă
- spic alb, fără ariste
- bob oval de culoare roșie, de mărime medie spre mare
- procent ridicat de gluten
- MMB: 43-45 g

Grâul Pitbull reprezintă cea mai bună combinație de pe piață: performanța soiurilor străine la prețuri românești. Soiul este foarte productiv, în medie 6-7 t/ha, conținut de gluten de 26-29%. Vârfulurile de productivitate sunt de peste 8 t/ha în Insula Mare a Brăilei

„Pitbull arată foarte bine în cultură. Nu a avut probleme cu bolile și s-a văzut imediat reacția după administrarea azotului, față de celelalte culturi. A trecut foarte bine peste iarnă. O să țin minte ITC pentru sezonul următor” – Dan Nicolae Eugen, jud. Constanța.

INPUTURI DE CALITATE

VANESSA

cel mai bun orz pentru bere

PITBULL

garanția recoltelor bogate

CONTACT

Tel: 021 467 15 23
Mobil: 0723 266 669
0744 303 395
Email: vanzari@itcseeds.ro
Web: www.itcseeds.ro

PROBSTDORFER SAATZUCHT ROMANIA

**Profit.
Siguranță.
Randament.**

Str. Sîriului nr.20 cod 014354 sector 1 București
Tel. 021.20.80.314 Fax. 021.20.80.333

• Stația de procesare-condiționare semințe
Str.Prelungirea Călărași nr.75 sat Tonea comuna Modelu jud.Călărași
Tel./Fax 0242.318.010

ă