

Poradnik dla rolników


Operation Pollinator[®]
Multifunctional Landscapes

syngenta[®]


Spis treści

Wprowadzenie	3
Wybór miejsca	4
Przygotowanie i założenie siedliska	5
Mieszanki nasion	7

Aby uzyskać informacje ogólne, odwiedź stronę: www.operationpollinator.com

Zapytania techniczne: owady.pozyteczne@syngenta.com

Syngenta, w skład której wchodzi Syngenta Crop Protection i Syngenta Seeds, jest jedną z wiodących firm rolniczych na świecie. Jesteśmy częścią grupy Syngenta, która zatrudnia 49 000 pracowników w ponad 100 krajach i nieustannie pracuje nad innowacjami w zakresie upraw. Nasze technologie umożliwiają milionom rolników na całym świecie lepsze wykorzystanie ograniczonych zasobów Ziemi.

Poprzez partnerstwa, współpracę i The Good Growth Plan tworzymy innowacje z myślą o rolnikach i środowisku naturalnym, dążymy do rolnictwa neutralnego klimatycznie oraz dbamy o zdrowie i bezpieczeństwo ludzi. Pragniemy pomóc rolnikom stawić czoła wyzwaniom współczesnego, zmieniającego się świata – skutkom zmian klimatycznych, degradacji gleby, utraty bioróżnorodności oraz rosnącym oczekiwaniom konsumentów wobec jakości żywności i technologii rolniczych.

Po więcej informacji zapraszamy na strony www.syngenta.pl i www.syngenta.pl/o-nas/zrownowazony-rozwoj/good-growth-plan


Wprowadzenie

Informacje ogólne

Owady zapylające są istotnym elementem naturalnego cyklu zapewniającego różnorodność biologiczną. Jednakże na przestrzeni lat, za sprawą różnorodnych czynników środowiskowych oraz zagadnień związanych z wykorzystaniem gruntów, populacja niektórych gatunków owadów zapylających zmniejszyła się znacząco w wielu częściach świata. Dotyczy to w szczególności owadów zapylających, należących do zespołu pszczołowatych (*Apoidea*), gdzie oprócz pszczoły miodnej (*Apis mellifera*), znajduje się 29 gatunków trzmieli (*Bombus*), kilka gatunków trzmielców i ponad 450 gatunków pszczoł samotnic. Przywrócenie siedlisk oraz zapewnienie zasobów istotnych dla owadów zapylających może odwrócić spadek liczebności tych owadów. Wykazano, że zwiększająca się populacja owadów zapylających wpływa na zwiększenie plonów i jakości upraw, w tym owoców, warzyw i nasion oleistych wszędzie tam, gdzie owady są istotnym elementem w procesie zapylania.

Co to jest Operation Pollinator – Akcja na rzecz Owadów Zapylających?

Operation Pollinator – Akcja na rzecz Owadów Zapylających – pokazuje, że zarządzanie ochroną środowiska oraz intensywne rolnictwo to zagadnienia nie tylko zgodne, ale mogące przynosić korzyści zarówno dla rozwoju różnorodności biologicznej jak i rentowności gospodarstw rolnych.

Program pomaga rolnikom w zoptymalizowaniu wykorzystania pasów brzeżnych i obszarów o niskiej urodzajności poprzez zasiew wyselekcjonowanych mieszanek nasion roślin entomofilnych, które rozwijają różnorodność biologiczną oraz zwiększają dostępność usług rolno-ekosystemowych takich jak zapylanie, naturalne mechanizmy kontroli szkodników i racjonalne zagospodarowanie gleb.

Akcja została zainicjowana przez firmę Syngenta w 2001 r. i przy poparciu ośrodków akademickich, organizacji rządowych, producentów żywności oraz organizacji pozarządowych pomaga tysiącom plantatorów w Europie i Stanach Zjednoczonych w tworzeniu i zarządzaniu siedliskami owadów zapylających na terenach komercyjnych gospodarstw rolnych.

Jakie korzyści oferuje Operation Pollinator?

- zwiększenie populacji pożytecznych owadów zapylających
- poprawę wydajności i jakości upraw dzięki bardziej efektywnemu zapylaniu
- jednoczesne tworzenie siedlisk naturalnych dla innych owadów, ptaków i zwierząt
- bariery chroniące glebę i wodę przed skutkami erozji
- zgodność z celami ochrony środowiska i podniesienie atrakcyjności wizualnej terenów rolnych

Praktyczny przewodnik dla plantatorów

Niniejsze wytyczne stanowią praktyczny przewodnik mający na celu pomoc plantatorom w tworzeniu i zarządzaniu wysokowartościowymi siedliskami owadów zapylających przy wykorzystaniu tradycyjnych technik rolniczych. Na kolejnych stronach znajdują się szczegółowe informacje na temat tego, jak zakładać siedliska zgodnie z wytycznymi Operation Pollinator. Poniżej przedstawiono krótki opis wymaganych działań.

	Zasiewy wiosenne
Planowanie	styczeń/luty
Czynności wstępne	marzec
Zasiewy	marzec/kwiecień
Koszenie	natychmiast po kwitnieniu mieszanki (sierpień)


Wybór miejsca

Wybór odpowiedniego miejsca na siedlisko jest kluczowy dla jego prawidłowego funkcjonowania. Należy stworzyć pas brzeżny, który będzie zapewniał właściwy wzrost i utrzymanie roślin oraz sprzyjał rozwojowi fauny, wpisując się w ogólny proces zarządzania gospodarstwem rolnym. Warto też zapewnić zgodność z wymaganiami Unii Europejskiej, co umożliwi dostęp do dopłat rolnośrodowiskowych. Poniżej przedstawiamy kilka wskazówek, które ułatwią znalezienie odpowiedniej lokalizacji.

1 Identyfikacja obszarów o niższej wydajności

- Należy wykorzystać obrzeża pól i ich uwroci, gdzie wypadły w okresie zimowania uprawy ozime lub miejsca silnie przerzedzone.
- Do lokalizacji siedliska nadają się obszary jeszcze nieobsiane.
- Najlepiej wykorzystać pola, które charakteryzują się mniejszą żyznością gleby.
- Warto planować z wyprzedzeniem – w styczniu i lutym.

2 Znalezienie najlepszych lokalizacji

- Pasy brzeżne powinny mieć szerokość minimalną wynoszącą 3 m. Szerokość optymalna wynosi 6 m, a obszar maksymalny 0,5 ha na każde 20 ha upraw.
- Należy wybierać miejsca przy takich elementach krajobrazu jak rowy polne, zadrzewienia śródpolne, brzegi lasów i obrzeża zasiewów roślin uprawnych.
- Mieszanki roślin entomofilnych wymagają dostępu do słońca. Zalecana jest wystawa nasłoneczniona pól.

3 Zamówienie nasion

Informacje o przyjmowaniu zamówień na darmowe partie mieszanek kwiatowych publikowane są na stronie www.syngenta.pl. Nasiona dostępne są również dla klientów Syngenty, którzy uczestniczą w programie lojalnościowym Agriclub. Sposób wymiany punktów na mieszanki nasion określony jest na stronie Agriclub.


Przygotowanie i założenie siedliska

Wymagane jest przygotowanie drobnego, stabilnego podłoża do wysiewu oraz usunięcie roślinności, co zapobiegnie nadmiernemu wzrostowi chwastów.

1 Przygotowanie pola

Jeżeli przed zimą nie wykonano orki ziębli, warto płytko przeorać pas przeznaczony na mieszankę roślin entomofilnych, a następnie doprawić, używając do tego celu brony rotacyjnej lub wałów i zwykłej brony. Gleba typowo przygotowywana pod zasiew rzepaku jest optymalnym gruntem pod zasiew mieszanki. Jeżeli pole przeznaczone pod zasiew mieszanki było zaorane przed zimą, wiosenna uprawa powinna być taka sama jak pod zboża jare.

Ponieważ większość roślin w mieszankach charakteryzuje się drobnymi nasionami, które należy wysiewać płytko (2 cm), przed siewem dobrze jest zastosować lekki wał gładki lub pierścieniowy. Takie wałowanie jednocześnie zwiększy podsiąk wody do kiełkujących nasion.

2 Czas zasiewu

Najkorzystniejszy jest zasiew na przełomie marca i kwietnia, kiedy gleba jest już ogrzana do temperatury co najmniej 6-7°C. Zapewni to szybsze i równomierne wschody roślin.

3 Zasiew i utwardzenie

Przed wysiewem nasiona należy dobrze wymieszać. Także w trakcie siewu w skrzyni siewnika nasiona powinny być stale mieszane, gdyż małe nasiona bez mieszania szybko będą opadać na dno skrzyni i będą wysiewane w pierwszej kolejności. Siał w rozstawie 10-15 cm.

4 Koszenie – likwidacja użytku

Likwidacji użytku należy dokonać w końcowej fazie kwitnienia (gdy ok. 5% roślin kończy kwitnienie).


Mieszanka nasion


syngenta®

LP	Gatunek	% wagowy składu mieszanki
1	gryka zwyczajna	40,0
2	facelia błękitna	3,3
3	koniczyna perska	2,7
4	ogórecznik lekarski	10,7
5	zmijowiec zwyczajny	3,3
6	kolendra siewna	40,0
	Razem	100,0

OPERATION POLLINATOR

10 lat praktycznych doświadczeń

- program wprowadzony w ponad 15 krajach
- tysiące współpracujących plantatorów
- oparty na niezależnych badaniach

Aktywne zarządzanie pasami brzeżnymi dostarcza szeregu korzyści

Naturalna regeneracja


Trawiasty pas buforowy


Siedlisko brzeżne


Korzyści

Bioróżnorodność	●	●	● ● ●
Ograniczenie erozji gleby	● ●	● ●	● ● ●
Ochrona cieków wodnych	● ●	● ● ●	● ● ●
Wzbogacenie usług ekosystemowych	●	●	● ● ●


Syngenta Polska Sp. z o.o.

ul. Szamocka 8

01-748 Warszawa

tel. (22) 326 06 01

fax (22) 326 06 99