

Received: 04.03.2014 / Accepted: 24.11.2014

Pro-environmental awareness of agricultural producers and integrated pest management in Poland

Świadomość prośrodowiskowa producentów rolnych a stan integrowanej ochrony roślin w Polsce

Michał Kruszyński*, Maria Golinowska, Małgorzata Borkowska, Tomasz Wiciak

Summary

The answer to the progressive degradation of the environment, especially in agriculture is the introduction of Integrated Pest Management (IPM) on 1 January 2014 to all Member States of the European Union. IPM is a mandatory system that guarantees the agricultural products of high quality while ensuring the protection of the environment. The purpose of the article was to examine the level of awareness of Lower Silesia and Opole agricultural producers in the area of knowledge of integrated pest management and the consequences of its implementation to farms. The research was conducted in 2013 using a structured interview with a prepared questionnaire. The study group consisted of 150 farmers engaged in the farm in Lower Silesia and Opole (district Namysłowski and Kluczborski). The results show that only 34% of manufacturers can provide the correct definition of integrated pest management, and 32% say conscious implementation of the principles of integrated pest management as of 2014, the determinant is no concern for the natural environment, and the fear of financial penalties.

Key words: Integrated Pest Management; pest; pro-environmental awareness

Streszczenie

Intensyfikacja produkcji rolniczej, wzrost nakładów na chemiczną ochronę roślin oraz nieprzestrzeganie dobrej praktyki rolniczej powodują, że rolnictwo w sposób negatywny oddziałuje na środowisko przyrodnicze obszarów wiejskich. W celu ograniczenia tego wpływu z dniem 1 stycznia 2014 roku wprowadzono w Unii Europejskiej obowiązek stosowania zasad integrowanej ochrony roślin przez wszystkich profesjonalnych użytkowników środków ochrony roślin. Celem artykułu jest zbadanie w jakim stopniu dolnośląscy i opolscy producenci rolni są gotowi do wdrażania integrowanej ochrony w prowadzonych gospodarstwach. W tym celu zostały przeprowadzone badania, w których posłużono się metodą wywiadu kierowanego z użyciem kwestionariusza wywiadu. Grupę badawczą stanowiło 150 producentów rolnych prowadzących gospodarstwa na terenie województwa dolnośląskiego i opolskiego (powiat namysłowski oraz kluczborski). Wyniki wskazują, że tylko 34% badanych producentów potrafi podać prawidłową definicję integrowanej ochrony roślin, a 32% deklaruje świadome wdrażanie zasad integrowanej ochrony roślin od 2014 roku, przy czym determinantą nie jest troska o środowisko przyrodnicze, a raczej strach przed karami finansowymi.

Słowa kluczowe: integrowana ochrona roślin; agrofagi; świadomość prośrodowiskowa

Uniwersytet Przyrodniczy we Wrocławiu
Zakład Ekonomiki Rolnictwa, Ochrony Roślin i Środowiska
Plac Grunwaldzki 24A, 50-363 Wrocław
*corresponding author: michal.kruszynski@up.wroc.pl

Wstęp / Introduction

Produkcja rolnicza w XXI wieku ma na celu nie tylko zapewnienie społeczeństwu globalnego bezpieczeństwa żywnościowego, ale również dostarczenie konsumentom produktu zdrowego, gwarantującego najwyższą jakość, który został wyprodukowany przy zachowaniu warunków poszanowania środowiska przyrodniczego obszarów wiejskich.

Obserwowane od wielu lat w Unii Europejskiej (UE) powstawanie wielkoobszarowych gospodarstw rolnych, w których zachwiana jest równowaga między produkcją roślinną i zwierzęcą oraz nie przestrzega się zaleceń prawidłowego płodozmiaru ani zaleceń nawozowych (w tym dyrektywy azotanowej), a głównym wyznacznikiem decyzji produkcyjnych są przesłanki ekonomiczne, doprowadziło do istotnego pogorszenia się jakości środowiska przyrodniczego terenów wiejskich, w tym m.in. zmniejszenia bioróżnorodności oraz pogorszenia jakości wód powierzchniowych (Musiał i Kania 1998; Prognoza 2006).

Odpowiedzią na postępującą degradację środowiska, zwłaszcza w obszarze rolnictwa, jest wprowadzenie z dniem 1 kwietnia 2014 roku we wszystkich państwach członkowskich UE integrowanej ochrony roślin (IPM – Integrated Pest Management), która jest obowiązkowym systemem, gwarantującym uzyskanie plodów rolnych o wysokiej jakości zapewniając przy tym ochronę środowiska naturalnego. Integrowana ochrona roślin polega na zamierzonym wykorzystaniu wszystkich możliwych środków oddziaływania na zdrowie roślin, a także ich odporność na choroby, szkodniki i chwasty – agrofagi (Dominik i Schönthale 2012). Już w roku 1965 Picket i Mc Phee podali definicję integrowanej ochrony roślin – „integrowana ochrona roślin jest to program kierowania populacją stawonogów w sposób utrzymujący populację szkodników poniżej poziomu ekonomicznej tolerancji przez wzmocnienie oporu środowiska przeciwko ich nadmiernemu rozmnażaniu się i zastępowanie tego oporu przez użycie selektywnych pestycydów, tylko w przypadku, gdy poziom ekonomicznej tolerancji jest zagrożony” (Picket i Mc Phee 1965). Dokonując wyboru środków ochrony roślin należy brać pod uwagę ich selektywność (Krajowy Plan 2012). Obecnie integrowaną ochronę roślin należy zdefiniować jako metodę polegającą na celowym wykorzystywaniu kombinacji metod: biologicznych, biotechnologicznych, fizycznych, chemicznych, uprawowych oraz hodowlanych, gdzie wykorzystanie chemicznych środków ochrony roślin (pestycydów) jest zredukowane do niezbędnego minimum tak, aby powstrzymać rozwój agrofagów, które spowodowałyby straty ekonomiczne gospodarstwa rolnego (Golinowska i wsp. 2012).

Podstawą prawną wprowadzenia integrowanej ochrony roślin są regulacje Parlamentu Europejskiego i Rady Wspólnoty Europejskiej (Dyrektywa 2009; Rozporządzenia 2009), które nakazują pierwszeństwo metod niechemicznych i naturalnych przed pozostałymi metodami ochrony roślin polowych (Tomalak i wsp. 2011). W polskim prawodawstwie obowiązującymi aktami prawnymi regulującymi problematykę integrowanej ochrony roślin są: ustawa o środkach ochrony roślin (Ustawa 2013) oraz

rozporządzenie Ministra Rolnictwa i Rozwoju Wsi w sprawie wymagań integrowanej ochrony roślin (Rozporządzenie 2013). Istotnym narzędziem wspomagającym proces wdrażania integrowanej ochrony roślin są „Metodyki integrowanej ochrony roślin” opracowane przez Instytut Ochrony Roślin – Państwowy Instytut Badawczy w Poznaniu.

Instytucją pełniącą rolę jednostki kontrolującej producentów rolnych w obszarze przestrzegania wymogów integrowanej ochrony roślin w Polsce będzie Państwowa Inspekcja Ochrony Roślin i Nasiennictwa (PIORiN). Przedstawiciele tej instytucji będą w tym obszarze kontrolować m.in.:

- ewidencję zabiegów środkami ochrony roślin, obejmującą przyczyny wykonania zabiegu,
- przestrzeganie zasad integrowanej ochrony roślin,
- jakość plodów rolnych,
- zaświadczenia o szkoleniu w zakresie stosowania środków ochrony roślin,
- sprawność opryskiwaczy¹.

Celem artykułu jest przedstawienie poziomu wiedzy dolnośląskich i opolskich producentów rolnych w obszarze znajomości integrowanej ochrony roślin i konsekwencji jej wdrażania dla gospodarstw rolnych.

Opracowanie jest uzupełnieniem badań prezentowanych przez Dąbrowskiego i Majewskiego w artykule zatytułowanym: Stan wiedzy i stosowanych praktyk ochrony roślin przez różne grupy producentów a wymagania integrowanej ochrony roślin – czy wystąpiły zmiany w ostatnich pięciu latach? (Dąbrowski i Majewski 2010).

Materiały i metody / Materials and methods

Badania zostały przeprowadzone w 2013 roku za pomocą metody wywiadu kierowanego z użyciem kwestionariusza wywiadu. Grupę badawczą stanowiło 150 producentów rolnych prowadzących gospodarstwa na terenie województwa dolnośląskiego i opolskiego (powiat namysłowski oraz kluczborski). Dobór obiektów badań miał charakter warstwowo-losowy, w którym kryterium stanowiło prowadzenie gospodarstwa rolnego o powierzchni przekraczającej 5 hektarów fizycznych.

Drugą metodą wykorzystaną podczas gromadzenia materiału badawczego była systemowa analiza informacji, ukierunkowana na analizę źródeł wtórnych (Kędzior 2005), w tym opracowań dotyczących integrowanej ochrony roślin, jej aspektów praktycznych oraz prawnych.

Materiał badawczy został opracowany za pomocą analizy ekonomicznej poziomej i porównawczej (Kopeć 1983). Zestawienia uzyskanych danych dokonano w formie tabelaryczno-opisowej. Do badań w sposób celowy wybrano województwo dolnośląskie i dwa powiaty województwa opolskiego. Dobór regionów badań wynikał z ich powtarzalności; w roku 2012 prowadzono już na tym terenie badania z wykorzystaniem tego samego kwestionariusza wywiadu.

¹ Państwowa Inspekcja Ochrony Roślin i Nasiennictwa: www.piorin.gov.pl

Wyniki i dyskusja / Results and discussion

W badanej grupie dolnośląskich i opolskich producentów rolnych dominowali tzw. młodzi rolnicy, czyli ci, którzy nie przekroczyli 40. roku życia (60%). Spośród nich 96% stanowili mężczyźni, a 4% kobiety; wszyscy respondenci gospodarowali na areale przekraczającym 5 hektarów fizycznych.

Pod względem wykształcenia dominowały osoby legitymujące się dyplomem ukończenia szkoły zasadniczej zawodowej (48%); spośród nich wykształcenie kierunkowe rolnicze, bądź uznawane za rolnicze, miało 28% badanych. Wykształcenia średnie zadeklarowało 38% rolników, wyższe 8%, zaś absolwenci szkół podstawowych i gimnazjalnych stanowili w badanej próbie 6%.

Wśród badanych jedynie 34% producentów potrafiło podać prawidłową definicję integrowanej ochrony roślin (IOR), pozostali nigdy nie spotkali się z przywołanym terminem, a nawet jeśli słyszeli o IOR, to nie wiedzą na czym ona polega. Znajomość terminu w województwie opolskim była o 12% wyższa niż na terenie województwa dolnośląskiego. W ujęciu administracyjnym, najkorzystniej pod względem znajomości definicji, zasad i idei IOR sytuacja kształtuje się w powiecie kluczborskim i namysłowskim (województwo opolskie) oraz regionie przemysłowo-rekreacyjno-turystycznym województwa dolnośląskiego (tab. 1).

W pierwszych dwóch powiatach termin IOR znany jest 40% rolników, zaś w regionie przemysłowo-rekreacyjno-turystycznym – znajomość definicji IOR potwierdziło 36% badanych.

Badania wskazały, że znajomość terminu i idei IOR determinowana jest wielkością gospodarstw prowadzonych przez badanych producentów rolnych. Najkorzystniej w tym

względnie sytuacja kształtuje się w gospodarstwach rolnych w grupach obszarowych 15–50 ha (tab. 2).

Im większe gospodarstwo, tym poziom świadomości wprowadzania IOR jego zarządcy/właściciela jest niższy. Sytuacja taka wynika z faktu, że w opinii badanych rolników, z ekonomicznego punktu widzenia, korzystniej będzie pokryć im kary nałożone na gospodarstwa przez Państwową Inspekcję Ochrony Roślin i Nasiennictwa za nieprzestrzeganie zasad IOR niż ograniczać chemiczne zabiegi ochrony roślin, które w opinii respondentów są bardziej skuteczne i gwarantują lepsze plony.

Rozpatrując znajomość terminu i zasad IOR w oparciu o kryterium wykształcenia rolnika, należy stwierdzić, że im wyższy poziom wykształcenia tym większa znajomość analizowanej metody (tab. 3).

W grupie osób, które ukończyły najniższy poziom edukacji znajomość IOR wynosi jedynie 11,1%, w grupie osób legitymujących się wykształceniem zawodowym jest to 41,6%, definicję IOR zna 70,1% absolwentów szkół średnich oraz jest ona przyswojona przez wszystkich rolników, którzy posiadają wykształcenie wyższe.

Znajomość progu ekonomicznej szkodliwości, który bezpośrednio wiąże się z integrowaną (i nie tylko) ochroną roślin, a polega na określaniu liczebności szkodnika, nasilenia choroby czy liczby chwastów, przy której wartość spodziewanej utraty plonu przewyższa koszt wykonania zabiegu ochronnego, deklaruje zaledwie 24% badanych producentów rolnych. Wśród 100 rolników z województwa dolnośląskiego, którzy uczestniczyli w badaniu tylko 20 (20%) potrafiło należycie zdefiniować próg ekonomicznej szkodliwości, z 50 producentów rolnych z powiatów namysłowskiego i kluczborskiego definicję tę prawidłowo zaprezentowało 14 rolników (28%).

Tabela 1. Znajomość definicji i zasad integrowanej ochrony roślin w ujęciu regionalnym

Table 1. Knowledge of the definition and principles of integrated pest management in regions

Województwo dolnośląskie (regiony funkcjonalne) Lower Silesia (functional regions)				Województwo opolskie (powiaty) Opole Province (counties)	
I	II	III	IV	namysłowski	kluczborski
32%	20%	36%	24%	36%	44%

Źródło: opracowanie własne – Source: own research

Tabela 2. Znajomość definicji i zasad integrowanej ochrony roślin według kryterium powierzchni gospodarstwa

Table 2. Knowledge of definitions and principles of integrated pest management according to farm area

Powierzchnia gospodarstwa – Area of holding					
5–15 ha	15–30 ha	30–50 ha	50–75 ha	75–100 ha	100 ha
32%	48%	46%	30%	20%	18%

Źródło: opracowanie własne – Source: own research

Tabela 3. Znajomość definicji i zasad integrowanej ochrony roślin według kryterium wykształcenia

Table 3. Knowledge of definitions and principles of integrated pest management according to education

Wykształcenie – Education			
Podstawowe i gimnazjalne Primary and lower secondary (9 osób – 6%)	zasadnicze zawodowe vocational education (72 osoby – 48%)	średnie secondary education (57 osób – 38%)	wyższe higher education (12 osób – 8%)
11,1%	41,6%	70,1%	100%

Źródło: opracowanie własne – Source: own research

W ujęciu regionalnym po raz kolejny sytuacja najkorzystniej kształtuje się w powiecie kuczborskim – 32% badanych poprawnie definiuje próg ekonomicznej szkodliwości, a także powiecie namysłowskim (24%) oraz trzecim regionie funkcjonalnym województwa dolnośląskiego (regiony górskie i podgórskie) 28% (tab. 4).

Stosowanie od 1 stycznia 2014 roku IOR wiąże się z pierwszeństwem użycia metod niechemicznych: agrotechnicznych, mechanicznych, fizycznych, biologicznych i hodowlanych. Ich znajomość deklaruje 40% respondentów.

Jedną z istotnych zasad IOR jest zapobieganie występowaniu organizmów szkodliwych przez stosowanie płodozmianu, który jest systemem gospodarki rolnej polegającym na uprawie roślin w określonym następstwie na danym obszarze, powtarzany co kilka lat. Stosowanie płodozmianu deklaruje 40% badanych rolników z województwa dolnośląskiego oraz 52% rolników z powiatów kuczborskiego i namysłowskiego (opolskie). Pozostali producenci rolni nie przestrzegają zasad stosowania racjonalnego płodozmianu.

Kolejnym istotnym działaniem w obszarze IOR jest stosowanie środków zapobiegających introdukcji organizmów szkodliwych oraz ochrona i stwarzanie warunków sprzyjających występowaniu organizmów pożytecznych. Wśród badanych producentów rolnych zaledwie 18% posiada wiedzę dotyczącą ochrony organizmów pożytecznych. Na podstawie pytania o przestrzeganie przez rolników poszczególnych wymogów składających się na IOR należy stwierdzić, że największą odpowiedzialnością wynikającą z zasad IPM kierują się, po raz kolejny, rolnicy

z terenu powiatu kuczborskiego (opolskie) – 28% badanych prezentuje wiedzę dotyczącą środków zapobiegających introdukcji organizmów szkodliwych oraz wie, na czym polega ochrona i stwarzanie warunków sprzyjających występowaniu organizmów pożytecznych (tab. 5).

Od 1 stycznia 2014 roku nowością dla wielu rolników jest konieczność prowadzenia zapisów czynności poprzedzających wykonanie zabiegu chemicznego. Dotyczy to wyników monitoringu plantacji, nasilenia wystąpienia patogenów, a także obecności ich wrogów naturalnych. Obserwacje te w zestawieniu z bieżącymi czy spodziewanymi warunkami atmosferycznymi w konkretnej fazie rozwoju roślin uprawnych pozwalają, przy znajomości progów szkodliwości agrofagów, prawidłowo ocenić zagrożenie upraw.

W praktyce jedynie 12% producentów rolnych wyraża wolę prowadzenia przedmiotowego spisu czynności poprzedzających wykonanie zabiegu chemicznego. W rozbiću na województwa, sytuacja korzystniej kształtuje się na Opolszczyźnie, gdzie gotowość do prowadzenia dziennika wyraża o 2% więcej rolników niż w województwie dolnośląskim.

Mimo wielu przekazów dotyczących IOR oraz integrowanej produkcji (IP) wciąż pojęcia te używane są zamiennie. Umiejętność prawidłowego zdefiniowania i wskazania różnic między integrowaną produkcją a integrowaną ochroną roślin wykazało 8% badanych.

W ujęciu geograficznym najkorzystniej kształtuje się sytuacja w powiecie kuczborskim oraz południowym regionie (górski i podgórski) województwa dolnośląskiego (tab. 6).

Tabela 4. Znajomość progu ekonomicznej szkodliwości agrofagów
Table 4. Knowledge of the economic threshold of harmfulness pests

Województwo dolnośląskie (regiony funkcjonalne) Lower Silesia (functional regions)				Województwo opolskie (powiaty) Opole Province (counties)	
I	II	III	IV	Namysłowski	Kuczborski
24%	8%	28%	20%	24%	32%

Źródło: opracowanie własne – Source: own research

Tabela 5. Znajomość środków zapobiegających introdukcji organizmów szkodliwych oraz ochrona organizmów pożytecznych
Table 5. Knowledge of measures to prevent the introduction of harmful organisms and protecting beneficial organisms

Województwo dolnośląskie (regiony funkcjonalne) Lower Silesia (functional regions)				Województwo opolskie (powiaty) Opole Province (counties)	
I	II	III	IV	namysłowski	kuczborski
16%	12%	24%	12%	12%	28%

Źródło: opracowanie własne – Source: own research

Tabela 6. Rozróżnianie integrowanej ochrony roślin oraz integrowanej produkcji
Table 6. Distinguishing integrated pest management and integrated production

Województwo dolnośląskie (regiony funkcjonalne) Lower Silesia (functional regions)				Województwo opolskie (powiaty) Opole Province (counties)	
I	II	III	IV	namysłowski	kuczborski
8%	4%	16%	4%	4%	12%

Źródło: opracowanie własne – Source: own research

Przeprowadzone badania wskazują, że stosunek badanych producentów rolnych do IOR jest w większości sceptyczny, aby nie powiedzieć negatywny. Wynika to z braku wiedzy i jej nieusystematyzowania. Spośród producentów uczestniczących w badaniu tylko 48 osób (32%) deklaruje świadome wdrażanie zasad IOR. Spośród tych 48 rolników: 31 będzie wdrażało IOR z uwagi na sankcje pieniężne, które mogą zostać na nich nałożone przez PIORIN (w przypadku niewywiązania się ze zobowiązań dotyczących wdrażania IOR), a tylko 17 producentów ma zamiar wdrażać integrowaną ochronę doceniając jej znaczenie dla ochrony środowiska przyrodniczego.

Wnioski / Conclusions

Artykuł prezentuje część wyników badań prowadzonych w Zakładzie Ekonomiki Rolnictwa, Ochrony Roślin i Środowiska Uniwersytetu Przyrodniczego we Wrocławiu. Ogólny charakter pytań wynikał z konieczności dostosowania ich do poziomu wiedzy badanych producentów rolnych. Na podstawie przeprowadzonych badań można sformułować następujące wnioski:

1. W badanej grupie producentów rolnych większą znajomością zasad IOR, zarówno w obszarze terminu – idei IOR, jak i prognozy ekonomicznej szkodliwości, niechemicznych metod ochrony roślin, stosowania płodozmian wykazali się rolnicy prowadzący gospodarstwa na terenie województwa opolskiego.
2. Największą świadomością prośrodowiskową we wszystkich badanych aspektach wykazali się właściciele/ zarządcy gospodarstw zlokalizowanych w powiecie kluczborskim (województwo opolskie) oraz regionie III (przemysłowo-rekreacyjno-turystyczny – Sudety i Przedgórze Sudeckie) województwa dolnośląskiego. Sytuacja ta wynika z faktu, że w rejonie III (dolnośląskie) funkcjonuje wiele gospodarstw ekologicznych, w których poziom świadomości prośrodowiskowej jest znacznie większy niż w pozostałych gospodarstwach (konwencjonalnych) i innych regionach województwa.
3. Poziom świadomości środowiskowej warunkowany jest wielkością prowadzonego gospodarstwa; najkorzystniej w tym obszarze wygląda sytuacja w gospodarstwach o średnim areale, tj. od 15 do 50 ha UR (użytków rolnych). W gospodarstwach o areale UR przekraczającym 50 ha poziom wiedzy spada.
4. Nie bez znaczenia w ocenie świadomości prośrodowiskowej jest poziom wykształcenia badanych rolników; im producent osiągnął wyższy poziom edukacji tym jego wiedza dotycząca IOR (i nie tylko) jest większa, co przełoży się na gospodarowanie zgodnie z prawami natury.
5. Wobec faktu, że tylko 32% rolników deklaruje gotowość wdrażania IOR – konieczne jest jak najszybsze podjęcie przez służby doradcze (Ośrodki Doradztwa Rolniczego, Izby Rolnicze oraz prywatne doradztwo) działań mających na celu doksztalcenie rolników i przekazanie im praktycznej wiedzy w tym obszarze.

Literatura / References

- Dąbrowski T., Majewski M. 2010. Stan wiedzy i stosowanych praktyk ochrony roślin przez różne grupy producentów a wymagania integrowanej ochrony roślin – czy wystąpiły zmiany w ostatnich pięciu latach? [Status of knowledge and practices of plant protection by various groups of farmers and requirements of integrated pest management – have changes taken place during the last five years?]. *Progress in Plant Protection/Postępy w Ochronie Roślin* 50 (3): 1143–1152.
- Dominik A., Schönthale J. 2012. Integrowana ochrona roślin w gospodarstwie. Centrum Doradztwa Rolniczego w Brwinowie, s. 6.
- Golinowska M., Kruszyński M., Bogacz M. 2012. Koszty integrowanej ochrony roślin w gospodarstwach wielkoobszarowych w latach 2006–2012. [Costs of integrated plant protection in large-scale farms in 2006–2012]. *Progress in Plant Protection/Postępy w Ochronie Roślin* 53 (2): 240–246.
- Kędzior Z. 2005. Badania rynku. Metody zastosowania. PWE, Warszawa, s. 35.
- Kopeć B. 1983. Metodyka badań ekonomicznych w gospodarstwach rolnych. Wybrane zagadnienia. Skrypt Akademii Rolniczej we Wrocławiu, s. 269.
- Krajowy Plan Działania na rzecz ograniczenia ryzyka związanego ze stosowaniem środków ochrony roślin na lata 2007–2013. Ministerstwo Rolnictwa i Rozwoju Wsi 2012, Warszawa, s. 53.
- Musiał W., Kania J. 1998. Wspólna polityka rolna Unii Europejskiej. W: „Podstawy integracji europejskiej”. Praca zbiorowa pod redakcją J. Kani. Wydawnictwo Naukowe Akademii Rolniczej w Krakowie, cz. I: 62–73.
- Państwowa Inspekcja Ochrony Roślin i Nasiennictwa: www.piorin.gov.pl [dostęp: 17.11.2013].
- Pickett A.D., Mac Phee A.W. 1965. Twenty years experience with integrated control programmes in Nova Scotia apple and pear orchards. *Proceeding 12th International Congress of Entomology, London 1964*, p. 597.
- Prognoza oddziaływania na środowisko projektu Programu Rozwoju Obszarów Wiejskich na lata 2007–2013. 2006. Agrotec Sp. z o.o. – Instytut na Rzecz Ekorozwoju, Warszawa, 35 ss.
- Tomalak M., Sosnowska D., Lipa J.J. 2011. Czynniki biologiczne w integrowanej ochronie roślin. [Biocontrol agents in integrated plant protection]. *Progress in Plant Protection/Postępy w Ochronie Roślin* 51 (4): 1776–1786.
- Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi w sprawie wymagań integrowanej ochrony roślin (Dz. U. poz. 505 z dn. 18.04.2013 r.). Ustawa o środkach ochrony roślin (Dz. U. poz. 455 z dn. 08.03.2013 r.).