

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ
ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ
ΠΑΡΑΓΩΓΗΣ ΚΑΙ ΔΙΟΙΚΗΣΗΣ

ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΗ ΜΕΛΕΤΗ ΜΟΝΑΔΑΣ
ΣΑΛΙΓΚΑΡΙΩΝ ΚΛΕΙΣΤΟΥ ΤΥΠΟΥ

ΠΤΥΧΙΑΚΗ ΕΡΓΑΣΙΑ

ΦΟΙΤΗΤΗΣ: ΑΝΤΩΝΑΚΗΣ ΒΑΣΙΛΕΙΟΣ

ΚΑΘΗΓΗΤΗΣ: ΜΟΥΣΤΑΚΗΣ ΒΑΣΙΛΕΙΟΣ

ΧΑΝΙΑ 2010

ΠΕΡΙΕΧΟΜΕΝΑ

Σελίδα

Αντί προλόγου.....	3
1. Γενικά.....	4
2. Είδη σαλιγκαριών.....	5
3. Διατροφική αξία των σαλιγκαριών.....	8
4. Εκτροφή.....	9
4.1 Ανοικτού τύπου εκτροφή σαλιγκαριών.....	9
4.2 Κλειστού τύπου εκτροφή σαλιγκαριών.....	11
4.2.1 Στάδιο αναπαραγωγής.....	13
4.2.2 Στάδιο πάχυνσης.....	16
5. Ποιοτικός έλεγχος.....	18
6. Εμπορία και μεταποίηση.....	19
7. Χρονοδιάγραμμα εργασιών.....	21
8. Προϋπολογισμός.....	22
9. Εσωτερικός βαθμός απόδοσης.....	25
Παράρτημα Α.....	26
Παράρτημα Β.....	28
Παράρτημα Γ.....	31
Παράρτημα Δ.....	33
Παράρτημα Ε.....	36
Βιβλιογραφία.....	40

ΑΝΤΙ ΠΡΟΛΟΓΟΥ

Αυτή η εργασία ασχολείται με την εκτροφή σαλιγκαριών. Μετά από μια σύντομη ιστορική αναδρομή του θέματος (ενότητα 1), γίνεται αναφορά στα είδη των σαλιγκαριών και στη διατροφική τους αξία (ενότητες 2 και 3). Στη συνέχεια ακολουθεί η περιγραφή της διαδικασίας εκτροφής των σαλιγκαριών και του ποιοτικού ελέγχου για το παραγόμενο προϊόν (ενότητες 4 και 5). Υπάρχουν δύο είδη εκτροφείων το ανοικτό και το κλειστό. Το ενδιαφέρον μας εστιάζεται στο σαλιγκαροτροφείο κλειστού τύπου, που η απόδοση του ανά στρέμμα είναι μεγαλύτερη από αυτή του ανοικτού τύπου. Ακόμα υποστηρίζεται (Μυλωνάς Μ, 2010), ότι στην Κρήτη έχει μεγαλύτερες πιθανότητες επιτυχίας ένα σαλιγκαροτροφείο κλειστού τύπου παρά ένα ανοικτού. Ακολουθώντας γίνεται αναφορά στην εμπορία και τη μεταποίηση των σαλιγκαριών (ενότητα 6). Τέλος αναφερόμαστε στο χρονοδιάγραμμα της μελέτης μιας μονάδας εκτροφής σαλιγκαριών κλειστού τύπου έκτασης δύο στρεμμάτων, στον προϋπολογισμό κόστους της μονάδας και στην εκτίμηση για την οικονομική ωφέλεια του συγκεκριμένου σαλιγκαροτροφείου σε χρονικό ορίζοντα δεκαετίας (ενότητες 7,8 και 9).

Νιώθω την ανάγκη να ευχαριστήσω ιδιαίτερα τον Επιβλέποντα Καθηγητή Κύριο Μουστάκη Βασίλειο για την πολύτιμη βοήθεια που μου προσέφερε. Ευχαριστώ τον κύριο Κιαγιά Μπάμπη, ιδιοκτήτη σαλιγκαροτροφείου στην περιοχή του Ρεθύμνου για τις σημαντικές πληροφορίες που μου έδωσε σχετικά με το στήσιμο μίας νέας μονάδας εκτροφής σαλιγκαριών. Ευχαριστώ πολύ τους γονείς μου και τον αδελφό μου για την συμπαράστασή τους κατά τη διάρκεια εκπόνησης της εργασίας.

Αντωνάκης Βασίλης

Ηράκλειο 12/11/2010

1. Γενικά

Τα σαλιγκάρια αποτελούν ένα υψηλής αξίας προϊόν διατροφής, με συνεχώς αυξανόμενη ζήτηση. Επίσης, σε πολλές περιπτώσεις τα σαλιγκάρια έχουν χρησιμοποιηθεί για την παρασκευή φαρμακευτικών προϊόντων αλλά και καλλυντικών. Η εκτροφή σαλιγκαριών είναι ένας κλάδος ζωικής παραγωγής με μεγάλες προοπτικές ανάπτυξης τα επόμενα χρόνια. Η αυξημένη συζήτηση σαλιγκαριών στις χώρες της Ευρωπαϊκής Ένωσης δημιουργεί τις προϋποθέσεις για εξασφαλισμένη πώληση των παραγόμενων σαλιγκαριών. Σήμερα τα σαλιγκάρια καταναλώνονται από εκατομμύρια ανθρώπους σε ολόκληρο τον κόσμο. Η εντατική του κατανάλωση ξεκίνησε από τα τέλη του 19ου αιώνα, όμως, η κατανάλωση των σαλιγκαριών ήταν γνωστή από την αρχαιότητα. Απολιθώματα σαλιγκαριών έχουν βρεθεί σε αρχαιολογικές ανασκαφές και δείχνουν ότι τα σαλιγκάρια αποτελούσαν τροφή του ανθρώπου από τις προϊστορικές περιόδους (Wikipedia, Escargot, [http:// en.wikipedia.org](http://en.wikipedia.org), 6/11/2010).

Έχει διαπιστωθεί ότι από την Παλαιολιθική εποχή μέχρι την ύστερη εποχή του χαλκού, τα μαλάκια αποτέλεσαν σημαντικό διατροφικό παράγοντα. Οι Μινωίτες είχαν τους κρητικούς χοχλιούς (σαλιγκάρια) ως εκλεκτό τους φαγητό (Εργαστήριο Ιχθυολογίας – Υδροβιολογίας Πανεπιστημίου Θεσσαλίας, 2009 και wikipedia, [http:// en.wikipedia.org](http://en.wikipedia.org), 6/11/2010). Οι Κρητικοί ακόμη και σήμερα τρώνε περισσότερα σαλιγκάρια, σαν πηγή πρωτεΐνης, από οποιοδήποτε άλλο μέρος του κόσμου.

Η εκτροφή σαλιγκαριών αποτελεί μια γεωργική εκμετάλλευση, στην οποία θα πρέπει να εφαρμοστούν οι κανόνες ορθής πρακτικής που ισχύουν γενικότερα στην πρωτογενή παραγωγή, καθώς και οι απαιτήσεις υγιεινής για τα τρόφιμα ζωικής προέλευσης. Σύμφωνα με την Ευρωπαϊκή Νομοθεσία η πρωτογενής αυτή παραγωγή και η διαχείρισή της πρέπει να γίνεται με τρόπο ώστε οι κίνδυνοι να παρακολουθούνται και, εάν χρειάζεται, να εξαλείφονται ή να μειώνονται σε αποδεκτά επίπεδα.

Η ερευνητική προσπάθεια αλλά και η εγκατάσταση μονάδων εκτροφής συμβάλλει θετικά και στην προστασία των φυσικών πληθυσμών των σαλιγκαριών, οι οποίοι έχουν μειωθεί σημαντικά τα τελευταία χρόνια λόγω της αλόγιστης συλλογής και της χρήσης από τους γεωργούς λιπασμάτων και φυτοφαρμάκων. Οι φυσικοί πληθυσμοί του κυριότερου εκτρεφόμενου είδους που είναι ο κρητικός κοχλίας (*Helix aspersa*) παρουσιάζουν έντονη ποικιλομορφία και αποτελούν σημαντικό γενετικό απόθεμα που εκτός από την ανάγκη προστασίας και διατήρησης, μπορεί να αξιοποιηθεί στην παραγωγή εκτρεφόμενων σαλιγκαριών με ενδιαφέροντα γνωρίσματα που θα μπορούν να παρουσιάζουν πλεονεκτήματα ανταγωνιστικότητας σε εξειδικευμένες αγορές (Γεωπονικό Πανεπιστήμιο Αθηνών, 2008).

2. Είδη των σαλιγκαριών

Από τα είδη των σαλιγκαριών, που ζουν ελεύθερα στην Ευρώπη, περίπου δώδεκα είναι εδώδιμα και μόνα τέσσερα είναι εμπορεύσιμα. Από αυτά: το *Helix aspersa* (εικόνα 1 & 2 και εικόνα 1 του παραρτήματος Ε) καλύπτει το 40% του εμπορίου (French Snail Farm, <http://www.frenchentree.com>, 6/11/2010),

Εικόνα 1. Σαλιγκάρια σε νάρκη του είδους *Helix aspersa*¹

Εικόνα 2. Σαλιγκάρια σε δράση του είδους *Helix aspersa*²

το *Helix romatia* (σαλιγκάρι της Βουργουνδίας ή Ρωμαϊκό σαλιγκάρι ή εδώδιμο σαλιγκάρι εικόνα 3 και εικόνα 3 του παραρτήματος Ε) καλύπτει το 28% της συνολικής κατανάλωσης σαλιγκαριών, το *Helix lucorum* (μαύρο ή τούρκικο εικόνα 4 και εικόνα 4 του παραρτήματος Ε) καλύπτει το 22% (Χατζηϊωάννου – Δεσποτοπούλου, 2009) και τέλος το είδος *Eobania vermiculata* (εικόνα 5α & 5β και εικόνα 4 του παραρτήματος Ε)) καλύπτει το υπόλοιπο 8,5% (Edible Snails (Escargots), [http://www. Weichtiere.at](http://www.Weichtiere.at), 6/11/2010).

Εικόνα 3. Σαλιγκάρια του είδους *Helix romatia* (σαλιγκάρι της Βουργουνδίας ή Ρωμαϊκό σαλιγκάρι)³

¹ Πηγή: Χατζηϊωάννου – Δεσποτοπούλου, 2009.

² Πηγή: French Snail Farm, <http://www.frenchentree.com>, 18/10/2010.

Εικόνα 4. Σαλιγκάρια του είδους *Helix lucorum* (Μαύρο ή τούρκικο)⁴

του εμπορίου. Στις αρχές της δεκαετίας του εβδομήντα άρχισε να αναπτύσσεται στην Ελλάδα μια πρωτοποριακή εμπορική και

Εικόνα 5α. Σαλιγκάρια του είδους του *Eobania vermiculata*⁵

³ Πηγή: Γκόγκας Α. (επιμ.), Σαλιγκαροτροφία στην Ελλάδα, [http:// www. snailfarming.gr](http://www.snailfarming.gr), 18/10/2010.

⁴ Πηγή: Χατζηϊωάννου – Δεσποτοπούλου, 2009.

⁵ Πηγή: Χατζηϊωάννου – Δεσποτοπούλου, 2009.

Εικόνα 5β. Σαλιγκάρι του είδους *Eobania vermiculata*⁶

βιομηχανική δραστηριότητα με αντικείμενο την εμπορία και μεταποίηση νωπών σαλιγκαριών με σκοπό την αποκλειστική διάθεσή τους στις χώρες της κεντρικής Ευρώπης και κύρια στη Γαλλία. Θα αναλύσουμε το πρώτο είδος σαλιγκαριών (*Helix aspersa*), γιατί στην εκτροφή αυτού του είδους αναφέρεται η μελέτη μας. Από τα εδώδιμα σαλιγκάρια η εντατική εκτροφή είναι δυνατή και οικονομικά κερδοφόρα για το *Helix aspersa*, που παρουσιάζει έντονο εμπορικό ενδιαφέρον στην Ελλάδα και την Ευρώπη. Τα πλεονεκτήματα του *Helix aspersa* είναι τα εξής: είναι πολύ παραγωγικό ζώο, έχει πολύ καλή συμπεριφορά στους υψηλούς συνωστισμούς που επικρατούν σε συνθήκες εκτροφής, αντιπροσωπεύει το 40% της ποσότητας των σαλιγκαριών που καταναλώνονται σήμερα, η χονδρική τιμή πώλησης του στην ελληνική και ευρωπαϊκή αγορά είναι υψηλή, συγκριτικά με τα άλλα είδη σαλιγκαριών (Χατζηϊωάννου – Δεσποτοπούλου, 2009 και Το Βήμα online, <http://www.nafplia.gr>, 29/7/2010).

Κοινά ονόματα του είδους είναι Escargot Petit Gris, Brown garden snail και στην Ελλάδα αναφέρεται ως Κρητικός χοχλιός. Το κέλυφος των ώριμων ατόμων μπορεί να φτάσει τα 30 mm ύψος με 35,5 mm διάμετρο. Το σχήμα του είναι κωνικοσφαιρικό και κυρτό στην κορυφή. Το χρώμα και το πάχος του ποικίλουν ανάλογα με την ηλικία του ζώου και το περιβάλλον. Συνήθως είναι κιτρινοκάστανο και παρεμβάλλονται σκούρες ζωνώσεις που ποικίλουν σε αριθμό και πλάτος (Ελληνικό Σαλιγκάρι – Greek Escargot, <http://www.Escargot-greece.gr>, 25/10/2010 και Χατζηϊωάννου – Δεσποτοπούλου, 2009).

Το *Helix aspersa* προτιμά υγρές περιοχές με ήπιο κλίμα, ελαφρύ έδαφος και χαμηλό υψόμετρο. Το συναντάμε σε ένα ευρύ φάσμα βιότοπων, συμπεριλαμβανομένων των κήπων, των πάρκων, των αγρών και των δασών. Προτιμά τα ασβεστούχα εδάφη για τη λήψη ασβεστίου το οποίο είναι απαραίτητο για την κατασκευή του κελύφους του και την αναπαραγωγική δραστηριότητα. Το συγκεκριμένο είδος, όπως και όλα τα χερσαία γαστερόποδα, είναι ερμαφρόδιτο και υποχρεωτικά

⁶ Πηγή: Edible Snails (Escargots), <http://www.Weichtiere.at>, 6/11/2010.

ετερογονιμοποιούμενο. Η αναπαραγωγική περίοδος του *Helix. aspersa* στις περιοχές της Μεσογείου συμβαίνει αργά την άνοιξη ή νωρίς το καλοκαίρι. Στην Ελλάδα το είδος αυτό εμφανίζει συνήθως μια αναπαραγωγική περίοδο το φθινόπωρο (Γεωπονικό Πανεπιστήμιο Αθηνών, 2008). Τα αποτελέσματα που υπάρχουν μέχρι σήμερα για την εκτροφή του στην Ελλάδα, δείχνουν ότι τα σαλιγκάρια αυτά φθάνουν στο εμπορεύσιμο μέγεθος σε διάστημα 4 μηνών (Lazaridou *et al.*, 1998: Gogas *et al.*, 2003).

Πίνακας 1. Είδη σαλιγκαριών

Είδη σαλιγκαριών	Κατανάλωση %
<i>Helix aspersa</i>	40%
<i>Helix pomatia</i> (ρωμαϊκό σαλιγκάρι)	28%
<i>Helix lucorum</i> (μαύρο ή τούρκικο)	22%
<i>Eobania vermiculata</i>	8.5%

3. Διατροφική αξία των σαλιγκαριών

Τα σαλιγκάρια αποτελούν μια εξαιρετικά θρεπτική τροφή με χαμηλή περιεκτικότητα σε θερμίδες και λιπαρά και αφετέρου υψηλή περιεκτικότητα σε ανόργανα θρεπτικά στοιχεία, απαραίτητα αμινοξέα και ευεργετικά λιπαρά οξέα. Οι τελευταίες έρευνες αναδεικνύουν το κρέας των σαλιγκαριών ως έναν από τους θετικούς διατροφικούς παράγοντες της μεσογειακής διαίτας. Η υψηλή βιωσιμότητα των κατοίκων της Κρήτης και τα χαμηλά ποσοστά καρκίνου, συσχετίστηκαν και με τη συχνή κατανάλωση σαλιγκαριών, εκτός από το ελαιόλαδο. Η θερμιδική αξία του κρέατος των σαλιγκαριών είναι 60-90 Kcal ανά 100 gr κρέατος έτοιμου προς κατανάλωση, μικρότερη από το κρέας διάφορων ψαριών, πτηνών και θηλαστικών. Το περιεχόμενο σε πρωτεΐνη είναι υψηλό και κυμαίνεται από 10 έως 16% του νωπού βάρους. Το ποσοστό των λιπών αποτελεί το 0,5 έως 2% του ολικού νωπού βάρους και συνήθως είναι λίγο μεγαλύτερο στα νεαρά άτομα. Το περιεχόμενο σε νερό είναι υψηλό και ποικίλει από 73-89% (Εργαστήριο Ιχθυολογίας – Υδροβιολογίας Πανεπιστημίου Θεσσαλίας, 2009 και Ελληνικό Σαλιγκάρι – Greek Escargot, <http://www.Escargot-greece.gr>, 25/10/2010).

Η ανάλυση της σύστασης των λιπιδίων δείχνει σχετικά υψηλό ποσοστό πολύ-ακόρεστων λιπαρών οξέων. Συγκεκριμένα τα συνολικά κεκορεσμένα λιπίδια καταλαμβάνουν το 25,78%, τα μονο-ακόρεστα αποτελούν το 18,55% και τα πολύ-ακόρεστα αποτελούν το υπόλοιπο 18%. Από τα πολύ-ακόρεστα ο λόγος Ω-3 / Ω-6 κυμαίνεται από 0,2 έως 2 που με βάση τις σύγχρονες διατροφικές απόψεις θεωρείται πάρα πολύ καλός. Επίσης το λίπος των σαλιγκαριών είναι ωφέλιμο, γιατί παρέχει στον οργανισμό τα Ω3 λιπαρά οξέα, τα οποία θεωρούνται απαραίτητα, καθώς ο άνθρωπος δε μπορεί να τα συνθέσει και γι' αυτό πρέπει να τα λάβει με τη διατροφή του. Είναι πολύ ευεργετικά για την υγεία του, γιατί θεωρούνται ότι παρεμποδίζουν την αθηροσκλήρωση και τη θρόμβωση και έχουν

αντιφλεγμονώδεις επιδράσεις. Ως προς τα ανόργανα στοιχεία (μέταλλα) το κρέας των σαλιγκαριών αποτελεί καλή πηγή ασβεστίου, φωσφόρου, μαγνησίου, καλίου και νατρίου (Εργαστήριο Ιχθυολογίας – Υδροβιολογίας Πανεπιστημίου Θεσσαλίας, 2009 και). Επίσης το κρέας των σαλιγκαριών αποτελεί καλή πηγή σεληνίου (27,4 μg / 100mg), το οποίο έχει ισχυρές αντιοξειδωτικές ιδιότητες προστατεύοντας από καρδιοπάθειες και καρκίνο, κυρίως του προστάτη, συμβάλλοντας επίσης στη λειτουργία του θυρεοειδή αδένος και του ανοσοποιητικού συστήματος. Ακόμη τα σαλιγκάρια αποτελούν σημαντική πηγή βιταμινών (Γεωπονικό Πανεπιστήμιο Αθηνών, 2008).

4. Εκτροφή

Υπάρχουν δύο τύποι εκτροφής σαλιγκαριών (Βασιλακάκης Α, 2010 και Σαλιγκαροτροφία Πελαγονίας, 2011) η εκτροφή κλειστού τύπου και η εκτροφή ανοικτού τύπου.

4.1 Ανοικτού τύπου εκτροφή σαλιγκαριών

Εκτροφή Ανοικτού Τύπου (εικόνα 6 και εικόνα 1,2,3 του παραρτήματος Α) ονομάζουμε την εκτροφή σαλιγκαριών σε ανοιχτούς χώρους περιφραγμένους όμως, όπου τα σαλιγκάρια μεγαλώνουν μαζί με τα φυτά που τους αρέσει να τρώνε. Η εκτροφή σαλιγκαριών ανοικτού τύπου είναι συνδυασμός αγροτικής παραγωγής (για τροφή) και κτηνοτροφίας. (Ελληνικό Σαλιγκάρι – Greek Escargot, <http://www.Escargot-greece.gr>, 25/10/2010 και Γκόγκας Α. (επιμ.), Σαλιγκαροτροφία στην Ελλάδα, <http://www.snailfarming.gr>, 18/10/2010). Τα ανοικτού τύπου εκτροφεία σαλιγκαριών εγκαθίστανται σε κατάλληλο αγροτεμάχιο, το οποίο θα πρέπει να εξασφαλίζει τα εξής:

- **Νερό – υδροδότηση** : εξασφάλιση νερού στο εκτροφείο (από γεώτρηση ή ποτάμι), όπως επίσης θα πρέπει να γίνει ανάλυση νερού (υψηλή συγκέντρωση χλωρίου θα προκαλέσει προβλήματα).

- **Το έδαφος θα πρέπει να είναι ασβεστώδες ($ph > 6,5$)**: Προτιμάμε το ασβεστώδες έδαφος, διότι το ασβέστιο είναι απαραίτητο για τον σχηματισμό του κελύφους των σαλιγκαριών. Αν απουσιάζει το ασβέστιο από το έδαφος θα πρέπει να γίνεται τεχνική προσθήκη.

- **Στράγγιση- εκροή εδάφους** : μπορεί η υγρασία να είναι απαραίτητη αλλά τα σαλιγκάρια δεν αγαπάνε την λάσπη, οπότε θα πρέπει να επιλέγονται εδάφη που στραγγίζουν εύκολα και δεν κατακρατάνε το νερό.

Οι προκαταρκτικές εργασίες που πρέπει να γίνουν στο έδαφος, πριν τη λειτουργία του σαλιγκαροτροφείου είναι: βαθύ όργωμα, φρεζάρισμα, καταπολέμηση ζιζανίων, απολύμανση (για την καταπολέμηση της παρασιτικής χλωρίδας, η οποία μπορεί να δημιουργήσει προβλήματα στα σαλιγκάρια), μυοκτονία (εάν υπάρχουνε ποντίκια), σπορά φυτών, τα οποία θα δίνουν τροφή στα σαλιγκάρια, λίπανση για τα φυτά που θα σπαρθούν (ραδίκι, τριφύλλι, κοκκινογούλι, τεύτλο, σέσκλο κ.ά). Μετά τις

προκαταρκτικές εργασίες ακολουθεί η εγκατάσταση, που περιλαμβάνει τα εξής:

- γίνεται περίφραξη με κάποιο συρματόπλεγμα εξωτερικά της εγκατάστασης.
- στα πλάγια τοποθετούνται λαμαρίνες με 30 – 50 εκατοστά μέσα στο έδαφος, για να προστατεύουν τα σαλιγκάρια από τα τρωκτικά.
- τοποθέτηση καλωδίου στο συρματόπλεγμα, από το οποίο περνά ρεύμα μικρής τάσης (10 Volt), για την αποτροπή διαφυγής των σαλιγκαριών.
- Τοποθέτηση αρδευτικού συστήματος τεχνητής βροχής για τη διατήρηση της εδαφικής και ατμοσφαιρικής υγρασίας (εικόνα 3 του παραρτήματος Α).

Μετά την ολοκλήρωση της εγκατάστασης τοποθετούνται οι γεννήτορες (μάνες), που τον πρώτο χρόνο συνήθως οι απώλειες είναι μεγάλες λόγω δυσκολιών προσαρμογής στο νέο περιβάλλον. Η εκτροφή των σαλιγκαριών ανοικτού τύπου γίνεται συνήθως με τους εξής τρόπους:

- τα σαλιγκάρια τρέφονται από τα ποώδη φυτά που υπάρχουν στο εκτροφείο (εικόνα 6 και εικόνα 1 του παραρτήματος Α) ή με την προσθήκη φυτών από άλλα αγροτεμάχια ή φυτομάζας, αν δεν επαρκούν για να καλύψουν τις ανάγκες των σαλιγκαριών.
- εναλλακτικά γίνεται αλλαγή αγροτεμαχίου, όταν εξαντληθούν τα φυτά για παράδειγμα χρησιμοποιούνται δύο περιοχές όπου τα σαλιγκάρια μεταφέρονται από τη περιοχή στην άλλη και έτσι δίδεται χρόνος για την ανανέωση των φυτών.
- κάποιοι εκτροφείς δίδουν φύραμα για συμπλήρωση με πρωτεΐνες, βιταμίνες και ασβέστιο, ώστε να μεγιστοποιήσουν την παραγωγή.

Τα ανοικτού τύπου εκτροφεία σαλιγκαριών έχουν αρκετές διαφορές από τα κλειστού τύπου ως προς το κόστος εγκατάστασης (μικρότερο), την απόδοση (μικρότερη) και τους κινδύνους (περισσότεροι). Οι κύριοι κίνδυνοι είναι:

- Πουλιά
- ίσως με τις βροχές πολλά αυγά να καταστραφούν
- Προσαρμογή : επειδή στα ανοικτού τύπου η επαφή με το περιβάλλον είναι άμεση, η αποτελεσματικότητα της εκτροφής σαλιγκαριών εξαρτάται από το κατά πόσο θα μπορέσουν τα σαλιγκάρια – ” μάνες” να προσαρμοστούν στις υπάρχουσες συνθήκες περιβάλλοντος (Βασιλακάκης Α, 2010)..

Εικόνα 6. Εκτροφή σαλιγκαριών ανοικτού τύπου⁷

4.2 Κλειστού τύπου εκτροφή σαλιγκαριών

Εκτροφή Κλειστού Τύπου (εικόνα 7 & 8 και εικόνα 1 & 2 του παραρτήματος Β) ονομάζουμε την εκτροφή σαλιγκαριών σε κλειστούς χώρους, όπως ένα διχτυοκήπιο και όπου τα σαλιγκάρια βρίσκουν καταφύγιο κάτω από ξύλινες κατασκευές τύπου Λ ή σε συστήματα τύπου κουρτίνας. Το σιτηρέσιο των σαλιγκαριών στα Εκτροφεία Κλειστού Τύπου είναι τεχνητό και αποτελείται από συνδυασμό αλεσμένων δημητριακών. (καλαμπόκι , σόγια , σιτηρά και οπωσδήποτε ασβέστιο) για τον σχηματισμό του κελύφους των σαλιγκαριών. Στα εκτροφεία Κλειστού Τύπου ο πληθυσμός των σαλιγκαριών είναι προστατευμένος από θηρευτές και η παραγωγή είναι σε υψηλότερα επίπεδα από τα εκτροφεία ανοικτού τύπου.

Από τα εδώδιμα σαλιγκάρια η εντατική εκτροφή είναι οικονομικά κερδοφόρα για τον κρητικό κοχλιό (*Helix aspersa*), διότι παρουσιάζει μεγάλο εμπορικό ενδιαφέρον στην Ελλάδα και την Ευρώπη και ακόμη γιατί έχει πιο γρήγορη ανάπτυξη συγκριτικά με τα άλλα είδη σαλιγκαριών (Εργαστήριο Ιχθυολογίας – Υδροβιολογίας Πανεπιστημίου Θεσσαλίας, 2009). Η εκτροφή σαλιγκαριών έχει μεγάλη οικονομική σημασία και απαιτεί μια αξιόλογη επένδυση σε χρόνο, εξοπλισμό και πόρους. Στη Γαλλία, την Ιταλία, την Ισπανία, αλλά και στην Αυστραλία έχουν αναπτυχθεί μέθοδοι εκτατικής και εντατικής εκτροφής σαλιγκαριών (Guiller et al, 2001). Η μεικτή εκτροφή αυτού του είδους εφαρμόζεται στη Γαλλία, την Αυστραλία και στην Ελλάδα. Σύμφωνα με τη μέθοδο τα σαλιγκάρια μπορεί να γεννηθούν και να εκκολαφθούν μέσα σε ένα ελεγχόμενο περιβάλλον και έπειτα να μεταφερθούν σε διχτυοκήπια (εικόνα 1 του παραρτήματος Β) ή εξωτερικά πάρκα για την πάχυνση (Νεοφύτου και Χατζηϊωάννου, 2008). Το μοντέλο εκτροφής που θα περιγράψουμε είναι η μικτή εντατική εκτροφή του *Helix aspersa*, που περιλαμβάνει το στάδιο της αναπαραγωγής και εκκόλαψης και το στάδιο της πάχυνσης σε διχτυοκήπια.

⁷ Πηγή: Snail Cultivation, [http:// www.weichtiere.at](http://www.weichtiere.at), 25/10/2010.

Εικόνα 7. Εκτροφή σαλιγκαριών κλειστού τύπου⁸

Εικόνα 8. Σκεπάστρες με σαλιγκάρια σε εκτροφείο κλειστού τύπου⁹

⁸ Πηγή: Ελληνικό Σαλιγκάρι – Greek Escargot, [http://www. Escargot-greece.gr](http://www.Escargot-greece.gr), 25/10/2010.

⁹ Πηγή: Γκόγκας Α. (επιμ.), Σαλιγκαροτροφία στην Ελλάδα, [http:// www. snailfarming.gr](http://www.snailfarming.gr), 18/10/2010.

4.2.1 Στάδιο αναπαραγωγής

Η αναπαραγωγική διαδικασία μπορεί να πραγματοποιηθεί μέσα σε ειδικά διαμορφωμένο κτίριο ή στο χώρο πάχυνσης. Η επιλογή του τρόπου εξαρτάται από το μέγεθος της μονάδας και το ύψος της επένδυσης. Η αναπαραγωγή σε ειδικά διαμορφωμένο κτίριο, όπου επικρατούν ελεγχόμενες συνθήκες θερμοκρασίας, υγρασίας και φωτός, έχει μεγαλύτερη εκκολαπτική επιτυχία, σε σύγκριση με την αναπαραγωγή στο χώρο πάχυνσης (Γκόγκας Α. (επιμ.), Σαλιγκαροτροφία στην Ελλάδα, <http://www.snailfarming.gr>, 18/10/2010).

Το στάδιο της αναπαραγωγής περιλαμβάνει τις εξής τρεις φάσεις:

1. Προετοιμασία γεννητόρων
2. Αναπαραγωγή
3. Επώαση αυγών

Εικόνα 9. Μονάδα αναπαραγωγής σαλιγκαριών¹⁰

Εικόνα 10. Γεννήτορες του είδους *Helix aspersa*¹¹.

¹⁰ Πηγή: French Snail Farm, <http://www.frenchentree.com>, 2/10/2010.

Οι γεννήτορες τοποθετούνται σε συνθήκες αναπαραγωγής μέσα σε ειδικούς κλωβούς. Πριν αναπαραχθούν τα ζώα προηγείται μία φάση εγκλιματισμού τους στις νέες συνθήκες. Η θρέψη των ζώων γίνεται με ειδικής σύστασης τεχνητό σιτηρέσιο¹² (εικόνα 10), ενώ η απόθεση των αυγών (εικόνα 11, 12 και εικόνα 4 του παραρτήματος Γ) πραγματοποιείται σε ειδικούς χώρους απόθεσης,

Εικόνα 11. Γεννήτορας με τα αυγά του είδους *Helix aspersa*¹³

¹¹ Πηγή: Εργαστήριο Ιχθυολογίας – Υδροβιολογίας Πανεπιστημίου Θεσσαλίας, 2009.

¹² Παρασκευάζεται από καλαμπόκι, σόγια, σιτάρι, κριθάρι, πίτουρο, ανθρακικό ασβέστιο και την προσθήκη ιχνοστοιχείων (Γκόγκας Α. (επιμ.), Σαλιγκαροτροφία στην Ελλάδα, <http://www.snailfarming.gr>, 18/10/2010).

¹³ Πηγή: French Snail Farm, <http://www.frenchentree.com>, 2/10/2010.

Εικόνα 12. Αυγά σαλιγκαριών του είδους *Helix aspersa*¹⁴

που τοποθετούνται μέσα στους κλωβούς αναπαραγωγής. Οι αποθέσεις μεταφέρονται σε εκκολαπτήριο μέσα στα εκκολαπτικά δοχεία. Η επώαση ολοκληρώνεται σε 10 ± 3 μέρες και η εκκόλαψη πραγματοποιείται μέσα σε 24 ώρες (Εργαστήριο Ιχθυολογίας – Υδροβιολογίας Πανεπιστημίου Θεσσαλίας, 2009 και Γκόγκας Α. (επιμ.), Σαλιγκαροτροφία στην Ελλάδα, <http://www.snailfarming.gr>, 18/10/2010 και Χατζηγιωάννου – Δεσποτοπούλου, 2009).

Εικόνα 13. Μικρά σαλιγκάρια του είδους *Helix aspersa*¹⁵

¹⁴ Πηγή: Εργαστήριο Ιχθυολογίας – Υδροβιολογίας Πανεπιστημίου Θεσσαλίας, 2009.

¹⁵ Πηγή: French Snail Farm, <http://www.frenchentree.com>, 2/10/2010.

4.2.2 Στάδιο πάχυνσης

Ο γόνος (τα νεαρά σαλιγκάρια) (εικόνα 13 & 14 και εικόνα 2 του παραρτήματος Γ), μεταφέρεται στα διχτυοκήπια (εικόνα 15 και εικόνα 1 του παραρτήματος Β) από τις αρχές Μαρτίου έως και τον Ιούλιο. Σε χρονικό διάστημα 6-8 μηνών ολοκληρώνεται η διαδικασία της πάχυνσης. Η παραγωγικότητα μιας μονάδας πάχυνσης σαλιγκαριών υπολογίζεται ανά στρέμμα καλυμμένης έκτασης στους 3,5 έως 6 τόνους το χρόνο. Στις μονάδες πάχυνσης θα πρέπει να γίνει ισοπέδωση της επιφάνειας του χωραφιού, καθαρισμός από τη βλάστηση, απεντόμωση και εμπλουτισμός της έκτασης με ασβέστιο, το οποίο είναι απαραίτητο για το σχηματισμό του κελύφους και την αναπαραγωγή των σαλιγκαριών. (Ολυοκυν et al., 2005 και Ελληνικό Σαλιγκάρι – Greek Escargot, <http://www.Escargot-greece.gr>, 2/10/2010). Τα διχτυοκήπια κατασκευάζονται από μεταλλικό σκελετό. Ο μεταλλικός σκελετός καλύπτεται με σήτα σκίασης, η οποία εξασφαλίζει στα ζώα σημαντική σκίαση και τις επιθυμητές θερμοκρασίες εκτροφής. Η διατήρηση της απαιτούμενης υγρασίας επιτυγχάνεται με σύστημα υδρονέφωσης (εικόνα 1 του παραρτήματος Β) (Χατζηϊωάννου – Δεσποτοπούλου, 2009 και Γκόγκας Α. (επιμ.), <http://www.snailfarming.gr>, 18/10/2010). Τόσο στη φάση της αναπαραγωγής όσο και στη φάση της πάχυνσης θα πρέπει να εφαρμόζονται οι κανόνες

Εικόνα 14. Γόνος του είδους *Helix aspersa*¹⁶

¹⁶ Πηγή: Εργαστήριο Ιχθυολογίας – Υδροβιολογίας Πανεπιστημίου Θεσσαλίας, 2009.

υγιεινής που ισχύουν για τα τρόφιμα ζωικής προέλευσης¹⁷, ώστε να είναι ασφαλής η κατανάλωσή τους.

Εικόνα 15. Διχτυοκήπιο πάχυνσης σαλιγκαριών κλειστού τύπου¹⁸

¹⁷ Στις απαιτήσεις για προϊόντα ζωικής προέλευσης περιλαμβάνονται:

- η εφαρμογή κατάλληλων διαδικασιών καθαρισμού και απολύμανσης για τα κτίρια (θάλαμος αναπαραγωγής, εκκολαπτήριο, θάλαμοι διάπαυσης και αποθήκευσης των γεννητόρων και του προϊόντος), τα διχτυοκήπια πάχυνσης, τον εξοπλισμό, τους κλωβούς μεταφοράς, τα οχήματα κλπ.,
- η λήψη προληπτικών μέτρων κατά την εισαγωγή νέων ζώων στη μονάδα εκτροφής (γεννητόρων και γόνου σαλιγκαριών),
- η ορθή χρήση κτηνιατρικών φαρμακευτικών προϊόντων και προσθέτων ζωοτροφών,
- η απομόνωση των ασθενών ζώων και η ενδεχόμενη διάθεση νεκρών ζώων και των αποβλήτων,
- η καθαριότητα των ζώων προς συγκομιδή,
- η εφαρμογή αποτελεσματικών προγραμμάτων καταπολέμησης των επιβλαβών οργανισμών,
- προστατευτικά μέτρα για την πρόληψη της εισαγωγής λοιμωδών ασθενειών ή ασθενειών που μπορούν να μεταδοθούν στον άνθρωπο,
- οι πιθανοί κίνδυνοι που συνδέονται με τις ζωοτροφές,
- ο έλεγχος της ποιότητας των υδάτων (Εργαστήριο Ιχθυολογίας – Υδροβιολογίας Πανεπιστημίου Θεσσαλίας, 2009).

¹⁸ Πηγή: Γκόγκας Α. (επιμ.), Σαλιγκαροτροφία στην Ελλάδα, [http:// www. snailfarming.gr](http://www.snailfarming.gr).

Πίνακας 2. Ενδεικτικός πίνακας σαλιγκαροτροφείων στην Ελλάδα

Όνομα	Ανοικτού τύπου	Κλειστού τύπου	Τόπος
Σαλιγκάρια Κρήτης Ο.Ε.	X		Χανιά
Fereikos-Helix	X		Κόρινθος
Κιαγιάς Μ.		χ	Ρέθυμνο
Snail farm	X	x	Αλμυρός
Escargots de crete		x	Χανιά
Τύλισσος		χ	Τύλισσος
Πελαγονία	X		Φλώρινα
Creta snail farm		x	Σητεία
Helix agro	X		Βέροια

5. Ποιοτικός έλεγχος

Το κύριο πλεονέκτημα ενός προϊόντος, ιδιαίτερα των διατροφικών προϊόντων, είναι η ποιότητα και η ασφάλεια που παρέχουν στον καταναλωτή. Το ίδιο ισχύει για τα σαλιγκάρια, τα οποία προσφέρονται στην κατανάλωση ζωντανά, ημιεπεξεργασμένα, επεξεργασμένα ή κονσερβοποιημένα. Σύμφωνα με την Ευρωπαϊκή Νομοθεσία πρέπει να προέρχονται από μονάδες που θα τηρούν τους κανονισμούς υγιεινής, έτσι ώστε η κατανάλωση των προϊόντων αυτών από τον άνθρωπο να είναι ασφαλής (Γεωπονικό Πανεπιστήμιο Αθηνών, 2008).

Οι κύριοι κίνδυνοι που μπορεί να μολύνουν ένα τρόφιμο πριν ή κατά τη διάρκεια της προετοιμασίας ή της αποθήκευσής του είναι: οι βιολογικοί, οι χημικοί και οι φυσικοί. Οι μεγαλύτεροι κίνδυνοι για την υγεία του καταναλωτή είναι οι μικροβιολογικοί, ιδιαίτερα τα παθογόνα βακτήρια. Για την παραγωγή τροφίμων καλής ποιότητας πρέπει να υπάρχει αριθμός παθογόνων μικροοργανισμών κάτω του ανώτερου επιτρεπτού ορίου για λόγους δημόσιας υγείας.

Ο έλεγχος για την ποιότητα των σαλιγκαριών περιλαμβάνει το μακροσκοπικό και εργαστηριακό έλεγχο. Ο μακροσκοπικός είναι ο έλεγχος που πραγματοποιείται στα ζωντανά σαλιγκάρια με σκοπό τη διαπίστωση του είδους και της κατάστασης στην οποία βρίσκονται (ζωντανά ή νεκρά, άρρωστα, ετοιμοθάνατα ή σε κατάσταση σήψης). Ο εργαστηριακός έλεγχος περιλαμβάνει το μικροβιολογικό έλεγχο και πραγματοποιείται αμέσως μετά τη θανάτωση των ζωντανών σαλιγκαριών αλλά και κατά τη διάρκεια της μετέπειτα επεξεργασίας τους για τη διαπίστωση της υγιεινολογικής τους κατάστασης, όπως για παράδειγμα των παθογόνων βακτηρίων και των μικροοργανισμών που επιδρούν στον χρόνο ζωής των ζωντανών αλλά και των επεξεργασμένων σαλιγκαριών.

Ο αριθμός και το είδος των μικροοργανισμών που ανευρίσκονται στα ζωντανά σαλιγκάρια, εξαρτάται από το είδος και τον πληθυσμό της

μικροβιακής χλωρίδας του περιβάλλοντος στο οποίο ζουν, από τη φάση του βιολογικού τους κύκλου και από τις συνθήκες υγιεινής που επικρατούν κατά τη συλλογή, τη μεταφορά και την εμπορία τους. Συγκεκριμένα έχει διαπιστωθεί (Εργαστήριο Ιχθυολογίας – Υδροβιολογίας Πανεπιστημίου Θεσσαλίας, 2009) ότι:

1. Τα σαλιγκάρια που βρίσκονται σε νάρκη, εμφανίζουν μικρότερο φορτίο μικροβίων.
2. Όταν τα σαλιγκάρια δεν τρέφονται, τότε το μικροβιακό φορτίο ελαττώνεται.
3. Όταν το περιβάλλον είναι μολυσμένο, τότε τα κελύφη μολύνονται περισσότερο.
4. Το πεπτικό και γεννητικό σύστημα των σαλιγκαριών, έχουν μεγαλύτερο μικροβιακό φορτίο από τα άλλα συστήματα (Εργαστήριο Ιχθυολογίας – Υδροβιολογίας Πανεπιστημίου Θεσσαλίας, 2009).

6. Εμπορία και μεταποίηση

Η εμπορική και βιομηχανική δραστηριότητα με αντικείμενο την εμπορία και μεταποίηση νωπών σαλιγκαριών άρχισε να αναπτύσσεται στην Ελλάδα στις αρχές της δεκαετίας του 1970 με σκοπό την αποκλειστική διάθεσή τους στις χώρες της Κεντρικής Ευρώπης, κυρίως στη Γαλλία. Το σύνολο σχεδόν των σαλιγκαριών που διακινούνται στην ελληνική αγορά είναι του είδους *Helix aspersa* και η διακίνηση τους γίνεται με τους παρακάτω τρόπους:

1. Νωπά – ζωντανά, προέρχονται από εκτροφεία, η συλλέγονται από τη φύση και διακινούνται σε ξύλινα ή πλαστικά κιβώτια των 20-25 κιλών.
2. Κατεψυγμένα με κέλυφος, όπου η σάρκα τους έχει αφαιρεθεί και αφού έχει υποστεί επεξεργασία, επανατοποθετηθεί μέσα στο κέλυφος με διάφορα καρυκεύματα.
3. Σώματα σαλιγκαριών ημιεπεξεργασμένα, που διατηρούνται σε άλμη και διακινούνται σε μεγάλες συσκευασίες στη βιομηχανία.
4. Κονσέρβες, που περιέχουν σώματα σαλιγκαριών επεξεργασμένα.
5. Άδεια κελύφη, τα οποία προωθούνται στη βιομηχανία για να γεμιστούν με κρέας σαλιγκαριών (Γεωπονικό Πανεπιστήμιο Αθηνών, 2008).

Τα σαλιγκάρια επίσης έχουν χρησιμοποιηθεί στη φαρμακευτική επιστήμη για την παρασκευή θεραπευτικών προϊόντων και καλλυντικών. Από την αρχαιότητα υπάρχουν μαρτυρίες για τη χρήση παρασκευασμάτων τα οποία είχαν ως βάση τα σαλιγκάρια και τα χρησιμοποιούσαν για την αντιμετώπιση των πόνων του στομάχου, των αιμορραγιών, των στοματικών διαταραχών, της βρογχίτιδας, της φυματίωσης κ.ά. (Εργαστήριο Ιχθυολογίας – Υδροβιολογίας Πανεπιστημίου Θεσσαλίας, 2009).

Η συνολική κατανάλωση σαλιγκαριών για το έτος 2007 υπολογίζεται σε 420.000 τόνους παγκοσμίως, ενώ τα εκτροφεία έδιδαν μόλις 63.000 τόνους (το 15% της ζήτησης οι υπόλοιποι 357.000 τόνοι (από όλα τα εμπορευόμενα είδη) προέρχονται από το μάζεμα στην φύση. (Η αγορά σαλιγκαριού, [http://www. Snaibreeding.net](http://www.Snaibreeding.net), 8/2/2011). Η παγκόσμια επιχείρηση των σαλιγκαριών σε αυτά τα τελευταία χρόνια έχει αγγίξει και ξεπεράσει τα 7 δισεκατομμύρια δολάρια. Το 2008, μόνο στη Γαλλία,

υπήρχε ένα έλλειμμα 90.000 τόνους σαλιγκάρια. Στον πίνακα 3 φαίνεται σε ποιες μορφές διατίθενται οι περίπου 420.000 τόνοι σαλιγκαριών της παγκόσμιας κατανάλωσης.

Πίνακας 3. Πώληση σαλιγκαριών ανά κατηγορία συσκευασίας στην παγκόσμια αγορά για το έτος 2007.

A/A	Συσκευασία	Ποσότητα σε τόνους ¹⁹	Ποσοστό %
1	Φρέσκα σαλιγκάρια	124.000	29,5
2	Κατεψυγμένα	197.000	47,0
3	Κονσέρβια	99.000	23,5

Η υπεροχή του εκτρεφόμενου σαλιγκαριού σε σύγκριση με το σαλιγκάρι ελεύθερης βοσκής βρίσκεται: στη μαλακότητα του κρέατος, και στην καλύτερη γεύση, στην ομοιογένεια του μεγέθους και στη δυνατότητα να υπάρχει διαθέσιμο το προϊόν όλο τον χρόνο και όχι μόνο εποχιακά. (Η αγορά σαλιγκαριού, [http://www. Snaibreeding.net](http://www.Snaibreeding.net), 8/2/2011). Οι τιμές των σαλιγκαριών στο διεθνές εμπόριο δεν είναι σταθερές, αλλά εξαρτώνται από πολλούς παράγοντες, όπως για παράδειγμα την προσφορά και τη ζήτηση, την ποιότητα και τις ιδιαίτερες συνθήκες στη χώρα που παράγονται. Στον πίνακα 4 φαίνονται ενδεικτικές τιμές ανάλογα με τον τρόπο πώλησης.

Πίνακας 4. Ενδεικτικές τιμές πώλησης σαλιγκαριών²⁰.

A/A	Τρόπος πώλησης	Τιμή/κιλό
1	Σε εργοστάσια επεξεργασίας	4 €
2	Σε αγορές του εξωτερικού	4-7 €
3	Σε εστιατόρια	6-8 €

Η διεθνής αγορά όσον αφορά τα σαλιγκάρια είναι κυρίως η Ευρώπη (ιδιαίτερα η Γαλλία, η Ισπανία και η Πορτογαλία), η Αμερική και σε μικρότερο βαθμό μερικές ασιατικές χώρες. Στον πίνακα 5 φαίνονται μερικές από τις ελληνικές βιοτεχνίες που συσκευάζουν και πωλούν σαλιγκάρια.

¹⁹ Βλ. Βασιλακάκης Α, 2010.

²⁰ Βλ. Βασιλακάκης Α, 2010.

Πίνακας 5. Ενδεικτικός κατάλογος με ελληνικές βιοτεχνίες συσκευασίας και πώλησης σαλιγκαριών.

A/A	Όνομασία	Τόπος
1	Σαλιγκάρ Α.Ε.	Σκύδρα Πέλλας
2	Χέλικομ	Έδεσσα
3	Olymrex	Θεσσαλονίκη
4	Μπουτσούρης Γ.	Ηράκλειο
5	Πρισνάλης Α.Β.Ε.Ε.	Κρύα βρύση Πέλλας

7. Χρονοδιάγραμμα εργασιών

Το χρονοδιάγραμμα των εργασιών από την έναρξη έως την ολοκλήρωση κατασκευής της μονάδας εκτροφής σαλιγκαριών κλειστού τύπου, που μελετούμε, περιλαμβάνει τις εξής φάσεις:

1. Κατάρτιση επενδυτικού σχεδίου.
2. Μεταφορά τεχνογνωσίας.
3. Μελέτη για αδειοδότηση της μονάδας.
4. Κατασκευές διχτυοκηπίων πάχυνσης.
5. Κατασκευή Εκτροφείου- Εκκολαπτηρίου για παραγωγή γόνου.

Οι πιο πάνω εργασίες θα καλύψουν χρονική διάρκεια επτά μηνών (Ιανουάριος – Ιούλιος του 2011), όπως φαίνεται στον πίνακα 6.

Πίνακας 6. Φάσεις εργασιών κατασκευής της μονάδας εκτροφής σαλιγκαριών κλειστού τύπου

A/A	Φάσεις	Χρόνος
1.	Κατάρτιση επενδυτικού σχεδίου	Ιανουάριος – Φεβρουάριος του 2011
2.	Μεταφορά τεχνογνωσίας	Ιανουάριος – Μάρτιος του 2011
3.	Μελέτη για αδειοδότηση της μονάδας	Μάρτιος – Απρίλιος του 2011
4.	Κατασκευές διχτυοκηπίων πάχυνσης	Απρίλιος – Ιούνιος του 2011
5.	Κατασκευή Εκτροφείου- Εκκολαπτηρίου για παραγωγή γόνου	Ιούνιος – Ιούλιος του 2011

8. Προυπολογισμός

Πίνακας 7. Αναλυτική επένδυση σαλιγκαροτροφείου²¹

Είδος επένδυσης	Τιμή σε €
Δικτυοκήπιο πάχυνσης	36.000
Κτίριο αναπαραγωγής και εκκόλαψης	20.000
Σύστημα ελέγχου συνθηκών(ηλεκτρογενήτρια κ.ά)	25.000
Χωματοουργικά	2.500
Διαμόρφωση περιβάλλοντος χώρου	5.500
Εξοπλισμός τεχνητής βροχής	2.000
Πλαστικές δεξαμενές & αντλία & υδραυλική σύνδεση	3.500
Ηλεκτροφόρα ταινία	2.500
Ταίστρες	4.000
Ξύλινα σκέπαστρα	8.000
Εξοπλισμός αναπαραγωγής	40.000
Ψυκτικός θάλαμος	5.000
Σύστημα ασφαλείας	3.000
Εξοπλισμός γραφείου	3.000
Τεχνογνωσία	25.000
Σύνολο	185.000 €

Στον πίνακα 7. παρατηρούμε ότι συνολικά πρέπει να επενδύσουμε 185.000 ευρώ από αυτά ένα σημαντικό μέρος επενδύουμε στο δικτυοκήπιο πάχυνσης (36.000€) και ένα άλλο αρκετά σημαντικό (25.000€) στα συστήματα ελέγχου συνθηκών

²¹ Τα στοιχεία αυτά προέκυψαν από τη συνεργασία που είχαμε με το σαλιγκαροτρόφο κ. Κιαγιά Μ. και τον σύμβουλο τεχνογνωσίας σαλιγκαροτροφείων κ. Γκόγκα Α. Το ίδιο ισχύει και για τα στοιχεία των επόμενων πινάκων.

Πίνακας 8. Αναμενόμενα έσοδα στην δεκαετία*

Έτος	Παραγωγή σε κιλά	Αξία σε ευρώ ²²
1 ^ο	8.000	48.000
2 ^ο	16.000	96.000
3 ^ο	16.000	96.000
4 ^ο	16.000	96.000
5 ^ο	16.000	96.000
6 ^ο	16.000	96.000
7 ^ο	16.000	96.000
8 ^ο	16.000	96.000
9 ^ο	16.000	96.000
10 ^ο	16.000	96.000
Σύνολο	152.000 κ.	912.000 €

Ο πίνακας 8 δείχνει την παραγωγή σαλιγκαριών σε κιλά αλλά και την αξία σε ευρώ ανά έτος σε βάθος χρόνου 10ετίας. Τον πρώτο χρόνο παρατηρούμε μειωμένη παραγωγή, διότι έχουμε μεγάλη θνησιμότητα σαλιγκαριών

Πίνακας 9. Κόστος λειτουργίας ανά έτος*

Είδος κόστους	Τιμή σε €
Τροφή	18.000 €
ΔΕΗ	3.600
Νερό	1.800
Κίνηση (αυτοκίνητο)	2.300
Μισθοδοσία (ένας εργάτης)	15.600
Συντήρηση κτιριακών εγκαταστάσεων	500
Συντήρηση μηχανολογικών εγκαταστάσεων	800
Ασφάλιση	700
Έξοδα συσκευασίας	5.000
Λοιπές δαπάνες(μεταφορικά κ.ά)	7.700
Σύνολο	46.000 €

Το συνολικό κόστος λειτουργίας ανά έτος είναι 46000€ από τα οποία τα περισσότερα πάνε για τροφή (18.000 €) και για την μισθοδοσία (15.600 €).

²² Η μέση τιμή πώλησης υπολογίζεται στα 6 ευρώ.

Πίνακας 10. Δαπάνες σε επίπεδο δεκαετίας*

Έτος	Δαπάνες
1 ^ο	58.500 € ²³
2 ^ο	56.000
3 ^ο	56.000
4 ^ο	56.000
5 ^ο	56.000
6 ^ο	56.000
7 ^ο	56.000
8 ^ο	56.000
9 ^ο	56.000
10 ^ο	56.000
Σύνολο	562.500 €

Παρατηρούμε ότι τον πρώτο χρόνο έχουμε μεγαλύτερες δαπάνες από ότι τα επόμενα διότι έχουμε την αγορά των γεννητόρων.

Πίνακας 11. Έσοδα - έξοδα σε επίπεδο δεκαετίας*

Έτος	Έσοδα	Έξοδα	Αποσβέσεις ²⁴	Αποτελέσματα
1 ^ο	48.000 €	58.500 €	18.500 €	- 29.000 €
2 ^ο	96.000	56.000	18.500	21.500
3 ^ο	96.000	56.000	18.500	21.500
4 ^ο	96.000	56.000	18.500	21.500
5 ^ο	96.000	56.000	18.500	21.500
6 ^ο	96.000	56.000	18.500	21.500
7 ^ο	96.000	56.000	18.500	21.500
8 ^ο	96.000	56.000	18.500	21.500
9 ^ο	96.000	56.000	18.500	21.500
10 ^ο	96.000	56.000	18.500	21.500
Σύνολο	912.000 €	562.500 €	185.000 €	164.500 €

Η απόσβεση του έργου γίνεται σε 10 χρόνια. Βλέπουμε ότι η συγκεκριμένη μονάδα αποδίδει σε επίπεδο 10\ετίας 164.500 €, εισόδημα αρκετά ικανοποιητικό, ιδιαίτερα για ένα αγρότη που έχει και άλλες πηγές εισοδήματος.

*Τα στοιχεία αυτά προέκυψαν από τη συνεργασία που είχαμε με το σαλιγκαροτρόφο κ Κιαγιά Μ. και τον σύμβουλο τεχνογνωσίας σαλιγκαροτροφείων κ Γκόγκα Α.

²³ Το 1^ο έτος η δαπάνη είναι αυξημένη σε σύγκριση με τα άλλα έτη λόγω αγοράς των γεννητόρων.

²⁴ Χρησιμοποιείται ως μέσος συντελεστής απόσβεσης 10% επί των πάγιων επενδύσεων, που ανέρχονται στις 185.000 ευρώ.

9. Εσωτερικός Βαθμός Απόδοσης (Ε.Β.Α)

Πίνακας 12: υπολογισμός εσωτερικού βαθμού απόδοσης του σαλιγκαροτροφείου

Έτος	A.K.E. ²⁵	Έσοδα	Έξοδα	Αποσβέσεις	Φόρος	K.T.P	Π.Α(K.T.P) ²⁶
0	- 185000					- 185000	-185000
1		48000	58500	18500	0	-10500	-9672
2		96000	56000	18500	5375	34625	29380
3		96000	56000	18500	5375	34625	27063
4		96000	56000	18500	5375	34625	24929
5		96000	56000	18500	5375	34625	22964
6		96000	56000	18500	5375	34625	21153
7		96000	56000	18500	5375	34625	19485
8		96000	56000	18500	5375	34625	17949
9		96000	56000	18500	5375	34625	16533
10		96000	56000	18500	5375	34625	15230

Με την βοήθεια του Excel βρήκαμε τον εσωτερικό βαθμό απόδοσης: **Ε.Β.Α = 8.56%**

Καθαρή ταμειακή ροή (K.T.P) = Έσοδα- Έξοδα –Φόροι.

Οι αποσβέσεις λόγω του ότι αποτελούν λογιστικό έξοδο, χρησιμοποιήθηκαν για τον υπολογισμό και μόνο των φόρων, και δεν αποτελούν αφαιρετικό στοιχείο της K.T.P καθόσον δεν συνδέονται με ταμιακή δαπάνη.

Ο εσωτερικός βαθμός απόδοσης προσδιορίζει εκείνο το επιτόκιο που μηδενίζει την καθαρή παρούσα αξία της επένδυσης και ορίζει το μέγιστο κόστος κεφαλαίου για να γίνει αποδεκτή η επένδυση.

Φορολογικός συντελεστής : 25 %.

²⁵ A.K.E σημαίνει αρχικό κόστος επένδυσης.

²⁶ Π.Α(K.T.P) σημαίνει Παρούσα Αξία Καθαρής Ταμειακής Ροής.

Παράρτημα Α: Σαλιγκαροτροφεία ανοιχτού τύπου

Εικόνα 1: Εκτροφή σαλιγκαριών ανοικτού τύπου. Πηγή: Σαλιγκαροτροφία Πελαγονίας, [http:// www.Helagonia.gr](http://www.Helagonia.gr), 5/2/2011.

Εικόνα 2: Εκτροφή σαλιγκαριών ανοικτού τύπου. Πηγή: Ελληνικό Σαλιγκάρι – Greek Escargot, <http://www.Escargot-greece.gr>, 25/10/2010).

Εικόνα 3: Εκτροφή σαλιγκαριών ανοικτού τύπου. Πηγή: Σαλιγκαροτροφία Πελαγονίας, <http://www.Helagonia.gr>, 5/2/2011.

Παράρτημα Β: Σαλιγκαροτροφεία κλειστού τύπου

Εικόνα 1: Εγκαταστάσεις διχτυοκηπίων με το σύστημα υδρονέφωσης.
Πηγή: Τμήμα Γεωπονίας Ιχθυολογίας και Υδάτινου περιβάλλοντος
Πανεπιστημίου Θεσσαλίας).

Εικόνα 2: Εκτροφή σαλιγκαριών κλειστού τύπου.
Πηγή: nyhtas.snail@gmail.com, 5/2/2011.

Εικόνα 3: Εκτροφή σαλιγκαριών κλειστού τύπου.
Πηγή: nyhtas.snail@gmail.com, 5/2/2011.

Εικόνα 4: Πάρκο πάχυνσης.

(Πηγή: Γκόγκας Α. (επιμ.), Σαλιγκαροτροφία στην Ελλάδα, [http:// www.snailfarming.gr](http://www.snailfarming.gr), 18/10/2010).

Εικόνα 5: Σαλιγκάρια σε πάχυνση ηλικίας 2 μηνών.

(Πηγή: Γκόγκας Α. (επιμ.), Σαλιγκαροτροφία στην Ελλάδα, [http:// www.snailfarming.gr](http://www.snailfarming.gr), 18/10/2010).

Παράρτημα Γ: Γεννήτορες και γόνος σαλιγκαριών

Εικόνα 1: Γεννήτορες σε θάλαμο αναπαραγωγής (Πηγή: Γκόγκας Α. (επιμ.), Σαλιγκαροτροφία στην Ελλάδα, [http:// www. snailfarming.gr](http://www.snailfarming.gr), 18/102010).

Εικόνα 2: Γόνος. (Πηγή: Γκόγκας Α. (επιμ.), Σαλιγκαροτροφία στην Ελλάδα, <http:// www. snailfarming.gr>, 18/10/2010).

Εικόνα 3: Μάνες σαλιγκαριών. Πηγή: Σαλιγκαροτροφία Πελαγονίας, <http://www.Helagonia.gr>, 5/2/2011.

Εικόνα 4: Σαλιγκάρι που γεννά τα αυγά.
(Πηγή: Γκόγκας Α. (επιμ.), Σαλιγκαροτροφία στην Ελλάδα, <http://www.snailfarming.gr>, 18/10/2010).

Παράρτημα Δ: Εμπορία και μεταποίηση σαλιγκαριών

Εικόνα 1: Συσκευασία σαλιγκαριών προς πώληση.

Πηγή: <http://www.casteve.com>, 5/2/2011.

Εικόνα 2: Συσκευασία σαλιγκαριών προς πώληση.
Πηγή: <http://www.casteve.com>, 5/2/2011.

Εικόνα 3: Βιομηχανία μεταποίησης σαλιγκαριών.
Πηγή: Εργαστήριο Ιχθυολογίας – Υδροβιολογίας Πανεπιστημίου
Θεσσαλίας, 2009.

Παράρτημα Ε: Είδη σαλιγκαριών

Εικόνα 1: Σαλιγκάρι του είδους *Helix Aspersa*.

Πηγή: <http://www.koxliasfarm.gr>, 5/2/2011.

Εικόνα 2: Σαλιγκάρι του είδους *Eobania Vermiculata* (Βερμικουλάτα ή Λιανοχοχλιός). Πηγή: <http://www.koxliasfarm.gr>, 5/2/2011.

Εικόνα 3: Σαλιγκάρι του είδους *Helix Pomatia* (Ρωμαϊκό Σαλιγκάρι ή Βουργουνδίας). Πηγή: <http://www.koxliasfarm.gr>, 5/2/2011.

Εικόνα 4: Σαλιγκάρι του είδους *Helix Lucorum* (Τούρκικο ή Μαύρο). Πηγή:
<http://www.koxliasfarm.gr>, 5/2/2011.

Βιβλιογραφία

- Βασιλακάκης Α**, Εκτροφή σαλιγκαριών κλειστού τύπου, <http://www.basilakakis.wordpress.com>, 18-10-2010.
- Boschi C - Baur B**, Effects of management intensity on land snails in Swiss nutrient-poor pastures. Section of Conservation Biology, Department of Environmental Sciences, Basel University, Agriculture, Ecosystems and Environment 120, 243–249, 2007.
- Brinlee M**, Escargot farmers raise snails with love, <http://www.inperpignan.net>, 18-10-2010.
- Γεωπονικό Πανεπιστήμιο Αθηνών**, Μελέτη Σχεδιασμού και Υλοποίησης Πιλοτικής Δράσης: “Εκτροφή σαλιγκαριών του είδους *Helix Aspersa*”, Γεωπονικό Πανεπιστήμιο Αθηνών, 2008.
- Cheney S**, Raising snails. United States, Department of Agriculture, Maryland. The National Agricultural Library. http://www.totse.com/en/technology/science_technology/snails.html, 1988, 18-10-2010.
- Γκόγκας Α. κ.ά**, Μεταποίηση και εμπορία των εδώδιμων σαλιγκαριών στην Ελλάδα. 2^ο Πανελλήνιο Συνέδριο Υδροβιολογίας και Αλιείας, Βόλος, 13-14 Μαΐου 2005.
- Γκόγκας Α. (επιμ.)**, Σαλιγκαροτροφία στην Ελλάδα, <http://www.snailfarming.gr>, 18-10-2010.
- Dekle W, Fasulo R**, Department of Agriculture and Consumer Services, Division of Plant Industry, University of Florida. Originally published as DPI Entomology Circular 83, Number:EENY-240,http://creatures.ifas.ufl.edu/misc/gastro/brown_garden_snail.htm, 2002.
- Δεσποτοπούλου Α. κ.ά**, Εκκολαπτικότητα και ποσοτικά χαρακτηριστικά των αυγών και του γόνου του σαλιγκαριού *Cornu aspersum* (Petit Gris – Κρητικός Κοχλιός) σε συνθήκες ελεγχόμενης εκτροφής. 23ο Επιστημονικό Συνέδριο της Ελληνικής Ζωοτεχνικής Εταιρίας, Βόλος, 3-5 Οκτωβρίου 2007.
- Edible Snails (Escargots)**, <http://www.Weichtiere.at>, 6-11-2010.
- Ελληνικό Σαλιγκάρι – Greek Escargot**, <http://www.Escargot-greece.gr>, 25-10-2010.
- Elmslie LJ**, Snail farming in field pens in Italy. British Crop Protection Council Monograph, 41,19-25, 1989.
- Εργαστήριο Ιχθυολογίας – Υδροβιολογίας Πανεπιστημίου Θεσσαλίας**, Εκτροφή γαστεροπόδων, Εργαστήριο Ιχθυολογίας – Υδροβιολογίας, Βόλος, 2009.
- French Snail Farm**, <http://www.frenchentree.com>.6-11-2010
- Gogas A. - Hatzioannou M. - Lazaridou M**, Heliciculture of *Helix aspersa* in Greece, Slugs and Snails: Environmental, Veterinary and Environmental Perspectives University College, Canterbury, Kent, 20, 2003.
- Guiller A, et.al**, Evolutionary history of the land snail *Helix aspersa* in the Western Mediterranean: preliminary results inferred from

- mitochondrial DNA sequences. Blackwell Science Ltd Molecular Ecology, 10, 81-87, 2001.
- Hermida J. - Ondina P. - Rodriguez T,** The relative importance of edaphic factors on the distribution of some terrestrial gastropod species: Autecological and synecological approaches, Acta Zoologica Academiae Scientiarum Hungaricae 46 , 265-274, 2000.
- Iglesias J. - Santos M. - Castillejo J.** Annual Activity Cycles of the Land Snail *Helix aspersa* Muller in Natural Populations in North-Western Spain. Journal of Molluscan Studies, 62,495-505, 1996.
- Koene JM - Chase R,** The love dart of *Helix aspersa* Muller is not a gift of Calcium, Journal of Molluscan Studies, 64, 75-80, 1998.
- Lazaridou-Dimitriadou M, et.al,** Growth, mortality and fecundity in successive generations of *Helix aspersa* Muller cultured indoors and crowding effects on fast-, medium-and slow-growing snails of the same clutch. Journal of Molluscan Studies, 64, 67–74, 1998.
- Lazaridou-Dimitriadou M. - Kattoulas M. - Staikou A,** Searching for the Factors that Provoke Differences in Size and Weight of Snails (*Helix aspersa*) from two Different Populations, One from the Island of Crete and the other from Peloponnesos (Greece), Journal of Molluscan Studies, 49,89-93, 1983.
- Madec L. - Daguzan J,** Geographic variation in reproductive traits of *Helix aspersa* Muller studied under laboratory conditions, Malacologia, 35, 99-117, 1993.
- Malandrakis E, et.al,** Morphological and shell quality natural population diversity of the edible snail (*Helix aspersa* M.), in southern Hellas. 16th World Congress of Malacology (WCM), "Groenenborger" of the University of Antwerp, Belgium, 15-20 July 2007.
- Ματσιώρη Σ, κ.ά,** Μελέτη βιωσιμότητας μονάδων εκτροφής σαλιγκαριών. 23ο Επιστημονικό συνέδριο της Ελληνικής Ζωοτεχνικής Εταιρίας, Βόλος, 3-5 Οκτωβρίου 2007.
- Μουστάκης Β,** Διοίκηση Συμβάσεων, Πανεπιστημιακές σημειώσεις, Πολυτεχνείο Κρήτης. Τμήμα Μηχανικών Παραγωγής και Διοίκησης, 2007.
- Μπαλλή Κ,** Εκτροφή σαλιγκαριών, <http://www.gnomihalkidikis.gr>, 18-10-2010.
- Murphy B,** Breeding and Growing Snails Commercially in Australia. A report for the Rural Industries Research and Development Corporation. RIRDC Publication No. 01-188. <http://www.rirdc.gov.au/reports>, 2001, 18-10-2010.
- Μυλωνάς Μ,** Αποτυχία στην Κρήτη τα εκτροφεία σαλιγκαριών, Εφημερίδα Πατρίς, 2-10-2010.
- Νεοφύτου Χ. - Χατζηϊωάννου Μ,** Καθορισμός των ποιοτικών προδιαγραφών των εκτρεφόμενων σαλιγκαριών *Helix aspersa*. Τμήμα Γεωπονίας Ιχθυολογία και Υδάτινου Περιβάλλοντος, Σχολή Γεωπονικών Επιστημών, Πανεπιστημίου Θεσσαλίας. Τελική Έκθεση, Πυθαγόρας II (Ε.Π.Ε.Α.Ε.Κ. II), 2008.
- Oluokun JA. - Omole AJ. - Fapounda O,** Effect of Increasing the Level of Calcium Supplementation in the Diets of Growing Snail on Performance Characteristics. Research Journal of Agriculture and Biological Sciences 1, 76-79, 2005.

- Overview of The European Community**, Market Brief On Snails, http://www.helixdelsur.com.ar/web/mercado_europeo.pdf, 1993, 18-10-2010.
- Παρατηρητής online**, Παραγωγή σαλιγκαριών, [http:// www.paratiritis-news.gr](http://www.paratiritis-news.gr),18/10/2010.
- Ports DC**, Persistence and Extinction of Local Populations of the Garden Snail *Helix aspersa* in Unfavorable Environments. Department of Biological Sciences, University of California, Springer-Verlag, Oeologia, 21:313-334, 1975.
- Selander RK. - Kaufman DW**, Genetic structure of the populations of the brown snail (*Helix aspersa*). Evolution 29:385-401, 1975.
- Snale Cultivation**, [http:// www.weichtiere.at](http://www.weichtiere.at), 25-10-2010.
- Σαλιγκαροτροφία**, [http:// www.nafplia.gr](http://www.nafplia.gr),18/11/2008, 6-11-2010.
- Σαλιγκαροτροφία Πελαγονίας**, [http:// www.Helagonia.gr](http://www.Helagonia.gr), 5/2/2011.
- Σπατούλας**, Τρέχουν τα σαλιγκάρια, [http:// www.tanea.gr](http://www.tanea.gr),5/3/2009, 18-10-2010.
- Το Βήμα online**, Το σαλιγκάρι τρέχει ακάθεκτο, [http:// www.nafplia.gr](http://www.nafplia.gr), 29/7/2010.
- Τσιρογιάννης Σ, κ.ά**, Επιλογή γεννητόρων και ρυθμός αύξησης της F1 γενιάς του εδωδιμου σαλιγκαριού, *Helix aspersa* σε συνθήκες ελεγχόμενης εκτροφής, 21ο Ετήσιο Επιστημονικό Συνέδριο Ελληνικής Ζωοτεχνικής Εταιρίας, Βέροια,5-7 Οκτωβρίου 2005.
- Harrison S**, How do I Farm Escargots, <http://www.ehow.com>, 20-10-2010.
- Χατζηϊωάννου Μ. - Γκόγκας Α. - Νεοφύτου Χ**, Επιβίωση, ρυθμός αναπαραγωγής και γονιμότητα του σαλιγκαριού *Cornu aspersum* (Petit Gris - Κρητικός Κοχλιός) σε Συνθήκες Ελεγχόμενης Εκτροφής. 23ο Επιστημονικό Συνέδριο της Ελληνικής Ζωοτεχνικής Εταιρίας, Βόλος, 3-5 Οκτωβρίου 2007.
- Χατζηϊωάννου Μ. - Δεσποτοπούλου Π**, Εκτροφή σαλιγκαριών, Tolinionews. Blogspot.com, 20-10-2010.
- Χεκίμογλου Α**, Το σαλιγκάρι τρέχει ακάθεκτο στην αγορά, [http:// www.tonima.gr](http://www.tonima.gr), 29/7/2010.
- Wikipedia**, Escargot, [http:// en.wikipedia.org](http://en.wikipedia.org), 6-11-2010.