
Ε.Κ.\C:\Users\mapostolou\Desktop\ΚΟΙΝΟΒΟΥΛΕΥΤΙΚΟΣ ΕΛΕΓΧΟΣ\Ε 4374 Μέτρα στήριξης της Ελληνικής κτηνοτροφίας.doc

Αποστολή µε ηλεκτρονικό ταχυδροµείο

 (ψηφιακά υπογεγραµµένο)

ΕΛΛΗΝΙΚΗ ∆ΗΜΟΚΡΑΤΙΑ

ΥΠΟΥΡΓΕΙΟ ΑΓΡΟΤΙΚΗΣ ΑΝΑΠΤΥΞΗΣ ΚΑΙ ΤΡΟΦΙΜΩΝ
ΤΜΗΜΑ ΚΟΙΝΟΒΟΥΛΕΥΤΙΚΟΥ ΕΛΕΓΧΟΥ

Αχαρνών 2, 101 76 Αθήνα, Τηλ. 210-2124331 Fax : 210-2124524

 Αθήνα 5/4/ 2018
 Αριθµ. Πρωτ.: 255/41652

 Προς:
 Βουλή των Ελλήνων
 ∆/νση Κοιν/κού Ελέγχου
 Τµήµα Ερωτήσεων και ΑΚΕ

ΘΕΜΑ: «Στήριξη του κτηνοτροφικού κλάδου»

ΣΧΕΤ: Η Ερώτηση 4374/15-3-2018

Απαντώντας στην παραπάνω Ερώτηση, που κατέθεσε ο Βουλευτής κ. Β.
Κεγκέρογλου, για τα θέµατα της αρµοδιότητάς µας, σας πληροφορούµε τα εξής:

Όσον αφορά στη στήριξη του κλάδου της κτηνοτροφίας, επισηµαίνεται ότι το
Υπουργείο Αγροτικής Ανάπτυξης και Τροφίµων (ΥΠΑΑΤ) λαµβάνει µέτρα που
στοχεύουν στην αντιµετώπιση των χρονιζόντων προβληµάτων που αντιµετωπίζει ο εν
λόγω κλάδος και, ειδικότερα, στην ενίσχυση της ανταγωνιστικότητας της ελληνικής
κτηνοτροφίας, τη βελτίωση του εισοδήµατος των κτηνοτρόφων και την αναβάθµιση
των υποδοµών τους.

Βασικά εργαλεία για την υλοποίηση των στόχων αυτών είναι το Υπο-µέτρο 6.1
«Εγκατάσταση Νέων Γεωργών», το Υπο-µέτρο 4.2 «Επενδύσεις στη
µεταποίηση/εµπορία ή/και ανάπτυξη γεωργικών προϊόντων», ο Αναπτυξιακός
Νόµος 4399/2016, τα Μέτρα Προώθησης-Προβολής αγροτικών προϊόντων και µία
σειρά από θεσµικές παρεµβάσεις, όπως η προώθηση και στήριξη της δηµιουργίας
οµάδων παραγωγών, µέσα από τις οποίες θα στηριχτεί η διαπραγµατευτική
ικανότητα των παραγωγών, καθώς και η δηµιουργία διεπαγγελµατικών οργανώσεων,
όπου όλοι οι εµπλεκόµενοι παράγοντες θα συζητούν και θα αποφασίζουν ισότιµα
για όλα τα θέµατα που τους αφορούν άµεσα και θα επιλύουν ζητήµατα, όπως οι
συµβολαιακές σχέσεις µεταξύ παραγωγών και µεταποιητών, ο ουσιαστικός
αυτοέλεγχος της αγοράς, οι αναγκαίες αναπτυξιακές πρωτοβουλίες, η οργανωµένη
και συντονισµένη µέριµνα για την ενίσχυση των εξαγωγών των ελληνικών
κτηνοτροφικών προϊόντων κ.ά.

Επίσης, σε εφαρµογή του άρθρου 52 του Κανονισµού (ΕE) αριθµ. 1307/2013 του
Ευρωπαϊκού Κοινοβουλίου και του Συµβουλίου, προβλέπεται η χορήγηση
συνδεδεµένης στήριξης στους κτηνοτρόφους βοοτροφικών και αιγοπροβατοτροφικών
εκµεταλλεύσεων.

Σελίδες απάντησης: 9

Σελίδες συνηµµένων:

Σύνολο σελίδων:

 - 2 -

Ε.Κ.\C:\Users\mapostolou\Desktop\ΚΟΙΝΟΒΟΥΛΕΥΤΙΚΟΣ ΕΛΕΓΧΟΣ\Ε 4374 Μέτρα στήριξης της Ελληνικής κτηνοτροφίας.doc

Συγκεκριµένα:

� Τοµέας βοοτροφίας

Σε εφαρµογή του άρθρου 52 του Κανονισµού (ΕE) αριθµ. 1307/2013 του
Ευρωπαϊκού Κοινοβουλίου και του Συµβουλίου και του κεφαλαίου 5 του
Κανονισµού (ΕΕ) αριθµ. 639/2014 της Επιτροπής, προβλέπεται η χορήγηση
συνδεδεµένης ενίσχυσης στον τοµέα του βόειου κρέατος µέχρι το 2020. Σκοπός της
εν λόγω ενίσχυσης είναι η διατήρηση της εγχώριας παραγωγής του βόειου κρέατος
στα τρέχοντα επίπεδα παραγωγής και, παράλληλα, η αξιοποίηση του
αναπαραγωγικού δυναµικού της χώρας µας µε σταδιακή βελτίωση του εµπορικού
ισοζυγίου.

Για το έτος 2017 και µετά, η χορήγηση της συνδεδεµένης ενίσχυσης στον τοµέα των
βοοειδών πραγµατοποιείται σύµφωνα µε τους όρους και τις προϋποθέσεις που
θεσπίστηκαν µε την αριθµ. 1639/65123/15-6-2017 απόφαση του Υπουργού και
Αναπληρωτή Υπουργού Αγροτικής Ανάπτυξης και Τροφίµων «Λεπτοµέρειες
εφαρµογής της χορήγησης συνδεδεµένης ενίσχυσης στον τοµέα του βόειου κρέατος
σύµφωνα µε το άρθρο 52 του Κανονισµού (ΕΕ) 1307/2013 του Ευρωπαϊκού
Κοινοβουλίου και του Συµβουλίου και το κεφάλαιο 5 του Κανονισµού (ΕΕ)
639/2014 της Επιτροπής από το έτος 2017 και εφεξής.» (Β΄ 2212/2017). Ο ετήσιος
προϋπολογισµός της συνδεδεµένης ενίσχυσης για το έτος 2017 που θα χορηγηθεί
στους δικαιούχους βοοτρόφους, ανέρχεται σε 36.336.635 €.

� Τοµέας αιγοπροβατοτροφίας

Σε εφαρµογή του άρθρου 52 του Κανονισµού (ΕE) αριθµ. 1307/2013 του
Ευρωπαϊκού Κοινοβουλίου και του Συµβουλίου και του κεφαλαίου 5 του
Κανονισµού (ΕΕ) αριθµ. 639/2014 της Επιτροπής, προβλέπεται η χορήγηση
συνδεδεµένης ενίσχυσης στον τοµέα πρόβειου και αίγειου κρέατος µέχρι το 2020.
Σκοπός της εν λόγω ενίσχυσης είναι η διατήρηση της εγχώριας παραγωγής του
πρόβειου και αίγειου κρέατος στα τρέχοντα επίπεδα παραγωγής.

Για το έτος 2017 και µετά, η χορήγηση της συνδεδεµένης ενίσχυσης στον τοµέα της
αιγοπροβατοτροφίας πραγµατοποιείται σύµφωνα µε τους όρους και τις
προϋποθέσεις, που θεσπίστηκαν µε την αριθµ. 1629/64708/2017 απόφαση του
Υπουργού και Αναπληρωτή Υπουργού Αγροτικής Ανάπτυξης και Τροφίµων
«Καθορισµός λεπτοµερειών χορήγησης της συνδεδεµένης ενίσχυσης στον τοµέα
πρόβειου και αίγειου κρέατος, σύµφωνα µε το άρθρο 52, του Κανονισµού (ΕΕ)
1307/2013 του Συµβουλίου και το κεφάλαιο 5 του Κανονισµού (ΕΕ) 639/2014 της
Επιτροπής από το έτος 2017» (Β΄ 2127/21-06-2017). Ο ετήσιος προϋπολογισµός
της συνδεδεµένης ενίσχυσης για το έτος 2017 που θα χορηγηθεί στους δικαιούχους
αιγοπροβατοτρόφους, ανέρχεται σε 50.978.015 €.

Επιπρόσθετα, χορηγείται ενίσχυση στους κτηνοτρόφους, που δραστηριοποιούνται
στα µικρά νησιά του Αιγαίου Πελάγους και παραδίδουν το παραγόµενο γάλα
(αγελαδινό, αίγειο και πρόβειο) σε εγκεκριµένες µεταποιητικές επιχειρήσεις της
περιοχής για την παραγωγή παραδοσιακών τυριών και γιαούρτης. Η ενίσχυση για το
έτος 2017 και µετά ανέρχεται σε 2.866.000€. Ως εκ τούτου, ενισχύεται ακόµη
περισσότερο το εισόδηµα του Έλληνα κτηνοτρόφου, ενώ δίδεται διέξοδος στη
µεταποιητική βιοµηχανία εξεύρεσης ποιοτικής πρώτης ύλης.

Επίσης, ο Εκτελεστικός Κανονισµός (EE) αριθµ. 1337/2013 της Επιτροπής θεσπίζει
κανόνες σχετικά µε την ένδειξη της χώρας καταγωγής ή του τόπου προέλευσης στην
επισήµανση νωπών, διατηρηµένων µε απλή ψύξη ή κατεψυγµένων κρεάτων και,
συγκεκριµένα, για τα προβατοειδή και αιγοειδή η ένδειξη «Εκτροφή» αναφέρεται στο
Κράτος Μέλος ή στην τρίτη χώρα όπου έλαβε χώρα η τελευταία περίοδος εκτροφής,

 - 3 -

Ε.Κ.\C:\Users\mapostolou\Desktop\ΚΟΙΝΟΒΟΥΛΕΥΤΙΚΟΣ ΕΛΕΓΧΟΣ\Ε 4374 Μέτρα στήριξης της Ελληνικής κτηνοτροφίας.doc

διάρκειας τουλάχιστον έξι µηνών, ή, σε περίπτωση που το ζώο έχει σφαγεί σε ηλικία
µικρότερη των έξι µηνών, στο Κράτος Μέλος ή στην τρίτη χώρα όπου έλαβε χώρα η
συνολική εκτροφή.

Επιπλέον, σύµφωνα µε το άρθρο 5 παρ. 2 του Κανονισµού (ΕΕ) αριθµ. 1337/2013,
«Ελληνικά» δύναται να επισηµανθούν τα κρέατα µόνο εάν αποδεικνύεται από την
επιχείρηση, µε τρόπο ικανοποιητικό, ότι το κρέας έχει αποκτηθεί από ζώα που
έχουν γεννηθεί, εκτραφεί και σφαγεί στην Ελλάδα.

Όσον αφορά στην ενίσχυση του κλάδου της κτηνοτροφίας µέσω του Προγράµµατος
Αγροτικής Ανάπτυξης της Ελλάδος (ΠΑΑ) 2014-2020, επισηµαίνεται ότι στο ΠΑΑ
2014-2020 βασικές προτεραιότητες, µεταξύ των άλλων, της στρατηγικής για την
αγροτική ανάπτυξη αποτελούν η ενίσχυση της ανταγωνιστικότητας και της
παραγωγικότητας του αγρο-διατροφικού συστήµατος, καθώς και η ενίσχυση της
αξίας αλυσίδας των εγχώριων αγροτικών προϊόντων.

Οι εν λόγω προτεραιότητες προσεγγίζονται µέσα από:

• την ενθάρρυνση, αφενός, ιδιωτικών επενδύσεων, µε στόχους τον
εκσυγχρονισµό των γεωργικών εκµεταλλεύσεων και την καθετοποίηση της
παραγωγής τους σε προϊόντα µε συγκριτικό πλεονέκτηµα και, αφετέρου,
βασικών δηµόσιων υποδοµών, όπως για την εξασφάλιση προσβασιµότητας, την
εξοικονόµηση και αξιοποίηση των υδατικών τους πόρων κ.λπ., προκειµένου
να επιτευχθούν η αύξηση της παραγωγικότητας, αλλά και η περαιτέρω
τουριστική, περιβαλλοντική ή και άλλη αξιοποίηση των αγροτικών περιοχών,

• την παροχή κινήτρων για την καλύτερη οργάνωση των παραγωγών σε υγιή
συλλογικά σχήµατα, προκειµένου να επιτευχθεί αποτελεσµατικότερη
διαχείριση, αµεσότερη συµµετοχή και πρόσβασή τους σε αγορές,
προµηθευτές και επενδύσεις, καθώς και αυξηµένη διαπραγµατευτική ισχύ
έναντι των µεσαζόντων και των προµηθευτών,

• την αναδιάρθρωση των βασικών παραγωγικών κλάδων και τοµέων της
αγροτικής οικονοµίας και τη δηµιουργία οικονοµιών κλίµακας, µε στόχους τη
µείωση του κόστους εισροών και την αύξηση της παραγωγικότητας,

• τη δηµιουργία βιώσιµων δοµών συµβουλευτικής υποστήριξης των
παραγωγών, µεταφοράς γνώσης και ενηµέρωσης, κατάρτισης και
επαγγελµατικής εκπαίδευσης, καθώς και προώθησης καινοτοµιών µέσω
συµπράξεων µε επιστηµονικούς φορείς και φορείς της αγοράς, αξιοποιώντας
µε τον καλύτερο τρόπο το εγχώριο επιστηµονικό και γεωτεχνικό δυναµικό,
καθώς και τα αποτελέσµατα της εφαρµοσµένης γεωργικής έρευνας.

Σηµειώνεται ότι ιδιαίτερη µέριµνα έχει ληφθεί για την ενίσχυση του κλάδου της
κτηνοτροφίας γενικότερα στη χώρας µας, µέσω ειδικών κριτηρίων επιλογής για
συγκεκριµένες δράσεις.

Όλα τα ανωτέρω επιδιώκεται να επιτευχθούν στο πλαίσιο υλοποίησης των εξής
Μέτρων και Υπο-µέτρων του ΠΑΑ 2014-2020:
Μέτρο 1: ∆ράσεις µεταφοράς γνώσεων και ενηµέρωσης.
Μέτρο 2: Συµβουλευτικές υπηρεσίες, υπηρεσίες διαχείρισης γεωργικής
εκµετάλλευσης και υπηρεσίες αντικατάστασης στην εκµετάλλευση.
Υπο-µέτρο 4.1: Στήριξη για επενδύσεις σε γεωργικές εκµεταλλεύσεις (Σχέδια
βελτίωσης). Στο πλαίσιο του εν λόγω υποµέτρου, µεταξύ των άλλων, δίνεται στήριξη
σε κτηνοτροφικές εκµεταλλεύσεις που στρέφονται προς ποιοτικά γεωργικά προϊόντα,
ώστε να διευκολυνθεί η προσαρµογή τους στις ανάγκες της αγοράς και να ενισχυθεί
η ανταγωνιστικότητά τους. Ήδη, έχει εκδοθεί σχετική πρόσκληση εκδήλωσης
ενδιαφέροντος για την υλοποίηση επενδύσεων στο πλαίσιο του εν λόγω υποµέτρου,
όπου αποτυπώνεται και η προτεραιότητα στα επενδυτικά σχέδια που αφορούν στον
κλάδο της κτηνοτροφίας.

 - 4 -

Ε.Κ.\C:\Users\mapostolou\Desktop\ΚΟΙΝΟΒΟΥΛΕΥΤΙΚΟΣ ΕΛΕΓΧΟΣ\Ε 4374 Μέτρα στήριξης της Ελληνικής κτηνοτροφίας.doc

Υπο-µέτρο 4.2: Στήριξη σε επενδύσεις για τη µεταποίηση, εµπορία και ανάπτυξη
των γεωργικών προϊόντων που υπάγονται στο Παράρτηµα Ι της Συνθήκης ή του
βάµβακος. Στο πλαίσιο του εν λόγω υποµέτρου συµπεριλαµβάνονται και οι τοµείς
που αφορούν σε κτηνοτροφικά προϊόντα (όπως κρέας-πουλερικά-κουνέλια, γάλα,
αυγά), µε στόχο την αύξηση της προστιθέµενης αξίας των προϊόντων τους,
καθιστώντας τα ελκυστικά στους καταναλωτές. Αναµένεται η έκδοση σχετικής
πρόσκλησης για επενδυτικά σχέδια έως 600.000 € και για εν δυνάµει δικαιούχους
επαγγελµατίες αγρότες/κτηνοτρόφους.
Μέτρο 9: Σύσταση οµάδων και οργανώσεων παραγωγών στους τοµείς γεωργίας και
δασοκοµίας. Έχει, ήδη, εκδοθεί η σχετική πρόκληση εκδήλωσης ενδιαφέροντος.

Στο πλαίσιο των προαναφερόµενων Μέτρων και Υπο-µέτρων, οι κτηνοτρόφοι θα
έχουν, µεταξύ των άλλων, τη δυνατότητα για την υλοποίηση επενδυτικών σχεδίων
τόσο στον πρωτογενή όσο και στον δευτερογενή τοµέα, αλλά και τη δυνατότητα για
την κατάρτιση και λήψη συµβουλευτικών υπηρεσιών, προκειµένου να καταστήσουν
ανταγωνιστικές και βιώσιµες τις εκµεταλλεύσεις τους.

Πλέον των ανωτέρω, στο πλαίσιο του Μέτρου 11 «Βιολογική Γεωργία» του ΠΑΑ 2014-
2020, έχει, ήδη, ενεργοποιηθεί σχετική πρόσκληση για την υποβολή αιτήσεων
στήριξης, που αφορά στις παρακάτω δράσεις:
11.1.2 Ενισχύσεις για τη µετατροπή σε βιολογικές πρακτικές και µεθόδους
παραγωγής στην κτηνοτροφία.
11.2.2 Ενισχύσεις για τη διατήρηση σε βιολογικές πρακτικές και µεθόδους
παραγωγής στην κτηνοτροφία.
Οι δικαιούχοι που θα ενταχθούν στις δράσεις αυτές, θα ενισχύονται για µία
πενταετία για το διαφυγόν εισόδηµα και τις πρόσθετες δαπάνες που συνιστά η
εφαρµογή του βιολογικού συστήµατος παραγωγής στην κτηνοτροφία.

Στο πλαίσιο του Υπο-µέτρου 10.1 «Ενίσχυση για γεωργοπεριβαλλοντικές και
κλιµατικές ενισχύσεις» του ΠΑΑ 2014-2020, έχει, ήδη, συνταχθεί η υπουργική
απόφαση που καθορίζει τον τρόπο εφαρµογής της δράσης και θα προωθηθεί το
αµέσως επόµενο χρονικό διάστηµα για υπογραφή. Η πρόσκληση αναµένεται εντός
της άνοιξης. Οι ενταγµένοι στη δράση δικαιούχοι θα ενισχύονται για µία πενταετία
ανά Μονάδα Μεγάλου Ζώου για το διαφυγόν εισόδηµα από τη διατήρηση της
αυτόχθονης φυλής. Το εγκεκριµένο ΠΑΑ 2014-2020 βρίσκεται στην ιστοσελίδα
www.agrotikianaptixi.gr.

Όσον αφορά στη στήριξη της γαλακτοπαραγωγού κτηνοτροφίας, σηµειώνεται ότι το
ΥΠΑΑΤ στηρίζει τον εν λόγω κλάδο µέσω των διαθέσιµων εργαλείων του και
συγκεκριµένα:
• µέσα από τις άµεσες ενισχύσεις, την ενίσχυση του γάλακτος των µικρών νησιών
του Αιγαίου Πελάγους και τις ευκαιρίες χρηµατοδότησης του Προγράµµατος
Αγροτικής Ανάπτυξης (ΠΑΑ) 2014-2020. Το νέο ΠΑΑ θα αποτελέσει πηγή
χρηµατοδότησης για τη στήριξη των Οργανώσεων Παραγωγών, για τη δηµιουργία
τους αλλά και την εµπορική δραστηριοποίησή τους, καθώς και για τις ευρύτερες
συµπράξεις τους µε ερευνητικά κέντρα ή φορείς για την ενίσχυση της
ανταγωνιστικότητάς τους, την ανάπτυξη καινοτοµιών, καθώς και, ενδεχοµένως, τη
δηµιουργία συµπράξεων πρωτογενούς παραγωγής και µεταποίησης/
εµπορίας/διάθεσης των προϊόντων στην κατεύθυνση της ενίσχυσης των τοπικών
προϊόντων, του εξαγωγικού προσανατολισµού και της διασύνδεσης µε τον τουρισµό.
• µέσα από τη δηµιουργία βιώσιµων Οργανώσεων Παραγωγών, η οποία αποτελεί
απαραίτητη προϋπόθεση για την επίτευξη ενίσχυσης της διαπραγµατευτικής
δύναµης των παραγωγών γάλακτος, όπου και αν οι εν λόγω παραγωγοί βρίσκονται
ανά τη χώρα. Συντονισµένοι θα έχουν τη δυνατότητα να διαπραγµατευτούν
καλύτερα τόσο τις τιµές των προϊόντων τους όσο και τις τιµές και το κόστος των
εισροών τους, ενώ ενωµένοι θα µπορούν να διαχειριστούν τις όποιες κρίσεις

 - 5 -

Ε.Κ.\C:\Users\mapostolou\Desktop\ΚΟΙΝΟΒΟΥΛΕΥΤΙΚΟΣ ΕΛΕΓΧΟΣ\Ε 4374 Μέτρα στήριξης της Ελληνικής κτηνοτροφίας.doc

ανακύψουν, όπως, την αναζήτηση εναλλακτικής διάθεσης του προϊόντος τους, εάν
παραστεί ανάγκη.
• µέσα από τη στήριξη των µικρών µονάδων παραγωγής γαλακτοκοµικών
προϊόντων, καθετοποιηµένων ή µη, για τις οποίες έχουν εκδοθεί εθνικά µέτρα και
παρεκκλίσεις από το Ενωσιακό πλαίσιο των Κανονισµών (ΕΚ) αριθµ. 852/2004 και
αριθµ. 853/2004, στην κατεύθυνση της στήριξης και της διευκόλυνσης της µικρής,
τοπικής και παραδοσιακής παραγωγής [αριθµ. 3724/162303/2014 ΚΥΑ «Εθνικά
µέτρα και παρεκκλίσεις στον τοµέα των τροφίµων ζωικής προέλευσης σε εφαρµογή
των Κανονισµών (ΕΚ) 852/2004 και (ΕΚ) 853/2004» (Β 3438)].
• µέσα από την προσπάθεια της προβολής και προώθησης των γαλακτοκοµικών
προϊόντων που παράγονται από εγχώρια πρώτη ύλη. Συγκεκριµένα, επισηµαίνεται
ότι έχει θεσπιστεί το Εθνικό Σήµα σε εφαρµογή του ν. 4072/2012. Με βάση την
αριθµ. Κ4-7838/28-05-2014 απόφαση του Υφυπουργού Ανάπτυξης και
Ανταγωνιστικότητας και του Αναπληρωτή Υπουργού Αγροτικής Ανάπτυξης και
Τροφίµων «Κανονισµός Απονοµής Ελληνικού Σήµατος στο γάλα και τα
γαλακτοκοµικά προϊόντα» (Β’ 1432/04-06-2014) ως φορέας απονοµής του
Ελληνικού Σήµατος στο γάλα και τα γαλακτοκοµικά προϊόντα ορίστηκε ο ΕΛ.Γ.Ο.-
∆ΗΜΗΤΡΑ, στον οποίο υποβάλλονται οι σχετικές αιτήσεις από ενδιαφερόµενες
επιχειρήσεις. Απαιτούνται προώθηση και γνωστοποίηση στο ευρύ καταναλωτικό
κοινό της διαφοροποίησης του εν λόγω σήµατος, η οποία θα γίνει συντονισµένα από
την αρµόδια Γενική Γραµµατεία Εµπορίου.

Αναφορικά µε τη διακίνηση γάλακτος, σηµειώνεται ότι, στο πλαίσιο λειτουργίας της
Ε.Ε., η διακίνηση γάλακτος µεταξύ των Κρατών-Μελών της Ε.Ε. µε σκοπό τη
µεταποίηση και την παραγωγή γαλακτοκοµικών προϊόντων ή άλλων τροφίµων δεν
αντίκειται στην εθνική και ενωσιακή νοµοθεσία. Bάσει του τελωνειακού κώδικα της
Ε.Ε., το τελικώς παραγόµενο θερµικά επεξεργασµένο γάλα ή γαλακτοκοµικό προϊόν
χαρακτηρίζεται ως ελληνικό προϊόν από τη στιγµή που οι ποσότητες γάλακτος που
εισέρχονται στη χώρα µας, µεταποιούνται ουσιωδώς εντός αυτής.

Για τον λόγο αυτόν, η χώρα µας, µετά τη διαβούλευση στο πλαίσιο της Ε.Ε., θέσπισε
µε τον ν. 4492/2017 την υποχρεωτική αναγραφή προέλευσης του γάλακτος στα
γαλακτοκοµικά προϊόντα, η οποία θα λειτουργήσει προς την κατεύθυνση της
βελτίωσης της διαφάνειας της αγοράς και της αποφυγής παραπλάνησης του
καταναλωτή. Η υποχρεωτική αναγραφή προέλευσης αφορά στο σύνολο των
γαλακτοκοµικών προϊόντων και όχι µόνο στα προϊόντα Προστατευόµενης Ονοµασίας
Προέλευσης (ΠΟΠ), τα οποία τυγχάνουν ήδη ειδικής προστασίας. Ως εκ τούτου,
είναι υποχρεωτική η αναγραφή της προέλευσης του εισαγόµενου γάλακτος που
χρησιµοποιήθηκε στην παραγωγή γαλακτοκοµικών προϊόντων, κάτι που δεν ίσχυε
µέχρι σήµερα για τα προϊόντα που δεν είναι ΠΟΠ και δεν ήταν δυνατόν να
απαιτηθεί από τους µεταποιητές-παραγωγούς γαλακτοκοµικών προϊόντων, µε
αποτέλεσµα να µην µπορεί να ισοσκελιστεί το συνολικό ισοζύγιο γάλακτος στη
χώρα.

Ως προς το σύστηµα ελέγχου της διακίνησης γάλακτος και προϊόντων γάλακτος,
σηµειώνεται ότι το εν λόγω σύστηµα ρυθµίζεται µέσω των ισοζυγίων εισροών και
εκροών στη χώρα µας βάσει:
� της αριθ. 175180/15-7-2011 απόφασης των Υπουργών Οικονοµικών, Υγείας και

Κοινωνικής Αλληλεγγύης & Αγροτικής Ανάπτυξης και Τροφίµων «Αντικατάσταση
της υπ’ αριθµ. 296113/2006 (Β΄1414) Κοινής Υπουργικής Απόφασης µε θέµα
‘Μέτρα για τον έλεγχο της παραγωγής, αξιοποίησης, µεταποίησης, τυποποίησης,
διακίνησης και εµπορίας για το γάλα και τα γαλακτοκοµικά προϊόντα’»
(Β΄1721/2-8-2011) και

� της αριθ. 1678/111284/14-10-2015 απόφασης του Αναπληρωτή Υπουργού
Αγροτικής Ανάπτυξης και Τροφίµων «Λεπτοµέρειες εφαρµογής της υπ’ αριθµ.
175180/2011 (Β 1721) Κοινής Υπουργικής Απόφασης και ρυθµίσεις σχετικά µε

 - 6 -

Ε.Κ.\C:\Users\mapostolou\Desktop\ΚΟΙΝΟΒΟΥΛΕΥΤΙΚΟΣ ΕΛΕΓΧΟΣ\Ε 4374 Μέτρα στήριξης της Ελληνικής κτηνοτροφίας.doc

τη διαδικτυακή σύνδεση επιχειρήσεων του γαλακτοκοµικού τοµέα στο
πληροφοριακό σύστηµα ΑΡΤΕΜΙΣ» (Β΄ 2257/20-10-2017).

Στο εν λόγω θεσµικό πλαίσιο προβλέπεται όλο το σύστηµα ελέγχου µε τα κλιµάκια
ελέγχου, τη διαδικασία διεξαγωγής των ελέγχων, τη διαδικασία κυρώσεων, στην
περίπτωση διαπίστωσης παραβάσεων, και, πλέον, τη διαδικτυακή διασύνδεση των
επιχειρήσεων του γαλακτοκοµικού τοµέα µε το σύστηµα «ΑΡΤΕΜΙΣ» µε σκοπό τον
έλεγχο της αγοράς και την πάταξη των φαινοµένων της παραπλάνησης του
καταναλωτή. Αποτελέσµατα των ελέγχων αυτών είναι διαθέσιµα στην ιστοσελίδα του
ΥΠΑΑΤ: http://www.minagric.gr/index.php/el/the-ministry-2/poese.

Τα ανωτέρω αφορούν στον συστηµατικό τακτικό έλεγχο στην αγορά του γάλακτος,
ενώ πραγµατοποιούνται µε συνέργεια δράσεων και συνασπισµό δυνάµεων από µικτά
ελεγκτικά κλιµάκια όλων των φορέων του Υπουργείου Αγροτικής Ανάπτυξης και
Τροφίµων (ΥΠΑΑΤ), όπως και σε άλλες κατηγορίες τροφίµων, έκτακτοι στοχευµένοι
έλεγχοι µε τη συνδροµή και άλλων φορέων και θεσµών, όπως του Συντονιστικού
Κέντρου Εποπτείας Αγοράς και Αντιµετώπισης Παραεµπορίου (ΣΥΚΕΑΑΠ).

Αναλυτικότερα, αναφέρεται ότι η επικοινωνία βάσεων δεδοµένων και ανθρώπων,
απαραίτητα στοιχεία για την οργάνωση και διεξαγωγή αποτελεσµατικών και
στοχευµένων ελέγχων, είναι ένα από τα επόµενα βήµατα που θα επιχειρηθούν σε
συνεργασία µε το Υπουργείο Οικονοµικών, ώστε να αντιµετωπιστούν φαινόµενα
παραπλάνησης, ελληνοποιήσεων και απάτης, είτε αυτά σχετίζονται µε ενδοκοινοτικό
είτε µε εµπόριο τρίτων χωρών. Συγκεκριµένα, απαιτείται:

• µία νέα ολιστική προσέγγιση στην εκπαίδευση και την κατάρτιση των ελεγκτών
και οπωσδήποτε συνέργειες και συνάσπιση δυνάµεων και εµπειρογνωµοσύνης &

• ανταλλαγή πληροφοριών και δεδοµένων όχι µόνο µέσω της ενοποίησης
πληροφοριακών βάσεων του ΥΠΑΑΤ αλλά ευρύτερα µέσα από την άµεση
πρόσβαση και σε δεδοµένα άλλων Υπουργείων και φορέων, όπως του
Υπουργείου Οικονοµικών.

Επιπλέον, επισηµαίνεται ότι ο ΕΛ.Γ.Ο.-∆ΗΜΗΤΡΑ, ως αρµόδια αρχή ελέγχου,
διαθέτει όλα τα στοιχεία, που αφορούν τόσο στις ποσότητες κάθε µορφής γάλακτος
που εισάγονται όσο και στα προϊόντα, στα οποία αυτές χρησιµοποιούνται,
δεδοµένου ότι οι επιχειρήσεις που δραστηριοποιούνται στον χώρο, αποστέλλουν
στον Οργανισµό Μηνιαίες ∆ηλώσεις Ισοζυγίου Γάλακτος (Μ.∆.Ι.Γ.) ή/και Μηνιαίες
∆ηλώσεις Προµήθειας ειδών γάλακτος και γαλακτοκοµικών προϊόντων (Μ.∆.Π.Γ.).

Σηµειώνεται ότι, στο πλαίσιο εφαρµογής της προαναφερθείσας αριθµ.175180/15-7-
2011 ΚΥΑ, 876 επιχειρήσεις γάλακτος υποχρεούνται στην αποστολή των Μηνιαίων
∆ηλώσεων Ισοζυγίου Γάλακτος (Μ.∆.Ι.Γ.).

Σκοπός των ισοζυγίων γάλακτος είναι ο έλεγχος της νόµιµης χρήσης όλων των ειδών
γάλακτος στα διάφορα γαλακτοκοµικά προϊόντα, της τήρησης της συµβατικής τους
υποχρέωσης για µη χρήση πρώτων υλών προέλευσης τρίτων χωρών για παραγωγή
γαλακτοκοµικών προϊόντων σε εγκαταστάσεις µεταποίησης που έχουν επιδοτηθεί
από εθνικά ή κοινοτικά προγράµµατα, της ορθότητας των ισχυρισµών για τη
γεωγραφική προέλευση της πρώτης ύλης που χρησιµοποιήθηκε στην παραγωγή
συγκεκριµένων γαλακτοκοµικών προϊόντων και της διακίνησης, διάθεσης και
παράδοσης υποπροϊόντων γάλακτος. Τέλος, κατόπιν επεξεργασίας των δηλώσεων του
ισοζυγίου γάλακτος, εκδίδεται πληθώρα στατιστικών πληροφοριών σχετικά µε τα
παραγόµενα γαλακτοκοµικά προϊόντα, την πρώτη ύλη που χρησιµοποιήθηκε κ.ά.

Αναφέρεται ότι από τον Νοέµβριο του 2015, σύµφωνα µε την προαναφερθείσα
αριθµ.1678/111284/14-10-2015 ΥΑ, όλες οι επιχειρήσεις γάλακτος υποχρεούνται
στην ηλεκτρονική υποβολή του ισοζυγίου γάλακτος, µέσω της εφαρµογής
«ΑΡΤΕΜΙΣ».

 - 7 -

Ε.Κ.\C:\Users\mapostolou\Desktop\ΚΟΙΝΟΒΟΥΛΕΥΤΙΚΟΣ ΕΛΕΓΧΟΣ\Ε 4374 Μέτρα στήριξης της Ελληνικής κτηνοτροφίας.doc

Σε ό,τι αφορά στους ελέγχους, σηµειώνεται ότι το έτος 2017 πραγµατοποιήθηκαν
198 έλεγχοι σε επιχειρήσεις γάλακτος, από τους οποίους οι 67 παρουσίασαν
ευρήµατα και 4 επιχειρήσεις παραπέµφθηκαν στο ΥΠΑΑΤ για την επιβολή
προστίµων (Απόφαση ∆.Σ. 99/7.12.17), ενώ εκκρεµεί η παραποµπή άλλων 17
επιχειρήσεων.

Για το έτος 2017, οι έλεγχοι ισοζυγίων γάλακτος, ανά Περιφέρεια, έχουν ως εξής:

Έλεγχοι ισοζυγίων το 2017

Περιφέρεια Αριθµός Εκθέσεων

Ανατολικής Μακεδονίας & Θράκης 7

Κεντρικής Μακεδονίας 34

∆υτικής Μακεδονίας 12

Θεσσαλίας 38

Ηπείρου 9

Στερεάς Ελλάδας 20

∆υτικής Ελλάδας 21

Πελοποννήσου 30

Αττικής 5

Βορείου Αιγαίου 10

Νοτίου Αιγαίου 3

Κρήτης 8

Ιονίων Νήσων 1

Σύνολο 198

∆ιευκρινίζεται ότι οι επιχειρήσεις γάλακτος έχουν το δικαίωµα να πραγµατοποιούν
αγορές γάλακτος, οι οποίες δηλώνονται στον ΕΛ.Γ.Ο.-∆ΗΜΗΤΡΑ ως γάλα ελληνικό,
γάλα Ευρωπαϊκής Ένωσης, γάλα τρίτων χωρών, σε όποια µορφή και από όποια
χώρα επιθυµούν, αρκεί να τεκµηριώνουν σε ηµερήσια βάση την ανάλωσή του, ανά
προϊόν. Τα παραπάνω αποτελούν αντικείµενο των ελέγχων που διενεργεί ο ΕΛ.Γ.Ο.-
∆ΗΜΗΤΡΑ. Στους ελέγχους που πραγµατοποιούνται δίνεται ιδιαίτερη έµφαση στις
επιχειρήσεις που αύξησαν τη χρήση εισαγόµενου γάλακτος για την παραγωγή των
προϊόντων τους.

Σε ό,τι αφορά στις παραγόµενες ποσότητες γάλακτος, σύµφωνα µε τα µέχρι σήµερα
στοιχεία, το 2017 οι ποσότητες ελληνικού πρόβειου και γίδινου γάλακτος που
χρησιµοποιήθηκαν από τις επιχειρήσεις µεταποίησης και παραγωγής τυροκοµικών
και λοιπών γαλακτοκοµικών προϊόντων ανήλθαν σε 648.164 και 148.864 τόνους
αντίστοιχα. Το γάλα αυτό αναλώθηκε κυρίως για την παραγωγή προϊόντων ΠΟΠ
(76% του πρόβειου και 41% του γίδινου). Πιο συγκεκριµένα, και σύµφωνα πάντα µε
τις Μ.∆.Ι.Γ., η παραγόµενη ποσότητα ΦΕΤΑΣ το 2017 ανήλθε σε 118.786 τόνους,
ενώ παρήχθησαν και 14.089 τόνοι λοιπών τυριών ΠΟΠ. Για την παραγωγή τους
χρησιµοποιήθηκαν 490.283 τόνοι πρόβειου και 60.752 τόνοι γίδινου και 3.683
τόνοι αγελαδινού γάλακτος, κατά περίπτωση.

Συµπερασµατικά, αναφέρεται ότι:

• Οι παραγόµενες ποσότητες πρόβειου και γίδινου γάλακτος στη χώρα µας
ανταποκρίνονται ως προς την επάρκειά τους στην παραγωγή των προϊόντων ΠΟΠ της
αντίστοιχης περιόδου.

• Από τα στοιχεία και από τους ελέγχους του ΕΛ.Γ.Ο. - ∆ΗΜΗΤΡΑ δεν προκύπτει
η χρήση εισαγόµενου γάλακτος σε ΠΟΠ προϊόντα.

 - 8 -

Ε.Κ.\C:\Users\mapostolou\Desktop\ΚΟΙΝΟΒΟΥΛΕΥΤΙΚΟΣ ΕΛΕΓΧΟΣ\Ε 4374 Μέτρα στήριξης της Ελληνικής κτηνοτροφίας.doc

Σχετικά µε τις εισαγόµενες ποσότητες πρόβειου και γίδινου γάλακτος που
χρησιµοποιήθηκαν για την παραγωγή τυροκοµικών προϊόντων µη ΠΟΠ το 2017, τα
στοιχεία αναγράφονται στον παρακάτω πίνακα:

Στόχος του Οργανισµού, µέσω των ελέγχων που διενεργεί, είναι η προάσπιση της
ελληνικής παραγωγής γάλακτος και γαλακτοκοµικών προϊόντων και, στο πλαίσιο
αυτό, διερευνά κάθε καταγγελία που βασίζεται σε συγκεκριµένα στοιχεία.

Επίσης, θέµατα που αφορούν σε αντιµετώπιση φαινοµένων νοθείας και απάτης,
αποτελούν διαχρονική προτεραιότητα κατά τη διεξαγωγή των επίσηµων ελέγχων του
Ενιαίου Φορέα Ελέγχου Τροφίµων (ΕΦΕΤ), µε την πραγµατοποίηση συντονισµένων
και στοχευµένων δράσεων, καθώς και µε τη συνεργασία µε άλλες συναρµόδιες
υπηρεσίες, όπου κριθεί απαραίτητο, µε στόχο την προστασία και την αποτροπή
φαινοµένων παραπλάνησης των καταναλωτών.

Επιπρόσθετα, σηµειώνεται ότι ο ΕΦΕΤ διαχρονικά σχεδιάζει και υλοποιεί
προγράµµατα δειγµατοληψίας και εργαστηριακού ελέγχου γάλακτος και
γαλακτοκοµικών προϊόντων, µε στόχο τη διασφάλιση της γνησιότητάς τους.

Μέρος των Προγραµµάτων Επισήµου Ελέγχου Ασφάλειας και Ποιότητας Τροφίµων -
στο πλαίσιο υλοποίησης του Πολυετούς Ολοκληρωµένου Εθνικού Σχεδίου Ελέγχων
(ΠΟΕΣΕ) των ετών 2015-2018- είναι και ο επίσηµος έλεγχος ποιότητας
γαλακτοκοµικών προϊόντων που υλοποιείται σε ετήσια βάση. Σκοπός του ελέγχου
είναι η προάσπιση των συµφερόντων των καταναλωτών µέσω της συµµόρφωσης µε
την Ενωσιακή και Εθνική νοµοθεσία όσον αφορά στην εξακρίβωση εάν τα
γαλακτοκοµικά προϊόντα (τυριά ΠΟΠ, διάφορα άλλα τυριά και άλλα γαλακτοκοµικά
προϊόντα) φέρουν τη σωστή επισήµανση σχετικά µε το είδος του γάλακτος που
περιέχουν, τυχόν ανίχνευση νοθείας και τη συµµόρφωσή τους µε τις ισχύουσες
νοµοθετικές απαιτήσεις.

Περισσότερες πληροφορίες σχετικά µε τα αποτελέσµατα των ελέγχων βρίσκονται
αναρτηµένες στην ιστοσελίδα του ΕΦΕΤ:
(http://www.efet.gr/portal/page/portal/efetnew/consumers/official_audit) και
(http://www.efet.gr/portal/page/portal/efetnew/library/plans).

 ΕΙ∆ΟΣ ΓΑΛΑΚΤΟΣ Ποσότητα σε τόνους
Ισοδύναµο γάλα σε

τόνους

ΓΑΛΑ ΝΩΠΟ ΠΡΟΒΕΙΟ Ε.Ε 10.960 10.960

ΜΠΑΣΚΙ ΠΡΟΒΕΙΟ Ε.Ε. 321 1.765

ΣΥΜΠΥΚΝΩΜΕΝΟ ΠΡΟΒΕΙΟ Ε.Ε. 464 928

ΣΚΟΝΗ ΓΑΛΑΚΤΟΣ ΠΡΟΒΕΙΑ
Ε.Ε.

1,5 15

ΚΡΕΜΑ ΓΑΛΑΚΤΟΣ ΠΡΟΒΕΙΑ
Ε.Ε.

222

ΣΥΝΟΛΟ ΙΣΟ∆ΥΝΑΜΟΥ
ΠΡΟΒΕΙΟΥ

 13.668

ΓΑΛΑ ΝΩΠΟ ΓΙ∆ΙΝΟ Ε.Ε. 2.406 2.406

ΣΥΜΠΥΚΝΩΜΕΝΟ ΓΙ∆ΙΝΟ Ε.Ε. 25 75

ΜΠΑΣΚΙ ΓΙ∆ΙΝΟ Ε.Ε. 18 145

ΣΚΟΝΗ ΓΑΛΑΚΤΟΣ ΓΙ∆ΙΝΗ Ε.Ε. 2,6 26

ΚΡΕΜΑ ΓΑΛΑΚΤΟΣ ΓΙ∆ΙΝΗ Ε.Ε. 1.325

ΣΥΝΟΛΟ ΙΣΟ∆ΥΝΑΜΟΥ ΓΙ∆ΙΝΟΥ 2.652

 - 9 -

Ε.Κ.\C:\Users\mapostolou\Desktop\ΚΟΙΝΟΒΟΥΛΕΥΤΙΚΟΣ ΕΛΕΓΧΟΣ\Ε 4374 Μέτρα στήριξης της Ελληνικής κτηνοτροφίας.doc

Όσον αφορά στις τιµές του γάλακτος, σηµειώνεται ότι οι τιµές παραγωγού των
κτηνοτροφικών προϊόντων, όπως είναι το γάλα, τόσο στην ελληνική όσο και στην
ευρωπαϊκή αγορά, είναι ελεύθερες και διαµορφώνονται σύµφωνα µε τους βασικούς
κανόνες της αγοράς (προσφορά και ζήτηση). Οποιαδήποτε παρέµβαση του κράτους
στη διαµόρφωση των τιµών είναι ασυµβίβαστη προς την ενωσιακή νοµοθεσία. Ως εκ
τούτου, δεν υπάρχει δυνατότητα κρατικής παρέµβασης στον καθορισµό τους.

Πλέον των ανωτέρω, πρέπει να αναφερθεί ότι είναι σηµαντικό να προχωρήσει η
δηµιουργία ειδικής συλλογικής ταυτότητας για τα ελληνικά γαλακτοκοµικά
προϊόντα από έναν συλλογικό φορέα, όπως µία ∆ιεπαγγελµατική Οργάνωση. Για τη
ΦΕΤΑ έπρεπε, ήδη, να έχει σχηµατιστεί πολλές δεκαετίες νωρίτερα µία τέτοια
Οργάνωση, η οποία να λειτουργεί προς την κατεύθυνση του αυτοελέγχου της αγοράς
του τυριού, καθώς και της στρατηγικής ανάπτυξης και προώθησής της µέσα από
ευρύτερη συναίνεση και συνεννόηση όλων των δρώντων στην αλυσίδα παραγωγής
και εµπορίας του προϊόντος. Το ΥΠΑΑΤ στηρίζει και αναµένει την ανάληψη των
σχετικών πρωτοβουλιών εθνικής συνεννόησης, για µία ενιαία Εθνική
∆ιεπαγγελµατική Οργάνωση Φέτας.
 Ο ΥΠΟΥΡΓΟΣ

 ΒΑΓΓΕΛΗΣ ΑΠΟΣΤΟΛΟΥ

ΚΟΙΝΟΠΟΙΗΣΗ
1. Υπ. Οικονοµικών –Γρ. κ. Υπουργού
2. Υπ. Υγείας –Γρ. κ. Υπουργού
3. Βουλευτή κ. Β. Κεγκέρογλου

		2018-04-05T11:09:16+0300

