

INSTITUT ZA ŠUMARSTVO, BEOGRAD

UTICAJ ANTROPOGENOG FAKTORA NA EROZIJU ZEMLJIŠTA

DR SAŠA EREMIJA

-
- ✖ Gubitak zemljišta izazvan procesima erozije je jedan od najaktuelnijih problema u Republici Srbiji, a procena gubitka zemljišta kao i sistem zaštite od erozionih agenasa su od strateškog značaja za ekosisteme, privredu, ekonomiju, prostorno planiranje i životnu sredinu.

- ✖ Antropogeni faktori podrazumevaju sve negativne efekte na životnu sredinu koji su povezani sa ljudskim aktivnostima.

-
- ✖ Antropogeno delovanje na erozione procese ogleda se kroz krčenje i uništavanje šuma, nepravilne agrotehničke mere, intenzivno pašarenje i stočarstvo, nekontrolisanu urbanizaciju i industrijalizaciju, neplansko otvaranje kamenoloma i dr.

- ✖ Antropogenim uticajima na životnu sredinu i ekosisteme, procesi erozije mogu drastično da izazovu degradaciju zemljišta i gubitka njegovog proizvodnog potencijala.
- ✖ Ovaj proces može teći brzo, ali su posledice dugotrajne (za obnavljanje površinskog sloja od 2,5 cm potrebno je 200 – 1000 godina i to pod uslovima postojanja vegetacije).

-
- ✖ Zato je kao izuzetno značajan antropogeni faktor erozije označen način korišćenja zemljišta.
 - ✖ Način korišćenja i gazdovanja zemljištem i prostorom je jedini faktor erozije kojim čovek može da upravlja i da ga kontroliše.

-
- ✖ „Revegetacija“ iskrčenih predela sa šumskim vrstama drveća je najuspešnija za zaštitu zemljišta od erozije. Ovu zaštitu najbolje pruža višespratan vegetacijski pokrivač.

-
- ✖ U uslovima I – III kategorije erodibilnosti zemljišta, pošumljavanje je specifično i zahteva dodatna finansijska sredstva.
 - ✖ Za pošumljavanja na privatnim parcelama država sufinansira radove sa 35 000 dinara po hektaru, a u državnim posedima taj iznos je 120 000 dinara po hektaru – uključena je i nega sadnica do pete godine starosti.

✖ Antierozioni sistemi pošumljavanja:

- namenska proizvodnja sadnog materijala
- izbor vrste drveća za pošumljavanje
- priprema zemljišta za pošumljavanje
- tehnika sadnje
 - nega pošumljenih površina

uništavanje korova

đubrenje

✖ Tehnika upotrebe đubriva u šumarstvu:

1. Poznavanje raspoložive količine i vrste biogenih elemenata u zemljištu – hemijska analiza zemljišta.
2. Poznavanje potrebe biljaka za elementima ishrane – hemijska analiza biljnog materijala.

- ✖ Šumske vrste drveća su uglavnom oligotrofne - nemaju velike zahteve prema hranljivim materijama.
- ✖ Zemljište pod šumom pri pravilnom gazdovanju skoro se i ne osiromašuje u hranljivim materijama.
- ✖ Prevelike količine đubriva u zemljištu dovode do narušavanje ekološke ravnoteže.

-
- ✖ Hemijska analiza zemljišta i biljnog materijala je jedino siguran način utvrđivanja nedostatka elemenata ishrane koji se mogu uneti sa đubrивима.

- ✖ U poljoprivredi jedna od ozbiljnih agrotehničkih mera u borbi sa erozijom zemljišta je sprečavanje oranja zemljišta po nagibu.
- ✖ Horizontalno oranje (upravno na nagib) znatno smanjuje spiranje zemljišta, za oko 37%.
- ✖ Na terenima sa izraženim nagibima, tzv. „terasiranje terena“ i podizanje voćnjaka na formiranim terasama je veoma uspešna mera za zaštitu od erozionih procesa.

-
- ✖ Intenzivna depopulacija čitavih područja u pojedinim delovima Srbije poslednjih decenija, postala je strateški izazov za održiv socio - ekonomski razvoj društva.
 - ✖ Negativni trendovi depopulacije, kod erozije zemljišta predstavljaju posredni antropogeni faktor, koji utiče na smanjenje intenziteta erozije.

✖ Procesi:

- starenje i depopulacija seoskih naselja
- migracija selo - grad
- marginalizacija poljoprivrede i smanjenje stočnog fonda

dovode do promena u načinu iskorišćavanja zemljišta, koje postepeno obuzdavaju ranije znatno izražene erozivne procese.

✖ Skup administrativnih mera koje se propisuju u vidu obaveze korisnicima zemljišta o antierozionom načinu gazdovanja zemljištem.

nedostatak aktivne primene ključnih zakona

nedovoljna finansijska konstrukcija

usporena „vertikalna“ komunikacija

Sistemski nivo
odgovornosti
(DRŽAVA)

Lokalni nivo
odgovornosti
(OPŠTINE I GRADOVI)

Lični nivo odgovornosti
(KORISNICI ZEMLJIŠTA)

REZIME

- ✖ „Erozivno-antropogeni“ faktori obuhvataju sve procese vezane za planiranje, uređenje i korišćenje zemljišnih resursa.
- ✖ Imenovanje jakog centralnog koordinacionog tela na nivou organa uprave – isključivo baviti problemom erozije.

REZIME

Stabilnije finansiranje i znatno
veća namenska sredstava

**Efikasan integrисани
sistem zaštite
zemljišta od erozije**

Ubrzanje transfera
naučnih saznanja

Harmonizacija radova
svih relevantnih
institucija

HVALA NA PAŽNJI !