

**Prijelazni instrument
Europske unije za Hrvatsku**

STRATEGIJA PRILAGODBE KLIMATSKIM PROMJENAMA

*Jačanje kapaciteta Ministarstva zaštite okoliša i energetike
za prilagodbu klimatskim promjenama te priprema
Nacrta Strategije prilagodbe klimatskim promjenama*

www.prilagodba-klimi.hr

REPUBLIKA HRVATSKA
MINISTARSTVO ZAŠTITE
OKOLIŠA I ENERGETIKE

eptisa
Adria d.o.o.

REPUBLIKA HRVATSKA

MINISTARSTVO ZAŠTITE
OKOLIŠA I ENERGETIKE

eptisa
Adria d.o.o.

Prijelazni instrument, Jačanje kapaciteta Ministarstva zaštite okoliša i energetike za prilagodbu klimatskim promjenama te priprema Nacrta Strategije prilagodbe klimatskim promjenama

POLJOPRIVREDA I KLIMATSKE PROMJENE

Doc. dr. sc. Marko Petek
Doc. dr. sc. Tomislav Karažija

Zagreb, 6. travnja 2017. godine

Ovaj projekt financira Europska unija

Sadržaj ove publikacije je isključiva odgovornost Eptisa Adria d.o.o. i ne predstavlja nužno stav Europske unije.

Klimatske promjene da ili ne?

Kako ih ublažiti?

Poljoprivreda je istovremeno i uzročnik i žrtva klimatskih promjena.

- Sektor koji će pretrpjeti najveće štete

GLOBALNE POSLJEDICE NA POLJOPRIVREDU (FAO, 2007)

- Smanjenje prinosa i razine proizvodnje
- Smanjenje udjela poljoprivrede u bdp-u
- Fluktuacije cijena na svjetskom tržištu
- Povećanje broja gladnih
- Migracije i socijalni nemiri

Očekivane promjene od klimatskih parametara:

- Povećani rizik od erozije i pogoršanje kvalitete tla
- Promjene u količini i raspodjeli količine oborine
- Visoka temperatura (toplinski stres)
- Povećanje evapotranspiracije
- Učestalost ekstremnih meteoroloških prilika
- Izmijenjeni prirodni ekosustavi, gubitak staništa i vrsta
- Širenje invazivnih vrsta

Uvjetno pozitivne promjene:

- Produženje vegetacije (kasno-proljetni i rano-jesenski mraz)

TLO

- Medij za rast biljaka
- Mediji za rast biljaka
 - Tlo
 - Supstrat
 - Hidroponika

SASTAV I SVOJSTVA TLA

- Ono što zapravo ne vidimo
 - nemamo dojam da se mijenja
 - ili da je bitno
- Tekstura, struktura, poroznost, kapacitet tla za zrak...

DEGRADACIJA TLA

- Direktni i indirektni, primarni i sekundarni utjecaji klimatskih promjena na različite procese degradacije tla mogu se svesti na sljedeće:
 - Erozija tla
 - Acidifikacija
 - Salinizacija/alkalizacija
 - Destrukcija strukture tla, zbijanje
 - Temperatura tla

- Tla s niskom razinom humusa i kapaciteta za prihvatanje vode bez navodnjavanja
 - Suša
 - Gubitak prinosa
- Zbijena tla – loši vodozračni odnosi
 - Niski humus
 - Poplave

EROZIJA

- Pljuskovi
- Obilne kiše
- Golo tlo
- Redovi usporedno s nagibom terena

Kemijski sastav tla

Plešivica, količina humusa u tlu

Plešivica, pH u tlu

Organska tvar u tlu

Prinos korijena cikle (t/ha)
Žumberak

- 2-3 % humusa u tlu
- 2003. godina – sušna

Izvor: Petek, 2009.

RJEŠENJE

- Balansirana konzervacija tla
 - Vegetacija, reducirana obrada, malčiranje...
- Razbijanje pokorice
- Obodni kanal
- Drenaža
- **Unos organske tvari u tlo**
- **Održavanje organske tvari u tlu**
- Racionalna gnojidba

BORBA ZA VODU I S VODOM

- Potencijalno povećanje poplavno-sušnih razdoblja
 - 1995.-2014.- suša 39% ukupnih šteta (Vučetić, 2016)
 - 2013.-2016.- najveće štete od poplava (MF, 2017)

VODA

- Središnja Hrvatska
 - dovoljne količine površinskih i podzemnih voda
 - vrlo visoki potencijal za navodnjavanje
- Odvodnja, drenaža
- Povećati organsku tvar u tlu

Navodnjavanje

- gubici (učinkovitost)

TUČA

- Obrana od tuče
 - Mreže protiv tuče
 - Osiguranje
 - Rakete

PROTUGRADNE MREŽE

REPUBLIKA HRVATSKA

MINISTARSTVO ZAŠTITE
OKOLIŠA I ENERGETIKE

eptisa
Adria d.o.o.

MRAZ

MRAZ

- Obrana od mraza
 - Pokrivanje agrotekstilom
 - Zagrijavanje zraka
 - Miješanje zraka
 - Prskanje vodom

Obrana od mraza

TOPLINSKI STRES

- 1961.-1990. – srednja Dalmacija najugroženija
- 1981.-2010. – sva područja Hrvatske osim gorske Hrvatske i Medvednice
- Rezultati modeliranja za 2011.-2040.
 - Jadran, povećanje temperature zraka
 - Proljeće za 1,2 °C
 - Ljeto za 2,5-3,0 °C

- **Toplije noći** (više minimalne temperature):
 - stres (smanjen rast i razvoj; prinos)
 - ranije sazrijevanje
 - poremećaj polinacije

MAKSIMALNA TEMPERATURA ZRAKA

- Rezultati modeliranja za 2011.-2040.
 - Porast u cijeloj Hrvatskoj
 - Prosječno za 1,0-1,5 °C
 - Središnja Hrvatska....porast za 1,2 °C
 - Proljeće – porast do 1,0 °C
 - Ljeto – porast 1,2 °C
 - Jesen – porast malo manje od 1,0 °C

TEMPERATURA TLA

- Povećanje temperature tla
- Iznad 45 °C, dulje od 10 dana, na 2 cm dubine
 - Samo na dubrovačkom području
 - Od 2000. godine
 - Cijeli Jadran
 - Istočna Slavonija

DULJINA VEGETACIJE

Kukuruz

- do 2050. kraća do mjesec dana
- opadanje prinosa za 14-25% (Vučetić, 2011)
- pomicanje datuma sjetve
- novi hibridi

DULJINA VEGETACIJE

Vinova loza

- skraćivanje vegetacije
- ranije proljetne fenofaze 2-3 dana/10 god.
- sazrijevanje (od početka do punog zrenja) skraćeno prosječno 2 tjedna (Vučetić, 2014)
- novi "vinski atlas"

Srednja duljina trajanja zrenja (dani)

Graševina, Daruvar

Duljina trajanja zrenja		
1961.-1990.	1971.-2000.	1981.-2010.
35 dana	30 dana	22 dana

DULJINA VEGETACIJE

Jabuka

- osjetljivije (Jonathan, Zlatni delišes) od starinskih (Bobovec, Kanada)
- ranije listanje i cvjetanje 2-6 dana/10 god.
 - toplije zime i proljeće (Krulić i Vučetić, 2011)

- **nove kulture**

Invazivne vrste

- 64 vrste iz 27 porodica (najviše iz Amerike)
- Sreberolisna pomoćnica (*Solanum elaeagnifolium* Cav.)
- Europski mračnjak (*Abutilon theophrasti*)

VJETAR

- Nasadi
- Usjevi
- Zaštićeni prostori
- Gospodarske zgrade
- Isušuje tlo

- **Obrana od vjetra**
 - Vjetrobrani

STOČARSTVO

- Na ponašanje životinja, uzgoj i iskorištenje znatno utječu
 - Temperatura okoliša
 - Atmosferska vlaga
 - Strujanje zraka
 - Svjetlost/intenzitet sunca

- Utjecaj klimatskih promjena na stočarstvo:
 - dostupnost i cijena žitarica
 - količina i kakvoća usjeva za ispašu i krmu
 - zdravlje, porast i reprodukcija
 - prenošenje bolesti i nametnika

Temperatura okoliša i životinje

- Toplije vrijeme
 - Nemirnije, uzbuđenije...klonulost
 - Loše utječe na reprodukciju
 - Slabija proizvodnja (mlijeka)
 - Zbog smanjene ješnosti
- Osigurati
 - Dovoljno vode
 - Zaklon od sunca
 - Zaklon od vjetra

Svinja banijska šara

- držanje svinja na otvorenom karakteriziraju niža ulaganja i troškovi
 - pasmine otporne na okolišne uvjete
 - autohtone pasmine svinja, prilagodene staništu i vegetaciji
- Sisačko-moslavačka županija
 - trenutno dvije autohtone pasmine svinja
 - crna slavonska i turopoljska
 - treća u postupku priznavanja
 - banijska šara

Dobrobit životinja

- Svinja turopoljske pasmine

PET SLOBODA	Rezultat
Sloboda od gladi i žeđi	Svinje se hrane ograničeno
Sloboda od boli i bolesti	Nepostojanje zdravstvenog plana Visoka smrtnost prasadi
Sloboda pokazivanja prirodnog ponašanja	Zadovoljena
Sloboda od nelagode	Zadovoljena
Sloboda od straha i nesreće	Postupci sa svinjama provode se u skladu s dobrobiti životinja

- nužna je daljnja edukacija uzgajatelja

Mjere prilagodbe klimatskim promjenama u području poljoprivrede

- 1 Povećanje kapaciteta tla za vodu povećanjem sadržaja organske tvari tla (humusa) redovitom gnojidbom organskim gnojivima (stajskim gnojem i primjenom tzv. zelene gnojidbe) i/ili primjenom plodoređa s visokim udjelom (višegodišnjih) leguminoza (biljke koje fiksiraju atmosferski dušik) ili travno-leguminoznih smjesa
- 2 Konzervacijska obrada tla (reducirana ili nulta-obrada tla); pohranjuje više vode u tlu i smanjuje razgradnju organske tvari tla
- 3 Uzgoj vrsta, sorti i pasmina koje bolje podnose sušu, mraz i ostale vremenske nepogode
- 4 Navodnjavanje
- 5 Prikupljanje vode u akumulacijskim jezercima, retencijama i sl.
- 6 Antierozivne mjere (npr. kultivacija tla okomito na nagib terena; zatravljivanje tla i sl.) koje sprečavaju gubitak plodnog sloja tla
- 7 Prilagodba datuma sjetve i sadnje
- 8 Drenaža poljoprivrednih tala
- 9 Primjena GIS sustava i precizne mehanizacije u kultivaciji i primjeni inputa
- 10 Uspostava vjetrozaštitnih pojaseva (sadjom visokih živica, drvoreda i sl.).
- 11 Pružanje hladovine (drveće, visoke živice, nadstrešnice i sl.) i vode za piće, stoci na ispaši.
- 12 Prekrivanje višegodišnjih nasada zaštitnim mrežama protiv tuče
- 13 Prekrivanje povrća zaštitnim folijama protiv zamrzavanja
- 14 Osiguranje poljoprivrednih kultura od vremenskih nepogoda

Što činiti?

- Korištenje pravilne agrotehnike
- Uzgoj tolerantnih/otpornih sorata i pasmina na abiotičke čimbenike
 - Selekcija
 - Biotehnologija
- Poticati prilagodbu
 - Poticati korištenje novih tehnologija
 - Savjetodavna potpora
 - Administrativna, materijalna i financijska potpora
 - **Edukacija, osvještavanje**

REPUBLIKA HRVATSKA

MINISTARSTVO ZAŠTITE
OKOLIŠA I ENERGETIKE

eptisa
Adria d.o.o.

**Ne preživljavaju ni najjači, ni najpametniji.
Preživljavaju oni koji se najbolje prilagođavaju promjenama.**
Charles Darwin

Hvala na pozornosti.

Prijelazni instrument
Europske unije za Hrvatsku

STRATEGIJA PRILAGODBE KLIMATSKIM PROMJENAMA

*Jačanje kapaciteta Ministarstva zaštite okoliša i energetike
za prilagodbu klimatskim promjenama te priprema
Nacrta Strategije prilagodbe klimatskim promjenama*

www.prilagodba-klimi.hr

REPUBLIKA HRVATSKA
MINISTARSTVO ZAŠTITE
OKOLIŠA I ENERGETIKE

eptisa
Adria d.o.o.