

Aizsargjoslu apsaimniekošana gar ūdeņiem.
Vai saprāts uzvarēs?

Kāpēc aizsargjoslas noteiktas?

- **aizsargjoslas** - noteiktas platības, kuru uzdevums ir aizsargāt dažāda veida (gan dabiskus, gan mākslīgus) objektus no nevēlamas ārējās iedarbības, nodrošināt to ekspluatāciju un drošību vai pasargāt vidi un cilvēku no kāda objekta kaitīgās ietekmes.

Kāds ir pašreizējais regulējums Aizsargoslu likumā par nosacījumiem ūdensobjektu krastos augošo mežaudžu apsaimniekošanā, kam būtu jānodrošina aizsargjoslu izveides mērķa sasniegšanu?

- *10 metru joslā aizliegta galvenā cirte;*
- *Pārējā joslā līdz 50 m attālumam aizliegta kailcirte.*

Ko tas nozīmē dabā?

Rūja

Pestava

Ietekmju izpausmes: eitrofikācija, bebbri, koku sagāzumi, sedimentācija,

Upē iekrituši un tai pārkrituši koki kļūst par straumes nestā materiāla „ķerājiem” un pakāpeniski arvien vairāk aizsprosto upi

Aiz koku sagāzumiem veidojas smilšu sanesumi, kas apber dabiskos sedimentus - granti, oļus vai akmeņus un pagājušajā gadā upē iebirušās lapas

Sagāzumi kavē upes caurteci → upes kļūst platākas un seklākas, vasaras periodā tās straujāk uzsilst un tajās samazinās skābekļa daudzums.

Seklās un plašās vāji saistīgās upes piekrastes daļas ir mazproduktīvas

Zem baltalkšņiem kaut cik nozīmīga velēna neveidojas!

- Šobrīd baltalkšņu (*Alnus incana* (L.) Moench) audzes veido ~10 % (330 000 ha) no kopējās mežu platības Latvijā
- Serdes trupes sastopamība variēja 1 – 54%, robežās, vidēji 18% baltalkšņu celmu.

Plūdu riski

Kā samazināt ūdens plūdus plašākās upju un strautu ieleiās?

La
ka
ai
ba
ap

Ja neko nedara, lai u
tad upēs un strautos
krūmi un koki, kuri t
notecēšanas ātrumu
aizsērēšanu.

Kāpēc ne līdzšinējais regulējums?

Rūjas upes aizsargjosla

Kopšanas cirte nav iespējama
Gmin=14; Gaudzes=12

Izlasses cirte ar zaudējumiem +ūdens zari cērtot
iepriekš neretinātas audzes un ātrāka audzes
sabrukšana

$V = G * H * f * S = 1,5 * 17 * 0,4668 * 0,7 = 8,3 \text{ m}^3$
trupējuša baltalkšņa

Pirms 7 mēnešiem iztīrīta Svētupe

Ko darīt? Mūsu priekšlikumi grozījumiem Aizsargjoslu likumā

- Atļaut kailcirtes baltalkšņu audzēs visā aizsargjoslas platumā, lai varētu veidot koptas, produktīvas jaunaudzes tādējādi veicinot, gan labāku aizsargjoslas izveides mērķa sasniegšanu, gan zemes produktīvu izmantošanu, jo īpašniekam veidojas ekonomiska motivācija audzi apsaimniekot.
- Cērtot baltalkšņu audzes saglabā ozolus, gobas, vīksnas, kļavas, liepas.
- 10 m joslā neveido treilēšanas ceļus.
- Pārējo koku sugu audzēs piemērot vienu apsaimniekošanas režīmu (arī 10m) visā aizsargjoslas platumā, atļaujot veikt galveno cirti saglabājot kailcirtes veikšanas ierobežojumu.

Masveidīga visu baltalkšņu audžu vienlaicīga nociršana nav iespējama ne īpašumu sadrumstalotības, ne tirgus situācijas dēļ.

Aizsargjoslu izveides mērķis nav bioloģiskā daudzveidība, bet gan ūdeņu kvalitāte, bet ja nu kāds grib piesaukt:

O.Nikodemus par daudzveidību

– Ja skatāmies no ekoloģiskā viedokļa, tad, kamēr notiek lauksaimniecības zemju aizaugšanas process, ir gan krūmu puduri, gan kādi lielāki koki, pļavas arī vēl saglabājušās, tikmēr viss ir kārtībā. Tas ir būtisks ieguldījums bioloģiskajā daudzveidībā. **Bet, kad viss lauks jau ir aizaudzis ar baltalkšņiem un zem tiem apakšā vairāk nekas cits neaug, tad sugu daudzveidība tajā teritorijā samazinās daudzkārt.**

http://www.lza.lv/index.php?option=com_content&task=view&id=609&Itemid=47

**Krāņupīte. Nelikumīgi veikta kailcirte
2002.g. Uz šo brīdi vienu reizi kopts.**

A man in a black jacket is standing in a forest, looking up at a tree trunk. He has his right hand on the tree. A speech bubble is positioned above his head, containing text in Latvian. The forest background consists of many thin tree trunks and some green foliage.

Baltalksni var audzēt
šādi!