

1/11

Arnikum

čtvrtletník sdružení Arnika

Kam vedou
cesty bez alejí

strana 8-9

Největší
znečišťovatelé
Labe

strana 5

Rozhovor
s Michalem Valečíkem
o stromech

strana 6-7

LEDEN – V rámci projektu „Zdravá planeta pro zdravé děti“, který Arniku zaměstnával po celý rok, jsme poukázali na význam hraček šetrných k dětem a přírodě a nabídli rodičům návod *Jak vybrat bezpečnou hračku*. Od konkrétních správců silnic jsme začali zjišťovat údaje o proběhnutém i plánovaném kácení a požádali jsme hejtmany všech krajů, aby kácení zdravých stromů omezili.

ÚNOR – Pět komiksových tvůrců - L. Lomová, L. Geislerová, T. Kučerovský, K. Jerie a J. Zimčík – nakreslili speciálně pro Arniku sérii originálních „ufonských“ samolepek *Zastavte invazi!* upozorňující na nekoncepční rozvoj Prahy. Pro děti a studenty jsme odstartovali týmovou soutěž *Společně za řekou*.

BŘEZEN – Zahájili jsme přednáškové turné po mateřských centrech, spolupřáteli plakátovou kampaň k nepovedenému projektu protipovodňové zdi v Děčíně a přímo před pražskou radnicí jsme během happeningu k územnímu plánu symbolicky zalili Prahu do betonu. V Jerevanu jsme odstartovali projekt, jehož cílem je snížit chemické znečištění v arménských regionech Ararat a Armavir.

DUBEN – Spolu s dalšími nevládními organizacemi Arnika zahájila kampaň upozorňující na potřebnost existence globální úmluvy o omezování rtuti. Představili jsme

studii *Říční plavba na Labi a Sále* zabývající se rentabilitou plánovaných jezů na Labi a uspořádali seminář „Zachování alejí jako typického prvku české krajiny“.

KVĚTEN – Nejen vodohospodářům jsme na lokalitách v Česku a Německu představili příklady dobrého hospodaření s vodou. Alej u Žižkova pole získala díky Arnice a jejím dobrovolníkům nové bezpečnostní značení. Studenti z nizozemské univerzity ve Wageningenu ve spolupráci s naší organizací provedli zkoumání ohledně nakládání s vodou v Praze. Odstartovali jsme sérii debat u kulatého stolu k problematice alejí.

ČERVEN – Silničáři na Vysočině převzali od Arniky štafetu v natírání stromů. Zúčastnili jsme se mezinárodní konference k omezení rtuti. Vznikla Koalice pro řeky, Arnika je jedním ze zakládajících členů.

ČERVENEC – Během plavby z Děčína do Bad Schandau jsme prezentovali význam přirozeného toku Labe. Organizovali jsme Evropský den koupání v řekách neboli Big Jump 2010. V Arménii jsme odebrali vzorky v bývalých skladech pesticidů, pozdější analýzy potvrdily výskyt DDT.

SRPEN – Nechali jsme otestovat školní pomůcky. Výsledky ukázaly, že na českém trhu jsou stále školní potřeby obsahující nebezpečné ftaláty. Představili jsme petici *Člověk a voda*, která v sedmi bo-

dech požaduje lepší zacházení s vodou v krajině.

ZÁŘÍ – Více než třicet dobrovolníků víkendového tábora Týmu Bořena pomohlo pečovat o ohrožené rostliny v Českém středohoří. V Mateřském centru Máj jsme zahájili projekt ekologizace provozu mateřských center. Byla odstartována nová ekovýchovná soutěž Arniky Labské příběhy.

ŘÍJEN – Již po šesté jsme zveřejnili žebříčky největších znečišťovatelů v ČR. Na žižkovském Fajn Dnu Arnika uspořádala Burzu zbytečností. Voličům jsme nabídli volební kalkulačku. Ukázali jsme, co udělá plánovaný jez a elektrárna s rybami v Labi.

LISTOPAD – Vydali jsme koncepci k zachování silničních stromořadí v české krajině. Začala se prodávat nová kniha Arnika *Jak žít dobře, zdravě a ekologicky šetrně*. Organizačně jsme se podíleli na semináři „Přírodě blízká protipovodňová ochrana“.

PROSINEC – Zahájili jsme prodej stromových šperků podporujících kampaň „Zachraňme stromy“ a vyhlásili výsledky fotosoutěže *Fotíme vodu*. V průběhu celého roku 2010 jsme vydali desítky tiskových zpráv a novinek k jednotlivým kauzám a poskytli jsme stovky poradenských konzultací.

A bylo toho mnohem víc. Děkujeme všem našim dobrovolníkům, dobrovolnicím, přispěvatelkám a přispěvatelům za podporu! Díky vám máme sílu ve své práci pokračovat, vaše Arnika.

Kauza

Když ani 80 cm nestačí

Ještě v roce 2009 bylo možné kácet celá stromořadí podél cest a železnic jen na základě „oznámení“. Po novele zákona o ochraně přírody platné od prosince 2009 je již nutné získat povolení, ovšem jen pokud má strom ve výšce 130 cm od země obvod kmene větší než 80 cm. Ovocné stromy, mnohé druhy okrasných stromů nebo i dřeviny vysazené třeba před třiceti i padesáti lety mají smůlu. České zákony je nechrání a povinnost vést správné řízení o kácení se na ně nevztahuje. Situaci má změnit nová vyhláška, kterou připravuje Ministerstvo životního prostředí ČR. Bohužel se stále jen připravuje a připravuje.

Kvůli její neexistenci jsou zatím ohroženy především stromy ve městech a některé silniční aleje. Vykácen byl například sad v pražském Trojmezí, alej okrasných hlohů v Příbrami, zalesněná stráž na pražském Albertově a na mnoha místech v republice zmizela silniční ovocná stromořadí. Například v sousedním Slovensku chrání každý strom, jehož obvod kmene přesáhne 40 cm, u nás nestačí ani centimetrů 80.

Asi nejvíc se k vydání kýžené vyhlášky schylovalo v polovině minulého roku. Její schválení přislíbila tehdejší ministryně Růt Bízková, poté co ji zástupci Arniky a iniciativy Naše stromy předali petice za lepší právní

ochranu stromů podepsané 33 tisíci lidmi. Na předání petic dohlížel samotný Krakonoš, bohužel nakonec ani jeho přítomnost

nestačila. Celkem se na postu ministra životního prostředí od vydání novelizovaného zákona o ochraně přírody vystřídalo už šest ministrů a pořád nic.

Nepopírám, že stromů, co postrádají pro právní ochranu dostatečnou tloušťku, je mi líto i z osobních důvodů. Obvod mého těla ve výšce 130 cm od země dosahuje 81 cm jen tak tak. Většina mých kolegů a kolegyně v pražské kanceláři je na tom o pár centimetrů lépe, ale třeba fundraiser a čahoun Arniky Vítek, by to měl jistě. I při hlubokém nádechu se přes 80 centimetrů nedostane. ■

Jan Losenický,
šéfredaktor

Předávání petic Růt Bízkové pod dohledem Krakonoše.

Foto: Jan Losenický, Arniky

Za pět minut dvanáct

Aleje mizející

Z české krajiny mizí aleje. Pokud si představíme množství stromů, které byly vykáceny mezi roky 2003 až 2009 jen podél silnic II. a III. třídy jako souvislé stromořadí, jde o alej dlouhou 824 km. Přibližně se jedná o vzdálenost z Prahy do Paříže. Vysázeno však bylo jen cca 460 km aleje. S náhradní výsadbou jsme zůstali někde na půli cesty, zhruba u německého Karlsruhe. V následujících letech se k tomuto trendu přidala kampaň dopravní policie proti „nebezpečným“ stromořadím, která způsobují dopravní nehody.

Podívejme se, jaké místo aleje podél silnic v naší krajině i pozornosti zaujímají. Aleje vznikly ve středoevropském prostoru v období renesance a svůj největší rozkvět zaznamenaly v období duchovně komponované krajiny baroka. Důvodů vzniku jednotlivých druhů alejí byla celá řada. Aleje

provázely kroky poutníka na císařských silnicích i na formanských stezkách, zajišťovaly mu příjemný letní stín či podzimní přilepšení k skrovné stravě, poskytovaly orientaci v krajině - „lipová alej přece vede od panského sídla ke kostelu a kde je kostel je i hospoda...“, pobízely k dalšímu odhodlání i pozastavovaly jeho kroky na významných duchovních místech. Je zřejmé, že dnešní stromořadí některé funkce pozbyla. Ale tvrdit, že aleje patří do muzea, je hrubé nepochopení jejich současných funkcí a významu pro krajinu a nás samé. Aleje jsou v krajině často osamocenou protiváhou negativních vlivů civilizace. Z jedné strany útočí na naše zdraví chemie intenzivního zemědělství, z druhé exhalace automobilového provozu. Přesto tento filtr škodlivin, hluku, zdroj kyslíku a orientace, větrolam sněhových závěj, klimatizující prvek a kulturně-přírodní dědictví neváháme odstranit

„z cesty“. Více jak rok již platí změna zákona o ochraně přírody a krajiny, která ukládá správcům alejí se o každém kácení stromů nad 80 cm v obvodu „bavit“ s úřadem formou správného řízení o povolení ke kácení. Všechny kraje mají od loňského podzimu na stole „Koncepti zachování, obnovy a péče o silniční stromořadí“, zpracovanou naším sdružením. Bude to k zachování toho fenoménu naší krajiny stačit? Samo o sobě sotva. Beze změny smýšlení naší společnosti o alejích nepomohou sebestřísnější zákony. Je potřeba ubrat plyn a zamyslet se, zda nám to tempo opravdu stojí za to. Stromy v alejí jsou jako taktové čáry v naší partitúře.

Záleží jen na nás, v jakém rytmu zahrajeme. ■

VEDOUČÍ EKOPORADNY
ARNIKY

Jakub Esterka

Masarykovo nádraží zatím zůstane. Budoucnost jeho okolí investor drží v tajnosti

Na sto dvacet lidí si přišlo 22. února poslechnout debatu Arniky a Ústavu pro ekopolitiku k budoucnosti Masarykova nádraží a jeho okolí. Současný územní plán sice zástavbu lokality nedovoluje, ale vedení magistrátu počítá se schválením takzvané celoměstsky významné změny územního plánu, která by umožnila přeměnu kolejíště a drážních pozemků v novou městskou čtvrť. Přítomní včetně zástupce investora potvrdili, že nádraží zůstane minimálně dalších deset let zachováno. Plány s rozsáhlými parcelami kolem nádraží ale zatím investor neodkryl.

Pozemky, kterých se proměna bude týkat, mají rozlohu téměř 19 hektarů. „K budoucí podobě tak rozsáhlého území v centru Prahy musí veřejnost dostat možnost se vyjádřit. To bylo hlavním impulsem k uspořádání veřejné debaty,“ uvedl Martin Skalský z Arniky. Kromě představitel společnosti Masaryk Station Development si přítomní vyslechli názory zástupců Českých drah, Správy železniční dopravní cesty a vize několika architektů. Ani po opakovaných urgencích nedorazili starostové Prahy 8, Prahy 3 a Prahy 1, zástupci magistrátu ani zástupce ministerstva dopravy.

Během debaty byl několikrát vyzdvížen současný význam funkce nádraží pro regionální a městskou dopravu. Zástupci drah, dopravní cesty i investora

se shodli na tom, že v nejbližších letech se nádraží proto rušit nebude. Dalším probíraným tématem byla budoucnost rozsáhlých drážních pozemků a okolí nádraží. Řada architektů nezávisle na sobě navrhla, aby se prostor Masarykova nádraží proměnil v nové centrum města s parkem, kavárnami, železničním muzeem, obchody a službami.

Většina přítomných si přála zachování funkce nádraží a stejně se vyjádřili i respondenti ankety k budoucnosti nádraží, kterou Arnika umístila na své webové stránce.

Součástí debaty měla být i prezentace plánů developera. Zástupce investora ale nakonec návrhy vzešlé z urbanistické soutěže vypsané v roce 2010 nepředstavil. „Prezentace našich plánů dnes by byla předčasná,“ řekl Tomáš Kadeřábek ze společnosti Masaryk Station Development. Dále uvedl, že nejdříve musí urbanistické studie projednat s těmi, kdo rozhodují, tedy s úředníky a politiky, a počkat si na změnu územního plánu. Prezentace oficiální představy se lidé podle Kadeřábka dočkají zhruba do půl roku. Kauzu budeme i nadále sledovat. Svůj názor k budoucnosti Masarykova nádraží můžete vyjádřit v internetové anketě na arnika.org/budoucnost-masarykova-nadrazi. ■

ARNIKA

Jan Losenický

Lidé se více zapojují do rozhodování o životním prostředí. A politici plánují, jak jim to zarazit

Stále více lidí se chce zapojit do rozhodování o životním prostředí. Alespoň to ukazuje zvýšený počet dotazů na toto téma, které během loňského roku dorazily do Ekoporadny Arniky. Lidé se častěji zajímali, jaký dopad mohou mít konkrétní stavby na okolí, a jak lze tyto projekty ovlivnit. Zároveň se však stupňuje i úsilí některých poslanců účast veřejnosti na rozhodování o životním prostředí snížit.

Aktuálně jde zejména o návrh omezit účast občanů ve stavebních řízeních a nápad sloučit nezávislé posuzování vlivů stavby na životní prostředí s územním řízením pod záminkou posílení ekonomiky. „Zapojení veřejnosti do správy veřejných záležitostí je u nás ve srovnání se západní Evropou nízké. Lidé však stále častěji aktivně vystupují za zdravé životní prostředí, postupují fundovaně a nebojí se ani velkých firem nebo prominentních politiků,“ uvedl právní expert Arniky Lukáš Matějka. „Stoupá podíl lidí, kteří

od nás nepožadují řešení problému, ale chtějí informace, jak mohou situaci vyřešit sami nebo jak problému předejít,“ doplnil jeho slova Jakub Esterka, vedoucí poradny Arniky.

Celkem poradna Arniky poskytla v loňském roce 878 bezplatných konzultací, řešila 150 případů poškozování životního prostředí a lidského zdraví a uspořádala desítky informačních stánků. Nejčastěji se lidé obraceli na Arniku v souvislosti s kácením stromů, územním plánováním a kvůli problematice

odpadů. Své služby nabízí poradna i v tomto roce. K dispozici je čtrnáct poradců a odborníků v pobočkách v Praze, Jihlavě, Ostravě, Děčíně a Českých Budějovicích, a to osobně, telefonicky i prostřednictvím e-mailů. Spoustu odpovědí a informací najdete také na webu

Ekoporadny: arnika.org/ekoporadna. ■

CENTRUM PRO
PODPORU OBČANŮ

Martin Skalský

Největší znečišťovatelé Labe a jeho přítoků

V lednu tohoto roku Arnika vůbec poprvé zveřejnila největší znečišťovatele Labe a jeho přítoků. Některé průmyslové podniky v povodí Labe znamenají pro život ve vodě riziko hlavně kvůli emisím zinku, těžkých kovů a kyanidů. Největší množství těchto látek vypustila podle dat za rok 2009 společnost Lovochemie Lovosice následovaná Sokolovskou uhelnou.

Data získala Arnika z Integrovaného registru znečišťování (IRZ), kam podniky každoročně nahlašují své emise vypuštěné do ovzduší, půdy i vody. „Kvůli nevyjasněným kompetencím mezi ministerstvy zemědělství a životního prostředí se v České republice už dva roky neprovádí monitoring výskytu škodlivých látek ve vodních tocích. Integrovaný registr znečišťování je tak jediným současným zdrojem těchto informací,“ uvedla Jana Vítnerová, vedoucí kampaně Arniky Člověk a voda.

Celkem se do vod povodí Labe dostalo za sledovaný rok 2009 přes 18 tun emisí nebezpečných látek. V pořadí od nejčastěji se vyskytujících se jednalo o zinek, arsen, měď, chrom, nikl, kyanidy, olovo, kadmium a rtuť. Zinku bylo vypuštěno 9,4 tun a více než polovinu z tohoto množství, konkrétně 5 tun, vypustila již zmíněná Lovochemie.

Zinek patří mezi prvky, které mají významný vliv na správný vývoj živých organismů včetně člověka. Jeho vyšší koncentrace ve vodě je však pro ryby a zooplankton toxická. Už malá koncentrace způsobuje u plůdku ryb nervové poruchy, při vyšších koncentracích dochází i k hromadným úhynům ryb. Jak vyplývá z posledních dostupných údajů monitoringu zinku, podle parametrů Mezi-

Foto: Ivu Lukáčovič, licence CC BY-SA 2.5

Nejvíce látek nebezpečných pro vodní organismy vypustila za rok 2009 v povodí Labe, Vltavy a Ohře společnost Lovochemie Lovosice. Pohled na Labe u Lovosic.

národní komise pro ochranu Labe (MKOL) byly hodnoty obsahu zinku na většině sledovaných míst v roce 2006 nevyhovující. Česká norma pro klasifikaci jakosti vod je k obsahu zinku o něco tolerantnější, ale i podle ní mnohá místa nevyhověla.

Ještě rizikovější než zinek jsou těžké kovy jako kadmium, rtuť či olovo. Tyto látky ale

přeci jen patří k dobře sledovaným, proto jejich emise nejsou tak vysoké. Těžké kovy se v tělech vodních organismů kumulují, i nízké hodnoty tak mají trvalý vliv na životní prostředí. Ve vodním toku se těžké kovy poměrně brzy usadí a sedimenty s obsahem těžkých kovů následně putují dále po toku řeky. „Toxické látky, které opustily české chemičky před dvaceti lety, znamenají v současné době velké problémy pro Hamburk. Sedimenty ze dna přístavu jsou dnes nebezpečným odpadem. Jeho bezpečná likvidace stojí správu přístavu 70 milionů eur ročně,“ upozornila Jana Vítnerová. Město Hamburk proto v 90. letech přispělo na stavbu usazovací nádrže ve Spolchemii.

Labe ale nezatěžují jen průmyslové podniky. „Problematické jsou i některé látky, které vypouštějí domácnosti, například zbytky léků, hormonální antikoncepce či látky používané v kosmetických a čistících prostředcích.“ uzavřela Vítnerová. ■

TOXICKÉ LÁTKY
A ODPADY

Milan Havel

○ vyhověl
● nevyhověl

Výsledky monitoringu obsahu zinku v roce 2006 podle limitní hodnoty pro akvatická společenstva dle MKOL.

Zdroj: CHMÚ, <http://voda.chmi.cz/ovz/>

Michal Valečík: Z naší krajiny rychle mizí ovocná stromořadí

Dendrolog Michal Valečík se dlouhodobě zabývá péčí o stromy a stromořadí. Je například spoluautorem publikace „Silniční stromořadí v české krajině“, v níž zastává koncepční přístup k ošetřování stromů. Také se věnuje výsadbě ovocných alejí. Kromě jiného nás zajímalo, s jakými chybami se při ošetřování stromů setkává nejčastěji.

Když to vezmeme obecně, jaký má podle Vašeho názoru současná česká společnost vztah k alejím?

Asi nejlepší by bylo nejprve si vyjasnit, co je to společnost. Ale když mám říct nějaký obecný trend, tak mi přijde, že i v ochraně alejí hrají hlavní prim peníze. O to důležitější se mi jeví role neziskových organizací. Neříkám, že „laická“ veřejnost nevnímá hodnotu alejí a zeleně. Lidé si ale většinou všimají stromů ve městech, které mají na dosah, a hodnotu silniční stromořadí od krajinné tvorby až po ekologický přínos nedoceňují. Na druhou stranu se občas stává, že lidé volají i po záchraně nebezpečných stromů, což je druhý extrém.

Dřív měly v české krajině velký význam ovocné aleje. Jak je to s nimi v současnosti?

Postoj k ovocným alejím vnímám jako velký problém. Nejvíce jich najdeme u silnic třetí třídy. Dnes dochází k tomu, že jsou stromy v ovocných alejích nahrazovány ušlechtilými dřevinami, jako je třeba javor nebo jasan. Ovocná stromořadí tak postupně mizí a nová se nezakládají. Naše země je přitom z tohoto pohledu unikátní. Nikde jinde na světě není v krajině tolik ovocných alejí jako u nás. Tuto tradici založil už Karel IV, Marie Terezie v ní pokračovala a třeba ještě v roce 1961 vyšla vyhláška k silničnímu zákonu, dle které měly být přednostně vysazovány ovocné stromy. Jednotlivé silniční úseky měly své ovocnáře, kteří o stromy pečovali. Jak už sem ale řekl, v současnosti ovocných alejí rychle ubývá a nikoho to moc nezajímá.

Co si představujete pod pojmem „nebezpečný strom“?

Zjednodušeně, pokud odborník zhodnotí strom jako nebezpečný, tak musí bez emocí navrhnout i patřičná opatření. Může jít o špatné větvení, výskyt hub ale i zanedbanou péči. To ale neznamená, že každý velký strom je nebezpečný. Po medializaci některých tragických případů, kdy padající větve nebo stromy někoho zraní nebo dokonce zabijí, často následuje vlna káčen a neřídka na to doplatí i zcela zdravé

městech tomu tak už není. Upřednostňují se kultivary. Já osobně z toho nejsem vůbec nadšený. Postoj většiny starostů a zastupitelů ale je takový. Významnou roli kromě už zmíněných obav hrají finance a náklady na údržbu. Zrovna nedávno jsme pro jednu menší obec řešili podobu náměstí. Návrh vycházel z podoby místa před přibližně sto lety, kdy zde byly velké stromy jako lípy a javory. Na přání zastupitelstva, zde ale nyní budou vysazeny stromy vzrůstné do dvanácti metrů. Ráz obce a toho místa se tím hodně změní.

Jedním z nejčastěji uváděných důvodů, proč nelze vysazovat nové stromy a aleje, je nedostatek financí. Jsou opravdu třeba představitelé obcí bezmocní?

Mám zkušenost, že to vždy závisí na konkrétních lidech. Pokud starostovi nechybí nadšení a má selský rozum, tak se výsledek dostaví, bez ohledu na to, zda dostane dotaci nebo náklady na výsadbu či péči rozloží do několika let. Důležité je mít

dlouhodobou koncepci a tu trpělivě sledovat.

V jakém časovém intervalu je nutné se o vzrostlé stromy starat?

To samozřejmě závisí na stavu konkrétních stromů a jejich potřebách. Pokud se provede nějaký zásah do stromu, tak je obecné doporučení v intervalu tří až pěti let provést jeho kontrolu. To znamená vylézt na strom, zkontrolovat vazby a udělat alespoň základní bezpečnostní řezy.

Foto: Jan Losentický

Michal Valečík: Výchovný řez je nejpodstatnější a zároveň nejlevnější opatření pro správnou architekturu stromu.

stromy. Víím třeba o městě, z jehož centra byly postupně odstraněny všechny vzrostlé stromy. Ústřední roli zde podle mě sehrála hlavně medializace těch tragických nehod.

Přijde mi, že trendem poslední doby je vysazovat ve městech malé okrasné stromy a to i na místech, kde by klidně mohli růst velké stromy. Pozorujete to taky?

Je to pravda. Myslím si, že kolem silnic se stále vysazují hlavně velké stromy, ale ve

Foto: Jan Losenický, Arnika

Tlakové větvení – častý a přitom zbytečný defekt stromů, kterému se dá předejít řádnou péčí a výchovným řezem. Větve rostou v příliš ostrém úhlu a vzájemně se odtlačují.

Na hlavní stránce vašeho webu máte velkým písmem uvedeno „!!!Provádějte výchovné řezy!!!“. To jsou tak důležité?

Výchovný řez je nejpodstatnější a zároveň nejlevnější opatření pro správnou architekturu stromu. Pokud ho neprovedeme, zaděláváme budoucím generacím na nákladný a často obtížně řešitelný problém. Naopak správně provedený výchovný řez šetří peníze. Údržba takového stromu je levná.

Foto: Michal Valečik

Řez na totem. Ukázka totální likvidace zdravých stromů. V budoucnu v místě řezu vyrazí sekundární koruny a stromy se opravdu stanou nebezpečnými.

V pozdějším věku se takového stromu nemusím obávat, nedochází u něj zejména k tlakovému větvení, které je velmi nebezpečné. Je to podobné jako s výchovou u dětí (smích). A jde opravdu o velmi levné opatření. Na správné provedení výchovného řezu stačí absolvovat řádné školení a pochopit jeho princip, takže ho mohou dělat i proškolení zaměstnanci správy silnic, technických služeb apod. Včasný výchovný řez vás vyjde od padesáti do tří sta korun. Pokud ale po výsadbovou péči neprovedeme, pohybujeme se v řádech tisíců, mnohdy desetitisíců za následná opravná opatření. Velmi často však zanedbaný strom končí zbytečným pokácením, což má další vazby na podceňování veřejné mínění.

Vzpomenete si na nějaké hrůzné příklady péče

o stromy?

Konkrétní obce nebudu jmenovat, ale k těm nejčastějším případům patří neodborné ošetření, kdy lidé bez znalostí, arboristé jim někdy přezdívají „plošináři“, ořezou strom z plošiny motorovou pilou. Problémem je, že s plošinou se nedostanete dovnitř stromu a samozřejmě pak chybí i prolezení stromu a řádné zjištění jeho zdravotního stavu. Nemám vůbec žádný problém s tím, aby péči o stromy prováděly třeba technické služby měst, když na to mají vybavení, ať tam ale je vždy alespoň jeden dobře proškolený člověk.

Ukážu vám fotografie stromů z mé rodné České Skalice. Co říkáte na takový způsob ořezávání? V naší zemi jde o poměrně častý obrázek.

Nevím zda bylo záměrem člověka, který dělal prvotní ošetření, provést tzv. řez na hlavu.

Ten se u velkokorunových stromů ve městě dělá hlavně kvůli bezpečnosti a jde o obecně uznávané ošetření stromů. Hlavy se zakládají v mladém věku oříznutím kosterních větví. Pokud s tím ale někdo začne, tak je nutné z těchto hlav pravidelně alespoň jednou za dva roky odstraňovat výhony. K tomu pak stačí nůžky. Tady ale nebyly u některých stromů hlavy vůbec založeny a navíc chybí pravidelná údržba. Jde bohužel o špatně udržované stromy. Do těch silnějších pahýlů už proniká infekce a navíc ty stromy vypadají i hrozně depresivně.

Foto: Jan Losenický, Arnika

Pahýly lip na náměstí v České Skalici. Příklad nepravidelné a neodborné provedené péče o stromy.

Kdybch se chtěl profesně věnovat péči o dřeviny, kde lze získat vzdělání?

Možností je dnes už celá řada. Dobré jméno má určitě střední zahradnická škola v Mělníku, která pořádá i odborný kurz k péči o dřeviny. A nedávno třeba otevřeli samostatný obor arboristiky na Mendlově univerzitě v Brně, což považuji za velmi dobrý počín.

ARNIKUM

Jan Losenický

Kam vedou cesty bez alejí

V páteční ráno usedám za volant dodávky plně naložené technikou potřebnou k natírání stromů bílými bezpečnostními pruhy. Nabírám ještě kolegy z Arniky, moderní vysokotlaké stříkací zařízení a vyrážíme z Prahy směr alej u Žižkova pole. Ačkoliv máme před sebou prodloužený víkend plný práce, mé auto nikam nespěchá, ostatně na to ani není stavěné. Je ještě šero a kolegové záhy usínají, takže mám trochu času zamyslet se nad tím, kam vedou, a kde končí cesty lemované alejemi.

Foto: Jan Hendrych, VÚKOPZ

Alej u Řevničova.

Baroko – zlatý věk alejí

Aleje vznikaly jako esteticko-účelný doprovod lidských cest už v dobách antiky. V období renesance se nejen na našem území dočkaly velkého rozmachu. Zlatý věk alejí pak nastal v baroku. V duchovně promyšlené a komponované barokní krajině získaly aleje místo nezastupitelných a jasně zřetelných linií a spojnic. Od té doby se aleje staly pevnou součástí toho, čemu říkáme „u nás doma“, tedy typickým nositelem krajinného rázu střední Evropy.

Dnes na okraji zájmu

V současné době se však aleje stále více dostávají na okraj společenského zájmu. Jen v letech 2003 až 2009 bylo vykáceno podél krajských silnic více než 82 tisíc stromů. Za ně bylo vysazeno pouze necelých 50 tisíc sazenic, část z nich navíc mimo okraje cest. Kácení alejí nejen u silnic I. třídy v posledních letech podporuje kampaň do-

pravní policie. Problémem je i neexistence systematické péče o aleje, kterou silniční správa zdůvodňuje nedostatkem financí. Běžná praxe, kdy každá správa měla svého sadaře, se stala minulostí. Stejně tak natírání alejí bílými bezpečnostními pruhy.

Arnika na situaci reagovala tím, že kromě ochrany alejí analyzovala problematiku silničních stromořadí především formou dialogu s předními odborníky, se správci stromořadí a politiky. Na podzim roku 2009 se nám podařilo prosadit změnu zákona o ochraně přírody a krajiny, která nově ukládá správcům alejí povinnost žádat o povolení kácení v klasickém režimu správní řízení jako u ostatních dřevin. V roce 2010 jsme pořádali kulaté stoly v krajích, byl uskutečněn seminář na téma zachování alejí v české krajině, sbírali jsme zahraniční zkušenosti. Ve finále z těchto aktivit a spolupráce vznikla publikace Silniční stromořadí v české krajině – Koncepce jejich zachování,

obnovy a péče, která nabízí systematické řešení problematiky. Publikaci jsme rozeslali všem krajům a silničním správám v ČR.

V Polsku jsou na tom stejně

Například v Polsku je plošné kácení alejí obdobně aktuálním tématem. Jak na semináři k alejím podotkl kolega Piotr Tyszko-Chmielowiec: „Ti, co se snaží odstranit „zabijácké stromy“ se staví proti těm, kdo bojují proti „zabijákům stromů.“

K zajímavému obratu došlo v Německu. Mezi lety 1949 až 1999 bylo v Německé spolkové republice v zájmu bezpečného provozu vykáceno na tisíc kilometrů alejí. Stromy ustoupily ekonomickému rozvoji, který se stal prioritou země. Zcela jiná byla situace na území tehdejší NDR. Automobilový boom zde nebyl tak prudký a úřady až do konce 60. let podporovaly osazování silnic především ovocnými stromy. Po sjednocení obou zemí obyvatelé bývalého Západního Německa znovu objevili krásu silničních alejí a veřejné mínění se razantně postavilo proti jejich dalšímu kácení. Dnes existují spolkové vyhlášky na ochranu alejí, aleje mají své patrony mezi veřejností a silniční správy vysazují aleje doplněné o bezpečnostní prvky, tam odkud dříve zmizely.

V Británii se aleje a stromořadí dokonce používají na ochranu chodců před nebezpečnými řidiči. Jsou vysazovány jako přirozené retardéry provozu před obcemi ve zkracujících se odstupech, tak aby řidič intuitivně zpomalil.

Alej – slovo pochází z francouzského *aller* – jít, z kterého je odvozeno *allée* – alej, chůze, cesta mezi zdmi.

Alej označuje oboustrannou výsadbu. Pro jednu řadu stromů, která může být i přerušovaná, se používá obecnější termín **stromořadí**.

Dobrovolníci Matěj a Michal Mannovi odstraňují výmladky, správce a autor nového webu Arniky Ondra Prcín čistí kmen stromu, aby na něj vedoucí programu Ochrana Přírody Jana Vitnerová a její manžel mohli nanést ochranný nátěr.

Řešení existují

Zdánlivě neřešitelný střet mezi zastánci silničních alejí a jejich odpůrci své řešení má. Jeho těžiště shrnuje výše zmíněná publikace formou metodiky. Navrhuje například větší důraz na prevenci a bezpečnostní prvky v alejích – svodidla na exponované úseky, bílé reflexní nátěry kmenů, instalace odrazek na kmenech. Obnovu alejí kategorizuje podle dopravního zatížení pozemní komunikace a umístění aleje. Definuje nutnost mapování alejí a jejich pravidelného monitoringu jako podklad pro péči o ně. V péči o aleje zdůrazňuje koncepční řešení, odbornost a význam povýsadbové péče.

Ústředním motivem publikace i kampaně Arniky je myšlenka, že pro splnění požadavků bezpečnosti silničního provozu není nutné aleje kolem cest vykácet. Jednou z prvních vlaštovek takového přístupu je postoj Krajské správy a údržby silnic Kraje Vysočina, která se po sérii happeningů Arniky „Natírat a chránit“ rozhodla vrátit k bezpečnostnímu značení stromů.

Natírat, chránit

Když přijíždíme na samý okraj Přibyslavi, kde nádherná lipová alej začíná, pracují na místě již dobrovolníci. Nejprve je potřeba odstranit výmladky, které jsou u lip typické, a zbavit kmeny nečistot. K tomu se výborně hodí drátěné kartáče. Práce jde dobrovolníkům od ruky, ale přes rozkvetlé řepkové pole se žene slejvák, který natírání znemožňuje.

Počasi je ovšem spíše aprílové, a tak je ještě před polednem po dešti. Po třech „natíracích“ akcích máme už zažitý velmi efektivní postup. Po úvodní přípravě kmenů nastupuje mechanizovaná stříkáčková technika s manuálním pojezdem v závěsu s elektrickým agregátem na stavebním kolečku. Na připravený kmen přiloží dobrovolník šablonu vymezující padesáticentimetrový pruh, jež přijde natřít. Kolona postupuje po krajnici, dva dobrovolníci obsluhují pistole na obou stranách aleje. Barva je ředitelná vodou a nese označení ekologicky šetrný výrobek.

Natírací tým je připraven, slunce svítí, ale z korun stromů stéká nedávný déšť, takže natírání se ještě zdrží, neboť stékající voda by nástřik přes uschnutí rozmazala. Je nutné počkat, než kmeny uschnou. Odpoledne konečně kmeny osychají a kolona se rozjíždí. Do tmy ještě stihneme natřít 100 stromů. V sobotu již celá alej září na cestu.

A vysazovat

Arnika a její dobrovolníci natřeli celkem přes 500 stromů jako připomenutí tohoto užitečného opatření, na které se v poslední době pozapomnělo. Pro zachování alejí v naší krajině je samozřejmě nutné udělat mnohem víc. Ani zastavení zbytečného kácení zdravých stromů aleje nespasí. Aleje v závislosti na druhu dřevin, péči o ně a okolních podmínkách pomaleji či rychleji stárnou. Některé je nutné dosazovat, na dalších místech je vhodné zvážit novou výsadbu. Možných výmluv, proč aleje nevyřadit, se nabízí celá řada. Finanční nákladnost výsadby, obavy z bezpečnosti, nedostatek vhodných lokalit, problematické vztahy s majiteli pozemků podél silnic patří k těm nejpoužívanějším.

Možná to ale tak složité není. Na stromovém semináři Arniky jsem potkal pana Františka Mála, našeho přispěvatele, který se výsadbu alejí věnuje s přestávkami už patnáct let. Spolu s přáteli zatím vysadil přes tisíc stromů, valnou většinu z nich na vlastní náklady a bez nároku na odměnu. Jak sám říká „sázet stromy umí přeci úplně každý“.

Jedná z alejí vysázená Františkem Málkem a jeho přáteli. Pro výsadbu jsou vybírány méně frekventované silnice nižších tříd.

CENTRUM PRO PODPORU
OBČANŮ

Jakub Esterka

ČKD

Často kladené dotazy

Kdy lze kácet stromy v aleji?

Otázky týkající se právní ochrany alejí patří v naší poradně k častým. Přinášíme vám velmi stručný přehled nejdůležitějších pravidel a zákonů. Podrobnější informace naleznete v infolistu **Dřeviny rostoucí mimo les**, který je zdarma dostupný v e-shopu Arniky nebo na stránce <http://arnika.org/aleje>.

Povolení ke kácení

Dříve bylo možné stromy v alejích kácet na základě pouhého „oznámení“, po novele zákona o ochraně přírody a krajiny č. 114/1992 Sb. **je nutné získat povolení**. Problémem je, že zákon chrání pouze stromy **s obvodem kmene přes 80 cm** ve výšce 1,3 metru nad zemí. Stromy s užším obvodem může majitel pokácet bez povolení. Ohroženy jsou tak například aleje ovocných stromů, které většinou ani v pokročilém věku nedosahují velkého vzrůstu.

Povolení ke kácení vydává příslušný orgán ochrany přírody, zpravidla obecní či městský úřad. Kácet lze **pouze ze závažných důvodů** po vyhodnocení funkčního a estetického významu dřevin. Vždy se musí zkoumat, zda zájem vlastníka strom pokácet převažuje nad veřejným zájmem na ochraně stromu. Součástí povolení musí být **rozhodnutí o náhradní výsadbě**, pokud možno v tomtéž místě, kde se kácí.

Účast občanských sdružení

Kromě žadatele jsou účastníky řízení k povolení ke kácení osoby dotčené ve svých právech (například majitelé okolních pozemků a budov) a případně **ekologická občanská sdružení** (§ 70). Ta, pokud se chtějí řízení účastnit, mají možnost písemně požádat orgán ochrany přírody, aby je o jejich zahájení informoval. Obecní úřady nemají povinnost informaci o řízení vyvěsit na úřední desce či internetu. Sdružení jsou tak prakticky jediný subjekt, který do zbytečného kácení může zasáhnout.

Ohrožuje-li stav strom bezprostředně zdraví lidí nebo hrozí-li majetková škoda značného rozsahu, je možné provést **kácení okamžitě** a tento zásah oznámit zpětně do 15 dnů (případy narušené statiky stromů po silném větru a přírodních katastrofách apod.).

Památné aleje a významné krajinné prvky

Pokud jsou stromy **památné** nebo pokud jsou dřeviny součástí **významného krajinného prvku** nebo když výrazně utvářejí **krajinný ráz**, pak se na ně vztahuje přísnější ochrana a je nutné před povolením ke kácení vydat příslušnou výjimku nebo souhlas.

Kácení zdravých stromů

Jste-li svědky plošného kácení nebo kácení zdravých stromů v aleji, **obraťte se na Českou inspekci životního prostředí nebo Policii ČR**. Inspekce může kácení stromů pozastavit, následně pak případně omezit nebo i zcela zakázat.

Poradenské okénko

Co dělat, když...

je o stromy špatně pečováno?

Povinností vlastníků pozemků je pečovat o stromy, které na nich rostou a to včetně nově vysazených dřevin. Pokud ze stromů padají suché větve, stromy nemají ošetřené rány nebo dochází k narušování kořenů je nutné zjednat nápravu, neboť se stávají nebezpečné pro své okolí. Je vhodné se nejprve pokusit dohodnout s vlastníkem pozemku. U stromů, které rostou na veřejných prostranstvích, tedy s příslušným úředníkem obecního úřadu, u silničních alejí v krajíně se správcem silnic. Pokud přesto nebyla potřebná péče provedena, obraťte se na Českou inspekci životního prostředí, která může vlastníkům uložit nápravné opatření. Totéž platí i pro případy poškozování stromů při sečení trávy a zimní údržbě komunikací. Častým nešvarem je absence povýsadbové péče (výchovný řez, zálivka, včasné odstranění či oprava kotvících prvků atd.). Doporučujeme třeba i opakovaně na její význam upozorňovat vlastníky, neboť v opačném případě dochází k zbytečnému úhynu stromů, ztrátám vložených prostředků a ohrožení provozní bezpečnosti. Řešení pak bývají velmi nákladná.

chci na veřejném místě vysadit strom?

O vhodných lokalitách a druzích dřevin se můžete poradit na obecním či městském úřadu. Úřady mají povinnost vést seznam vhodných pozemků pro účely povinné náhradní výsadby, do kterého zařazují pozemky až po předběžném projednání s jejich vlastníky. Dobrodružnější možností je zapojit se do guerilla gardeningu, tedy do vytváření partyzánských zahrádek.

Pod hrozbou pokuty je zakázáno sázet dřeviny na ochranných hrázích chránících před povodněmi. V ochranném pásmu nadzemního vedení elektřiny je zakázáno nechávat růst dřeviny nad výšku 3 metry. Pro sázení dřevin v blízkosti podzemního vedení elektřiny, plynovodů, teplovodů, optických kabelů, vodovodů a kanalizace si opatřete souhlas vlastníka vedení. U silnic jsou pravidla vysazování specifikována dle kategorie komunikace. Nejjednodušší je sázet stromy na polních cestách a místních komunikacích po dohodě s majitelem pozemku. Nevhodné je sázet stromy na krajnice silnic vyšších tříd, v prostoru křižovatek, případně zatáček bez dalších bezpečnostních prvků.

ARNIKUM

Jan Losenický

Lidé z týmu Arniky

Vít Vebr

Vítek má na starosti komunikaci s lidmi, kteří sympatizují s činností Arniky a podporují ji svými příspěvky. O ekologii se zajímá dlouhodobě, na České zemědělské univerzitě vystudoval obor Aplikovaná ekologie.

Jaká cesta tě přivedla do Arniky?

Poprvé se mi Arnika připletla do cesty asi před pěti lety, kdy jsem si ji vybral pro splnění třítydenní praxe. O Arnice jsem do té doby věděl málo, spíš jen to, že existuje. Šlo ale o příjemnou zkušenost a cítil jsem, že dělám něco smysluplného. A pracovníci Arniky si vážili mé pomoci. Když jsem později vysokou školu dokončoval a poohlížel jsem se po nějakém zaměstnání, náhoda mě do Arniky přivedla znovu.

Co tě na tvé práci baví?

Jsem rád, když za sebou vidím nějaké hmatatelné výsledky například v podobě spokojených přispěvatelů nebo lidí, kterým se líbilo na některé z našich akcí. Moje práce je také pestrá. Jednak navazuje na aktuální potřeby přispěvatelů a aktivity Arniky, což se dá občas srovnávat s adrenalinovým sportem, ale také vychází z určitého dlouhodobějšího plánu a záleží jen na mně,

kdy a jak tyhle chystané úkoly dovedu do konce.

Co považuješ ve své práci za nejobtížnější?

Rád se dozvídám nové informace, poslouchám názory druhých, pozoruji. Naopak se necítím dobře, mám-li někoho přesvědčovat. Do politiky bych se asi nehodil.

Jak dobíjíš energii?

„Vypnout“ pro mě nebývá složité, ještě lépe to však jde s přáteli, na výletě do přírody, při nějaké kulturní události nebo při manuální činnosti. Krom toho se také už delší dobu ve volném čase věnuji hře na bicí soupravu a vystupuji s kapelou El Gaučo. Tímto zvu všechny čtenáře na některý z našich koncertů (www.el-gauco.cz).

Kdyby se ti mohlo splnit jakékoliv přání, co by sis přál?

Sex, drogy, rock'n'roll, mír a lásku (smích).

Jana Mikulášková

Jana pracuje v Arnice od loňského roku. Vede pobočku v Uherském Hradišti, podílí se na přípravě žebříčků největších znečišťovatelů, věnuje se projektu EMAS pro nemocnice a koordinuje soutěž Voda živá. Vystudovala odpadové hospodářství na Fakultě životního prostředí v Ústí nad Labem.

Proč jsi se přihlásila na konkurz do Arniky, a jak se ti tady zatím líbí?

Po škole jsem chtěla dělat smysluplnou práci a práci v neziskovém sektoru za takovou považuji. Navíc jsem mnoho let byla dobrovolníkem Hnutí DUHA a občasně také Arniky. Díky tomu vím, že se pracovní kolektivy lidí z nevládních organizací docela liší od ostatních svou barvitostí, soudržností, neformálností, přátelskostí a vstřícností. Snad že je spojují podobné nesobecké priority udržitelného života. A to se mi líbí i v Arnice.

Jaký projekt nebo úkol ti zatím připadal nejzajímavější?

Rozhodně zajímavé, i když neveselé, bylo několikahodinové povídání s panem rybářem, který vyprávěl, jak rád střílí bobry a kormorány. Naopak příjemné byla osobní setkání s nadšenými týmy soutěže, kterou koordinuji.

Patříš k nejveselejším lidem v Arnice, čím to je?

Jestli to není tím, že tu pracuji krátce a mimo hlavní kancelář (smích).

Jak odpočíváš, co děláš ve volném čase?

Večery pod lampou s knihou a domácími sušenkami, noci v objetí spánku a budoucího manžela a dny na mořských plážích, v lesích či v centrech měst, které stojí za to vidět.

Máš nějakou oblíbenou myšlenku, která tě provází životem?

Takových myšlenek filozofických a náboženských směrů by se dala najít celá řada. A kolik se jich teprve ještě vynoří. Do žil mi ovšem vlévá životní sílu zprofanovaná naděje, víra a láska.

K práci, obzvláště na pobočce, je myslím vhodné staré známé „mysli globálně, jednej lokálně“, či „mysli na budoucnost, protože v ní plánuji strávit zbytek života“. To by se ale mělo prolínat s uvědoměním si „moci přítomného okamžiku“.

Tiráž

Arnikum, čtvrtletník sdružení Arnika vychází 4x ročně v Praze. Číslo 1/2011 vyšlo v březnu 2011 v nákladu 900 ks. Vydává: Arnika, IČO: 26543281, Evidenční č. MK ČR E14275, Chlumova 17, 130 00 Praha 3, tel/fax: 222 781 471, www.arnika.org, e-mail: arnika@arnika.org. Šéfredaktor: Jan Losenický, spolupracovníci: Mgr. Zora Kasiková, Mgr. Lukáš Matějka, RNDr. Jindřich Petřík, Martin Skalský, Ing. Jakub Esterka, Ing. Milan Havel, Mgr. Michaela Gomolová, Jana Genková a pobočky Arniky. Adresa redakce je totožná s adresou vydavatele. Foto obálka: Jan Losenický. Grafický design - Anna Frajtová - anna@designbox.cz, DTP - Andrea Klátilová - andrea@klatil.cz.

Vydání podpořily Ministerstvo Životního prostředí ČR, Global Greengrants Fund, Magistrát hlavního města Prahy a Nadace Partnerství. Materiál vznikl také díky projektu „Voda živá“ podpořeného z prostředků SFŽP ČR. Časopis odráží pouze názory vydavatele, dárci a podporovatelé neodpovídají za jeho obsah.

Nová publikace Arniky nabízí poctivě zpracovaný přehled základních témat, které se úzce dotýkají našeho každodenního života. Na téměř sto padesáti bohatě ilustrovaných stranách popisuje důsledky našich obvyklých rozhodnutí a představuje jejich možné alternativy. Knihu nabízíme za 119 Kč a objednat si ji můžete v e-shopu Arniky na <http://arnika.org/e-shop>.

Kapitoly:
 Životní styl
 Potraviny
 Textil a odívání
 Volný čas
 Bydlení
 Energie
 Mobilita
 Informační technologie
 Voda
 Turistika
 Reklama a masmédiá
 Ekodesign

Voda

využijeme ji s rozvahou

9

Ze vzdálenosti několika tisíc kilometrů je Země modrá. Jelikož tři čtvrtiny zemského povrchu pokrývá voda, zdá se, že nikdy nikdo nemůže mít žízeň. Voda je však přesto vzácný a nerovnoměrně rozdělený zdroj, 97,5 % celkového zásobu vody na Zemi tvoří slaná voda v mořích a oceánech. Pokud jde o sladkou vodu, většina je jím zmrzlá v ledovcích a věčném sněhu, a proto ji lze jen těžko využít. Na jezera, řeky, podzemní vodu a mraky tak zůstává méně než 0,01 % z celkového množství vody. Bez vody není možná žádná lidská činnost. Využívá se v zemědělství (70 %), průmyslu (22 %), včetně vody používané pro výrobu elektřiny v hydroelektrárnách a v jaderných elektrárnách i v domácnostech (8 %). Dvě třetiny celosvětových zásob sladké vody jsou v deseti zemích, nejvíce v Kanadě a Brazílii. Ve třech zemích, hlavně v Africe, se pak potýkají s častým nedostatkem vody. A tam, kde voda není nedostatek, je často znečištěná.

Nemoci související s vodou

Zatímco bez jídla může člověk přežít několik týdnů, bez pití nevydrží více než 4 dny. Nemocem souvisejícím s vodou každoročně podlehne přes 5 milionů lidí. Odhaduje se, že každý den zemře 6.000 dětí kvůli tomu, že nemají přístup k bezpečnému zdroji vody a nemají dostatečné hygienické zázemí a podmínky.

Balená voda – tuny plastu navíc

I u nás kvete prodej balených vod, a to přesto, že žijeme v zemi, která má jednu z nejkvalitnějších pitných vod z vodovodní sítě vůbec. Nezávislá zpráva organizace SWIT* Celosvětové hodnocení bezpečnosti pitných vod ji ohodnotila pěti kapkami, což je nejvyšší možný počet. Voda z kohoutku navíc způsobuje menší znečištění životního prostředí: jenom na výrobu lahvi na vodu se každoročně ve světě spotřebuje 1,5 milionu tun plastu. I když některé lahve lze recyklovat, stále je zde obrovské množství energie a surovin na jejich výrobu a množství emisí při jejich dopravě.

Dopady

Voda v krajině a změna klimatu

Na severní polokouli jsou stále prudší a méně pravidelné srážky, zatímco tropické oblasti jsou vystaveny tajfunům, tornádům a dalším extrémním jevům. Během posledních let se podstatně zvýšil počet hydrometeorologických katastrof (způsobovaných vodou a počasím). Náhla vzdušná hladina vody a záplavy mění strukturu vodních toků, přetvářejí krajinu a zabíjejí tisíce lidí. K jiným změnám dochází pomaleji, jejich dopady jsou však trvalé. Zrychlující se tání ledovců způsobuje zvyšování hladiny moří. V některých oblastech odlesňování a deficit srážkové vody způsobují, že se již nyní dramaticky suché oblasti mění na poušť. Změna klimatu je od-

*Kvůli tomu je poměrně těžké zvýšit množství vody na Zemi stejně, jelikož je v neustálém koloběhu prostředků. Téma se mění.
Foto: Lisa McDonaugh

Do jezer, řek a potoků se každý den vypustí 2 miliony tun odpadu.

Spotřeba vody za den:
 Američan = 425 l
 Evropan = 200 l
 Palestinec = 20 l
 Haitan = 40 l

Očekává se, že do roku 2020 se spotřeba vody zvýší o 40 %, aby se uspokojily potřeby světové populace. Na pěstování plodin se bude muset používat o 7 % více vody.

Schéma vyznačuje proces eutrofizace vod způsobený nadměrným přísunem živin (fosforu a nitratů) do vod.
Autor: Hans Hillevaert (jpcan), překlad Michal Marfa; <http://commons.wikimedia.org>.

„K svobodnému rozhodování však potřebujeme vědomí souvislostí. Vědomí příčin, které nás nutkají rozhodovat se tak, a ne jinak, ale i vědomí možných důsledků naší volby. A o tom druhém je tato kniha.“

Vlastimi Karlík, spoluautor knihy

„Autoři z Arniky v knize dle mého soudu poctivě a bez zbytečného brnkání na emoce popsali, jaké dopady má naše pobývání ve světě, a hned poskytli čtenářům pomocnou ruku v podobě doporučení a návodů, co může on sám dělat.“

Martin Mach Ondřej, Ekolista