

O SUŠI IN NJENIH POSLEDICAH V SLOVENIJI IN JUGOSLAVIJI

Milan Orožen Adamič*

O sami suši in sanaciji njenih posledic v Sloveniji govori že Čeplakov članek, objavljen v tej številki Ujme. Zato so na tem mestu na kratko orisane nekatere razlage, ki skušajo odgovoriti na vprašanje, zakaj prihaja do takih klimatskih oscilacij. V drugem delu prispevka so na nekaj kartogramih prikazane nekatere geografske značilnosti suše v Sloveniji, razdelitev sredstev solidarnosti ter poglavitne značilnosti suše v Jugoslaviji.

Dolgo in vroče poletje nam je prineslo izjemno sušo, tako hudo, da je že dolgo ne pomnimo. Prizadela je vso Jugoslavijo od Slovenije do Makedonije, kjer so bili najbolj prizadeti nasadi riža in tobaka. Izjemna suša je pestila tudi sosednje države, najbolj prizadeta je bila Grčija; ta je zato tudi načrpala kar se je dalo veliko vode iz Dojranskega jezera. O katastrofalni suši so poročali tudi iz drugih delov sveta. Svetovna organizacija za kmetijstvo in prehrano (FAO) je sporočila, da se je pridelek žita v svetu zaradi suše v letu 1988 zmanjšal na 1.772 milijard ton; to je za 24 milijonov ton manj kot v letu 1987. Kar 42 izmed 50 ameriških zveznih držav je prizadela suša, kakršne ne pomnijo vsaj 50 let. V Združenih državah so bili ob več kot tretjino letnega pridelka.

Suša je pojem, ki ga je mogoče različno razumeti. Za kmetovalca pomeni to pomanjkanje vlage v tleh, kar preprečuje normalen razvoj rastlin. Osnovni razlog za suše pri nas je pomanjkanje padavin; in predvsem nihanje količine padavin z neustrezno razporeditvijo prek leta.

Poletje v letu 1988, je bilo brez dvoma eno najtoplejših v tem stoletju. V ZDA je bilo to najsušnejše leto po letu 1930. Se je spremenilo vreme, klima? Se je to zgodilo kar čez noč, naenkrat? V zadnjem desetletju so imeli npr. v ZDA (5) tri najhladnejše zime in štiri v povprečju najtoplejša leta, ki so jih doslej zabeležili. Tako zaporedje klimatskih ekstremov se lahko slučajno ponovi le enkrat v 1000 letih. Podobne ekstreme beležijo tudi drugod po svetu, v Sovjetski zvezi in Indiji.

Kaj se dogaja? Se soočamo s prvimi vročicami tako imenovanega učinka tople grede, globalno toplejše klime, ki lahko stopi polarne ledene površine in spremeni del planeta v tropsko džunglo in sušno puščavo? V znanosti je vrsta teorij, raziskovalci jih poizkušajo potrditi in dokazati, od vseh pa nobena doslej ne daje povsem dokazanega in zanesljivega odgovora na ta vprašanja.

Z izgorevanjem fosilnih goriv, v glavnem premoga in nafte, pošiljamo v atmosfero znatne dodatne količine ogljikovega dioksida in drugih plinov. Od leta 1958 se je delež CO₂ v atmosferi povečal za 25%. Nekateri menijo, da bo ta enostaven plin v enem stoletju uničil naš svet. Kako? Povečana količina CO₂ v atmosferi ustvarja efekt, ki tako kot steklo v topli gredi prepušča kratkovalovne sončne žarke, jih »ujame« in deloma zadrži dolgovalovno sevanje — toploto. Temu pravijo učinek tople grede, ki naj bi postopoma segreval zemljo in spreminjal njeno klimo. Če bi

CO₂ in drugi plini, kot so na primer metan, dušikov oksid in klorfluorogljik, izginili iz zemljine atmosfere, bi se temperature močno znižale, planet bi zamrznil in bil brez življenja, podobno kot Mars. Delež teh plinov v atmosferi se postopoma povečuje vse od začetkov industrijske revolucije.

CO₂ predstavlja okrog polovico skupnega deleža plinov, ki soustvarjajo učinek tople grede. Vsako leto sprejme zemljina atmosfera okrog 5 bilijonov ton CO₂ iz izgorjajočih fosilnih goriv in do enainpolkrat toliko iz čiščenja in požiganja tropskih gozdov (13 milijonov ha tropskih gozdov). V naslednjem stoletju pričakujejo podvojitve količine CO₂ v atmosferi.

V. Ramanathan iz Univerze v Chicagu je izračunal, da se je v tem stoletju temperatura zemlje povečala za okrog 0,5 °C. Nadalje ocenjuje, da bo celo brez dodatnih onesnaženj atmosfere, ujeta toplota iz plinov, ki smo jih že spustili v ozračje, v naslednjem stoletju dvignila svetovne temperature za dodatnih 0,5—2,5 °C nad nivo temperatur iz leta 1980. Če se bo emisija plinov nadaljevala v dosedanjem tempu, napovedujejo, da se bo do leta 2030 zemljina povprečna temperatura v povprečju povečala za okrog 4,5 °C v primerjavi s temperaturami iz leta 1900.

Dvig povprečnih temperatur za dve ali tri stopinje se zdi zanemarljivo majhen. Vendar ni tako, če se zavedamo, da je približno tak dvig temperature pred okrog 100 000 leti zaključil z zadnjo večjo ledeno dobo. Problem z napovedovanjem klimatskih sprememb je v tem, da na klimo vplivajo tisoči najrazličnejših faktorjev, vključno z mnogimi, ki lahko sprožijo celo poplavo dodatnih nepričakovanih sprememb.

Tim Barnett iz skupine za klimatske raziskave na Scripps Institution of Oceanography v La Jolli, Kalifornija, pravi: »Nismo stoodstotno prepričani, da postaja svetovna klima toplejša in toplejša.« V začetku stoletja so bile merilne tehnike še razmeroma nerazvite in nenatančne, danes je mnogo vremenskih postaj blizu urbanih »toplih« območij in morda je v tem vzrok izmerjenih višjih temperatur. Poleg tega so se spremenili tudi številni drugi naravni modifikatorji temperatur, kot je na primer drastično zmanjševanje gozdnih površin.

Nekateri geologi oziroma vulkanologi po svetu menijo, da je klima Zemlje v veliki meri odvisna od aktivnosti tropskih vulkanov. Dvanajstim večjim erupcijam v tem stoletju so sledile klimatske motnje. Pojavljajo se v povprečju vsake tri ali štiri

leta. Zaznamovane so s premikom pafiških ekvatorialnih vetrov, spremljanih z neobičajno otoplitvijo vzhodnega tropskega Pacifika, kar povzroča znatne spremembe vremena po svetu. Ena takih deformacij se je zgodila v letu 1982 z erupcijo vulkana El Chichon v južni Mehiki. Oblak iz vulkana je omejeval sončno segrevanje. Monsunski vetrovi, ki običajno prinašajo dež so bili znatno šibkejši, kar je povzročilo sušo in gozdne požare v Avstraliji in prineslo močno deževje ter poplave v Ekvadorju, Peruju in na zahodni obali ZDA. Do tega ekstremnega vremenskega dogajanja ni prišlo slučajno, niti ga ni povzročil učinek delovanja tople grede. Nekateri pravijo temu vulkansko vreme, drugi ne verjamejo v to.

Satelitske meritve so potrdile, da sonce oddaja različno energijo, ki se kaže v 11-letnih ciklikih magnetnih sončnih peg. Več je peg, svetlejšje je sonce. Sedanji cikel naj bi dosegel vrh v letu 1991, ko naj bi sonce grelo topleje kot ob zadnjem višku, okrog leta 1980. Za sončne pege mislijo, da vplivajo na moč/jakost vetrov, ki se vrtničijo okrog severnega tečaja in ki obratno vplivajo na druge vetrove na zemlji. Dodatno k temu 11-letnemu ciklusu sončnih peg je še daljši cikel 80-100-letne aktivnosti sonca, ki bo na vrhuncu okrog leta 2010. Druga periodična solarna sprememba vsebuje manj sončnih peg. Obdobje 1645—1715 označuje hladno obdobje tako imenovane »male ledene dobe«. Po letu 1950 se gremo v toploti neobičajno pegaste sonca. Nekateri menijo, da se bo zemljina klima, ko se bodo sončne pege oziroma sončna aktivnost, vrnila v normalno stanje, se hitro ohladila, in to za vrednost, ki jo pripisujejo učinku tople grede.

Razumljivo je, da zelo veliko različnih dejavnikov vpliva na klimo na Zemlji. V preteklosti smo že zabeležili številna nepričakovana vremenska in klimatska dogajanja. Prihodnost nas lahko preseneti z ekstremi, ki jih doslej nismo poznali.

Nesporno je, da se moramo začeti ukvarjati z ukrepi za zmanjševanje tveganja zaradi uničujočih učinkov klimatskih sprememb. Realno lahko zmanjšamo naraščajoči delež CO₂ v atmosferi, zmanjšamo porabo energije in povečamo njeno učinkovitost, varujemo tropske gozdove, oblikujemo avtomobile, ki porabijo manj goriva, se bolj usmerimo k obnovljivim virom energije kot so sonce, voda, veter in morda k jedrski energiji. Lahko zmanjšamo uporabo klorfluorogljikov, ki predstavljajo nevarnost za Zemljin ozonski pas in klimo.

V svetu in pri nas so vedno bolj v ospredju številna razmišljanja o vrsti še ne dovolj pojasnjenih vprašanj, kj preraščajo v številne podrobne raziskave, katerim bodo morali slediti konkretni ukrepi. Eden od prvih v tej smeri je mednarodni dogovor o omejevanju proizvodnje in uporabe najrazličnejših aerosolov.

* Mag. Geografski inštitut Antona Melika Znanstvenoraziskovalni center SAZU, Novi trg 5, Ljubljana

V Ljubljani že 40 let ni bilo toliko sončnih dni kot lani od 20. junija do 20. avgusta; v povprečju je bilo po 10 sončnih ur na dan. Padlo je 84 litrov dežja na kvadratni meter, to pa je komaj 32 % vseh padavin, kolikor jih sicer ponavadi pade v tem letnem času. Najhuje je suša prizadela kmetijstvo in spomladanske posevke v južnih in jugovzhodnih delih Jugoslavije. Po značilnostih in posledicah lahko to sušo primerjamo z ono iz leta 1952. Suša v letu 1958 je prizadela le vzhodne in južne dele Jugoslavije.

Lenart in Ljutomer). V dvanajstih občinah je bila škoda večja od 10 %, v preostalih pa pod 3 oziroma 4 % družbenega proizvoda. Le v slabi tretjini občin posledice suše niso bile tako hude, da bi bile le-te upravičene do koriščenja sredstev iz vira republiške solidarnosti. Kartogram nam nazorno prikazuje prizadetost zaradi posledic suše.

S kartogramom 2 je prikazana škoda, ki jo je povzročila suša, kot delež v kmetijstvu ustvarjenega družbenega proizvoda (1). Ti deleži so razumljivo znatno večji od

občin. Na tretje mesto pa uvrščamo po tem kriteriju prizadetost občin v vzhodni in severovzhodni Sloveniji. Slika kaže, da je bilo kmetijstvo kot dejavnost v celoti izjemno prizadeto. Le v devetih občinah je bila škoda zaradi suše v letu 1988 med 20 in 50 %, kar je še vedno izjemno velika škoda: Domžale 20 %, Maribor Rotovž 21 %, Kamnik 32 %, Celje 33 %, Grosuplje 36 %, Senthur pri Celju 36 %, Logatec 36 %, Radovljica 3 % in Trzič 50 %.

Koruzi je bila najbolj prizadeta na plitvih prodnatih in kraških tleh. Na izrazito plitvih tleh se je povsem posušila. Škoda je bila odvisna tudi od vrste tal. V vipavski dolini je škodo še povečala burja, ki je tla dodatno osušila. Ocenjevalne komisije so imele precejšnje težave v ocenjevanju škode, veliko rastlin je bilo na videz nepoškodovanih, vendar pa niso imele storžev oziroma so imeli storži zelo malo zrnja. Najbolj so bila prizadeta območja z izrazito prodnatimi zemljišči.

Kartogram 3 prikazuje odstotke izpada pridelka koruze za zrnje. Izpadi so bili največji v primorskih občinah Sežani, Ajdovščini, Izoli in Postojni. V občinah Piran, Koper in Ilirska Bistrica je bil izpad med 40 in 50 %. Zelo visok je bil še v občinah Črnomelj in Krško. Navidez presečne razmeroma visok izpad pridelka koruze za zrnje v osrednjih slovenskih občinah Kranj, Ljubljana-Bežigrad in Ljubljana-Moste. Ob tem se vprašamo, zakaj drugi podatki niso izpostavili teh občin? To si razlagamo s tem, da je v teh razmeroma razvitih občinah delež relativne škode razmeroma majhen, čeprav je izpad pridelka razmeroma velik in pomemben. Ob tem primeru velja posebej opozoriti, da je struktura škode zelo različna, pač glede na družbenoekonomsko stanje v posamezni občini in vlogi kmetijstva v njej, ki je bilo kot dejavnost v celoti brez dvoma najbolj prizadeto.

Travnje ima izrazito plitev koreninski sistem, zato so bili prizadeti skorajda vsi travniki v Sloveniji. Kmetje, ki se ukvarjajo z intenzivno živinorejo so imeli manjši pridelok tretje in četrte košnje. V celoti je bilo pridelka na travnikih manj za 25 do 30 %. To se je zelo poznalo v živinoreji, saj ji je zelo manjkalo živinske krme, kar je zlasti pomembno za Slovenijo, ki je v veliki meri usmerjena v živinorejo in proizvodnjo mleka. Zmanjšal se je tudi pridelok krompirja in sladkorne pese.

Delež izpada travinja v Sloveniji je bil med 25 in 30 %, največji je bil v zahodnih, južnih in jugovzhodnih delih Slovenije.

Suša in burja sta prizadela 50 % vinogradov v Vipavski dolini, v Kopru, Sežani in Goriških Brdih pa okrog 30 % (3). Drugod je bila škoda v vinogradništvu manjša in je znašala povprečno 20 %. V sadjarstvu so bili zaradi pomanjkanja vlage plodovi drobni. Za približno 20 % se je zmanjšal tudi pridelok sadja, manj je bilo sadja prve vrste.

Odnose v tonah izpada proizvodnje med koruzo za zrnje, silažno koruzo in travinju prikazuje diagram. Izpad pričakovane proizvodnje se giblje med slabo tretjino in četrtino.

Solidarnostnih sredstev je bilo deležnih 43 občin. V celoti se je iz teh sredstev solidarnosti pokrilo lahko le 1,61 % celotne škode (6).


Kartogram 1. Delež škode po suši v družbenem proizvodu občin v SR Sloveniji (1).


Kartogram 2. Škoda, ki jo je povzročila suša, prikazana z deležem družbenega proizvoda v kmetijstvu po občinah v SR Sloveniji (1).

Kartogram 1 prikazuje deleže škode v družbenem proizvodu občin v Sloveniji. Najbolj prizadete so bile občine v severovzhodni in jugovzhodni Sloveniji, močno prizadeta je bila tudi Primorska. Škoda je bila manjša v osrednji Sloveniji, čeprav je bilo v vsaki občini nekaj; z izjemo občine Ljubljana Center, ki pa praktično skoraj nima kmetijskih površin. V občini Ormož je škoda pressegla 30 % družbenega proizvoda, v osmih občinah je bila večja od 20 % družbenega proizvoda; (Metlika, Brežice, Sevnica, Trebnje, Ajdovščina, Gornja Radgona,

deležev skupnega družbenega proizvoda, ustvarjenega v občini. Zelo dobro nam odslikujejo težak položaj nekaterih občin in probleme v tej dejavnosti. V štirih občinah je bila škoda v kmetijstvu večja od 300 % ustvarjenega družbenega proizvoda; v Metliki je znašala kar rekordnih 807 %; za slabo polovico manjša, a še vedno izjemna, je bila škoda v občinah Ilirska Bistrica 464 %, Ajdovščina 433 % in Nova Gorica s 314 %. Iz tega je razvidno, da je bilo relativno najbolj prizadeto kmetijstvo v primorskih občinah, nekoliko bolje je bilo v dolenskih in belokranjskih


Kartogram 3. Deleži izpada pridelka koruze za zrnje po občinah (4).


Kartogram 4. Delež izpada travinja zaradi posledic suše po občinah v Sloveniji (1).


Izpadi pridelkov zaradi posledic suše v letu 1988 (1).

Tabela 1.

Občina	Solidarnostna sredstva v 000 din	% pokrivanja škode
Ajdovščina	510.536	2,36
Brežice	449.709	2,39
Cerknica	29.790	1,43
Črnomelj	140.523	1,91
Dravograd	18.621	1,27
Gornja Radgona	251.056	1,91
Grosuplje	37.159	1,43
Idrija	79.421	1,03
Ilirska Bistrica	155.726	1,90
Koper	116.341	1,34
Krško	155.625	1,14
Laško	63.050	1,43
Lenart	199.443	2,39
Lendava	220.538	1,91
Litija	55.674	1,43
L.-Vič-Rudnik	116.606	1,43
Ljutomer	290.105	2,39
Maribor Pesnica	128.799	1,91
Maribor Pobrežje	66.479	1,43
Maribor Ruše	31.702	1,43
Maribor Tezno	127.797	1,43
Metlika	254.462	2,39
Mozirje	38.521	1,43
Murska Sobota	675.407	1,90
Nova Gorica	651.215	1,43
Novo mesto	327.364	1,43
Ormož	423.276	2,86
Piran	56.832	1,43
Postojna	80.796	0,68
Ptuj	607.303	1,91
Radlje ob Dravi	32.617	1,43
Ribnica	46.525	1,43
Sevnica	207.519	1,91
Sežana	247.095	1,90
Slovenj Gradec	61.840	1,43
Slovenska Bistrica	191.086	1,91
Slovenske Konjice	78.358	1,43
Šentjur pri Celju	27.185	1,43
Šmarje pri Jelšah	57.360	1,43
Tolmin	64.601	1,43
Trebnje	273.263	1,43
Vrhnika	36.228	1,43
Zalec	316.447	1,91
Skupaj	8,000.000	1,61

Po izjavah strokovnjakov so bile zelo prizadete vrtnine, ki jih niso namakali. V Sloveniji namakamo zanemarljivo malo zemljišč, čeprav bi to težavo lahko marsikje odpravili. Za letošnjo sušo v Sloveniji je bilo značilno, da se je gladina vod sicer znižala, vendar le redkokje pod kritično mejo. Zanimivo je tudi, da kljub zelo veliki škodi v kmetijstvu v Sloveniji še ni prišlo do kritičnega in neobičajnega pomanjkanja pitne vode.

Ob tem so ostala nekako v senci razmišljanja, da se je treba za taka in podobna leta bolje pripraviti in organizirati. Povečati je treba površine, ki jih je mogoče namakati ali zalivati. Primerno je treba načrtovati in organizirati proizvodnjo, skratka pričakovati sušo. Do lanskega leta smo bili nekako prepričani, da suša v Sloveniji ni problem, ali vsaj ne večji problem, pa vendar nam je prav letošnje leto zelo nazorno pokazalo, da ni tako. Pregled arhivov je pokazal, da je takih suš, kakršna je bila letošnja, pri nas sicer malo, vendar pa jih je mogoče pričakovati vsakih dvajset let. V nekaterih delih Slovenije, na primer na Primorskem in Krasu, pa so suše zelo pogoste.

V južnih in jugovzhodnih delih Jugoslavije je suša pokazala zobe že v juniju. V juliju in avgustu se je razširila na celo Jugoslavijo. To brezpadavinsko obdobje so spremljale visoke temperature prek 30 °C.


Kartogram 5. Delež kritja škode, ki je nastala po suši v letu 1988, iz sredstev solidarnosti po občinah v SR Sloveniji.

V času od 15. 7.—15. 8. 1988 so z redkimi izjemami povsod zabeležili temperature nad normalnimi. Sredi avgusta so se temperature v dolini Neretve, Zete in Vardarja povzpelle na skoraj 40 °C. V Beogradu so namerili 37 °C, tako vroče je bilo še v Atenah in Nikoziji, višjo temperaturo so namerili le še v Meki v Saudski Arabiji, kjer se je živo srebro povzpelo na 44 °C. Dolgotrajna suša je ponekod v Jugoslaviji povzročila večje težave v oskrbi s pitno vodo, posebno hudo je bilo v Titovem Velesu, saj niso imeli vode tudi po 12 ur na dan.

V osrednji Jugoslaviji so bile količine padavin znatno pod normalnimi — le okrog 60 % običajnih. Posebej neugodno je bilo, da je prišlo do suše v najbolj kritičnem obdobju za razvoj rastlin. V Makedoniji se je suša nadaljevala po 21. avgustu, ko je v drugih delih Jugoslavije že deževalo. V Vojvodini je v maju, juniju in juliju padlo med 90 in 150 mm padavin, medtem ko znaša tridesetletno povprečje za isto obdobje med 200 in 300 mm. Z merjenjem 2. avgusta je bilo v Vojvodini ugotovljeno, da je bilo v tleh v globini 0,5 m le 10 % vlage in v globini 1 m le 9 % vlage. To je tako nizka vlaga, da je rastline ne morejo izkoristiti. Srednja dnevna temperatura zraka v juliju je bila 23 °C, tridesetletno povprečje je 20,5 °C.

V Makedoniji so vsi manjši vodotoki presahnil, v večjih pa so bili pretoki minimalni. Podobno je bilo na Kosovu in v velikem delu Srbije, v Hrvaški so bili zabe-

leženi nivoji vode v vodotokih na spodnjih doslej najnižjih vrednostih. Stanje slovenskih rek ni bilo tako kritično. Za osnovne poljedelske kulture, je bilo glede na pričakovano letino ocenjeno (2), zmanjšanje pridelka, ki je razvidno iz podatkov v tabeli 2.

Direktna škoda zaradi suše je bila za celo Jugoslavijo ocenjena na okrog 3.000 milijard dinarjev oziroma okrog 1 milijarde USD.

Te štiri kulture predstavljajo le okrog četrtino vrednosti skupne kmetijske proizvodnje, kar pomeni, da je bila celotna škoda znatno večja. K temu moramo prišteti še znatne indirektno škode.

V Jugoslaviji doslej nismo storili dovolj za to, da bi se bolje pripravili na sušo in bolje izkoristili vodne vire, čeprav smo imeli podobno uničujočo sušo že leta 1952 in nekoliko manj hudo v letu 1958. Kako je pri nas z napravami za namakanje? Imamo jih zanemarljivo malo, čeprav je bilo v Jugoslaviji v zadnjih 100 letih več kot polovico let sušnih, tretjina let je bila preveč deževna in le slaba petina primerna za normalno kmetijsko pridelavo. Brez dolgoročnih in sistematičnih vlaganj v intenzivno in naravnim možnostim prilagojeno kmetijstvo ne bo šlo. Leto 1988 je pokazalo, da moramo v Jugoslaviji nadvse resno računati s sušo, ki nam ob nikakršnih preventivnih ukrepih lahko pobere od četrtine do ene tretjine pridelka, ni pa izključena možnost večjih škod.

1. Čeplak, J., 1989, Suša v SR Sloveniji v letu 1988 in sanacija njenih posledic, Ujma 3, Ljubljana.
2. Izveštaj o štetama prouzrokovanim visokim temperaturama i sušom na poljoprivrednim kulturama i posledicama na agroindustrijsku proizvodnju u 1988. godini sa odgovarajućim predlozima za ublažavanje posledica. Savezno izvršno veće, Beograd.
3. Ocena škode po suši v posameznih občinah in predlog razdelitve koruze po kmetijskih organizacijah. Zadržna zveza Slovenije, Ljubljana.
4. Podatki Republiškega komiteja za kmetijstvo, gozdarstvo in prehrano. Ljubljana 1988.
5. Ponte, L., 1988, What's Wrong With our Weather. Readers Digest. Nov., 71—76, New York.
6. Sklep za delno kritje škode, ki je nastala po suši v letu 1988, Odbor podpisnikov družbenega dogovora. Ljubljana.

Milan Orožen Adamič

About Drought and its Consequences in Slovenia and Yugoslavia

In 1988 it was in the southern and south eastern part of Yugoslavia that agriculture and spring crops were most badly hit by drought. According to its characteristics and consequences, this drought can be compared with the great drought of 1952, whereas in 1958 it was only the eastern and southern parts of Yugoslavia that were badly affected by drought.

The mostly badly affected were fields which had not been well prepared and manured, those which had not been sown early enough, and those where the young crops had not been properly tended. Neither were meadows spared by the sun, and there were difficulties with providing animals with sufficient feed. There was a significant reduction in the production of certain important agricultural products, such as corn, sugarbeet, sunflowers and soya-beans. There were also considerable losses in the fruit-growing industry, in viticulture and in animal husbandry. The total consequences of the drought are very hard to assess since it would be necessary to take into account the losses caused in numerous other branches of the economy.

Tabela 2.

SR in AP	Koruzna %	Sladkorna repa %	Sončnica %	Soja %
Bosna in Hercegovina	50	40	—	60
Črna gora	60	—	—	—
Hrvaška	31	29	21	36
Makedonija	60	40	30	—
Slovenija	40	65	—	—
Srbija (ožja)	40	40	30	60
Kosovo	47	56	45	—
Vojvodina	40	20	20	50
SFRJ	39	27	24	48