

SHORT REPORT

Open Access

Quantification of the aridity process in South-Western Romania

Daniel Peptenatu^{1*}, Igor Sîrodoev² and Remus Pravalie³

Abstract

The report released by the Intergovernmental Committee for Climate Change indicates that Romania ranks among the top seven countries in Europe that would be strongly impacted by aridity in the next few years, with climate changes consisting in a rise of average annual temperatures by as much as 5°C. The research work was conducted in the South of the Oltenia South-Western Development Region, where more than 700,000 hectares of farmland is impacted by aridification, more than 100,000 hectares among them impacted by aridity. Research methodology encompassed the analysis of average annual temperatures over the time span data was available for, at three weather stations, an analysis of average annual precipitations, an analysis of the piezometric data, the evolution of land use as a result of the expansion of the aridity process. The assessment of the aridity process also involved taking into consideration the state of the vegetation by means of the normalized difference vegetation index (NDVI), used to assess the quality of the vegetal stratum, an important element in the complex analysis of the territory. The aridity process is an effect of global warming, and, based on the results of this study, the post-1990 escalation of its effects was brought about by socio-economic factors. The destruction of the irrigation systems and protective forest belts because of the uncertain situation of land ownership are the main factors that contributed to amplification of the effects of aridity on the efficiency of agricultural systems that nowadays are exposed to very high risks.

Keywords: Aridity, Desertification, Fragile environments, Territorial management

Introduction

Romania faces nowadays the obvious consequences of the aridification process on large tracts of land in the South and the East; for that reason, the United Nations Convention to combat desertification in the countries that face severe drought and/or desertification (Paris 17.06.1994) was ratified by the Law No. 111/1998. According to that document desertification and drought are acknowledged global-scale problems, and concerted actions are needed to cut down their effects at the level of territorial systems.

The analysis of the climate change has an important role due to the different implications on the agricultural systems [1], in function of the climate conditions, soil characteristics and the territorial systems capacity ability to cope with change [2-4].

The study of the desertification trend developed in many regions of the world plays an important role in the development of some territorial management strategies that are able to assure optimal functioning at the resources level, resources that have a decreasing tendency [5-8].

Materials and methods

The assessment of the aridity process in South-Western Romania (Figure 1) was realized using historical records of climatic parameters for the period 1961-2009 (at the Craiova, Drobeta Turnu Severin and Turnu Măgurele weather stations). Detection of changes in the state of vegetation was made by the means of the normalized difference vegetation index (NDVI). NDVI was extracted through processing Landsat5TM images acquired on 07JUL1990 and 22AUG2011 [9,10].

This indicator enables an assessment of the quality of the vegetal stratum, an important component in territory planning, assessment of the state of the ecology in

* Correspondence: peptenatu@yahoo.fr

¹Interdisciplinary Center for Advanced Research on Territorial Dynamics, University of Bucharest, 4-12 Regina Elisabeta, Bucharest, Romania
Full list of author information is available at the end of the article

Figure 1 Areas risking desertification in South-Western Romania.

urbanized territories, of the evolution of land use, of the aridity process [11,12].

Results

The analysis of the evolution of the main climate parameters at the three weather stations indicates an upward trend in average annual temperatures (Figure 2), with several differences in the type of evolution determined by local factors such as the lay of the landforms, slope gradients, the vegetation cover extent, altitude, etc.

The comparative analysis of the trends of evolution compared to the multi-annual average values indicates a series of shared characteristics for the three weather stations, the most important – for this study – being the predominance of negative deviations from the mean average until 1985 and the predominance of positive deviations until the present.

The analysis of the evolution of the amount of precipitations at the three weather stations indicates a general trend of decline of the amount of precipitations (Figure 3).

The comparison of the general trend and the mean average during the time span analyzed indicates a high frequency of positive-deviation intervals before 1985 and a high frequency of negative deviations after that year.

NDVI distribution by 1990 indicates a quite well-balanced state of vegetation distribution in the area (Figure 4). More than 60% of the surface is covered by

green and dense vegetation, while circa 10% is covered by very sparse vegetation or areas without any vegetation, bodies of water included. By 2011 the situation had changed radically (Figure 5). While the ratio of tracts of land covered by average-density vegetation remained more or less unchanged, the ratio of tracts of land with sparse vegetation had risen by one third, to the detriment of dense vegetation. The most spectacular changes encompassed the inner lands West of the Olt river and the lands between the Jiu river and Ohrincea.

Changes of smaller intensity, most often with transitions from the dense-vegetation category to the average-density category, but quite vast in size, were registered on the tracts of land with sandy soil in several sectors, in particular East of the Jiu and inside the Danube river bend South of Calafat. These tracts of land tend to be grouped into small, compact areas. This indicates the deterioration of the quality of the vegetal stratum in those respective areas. The soil in those areas, much more fragile because of its texture, becomes much more exposed to aridity processes.

The aridity trend is revealed by the evolution of the local river flows, which in the analysed period were significantly decreased (Figure 6).

Discussion

Aridization is a phenomenon which contributes to emphasize the fragility tendencies of the territorial

systems. At a structural level, the imbalances generate functional ruptures that hinder the optimal functionality.

The agricultural production systems are the most affected by climate changes, the process of aridization generating significant reductions of agricultural production that depends more and more on climate conditions.

The diminishing of the aridisation effects requires a territorial management strategy that has to take into consideration the complexity of the impact on a short, medium and long term. Also, the decisional impulses have to consider the functional imbalances generated by aridisation at local, regional and macro-system level.

Conclusions

Aridity is a phenomenon that contributes to increasing the fragility of the systems impacted, by multiplying the negative environmental, economic and social effects. Research into the causes that contribute to enhancing those effects is one of the priorities of contemporary society, as interdisciplinary approaches to the complex relations between the components of the territorial systems are one of the major concerns of the scientific world [13-16].

The need to implement territorial management strategies is supported by the important role played by communities in enhancing severe imbalances by wood deforestation and intensive farming on fragile soil. Under those conditions, efficient environment-risk management systems are needed, which should offer solutions to decision-making factors in the communities impacted [17-21]. In numerous regions the process of

aridity led to a rise in the value of air-borne dust [22] in the wake of the destruction of forest vegetation and the draining of large tracts of wetland [23-25].

Abbreviations

TAU: Territorials administrative units; NDVI: Normalized Difference Vegetation Index.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

DP participated in the conception, or acquisition of data, or analysis and interpretation of data, participated in the given final approval of the version to be published; IS participated in the conception of the study and performed the statistical analysis; RP participated in the analysis and interpretation of data, involved in drafting the manuscript or revising. All authors read and approved the final manuscript.

Acknowledgements

This work was supported by the project Territorial Management Based on Growth Poles Theory (UEFICSU-PNII-Idei, 1950) and the contract POSDRU/86/1.2/S/57462, strategic project "Optimization of the insertion process on the labour market concerning the geography graduates", co-financed by the European Social Fund, through the Sectoral Operational Programme for the Human Resources Development 2007-2013.

Author details

¹Interdisciplinary Center for Advanced Research on Territorial Dynamics, University of Bucharest, 4-12 Regina Elisabeta, Bucharest, Romania.

²Moldavian Academy of Sciences, Institute of Ecology and Geography, 1 Academiei, Chisinau MD-2028, Republic of Moldova. ³Faculty of Geography, Bucharest University, 1, Nicolae Bălcescu str, Bucharest, Romania.

Received: 17 September 2012 Accepted: 11 May 2013

Published: 24 May 2013

References

1. Parry ML, Rosenzweig C, Iglesias A, Livermore M, Fischer G: **Effects of climate change on global food production under SRES emissions and socio-economic scenarios.** *Glob Environ Chang* 2004, **14**:53–67.
2. Chloupek O, Hrstkova P, Schweigert P: **Yield and its stability, crop diversity, adaptability and response to climate change, weather and fertilisation over 75 years in the Czech Republic in comparison to some European countries.** *Field Crop Res* 2004, **85**:167–190.
3. Olesen JE, Bindi M: **Consequences of climate change for European agricultural productivity, land use and policy.** *Eur J Agron* 2002, **16**:239–262.
4. Austin AT, Yahdjian L, Stark JM, Belnap J, Porporato A, Norton U, Ravetta DA, Schaeffer SM: **Water pulses and biogeochemical cycles in arid and semiarid ecosystems.** *Oecologia* 2004, **141**:221–235.
5. Mocanu I, Dumitraşcu M, Dumitrescu B, Popovici A: **The Drinking Water Infrastructure in the Oltenia Plain over the Last Decade. Territorial Characteristics and Quantitative Aspects of Production and Consumption.** *Forum Geogr* 2011, **10**:364–371.
6. Heshmati M, Arifin A, Shamsuddin J, Majid NM, Ghaituri M: **Factors affecting landslides occurrence in agro-ecological zones in the Merek catchment.** *J Arid Environ* 2011, **75**:1072–1082.
7. Sánchez-Picón A, Aznar-Sánchez JA, García-Latorre J: **Economic cycles and environmental crisis in arid southeastern Spain. A historical perspective.** *J Arid Environ* 2011, **75**:1360–1367.
8. Nikolova N, Boroneanţ C: **Observed changes in precipitation in the Danube river lower basin in the context of climate change.** *Forum Geogr* 2011, **10**:117–128.
9. NASA Landsat Program: *Landsat TM scenes L5184029_02919900711 and L5184030_03019900711*, L1T. Sioux Falls: USGS; 1990. 07/11/1990.
10. NASA Landsat Program: *Landsat TM scenes L5184029_02920110822 and L5184030_03020110822*, L1T. Sioux Falls: USGS; 2011. 08/22/2011.
11. Sirodoev IG: **Moldovia's Challenge in the Face of Surface Water Resource Changes.** In *Global Environmental Change: Challenges to Science and Society in Southeastern Europe*. Edited by Alexandrov V, Gajdusek MF, Knight CGF, Yotova A. Netherlands: Springer; 2010:221–228.
12. Wessels K, van den Bergh F, Scholes R: **Limits to detectability of land degradation by trend analysis of vegetation index data.** *Remote Sens Environ* 2012, **125**:10–22.
13. Braghina C, Merciu C, Peptenatu D, Dobre R, Ianos IL: **Environment Management in the Mining Areas Functionally Restructured. Case Study—the Petrosani Depression, Romania.** *J Environ Protect Ecol* 2012, **4**(13):2394–2403.
14. Peptenatu D, Pintilii RD, Draghici C, Stoian D: **Environmental pollution in functionally restructured urban areas: case study – the city of Bucharest.** *Iran J Environ Health Sci Eng* 2010, **2010**(7):87–96.
15. Peptenatu D, Merciu C, Merciu G, Drăghici C, Loreta Cercleux LA: **Specific Features Of Environment Risk Management In Emerging Territorial Structures.** *Carpathian J Earth Environ Sci* 2012, **7**:135–143.
16. Peptenatu D, Pintilii R, Draghici C, Merciu C, Mateescu RD: **Management of Environment Risk within Emergency Territorial Systems. Case Study – the Influence Area of the Bucharest City.** *J Environ Prot Ecol* 2012, **4**(13):2360–2370.
17. Ianoş I, Peptenatu D, Zamfir D: **Respect forenv ironment and sustainable development.** *Carpathian J Earth Environ Sci* 2009, **4**:81–93.
18. Ianos I, Peptenatu D, Pintilii RD, Draghici C: **About sustainable development of the territorial emergent structures from the metropolitan area of Bucharest.** *Environ Eng Manag J* 2012, **11**(9):1535–1545.
19. Peptenatu D, Pintilii RD, Draghici C: **Environmental risk management of urban growth poles regarding national importance.** *Int J Environ Sci Tech* 2011, **8**:737–746.
20. Braghină C, Peptenatu D, Constantinescu Ş, Pintilii RD, Drăghici C: **The pressure exerted on the natural environment in the open pit exploitation areas in Oltenia.** *Carpathian J Earth Environ Sci* 2010, **5**:33–40.
21. Braghină C, Peptenatu D, Draghici C, Pintilii RD, Schwab A: **Territorial management within the systems affected by mining. Case study the South-Western Development Region in Romania.** *Iran J Environ Health Sci Eng* 2011, **8**:342–352.
22. Shahsavani A, Naddafi K, Jafarzade Haghhighifard N, Mesdaghinia A, Yunesian M, Nabizadeh R, Arahani M, Sowlat MH, Yarahmadi M, Saki H, Alimohamadi M, Nazmara S, Motevalian SA, Goudarzi G: **The evaluation of PM₁₀, PM_{2.5}, and PM₁ concentrations during the Middle Eastern Dust (MED) events in Ahvaz, Iran, from April through September 2010.** *J Arid Environ* 2012, **77**:72–83.
23. Dumitrascu M: *Modificări ale peisajului în Câmpia Olteniei.* Bucureşti: Ed. Academiei Române; 2006.
24. Vlăduţ A: **Temperature – Humidity Index (THI) within the Oltenia Plain between 2000 and 2009.** *Forum Geogr* 2011, **10**:149–156.
25. Păltineanu C, Mihailescu IF, Seceleanu I, Dragota C, Vasenciuc F: **Using aridity indexes to describe some climate and soil features in Eastern Europe: a Romanian case study.** *Theor Appl Climatol* 2007, **90**:263–274.

doi:10.1186/2052-336X-11-5

Cite this article as: Peptenatu et al.: Quantification of the aridity process in South-Western Romania. *Journal of Environmental Health Science & Engineering* 2013 11:3.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

