

LETO DNI PO UJMI V GORNJI SAVINJSKI DOLINI

Drago Meze*

UDK 502.5 (497.12—17)

Na območju, ki ga je zajel opis učinkov poplavne ujme v začetku novembra 1990 (Ujma 5, str. 39—50), so bili pregledani sanacijski ukrepi leto dni po ujmi. Obsežna, vestranska solidarnostna akcija je omogočila predvsem postavitev novih domov tistim, ki jim je ujma uničila domačije, in sanacijo nekaterih infrastrukturnih objektov (električno in telefonsko omrežje ter delna usposobitev komunikacijskih objektov). Na novo so bili zgrajeni vsi podrti mostovi in brvi ter en jez na Savinji, ceste (glavna obsavinjska, občinske in gozdne) so bile za silo zakrpane, sanirani so bili vsi večji zemeljski plazovi, obsežnega in najzahtevnejšega dela, ureditve vodotokov, pa se leta 1991, razen majhnih izjem, še niso lotili. Tudi srednjeročni sanacijski program predvideva v prvih dveh letih ureditev komunikacij, v naslednjih treh pa sanacijo vodotokov.


Slika 1. Novi savinjski most na Savinji nad Ljubnim pri zaselku Trbiž.


Slika 2. Novi gršolski most (v gradnji, malo pred dokončanjem) je spet povezal Savinjsko in Zadrebško dolino — Grušovlje z Bočno. Posnetek je iz avgusta, septembra pa je bila otvoritev mostu.

Novembrska poplavna ujma je med vsemi prizadetimi slovenskimi pokrajinami naredila daleč največjo škodo v mozirski občini, torej v Gornji Savinjski dolini. Njeni katastrofalni učinki so bili podrobneje opisani v petem zvezku Ujme, str. 39—65. (1) Realno ocenjena skupna škoda je po podatkih občinskih in kmetijsko-zadružnih ocenjevalcev znašala dveletni občinski družbeni proizvod (leti 1988 in 1989). Lastnih sredstev za obnovo ni bilo, zato je bila nujna solidarnostna pomoč. Ta je bila učinkovita in široko razvejana. O njej je bilo veliko povedanega in napisanega v domačih pa tudi nekaterih tujih medijih.

V tem sestavku bom skušal na kratko prikazati, kakšno je leto dni po ujmi stanje na prizadetem območju v porečju Savinje med Lučami in Mozirsko kotlino, vključujoč spodnji del doline Lučnice, ne pa Podvolovljeka in Zadrebške doline, torej območja, ki sem ga pri opisu učinkov ujme prikazal v peti številki revije (2).

Na celotnem opisanem območju je ujma zelo močno prizadela infrastrukturo. Ta je v glavnem sanirana, kar velja posebej za električno in telefonsko omrežje. Popravljen so tudi vsa poškodovana vodna zajetja in vodovodna napeljava. Izjema je le potrgano vodovodno omrežje za velenjski vodovod v soteski gornje Ljubije od zajetja kraškega izvira potoka navzdol do Laznika, ki še vedno ni v celoti popravljeno. Drugače je v Krničkem Logu ob Rogačniku, kjer je ujma uničila tudi vsa individualna zajetja. Zamenjal jih je skupni vodovod, zgrajen s solidarnostno denarno in fizično pomočjo tujih prijateljev in s pridnimi rokami domačinov.

Večji, težje rešljiv problem predstavljajo močno poškodovane prometnice, tako glavna obsavinjska cesta kot lokalne občinske in gozdne ceste pa tudi prečenja teh z mostovi. Na tem področju je bilo relativno veliko narejenega. Od petih podrtih mostov na Savinji so na novo zgradili štiri trdne betonske (rogački, struški, savinjski in gršolski — sl. 1, 2), na mestu starega, po poplavi delno poškodovanega, tudi spodnjerečičkega, na novo pa so postavili na mestu porušenih tri lične

* Dr., Znanstvenoraziskovalni center SAZU, Geografski inštitut Antona Melika, Gosposka 13, Ljubljana.

viseče brvi čez Savinjo (ljubenska, meliška in trnovska — sl. 3). Obnovljene so tudi vse brvi čez vodotoke do domačij na drugi strani voda. Za razbremenitev nestabilnega pontonskega mostu na Savinji na Ljubnem in zaradi pretiranega zavlavljanja gradnje ljubenske obvoznice (s pripravljalnimi deli so končno le začeli 17. 2. 1992), vezane na izgradnjo novega mostu, so na mestu porušenega zgradili nov betonski t. i. »delov most«, namenjen lokalnim potrebam, ki pa še ni odprt.

V spodnji Lučniški dolini, niže od z ujmo nastalega, a sedaj že odtečenega lučniškega zaježitvenega jezera, prečkata na območju Luč reko dva nova betonska mostova, ki povežeta Luče z razvito hribovsko vasjo samotnih kmetij — Krnico. Na novo postavljeni so tudi trije leseni, solidni in estetski mostovi na Ljubnici od Ljubenskih Rastk navzdol (sl. 4); most na Ljubnem, tik pred sotočjem Ljubnice in Savinje, pa je betonski, saj prek njega prečka Ljubnico nova zasilna cesta, ki povezuje pontonski most in staro tržno cesto.

Povodenj je občutno prizadela tudi mostove na Ljubiji, ki pa so večidel leseni. Tri odnešene in eno brv so zgradili na novo, močno poškodovani pa so še vedno trije leseni mostovi v srednjem toku reke. Težka vozila, s katerimi odvažajo les iz bogatih gozdov v povirju reke, zato preusmerjajo na manj primerne gozdne ceste.

Prebivalcem porušenih ali zaradi poplavne vode uničenih domačij (sl. 5, 6) so postavili nove. Delno ali v celoti povrnjeno škodo so dobili tudi poplavljenjci, ki jim je voda hiše poškodovala, ravno tako lastniki kmetijskih zemljišč, ki so jih poškodovali usadi, zemeljski plazovi, obrežna bočna erozija ter akumulacije proda, peska in drugega plavja. Delno izplačana je bila tudi škoda, povzročena v gozdovih. Prve ocene strokovnjakov so predvidevale opustitev vseh treh domačij, ki jih je zalila voda lučniškega zaježitvenega jezera. Po izteku vode, regulaciji Lučnice in utrditvi tal na območju zaselka pa so domačije na novo oživele (sl. 7). Z novim transformatorjem so priključene na daljnovidno električno omrežje, ob umetno skopani rečni strugi v saniranem zemeljskem plazu, ki je povzročil zaježitveno jezero, pa je na levem bregu Lučnice že speljana cesta, ki omogoča normalno cestno povezavo Luč s Podvolovljekom (sl. 8). Sled zaježitvenega jezera se še kaže v razširjeni strugi Lučnice in v plitvi depresiji ob njej, ki ga preplitvo umetno rečno korito ni v celoti izpraznilo (glej sl. 7). Tudi obe domačiji v spodnjem delu zemeljskega plazu v Raduhi, ki sta bili iz varnostnih razlogov prvotno namenjeni opustitvi, sta občasno še aktivni.

Velika škoda, ki jo je naredila ujma v Glinu, Elkroju, stanovanjskih hišah in bencinski črpalki v Nazarjah, je odpravljena, če odštejemo uničen in ne obnovljen mogočen »graščinski« jez, imenovan tudi »Špendetov« ali tudi »Gregornov« jez, ki je usmerjal vodo po umetni strugi v Glin (sl. 9); dokler jez ne bo popravljen, so se


Slika 3. Nova viseča brv v Vrbju na Ljubnem; staro je odnesla poplava 1. 11. 1990.


Slika 4. Novi leseni Petovčki most na Ljubnici.


Slika 5. Ob Ljubnici na Ljubnem je ostala slika po ujmi nespremenjena z napol porušeno staro Rakunovo hišo; s solidarnostnimi sredstvi so mu zgradili novo.


Slika 6. Tudi v ujmi razrušena hiša Spodnjega Pažeta je sredi avgusta 1991 še stala; s solidarnostnimi sredstvi so mu zgradili novo.


Slika 7. Ostanke lučniškega zajezičnega jezera avgusta 1991 po prebitju zajezičnega zemeljskega plazu in njegovi sanaciji. Na desni Cucmanova in Kujovčeva domačija, ki nista opuščeni, kot je bilo predvideno; enako je tudi z Breznikovo domačijo na nasprotni, desni strani Lučnice.


Slika 8. Zemeljski plaz na levem pobočju Lučnice, povzročitelj lučniškega zajezičnega jezera, se je po sanaciji v vsej razsežnosti razkril šele z odstranitvijo podrtega in razlomljenega drevja, večidel smrek (primerjaj: Ujma 5, sl. 1, str. 39 in sl. 5, str. 64).


Slika 9. Strgan »graščinski« jez, ki je usmerjal vodo v Glin Nazarje, je še tak, kot ga je uničila poplavna voda 1. 11. 1990.


Slika 10. Takole je videti zasilno korito Savinje v Strugah.


Slika 11. Sledi obsežne poplave Ljubnice so bile na zaprodanem travniku dobro vidne še avgusta 1991.


Slika 12. Struga Ljubnice je tudi v srednjem toku le zasilno urejena. Sledi poplavne ujme ob njej so še dobro vidne.


Slika 13. Korito hudourniškega Krumpaha, levega povirnega kraka Ljubnice, so po ujmi poglobili in za silo zavarovali cesto ob njem pred trganjem s poplavno vodo.

v Glinu morali preusmeriti na mnogo dražji električni tok.

Razen graščinskega jezua je vodna ujma uničila na Savinji tudi vse še obstoječe jezove nad Ljubnim, vključno z Batelnovim in Delejevim ob vstopu v Mozirsko kotlinico. Od vseh teh so na novo zgradili samo Delejevega, a še tega nestrokovno, saj bi zaradi njega ob visoki vodi med 20. in 23. 11. 1991 kmalu prišlo do zlitja Savinje čez desno obrežje v Savinjski gaj, od ujme močno poškodovan, a kasneje v celoti restavriran, ter naprej proti Lokam. Z odprtjem umetne mozirske struge in začasnim dvigom obrežnega nasipa na desni strani reke malo niže od jezua so zadnji hip preprečili katastrofo.

Veliko dela bo tudi z ureditvijo poškodovanih in uničenih cest, tako glavne obšavinske kot mnogih občinskih in tudi gozdnih. V letu 1991 so poškodbe zakrpani ter s cest odstranili ob ujmi odloženo raznovrstno plavje in jih tako vsaj za silo usposobili za promet. Največje preglavice povzročata cesti med Ljubnim in Lučami ter od Luč v Podvolvljek, ki sta bili zelo poškodovani. Pomembnejša je prva, saj se po njej odvija celotni promet od Ljubnega navzgor. Stisnjena v tesno dolino Savinje je bila že pred ujmo preozka, ovinkasta, slabo pregledna in le za silo modernizirana, tudi asfaltirana. Sedaj je med Ljubnim in Lučami v načrtu obsežnejša modernizacija — cesto nameravajo bistveno razširiti, kar pa zahteva čas in veliko denarja. Tudi močno poškodovana cesta ob Lučnici v Podvolvljek je bila v letu 1991 le očiščena in zakrpana, v najbolj prizadetem spodnjem delu pred Lučami pa so jo že speljali po stari trasi ob saniranem zaježitvenem zemeljskem plazu (sl. 8). Za silo je prevozna tudi cesta ob Ljubnici, ki je bila prej asfaltirana do Ljubenskih Rastk in v njih ter v soteski niže od njih tudi izredno hudo poškodovana, v Rastkah celo popolnoma uničena.

Najpomembnejša naloga pa je sanacija vodotokov, ki se praktično še ni začela. Pripravljen je srednjeročni sanacijski program, ki predvideva v prvih dveh letih ureditev komunikacij, v naslednjih treh pa ureditev vodotokov. Prvi del načrta v Gornji Savinjski dolini že uspešno izvajajo. Struge vseh vodotokov porečja Savinje med Lučami in Mozirsko kotlinico je poplavna ujma močno poškodovala. Z bočno erozijo je trgala brežine na udarnih mestih, širila korita, na zatišnih mestih pa marsikje na debelo odlagala prod, dvigala nivo struge in obseg poplavljanja še povečevala. Marsikje je voda ušla iz struge in ubrala novo pot; tako je bilo zlasti ob Savinji v širšem delu doline niže od Ljubnega in ob srednjem toku Ljubnice. Razdejanja, ki jih je ujma povzročila v strugah vodotokov, so z buldožerji za silo uredili tako, da so skopali enotno strugo, obakraj zasuto z višjimi prodnimi nasipi iz okolnega akumuliranega proda (sl. 10—14). Toda to je le začasna rešitev, ki preprečuje nastanek srednje velikih poplavnih voda, močnejše vode pa take nasipe rušijo in se zlijejo po poplavni ravnici. Vode, ki so v poplavni ujmi


Slika 14. Sledi zaprodjenja kmetijskega zemljišča ob spodnjem toku Ljubije so kljub zamudnemu strojnemu čiščenju še dobro vidne. Brežina potoka je le zasilna.


Slika 15. Regulirano korito in utrjena brežina v zgornjem toku Ljubije ob izstopu iz soteske nad Mlačnikom.


Slika 16. Ukročeni hudourniški Trbiški graben pred sotočjem s Savinjo v Trbižu.


Slika 17. Šele po odstranitvi podrtega in polomljenega drevja s saniranega zemeljskega plazu v Raduhi se je z vso grozljivostjo razkrila obsežna rana v lepi naravi.

ubrale novo pot, so kasneje preusmerili nazaj v stare struge, sledi začasnega toka pa so se večidel ohranile v odloženi nasipini; najznačilnejši tak primer je ob Ljubnici malo nad Ljubnim med reko in teraso z Rezarjevo domačijo, kjer je preusmerjena Ljubnica porušila dom Sp. Pažeta (ruševine še niso odstranjene), sledi odloženega proda na ravnici pa so ostale (sl. 11). Zasnutki temeljite sanacije rečne korita so le ob prestopu Ljubije iz razravnane soteske v zgornjem toku reke na položnejši svet pri Lazniku, kjer so na porušenem udarnem okljuku potoka brežino utrdili s skalnimi bloki (sl. 15). Ob ujmi odnesen in s provizornim prodnim nasipom obvarovan del njive s hmeljem na desni strani Savinje v Radmirju je prva večja poplavna voda odnesla, zato so bili prisiljeni tamkajšnjo brežino kasneje zaščititi s trdnejšim obrežnim nasipom.

Razdejanja po ujmi so še vidna ob vseh manjših, a izrazitih hudourniških potokih (Revsov graben, Lakovnikov potok, Rogačnik, Rjavčev graben), najočitneje ob Trbiškem grabnu, ki je bil tudi zelo hudo poškodovan predvsem v spodnjem delu na območju zaselka Trbiž. S stroji so mu poglobili korito in za zaščito zaselka nasuli na levem bregu grabna visok in močan nasip (sl. 16), in to iz gradiva, ki ga je hudourniški potok odložil pred izlivom v Savinjo in z njim na debelo zatrpal in tudi

poškodoval hiše zaselka in plodno zemljišče ob njih.

Oba največja zemeljska plazova ob Lučnici in v Raduhi, ki sta naredila veliko škode domačijam, gozdu in ekologiji nasploh (prvi je bil povzročitelj nastanka zajezitvenega jezera in obsežnega poplavljanja številnih domačij: gl. Ujma 5, str. 39–40), sta v celoti sanirana. Z odstranitvijo več sto kubičnih metrov podrtega in polomljenega lesa, največ smrekovega, se razsežnost obeh še bolje pokaže (sl. 8, 17). S sanacijo raduškega plazu sta čez njegov spodnji in prek zgornjega dela speljani cesti k bližnjim hribovskim kmetijam, ki so bile dalj časa z dolino povezane po težje dostopnih in daljših gozdnih poteh. Sanirana sta tudi zgornji plaz v Raduhi v gozdu nad gozdno cesto pri kmetiji Martek in v Podveži v travniku pri Fitezu, ki je prav tako kot pri Marteku na debelo zasul gozdno cesto.

Vrbje, zabaviščno-rekreacijsko središče, ponos Ljubencev, kjer se odvija tradicionalni flosarski bal, je poplavna ujma hudo poškodovala, a še ni restavrirano. Je pa ponovno povezano z lépo visečo brvjo (sl. 3), ki povezuje hiše na desni strani Savinje s središčem Ljubnega.

Zaključek

Zgoraj zapisano kaže, da se razmere po hudem razdejanju, ki ga je povzročila poplavna ujma, počasi normalizirajo; na nekaterih območjih hitreje, drugje počasneje, ponekod pa se prava sanacija niti še ni začela (vodotoki, ceste, ljubenska obvoznica). Razveseljivo je, da so prebivalcem porušenih domačij hitro zgradili nove, nadomestne, da so se temeljito lotili izgradnje novih mostov in brvi, da so hitro in v celoti vzpostavili nazaj električno in telefonsko omrežje in da so sanirali vse večje zemeljske plazove. Skrb pa vzbujajo prizadete ceste in predvsem sanacija vodotokov. Vse je le za silo urejeno. S cestami še nekako gre, kritično pa je z zasilno urejenimi vodotoki, ki so potencialni povzročitelji ponovnih poplav. Ekstremno zvišanim vodostajem zasilni, predvsem prodni nasipi, ki predstavljajo danes rečne brežine, ne bodo kos, saj jih bodo visoke vode spodkopale, vdrle čeznje in poplavljalne. Tako se je zgodilo že dvakrat, v zadnji tretjini novembra 1990 in 1991, ko so bili med drugim dvakrat omajani tudi temelji pontonskega mostu na Ljubnem, ko je grozila poplava Savinjskemu gaju in ko je Dreta v Lačji vasi podrla temelje novo nastajajočega mostu na mestu podrtega 1. 11. 1990. Ponekod je prišlo tudi do poplav, npr. na desni strani Savinje nasproti Vrbje na Ljubnem, in do ponovne bočne erozije v njivo hmeljskega nasada v Radmirju. Dokler ne bodo vodotoki v celoti sanirani z utrjenimi brežinami in izgradnjo novih jezov, to pa po najbolj optimističnih predvidevanjih ne bo prej kot v štirih letih, bodo Gornjesavinčani še naprej trepetali pred poplavami. Če se bodo pokazale ugodnejše denarne možnosti, bi zato kazalo nadaljnjo sanacijo čimprej osredotočiti

na ureditev vodotokov, vzporedno z njo pa tudi na popravilo in izgradnjo cest. Največ dela in denarja bo zahtevala modernizacija obsavinjske ceste med Ljubnim in Lučami, vezana na zahtevno razširitev v tesni dolini, ki danes le za silo zadovoljuje lokalni promet, turističnemu pa je v škodo. Prav turizem pa je ena od najbolj obetajočih gospodarskih dejavnosti tudi v Lučki pokrajini in na Solčavskem.

1. Ujma 1990 v Gornji Savinjski dolini. Ujma 5, Ljubljana, 39–65.
Meze, D., Med Lučami in Mozirsko kotlinico. Ujma 5, Ljubljana, 39–50.
Kladnik D., 1991. Ujma 1990 v Podvolovljeku. Ujma 5, Ljubljana, 51–53.
Kladnik, D., 1991. Učinki poplav 1990 v Zadrečki dolini. Ujma 5, Ljubljana, 54–61.
Natek, K., 1991. Plazovi v Gornji Savinjski dolini. Ujma 5, Ljubljana, 62–65.
2. Meze, D., 1991. Ujma 1990 v Gornji Savinjski dolini, med Lučami in Mozirsko kotlinico. Ujma 5, Ljubljana, 39–50.

Drago Meze

One Year after the Natural Disaster in the Upper Savinja Valley

In the area affected by floods in November 1990, described in *Ujma 5* (pp. 39–50), cleanup measures were examined a year after the disaster. An extensive, universal solidarity campaign made it possible to largely build new houses for those whose homes were destroyed by the disaster and the restoration of some infrastructure objects (electricity supply and telephone networks and the partial reconstruction of communication facilities). All the destroyed bridges and footbridges have been rebuilt as well as a dam on the Savinja, roads (the main road along the Savinja River, district, and forest roads) have been patched temporarily, and all the larger landslides have been cleared away. However, with some small exceptions the most extensive and demanding work, the regulation of waterways, was not tackled in 1991. According to the middle-term cleanup program, communications facilities will be rebuilt in two years' time and the waterways regulated in the following three years.

Avtor vseh fotografij v tem prispevku je dr. Drago Meze.