

UČINKI POPLAV 1990 V ZGORNJEM TOKU KAMNIŠKE BISTRICE

Peter Repolusk*

UDK 556.166 (497.12 Kamnik) »1990«

Poplave, plazovi in usadi, ki jih je povzročilo kratkotrajno in močno deževje v začetku novembra 1990, so v zgornjem porečju Kamniške Bistrice povzročili precejšnjo materialno škodo. Poplave izrazito hudournega značaja so poplavlile 80 ha površine, usadi, plazovi in hudourniki pa so prizadeli višje ležeča območja, zlasti doline pritokov. V ujmi je večjo ali manjšo škodo utrpela slaba tretjina naselij.

merilo 45,9 ha. Omenimo predvsem štiri: ● Poplavljen območje Kamnik—Duplica (št. 15 v tabeli) je bilo s 45,9 ha največje. Nastalo je s sočasnim delovanjem dvignjene gladine Bistrice ter za- jezitve ob jezu pri tovarni Titan, kjer se

Celovito porečje oziroma vodozbirno območje Kamniške Bistrice meri 537 km². V prispevku je obdelan le severni del, ki zajema približno tretjino omenjene površine. Prispevek ne obsega celotne občine Kamnik, saj sodi predel KS Špitalič in Motnik v porečje Savinje, predel KS Tunjice, Moste in Komenda pa v porečje Pšate, ki se v Kamniško Bistrico steka šele južno od Domžal. Naselje Šmarca je vključeno v srednji tok reke.

Obseg in časovni nastop poplavalne vode je bil analiziran za zgornji tok Kamniške Bistrice (od izvira do naselja Duplica) ter za spodnji del pritokov Črne in Nevljice.

Zgornji tok Kamniške Bistrice s pritoki ni izrazil poplavalni svet, zato so tudi izkušnje lokalnega prebivalstva s tem tipom naravne nesreče razmeroma skromne. Ob višjem vodostaju rek in pritokov so bili redno prizadeti le lokalni predeli; tudi ti v večini primerov posredno, zaradi dviga talne vode.

Poplave 1. in 2. novembra 1990 so imele izrazito hudourniški značaj. Odtod tudi njihova silovitost in kratkotrajnost. Vzrok ni le v obilici padavin, ampak tudi v značaju toka reke, katere padec se šele v Stranjah, kjer se dolina razširi, zniža z 18 ‰ na 7 ‰.

Do Stranj oziroma do jeza pri Rudniku kaolina (obrat Kalcit) je reka predvsem prenašala velike količine materiala, ki so jih z višjih predelov prinesli hudourni pritoki, ter bočno erodirala in trgala brežino (fotografija 1). Zelo razdiralno moč je imel hudourni prtok Konjski potok na meji med naselji Stahovica in Kamniška Bistrica, ki je uničil del ceste Kamnik—Kamniška Bistrica ter privalil velike količine grušč. Kopica novega nanosa, ki ga je reka razporejala naprej po dolini, je delno spremenila tok reke, predvsem pa je dvignila strugo, ponekod tudi za več kot dva metra. S tem je bil povezan tudi dvig talne vode, ki je iz kleti nekaterih hiš v naseljih Stahovica in Županje njive odtekla šele po poglobitvi struge.

Južno od Stranj se je voda razlivala in poplavljala bolj obsežno kot v ozki dolini severneje. Pri delu na terenu smo ob Kamniški Bistrici ter v spodnjem toku Črne in Nevljice ugotovili 22 poplavišč (tabela 1, karta). Večinoma gre za manjše površine. Dvanajst poplavišč je bilo manjših od 1 ha, sedem velikih od 1 do 3 ha, dve od 5 do 10 ha, največje pa je


Slika 1. Zlasti v zgornjem toku je Kamniška Bistrica močno erodirala in trgala brežino. Zagorica nad Kamnikom.


Slika 2. Usad v vasi Zakal.


Slika 3. Hudourniški nanos grušč na Kopiščih je dosegel širino 50 m.

* Inštitut za geografijo Univerze v Ljubljani, Trg francoske revolucije 7, Ljubljana.

Tabela 1. Poplavišča ob zgornjem toku Kamniške Bistrice ter v spodnjem toku njenih pritokov Nevljice in Črne ob katastrofalnih poplavah 1. in 2. 11. 1990 (karta).

Poplavišča	Površina v ha	Začetek naraščanja 1. 11.	Višek poplavne vode 1. 11.	Umik 2. 11. 1990
KAMNIŠKA BISTRICA				
1. južno od gostilne Gams	0,5	zgodaj zjutraj	9.00	7.00
2. Stahovica, levi breg	0,4	5.00	11.00	7.00
3. Županje njive, desni breg	0,4	5.00	11.00	7.00
4. Stahovica pod gostilno Orel, levi breg	0,9	5.00	11.00	7.00
5. Županje njive, desni breg	0,6	5.00	11.00	7.00
6. Godič, levi breg (pri mostu)	1,3	5.00	11.00	12.00
7. Ob pritoku Bistričice, desni breg	0,3	5.00	11.00	12.00
8. Zagorica, desni breg	0,2	5.00	11.00	10.00
9. Zagorica, desni breg (pred mostom)	0,2	6.00	11.00	10.00
10. Godič, levi breg	0,4	6.00	11.00	10.00
11. Godič, levi breg	1,4	7.00	12.00	10.00
12. Sp. Stranje (Graditelj), desni breg	1,8	7.00	12.00	10.00
13. Jeranovo — Godič, levi breg	9,5	8.00	12.00	10.00
14. Sp. Stranje nad jezom, desni breg	2,4	8.00	12.00	10.00
15. Kamnik-Duplica (ind. cona)	45,9	10.00	13.00	19.00 1. 11.
16. Volčji Potok, levi breg	1,1	10.00	12.00	19.00 1. 11.
SPODNJI TOK ČRNE				
17. Potok, levi breg	1,0	zgodaj zjutraj	10.00	proti večeru 1. 11.
18. Črna, levi breg	0,5	zgodaj zjutraj	10.00	proti večeru 1. 11.
SP. TOK NEVLJICE				
19. Vrhpolje, desni breg	0,5	8.00	12.00	10.00
20. Vrhpolje, levi breg	6,8	8.00	12.00	10.00
21. Nevljice, »Mamutov most«, levi breg	0,4	10.00	12.00	proti večeru 1. 11.
22. Kamnik, »kopališče«, levi breg	2,9	10.00	12.00	proti večeru 1. 11.
Skupaj poplavljenost	79,4			

Tabela 2. Naselja v zgornjem porečju Kamniške Bistrice, v katerih je ujma 1. in 2. 11. 1990 prizadela stanovanjske objekte (število):

Naselje	Število prizadetih (poškodovanih ali ogroženih) stanovanjskih objektov
	A stanovanjske objekte je prizadela poplavna voda
Godič	1
Kamnik	24
Kamniška Bistrica	1
Nevljice	1
Volčji potok	1
Vrhpolje	1
Stahovica	1
Zgornje Stranje	1
Županje njive	3
SKUPAJ	34
	B stanovanjske objekte so prizadeli hudourniki, plazovi, usadi ali pobočna voda in nanosi
Bistričica	5
Okroglo	3
Poreber	1
KS Šmartno	3
Zakal	2
SKUPAJ	14
skupno število prizadetih stanovanjskih objektov	48

Vir: Podatki Sekretariata za urejanje prostora in varstvo okolja SOB Kamnik.

je voda bočno razlila proti stanovanjskim objektom v tem delu Kamnika ter naprej vzdolž cele industrijske cone do tovarne Stol na Duplici.

- Poplavišče št. 13 med naselji Godič in Jeranovo na levem bregu. Površina znaša 9,5 ha, v dolžino pa meri 1700 m. Voda je zalila nižje ležeči svet logov in travnikov.
- Poplavišče št. 20 v Nevljah tik po prehodu Nevljice iz soteske v odprt svet. Površina znaša 6,8 ha, voda pa je zalila več njiv in travnikov. Zaradi spremenjene in dvignjene struge Nevljice obstaja nevarnost, da bo potok poplavljal že ob precej nižji vodi kot doslej.
- Poplavišče št. 22 na Nevljici s površino 2,9 ha. Do poplave je najverjetneje prišlo zaradi zaježitvenega učinka Kamniške Bistrice, saj se vodotoka zlivata le 200 m nižje. Voda je preplavila športni center z avtokampom, bazenom in teniškim igriščem.

Zaradi hitrega toka je voda povsod, kjer je poplavljala, obdržala izrazit in močan tok reke. Tok poplavne vode je bil zato močno povezan z mikrolokalnimi razmerami, predvsem naravnimi in umetno ustvarjenimi ovirami. V tem lahko iščemo vzrok, da številna nižje ležeča območja v neposredni bližini poplavišč niso bila zalita z vodo.

Časovni nastop, višek in umik poplavne vode prav tako kaže številne lokalne vplive. Nastop in višek sta si od severa proti jugu sledila v relativno kratkem časovnem zamaku 4—5 ur. Pač pa so bile velike razlike pri trajanju poplave oziroma času umika poplavne vode (tabela 1). Najbolj severna poplavišča so izginila takoj po začetku upadanja nivoja vode. V osrednjem predelu, kjer se je struga dvignila in je reka tako še bolj zaježila pritoke, je voda prestopala breg še naslednji dan. Poplavna voda se je, čeprav ne sklenjeno, dlje časa zadržala tudi na nižje ležečih predelih z visoko talno vodo. Največje poplavno območje Kamnik-Duplica je bilo razmeroma kratkotrajno, saj se je voda umaknila že 1. novembra zvečer, kmalu potem, ko se je nehala razlirati desno od jezua na Perovem (Kamnik).

V hribovitem goratem zaledju, kjer ni bilo poplav, so veliko škodo povzročili procesi pobočnega polzenja materiala. V hribovitem predalpskem svetu Tunjiškega gričevja in Tuhijske doline so to usadi (fotografija 2), v alpskih dolinah pa zemeljski plazovi in hudourniški gruščni tokovi (fotografija 3). Izoblikovala so se predvsem štiri kritična območja. Usadi ogrožajo stanovanjska in gospodarska poslopja v vaseh Zakal na severnem robu Tunjiškega gričevja ter Poreber pri vstopu v Tuhijsko dolino. Oba večja plazova sta v zgornjem delu alpskih dolin Bistričice in Črne. Plazova sta po sestavi pretežno gruščnata in polzita na glineni skrilavi podlagi (Kamniški občan, št. 15, 12. 11. 1990). Plaz v Bistričici je dolg 300 m, širok 250 m in debel povprečno 10 m. Ogroža naselja v zgornjem delu doline. Približno pol manjši plaz v Črni pri

UČINKI POPLAVE V ZGORNJEM DELU POREČJA KAMNIŠKE BISTRICE

- 
 poplavljenno območje
- 
 močneje poškodovan cestni odsek
- 
 poškodovan ali porušen most
- 
 poškodovan jez
- 
 območja večjih zemljskih plazov ali usadav
- 
 naselja, v katerih so bili poškodovani stanovanjski objekti
- 
 naselja, kjer so kmetije utrpeli škodo na kmetijskih zemljiščih

Avtor P. Repolusk, risala M. Ferjan, GIAM ZRC SAZU 1991

0 500 1000 1500 2000m


naselju Smrečje ogroža predvsem magistralno cesto Kamnik—Gornji Grad. Strojne službe so ugotovile vsaj še 30 območij, kjer pobočno polzenje materiala ogroža stavbe in zemljišča.

Vodna ujma je povzročila škodo na skoraj vseh področjih človekovega delovanja. Po prvih ocenah (Kamniški občan, št. 15, 12. 11. 1990) naj bi škoda, izražena v denarju, znašala 356.807.310,00 dinarjev. Struktura po sektorjih je naslednja:

	od vse škode
vodno gospodarstvo	29,0 %
industrija	28,0 %
prometne zveze	12,3 %
komunalno gospodarstvo	6,7 %
stanovanjsko gospodarstvo	2,6 %
gozdarstvo	2,5 %
kmetijstvo	1,4 %
drugo	17,5 %

Razdiralna poplavna voda je ob svojem toku poškodovala ali porušila štiri mostove (predvsem v gornjem toku; fotografija 4) ter štiri jezove, skoraj ob celem toku je trgala brežino, na 3 mestih (v Kamniku in na Duplici) pa je poškodovala obrežni zid.

Ker je večina industrijskih obratov zaradi tehnološkega postopka neposredno ob toku reke, je bila škoda na objektih precejšnja. Prizadetih je bilo enajst tovarn, predvsem Svit, Alprem, Kemijska industrija Kamnik, Titan in več obratov Graditelja.

Magistralne in lokalne ceste so bolj kot poplavna voda poškodovani plazovi in usadi, zlasti že omenjeni pojavi v dolinah Črne in Bistričice. Močno poškodovana je bila tudi cesta proti Domu v Kamniški Bistrici, kjer je reka močno erodirala levi breg. Cesta se je na več mestih posedla in je bila šele po dveh mesecih usposobljena za promet težjih vozil.

Prebivalstvo je najbolj neposredno prizadela škoda na bivalnih objektih in kmetijskih zemljiščih. Od 48 prizadetih stanovanjskih objektov (tabela 2) v 14 naseljih jih je bilo več kot dve tretjini v območju neposrednega vpliva poplavne vode. Največja koncentracija poškodovanih hiš (24 objektov) je bila v Kamniku na Kovinarski cesti. V tabeli niso upoštevani objekti, kjer so bile poškodbe manjše, npr. zalitje kletnih prostorov s talno vodo ipd.


Slika 5. Most pri spodnji postaji nihalke v Kamniški Bistrici — eden od štirih poškodovanih mostov. Voda ga ni dosegla, pač pa je erodirala in spodkopala temelje.


Slika 6. Poplavišče ob Nevljici. Poplavna voda je erodirala njivska zemljišča in istočasno odlagala prod in drobno zrnate nanose.

Tabela 3. Število kmečkih gospodarstev v posameznih naseljih, ki so v času ujme utrpela škodo na kmetijskih zemljiščih.

Naselje	Število prizadetih kmečkih gospodarstev	Število gospodinjstev v naselju, ki so imela l. 1981 kmečka gospodarstva
A zemljišča je prizadela poplavna voda		
Črna	2	7
Godič	1	43
Kamnik	4	112
Kregarjevo	3	2
Nevlje	3	16
Potok v Črni	4	4
Sp. Stranje	1	21
Stahovica	2	8
Volčji potok	1	20
Vrhopolje	1	35
Zagorica	1	8
Zg. Stranje	3	11
Županje njive	4	24
SKUPAJ	30	311
B Zemljišča so prizadeli hudourniki, plazovi, usadi ali pobočna voda in nanosi		
Bistričica	9	14
Gradišče	1	10
Hrib	1	8
Hruševka	4	6
Klemenčevo	3	4
Kostanj	2	6
Loke	1	14
Mali Hrib	1	6
Okroglo	3	6
Potok	2	7
Poreber	1	16
Pšajnovica	2	9
Snovik	3	4
Srednja vas	1	15
Stolnik	3	14
Šmartno	1	18
Vaseno	2	3
Vel. Hrib	1	13
Zakal	6	15
Zg. Tuhinj	2	46
SKUPAJ	49	234
Skupaj posredno ali neposredno zaradi poplav prizadeta kmečka gospodarstva	79	545

Vir: Podatki Sekretariata za urejanje prostora in varstvo okolja SOB Kamnik
Popis prebivalstva, gospodinjstev in stanovanj l. 1981;
Zavod za statistiko R Slovenije

Na območju je bilo odnešenih ali poplavljenih 253 ha kmetijskih zemljišč (Kamniški občan). Poplavna voda je erodirala njivske površine in na njih akumulirala prod, mivko in blato (fotografija 5). Manjšo škodo so utrpeli travniki in njive, na katerih je bila posejana koroza. V zaledju poplavnega območja (tabela 3)

je bila škoda hujša na kmetijskih zemljiščih kot na stanovanjskih objektih. Vodna ujma je prizadela kmetijska zemljišča v 33 naseljih. Prizadetih je bilo 79 od 545 oziroma 14,5 % kmečkih gospodarstev.

Naravna nesreča je imela katastrofalne razsežnosti, katerih posledice ne bodo tako hitro odpravljene. Poplave in spremljajoči pojavi so prebivalstvo in odgovorne organe presenetili, predvsem pa velja poudariti, da je splošna stopnja izkušnosti ob tovrstnih dogodkih nizka. Kljub temu kaže poudariti, da so pobude o povečani stopnji varovanja pred vodotoki v posameznih območjih in naseljih šele zdaj naletele na večji odmev. Prav tako bo treba rekonstruirati obrambne sisteme (jezove, kanale, zaščitne zidove), ki so nekdanje obstajali, pa so v zadnjih desetletjih propadli.

1. Kamniški občan XXX, št. 15 (str. 1—6). Kamnik, 12. 11. 1990.
2. Podatki Sekretariata za urejanje prostora in varstvo okolja SOB Kamnik.
3. Popis prebivalstva, gospodinjstev in stanovanj 1981. Zavod R Slovenije za statistiko.
4. Radinja D., M. Šifrer, F. Lovrenčak, M. Kolbezen, M. Natek, 1974. Geografsko proučevanje poplavnih področij v Sloveniji. Geografski Vestnik XLVI, Ljubljana.
5. Terensko delo (november-december 1990) — kartiranje in anketiranje.

Peter Repolusk

Effects of Floods in the Upper Kamniška Bistrica River

The floods which occurred on November 1 and 2, 1990, in the upper river basin of the Kamniška Bistrica River covered an area of 79.4 ha. There were 22 flooded areas, of which only three were greater than 5 ha. The greatest flooded area, which also caused the greatest damage, partially covered the residential area of Kamnik and almost the whole industrial zone between Kamnik and Duplica.

The damage caused by landslides in the pre-Alpine highlands and Alpine valleys was no smaller. Landslides occurred in most cases because of torrents and the soaking of the earth.

The disastrous weather and the floods surprised the inhabitants since the upper course of the Kamniška Bistrica River is not a pronounced flood area. The result of the disaster was great material damage to water supply facilities, industry, the road network, housing, the district economy, forestry, and agriculture. The inhabitants were most affected by the damage to houses and cultivated land. The inhabitants were more or less directly affected in 33 settlements (one third!).