

VISOKI VODNI VAL IN POPLAVE SAVE 1990 NA ŠIRŠEM OBMOČJU ZAGREBA

Josip Riđanovič*, Ljudevit Tropan**

UDK 556.166 (497.13 Zagreb) »1990«

V članku so analizirani podatki o maksimalnih vodostajih (HW) in maksimalnih pretokih (HQ) na značilnih vodomerskih postajah na Savi v začetku novembra 1990. leta in njihove posledice na širšem območju Zagreba.

Visoki vodni val Save, ki se je v začetku novembra 1990 pojavil na širšem območju Zagreba, je bil posledica obilnih padavin v Sloveniji. Na Savinji v Laškem je bil izmerjen najvišji vodostaj (HHW) 690 cm, pri katerem je pretok (HHQ) znašal $1490 \text{ m}^3 \text{ s}^{-1}$. Ta pretok je bil največji v zadnjih 100 letih.

Kronologija poplave

V Zagrebu se redna obramba pred poplavami začne izvajati, ko vodostaj Save doseže 300 cm, ob vodostaju 400 cm pa se razglasi stanje izredne obrambe pred poplavo. Nizvodno od Ruvnice pa se redno obrambo pred poplavo začne izvajati pri vodostaju 700 cm, izredno pa pri 800 cm.

● Dne 1. 11. ob 15. uri je znašal vodostaj Save na vodomerski postaji (v nadaljnjem besedilu: VP) Jesenice 331 cm, voda pa je še naraščala. Uvedena je bila redna obramba pred poplavo v občinah Samobor, Zaprešič, Podsused, Črnomerec, Trešnjevka in Novi Zagreb. Okoli 20. ure je narasla Sava porušila Jakuševački »rdeči« most v Zagrebu, ki pa se že dalj časa ni uporabljal.

Ob 23. uri je bila uvedena izredna obramba pred poplavo v občinah Zaprešič in Samobor. Sprejeti so bili najnujnejši ukrepi za zaščito najbolj ogroženih nase-

Slika 1. Narasla Sava je porušila Jakuševački most v Zagrebu.

Slika 2. Maksimalni vodostaji (HW) in maksimalni pretoki (HQ) Save v I. 1990.

lij. V Ključu, Zdencih, Drenju in Javorju v okolici Zaprešiča ter v Otoku, Vrbovcu, Celinah in Strmecu v občini Samobor so zgradili »zajčje« nasipe.

● Dne 2. 11. je bilo najbolj kritično na območju med Zaprešičem, Podsusedom in Samoborom. Na VP Radeče je bil med 1. in 3. uro zjutraj izmerjen vo-

dostaj Save 879 cm! To je bil najvišji vodostaj, odkar se izvajajo meritve na tej VP, in je za 54 cm presegel dotodanji maksimalni vodostaj 825 cm, ki je bil izmerjen 23. 9. 1933. Istega dne ob 12. uri je vodostaj na VP Jesenice dosegel najvišjo vrednost 331 cm, ki je bil za 6 cm višji od maksimalnega

* Dr., MPF Naravoslovno-matematična fakulteta, Oddelek za geografijo, Maruličev trg 19, Zagreb.

** VRO Vodnogospodarska delovna organizacija, Proleterskih brigada 220, Zagreb.

Slika 3. Poplavljeno naselje Otok pri Samoboru.

Slika 4. Evakuacija prebivalstva v občini Samobor.

Slika 5. Kmetijske površine in poplavljena cesta v Samoborskem Vrbovcu.

572 cm, ki so ga na tej VP izmerili 25. 10. 1964. leta. Na VP Podsused je bil ob 18. uri prav tako izmerjen najvišji vodostaj 627 cm, ki je bil za 59 cm višji od dotodanjega maksimalnega 616 cm, ki so ga izmerili 10. 10. 1964.

Zaradi hitrega naraščanja Save (v Radečah v 22 urah na 590 cm) in njenih pritokov je voda prestopila bregove in poplavlila obsežna območja, zlasti med Zaprešičem, Podsusedom in Samoborom.

Okoli 7. ure je voda preplavila nasipe v Ključu, pri Drenju in Javorju pri Zaprešiču, zatem pa je nasip prebila tudi pri Samoborskem Otoku in poplavlila okolico tega naselja.

Sava je poplavlila tudi številna naselja, ki niso imela zgrajenih obrambnih nasipov. Poplavljeni so bila naselja Savrščak, Celine, Medsave, Vrbovec in del Strmeča.

V teh naseljih je voda segala do višine enega metra. Severno od Save, med izlivom Sotle in Krapine, je bilo najhuje na območju, kjer je rečica Lužnica prebila nasip in poplavlila del magistralne železniške proge Zagreb—Ljubljana. Voda je preplavila Kolodvorsko ulico v Zaprešiču in ob 15. uri so začeli od tam evakuirati prebivalce. V krajevnih skupnostih Drenje, Zdenci in Jasvorje so prebivalci pomoč čakali na balkonih in na podstrešjih, ker so bile kleti in pritličja pod vodo. Voda se je v tem delu razlila v dolžini treh kilometrov do višine 3 m.

Ob 14.45 so za ves promet zaprli podsusedski most.

Ob 15.30 so odprli zunanji nasip ob kanalu Sava—Odra v širini 60 m, da bi s tem del visokega vodnega vala Save preusmerili na Odransko polje in preprečili katastrofo v Zagrebu.

Ob 17. uri je vodostaj Save na VP Rugvica dosegel 715 cm, zaradi česar so uvedli stanje redne obrambe pred poplavo v občinah Velika Gorica, Dugo Selo in Ivanič Grad. Ob 21.45 je bila zaprta zapornica Črnc na kanalu Lonja—Strug. Že ob 22. uri je vodostaj na VP Rugvica dosegel 813 cm, kar je zahtevalo takojšnjo uvedbo stanja izredne obrambe pred poplavo. Odprli so zapornico Prevlaka in usmerili velik del savske vode v kanal Lonja—Strug ter s tem zmanjšali nevarnost poplave v Sisku.

● Dne 3. 11. je prišlo do »ohrabrujoče« spremembe stanja. Vodostaj Save gorvodno od Zagreba se je občutno znižal, poplavljene površine so se začele postopno zoževati. Še naprej pa je naraščal vodostaj Save nizvodno od Zagreba. Ob 18. uri je bil na VP Rugvica izmerjen maksimalni vodostaj 935 cm, ki je bil le za 9 cm nižji od dotodaj najvišjega, ki so ga izmerili 26. 4. 1964. V občinah Velika Gorica (od Zablatja proti Struču), Dugo Selo in Ivanič Grad (od Rugnice proti Prevlaki) so pospešeno dograjevali zemeljske nasipe. Na tem delu Save je bilo zelo hudo, saj je voda dosegla in delno tudi preseгла krone obrambnih nasipov in so zato le s težavo zaščitili prebivalstvo in njihovo premoženje.

Slika 6. Savska voda preusmerjena v kanal Odra.

- Dne 4. 11. se je vodostaj na VP Rugvica, Zagreb, Posused, Jesenice in Radeče še naprej zniževal, medtem ko se je nizvodno od Rugvice proti Sisku še vedno dvigoval. Zato so na tem območju uvedli stanje izredne obrambe pred poplavo.
- Dne 5. 11. ob 13. uri je bil na VP Crnac izmerjen maksimalni vodostaj Save 723 cm, kar je za 194 cm pod dosedaj najvišjim, izmerjenim 7. 10. 1974. V tem času je bilo najhuje na odseku Save med Rugvico in Siskom. Zaradi upadle Save pa so tega dne v občinah Zaprešić in Samobor že ukinili stanje redne obrambe pred poplavo.
- Dne 6. 11. dopoldan je bil vodostaj Save na VP Jasenovac še vedno 729 cm, zato so še vedno veljali vsi ukrepi za obrambo pred poplavo. Na VP Rugvica pa je v tem času vodostaj Save znašal le še 699 cm, zato je bilo ukinjeno stanje redne obrambe pred poplavo v občinah Velika Gorica, Dugo Selo in Ivanič Grad. Ob 10. uri tega dne so zaprli tudi zapornico Prevlaka na kanalu Lonja—Strug. Tako je visoki vodni val na Savi in njenih pritokih na širšem območju Zagreba splahnel in stanje se je začelo postopno normalizirati.

Obdelava podatkov in glavni rezultati

Visoki vodni val na širšem območju Zagreba v začetku novembra 1990 bi nedvomno zahteval poglobljeno analizo geografsko-fizikalnih pogojev odtokanja vode in drugih vodnih razmer. Za ta članek so obdelani le maksimalni vodostaji (HW) in na tej podlagi izračunani maksimalni pretoki (HQ) za reprezentativne vodomerske profile [(VP)] na Savi na širšem območju Zagreba.

Iz podatkov v preglednici ugotovimo naslednje:

Tabela 1. Maksimalni vodostaj (HW) in maksimalni pretoki (HQ) Save v obdobju od 1. 11. do 7. 11. 1990 na določenih VP.

VP	Dan	HW v cm	Dan	HQ v $m^3 \cdot s^{-1}$
Radeče	2. 11.	879	2. 11.	2877
Jesenice	2. 11.	578		
Podsused	2. 11.	675		
Zagreb	2. 11.	392	2. 11.	2090
Rugvica	3. 11.	935		
Crnac	5. 11.	723		
Jasenovac	6. 11.	729	6. 11.	1630

Vir: Republiški hidrometeorološki zavod Hrvaške.

Slika 7. Dnevni hidrogrami Save v l. 1990 na VP Radeče in Zagreb.

1. Ob visokem valu Save med 1. 11. in 7. 11. 1990 so bili na vodomerskih postajah gorvodno od Zagreba izmerjeni dosežaj najvišji vodostaji, in sicer:

- v Radečah je Sava 2. 11. dosegla največjo višino 879 cm, ki je bila za 54 cm večja od dosedanjega absolutnega maksimuma 825 cm, izmerjenega 23. 9. 1933;
- v Jesenicah na Dolenjskem je bil iste dne na Savi izmerjen najvišji vodostaj 578 cm, kar je za 6 cm nad dosedanjim absolutnim maksimumom 572 cm, ki je bil izmerjen 25. 10. 1964;
- tega dne je bil tudi na vodomerski postaji Podsused na Savi izmerjen najvišji vodostaj 675 cm, ki je bil za 59 cm višji od dotodanjega najvišjega vodostaja 616 cm, izmerjenega 10. 10. 1980.

2. Ob tem vodnem valu so bili v Zagrebu in nizvodno od Zagreba maksimalni vodostaji znatno nižji od dosedanjih najvišjih. Tako je bil:

- najvišji vodostaj Save v Zagrebu 2. 11. za 122 cm nižji od maksimalnega vodostaja 514 cm, ki je bil izmerjen 26. 10. 1964;
- najvišji vodostaj Save v Rugvici 3. 11. za 9 cm nižji od maksimalnega vodostaja, ki je bil izmerjen 26. 10. 1964;
- najvišji vodostaj Save na VP Crnac 5. 11. za 194 cm nižji od maksimalnega vodostaja 917 cm, ki je bil izmerjen 7. 10. 1974;
- najvišji vodostaj Save v Jesenovcu 6. 11. za 178 cm nižji od maksimalnega vodostaja 907 cm, ki je bil izmerjen 18. 1. 1970.

Slika 8. Tudi Zagorska avtocesta je bila poplavljena.

Slika 9. Evakuacija prebivalstva v Zaprešiću.

Slika 10. Reševanje iz poplavljene hiše.

Za določanje režima otekanja vode je primerneje uporabiti hidrogram ali diagram pretokov, to je količino vode, ki odteče po koritu reke, kot nivogram ali diagram vodostajev, ki kaže samo spremembe višine.

Dnevni pretoki Save na vodomerskih postajah v Radečah in Zagrebu so prikazani na sliki 2.

Iz razporeditve dnevnih pretokov v obdobju od 24. 10. do vključno 6. 11. 1990 je razvidno, da je visoki val na Savi na širšem območju Zagreba trajal od 1. 11. do 6. 11. 1990 z izrazito kulminacijo 2. 11., ko je pretok vode dosegel vrhunec na VP Radeče. Ponovno se je potrdilo, da je v VP v Radečah reprezentativna in izjemno pomembna za predvidevanje hidroloških razmer parametrov v Zagrebu.

Podatki o vodostajih Save v tej poplavi tudi opozarjajo na pomembne spremembe geografsko-fizikalnih pogojev otekanja vode, ki so bile povzročene z izgradnjo vodnogospodarskih objektov na Savi in njenih pritokih na širšem območju Zagreba.

Zaključek

Vodni val Save v začetku novembra 1990 na širšem območju Zagreba je pomemben detalj in specifičen člen v verigi stalnega gibanja in stoletnih sprememb vodnih razmer. Posebnosti tega vodnega vala se kažejo v tem, da se je pojavil v enem dnevu z nekaj ekstremnimi vodostaji in da je zelo hitro, še isti dan, tudi splahnel. Ob tem vodnem valu so bili izmerjeni najvišji dosedanja vodostaji v Radečah (HHW=879 cm), Jesenicah na Dolenjskem (HHW=578 cm) in Podsusedu (HHW=675 cm). Največja poplavljena površina je bila na območju med Zaprešićem, Podsusedom in Samoborom.

Poplava je zajela ravninski in nižinski predel gorvodno od Save in ob njenih pritokih na širšem območju Zagreba, kjer vodnogospodarskih objektov ni bilo ali pa so bili samo delno zgrajeni zaščitni vodnogospodarski objekti. Po grobih ocenah je bilo poplavljenih okoli 5000 ha pretežno kmetijskih zemljišč in ogroženih okoli 150 gospodinjstev.

Poplava ni zahtevala človeških življenj. Po podatkih republiške komisije so znašali stroški za obrambo pred poplavo in škoda na vodnogospodarskih objektih približno 46.469.386,30 dinarjev.

Zgrajeni del sistema obrambe pred poplavo v Srednjem Posavju je deloval zelo uspešno, ker je pomembno ublažil posledice dosedanjega najvišjega vodnega vala Save na širšem območju Zagreba ter zmanjšal gmotno škodo na najmanjšo možno mejo. Te izkušnje obvezujejo in zahtevajo, da pristojni organi čimprej in celovito uresničijo sprejeti program izgradnje vodnogospodarskih objektov (HE Podsused in ostale vodne stopnice na Savi).

Visoki val Save v začetku novembra 1990 lahko glede na obseg in posledice uvrsti-

UJMA 1990 V MISLINJSKI IN MEŽIŠKI DOLINI

Ivan Gams*

UDK 502.5 (497.12) »1990«

1. Gams, I., 1973. Prispevek h klasifikaciji poplav v Sloveniji. Geografski obzornik 20, str. 8—13, Ljubljana.
2. Hidrometeorološki-ekološki bilten XI-1990. Republički Hidrometeorološki zavod Hrvatske, Zagreb.
3. Poročilo Vodnogospodarske delovne organizacije Zagreb o izvrševanju redne in izredne obrambe pred poplavami v času od 1. 11. do 6. 11. 1990. leta na reki Savi in njenih pritokih na področju OZD (tipkopis).
4. Radinja, D., M. Šifer, F. Lovrenčak, M. Kolbezen, M. Natek, 1974. Geografsko proučevanje poplavnih področij v Sloveniji. Geografski obzornik 46, str. 131—146, Ljubljana.
5. Riđanović, J., 1968. Hidromorfološke značajke Zagrebačke okolice. Radovi 7, str. 35—50, Zagreb.
6. Riđanović, J., M. Počakal, 1983. Hidrogeografske značajke poplavnih terena na porječju Save u regiji Zagreba. Savezni simpozij o metodologiji geografskog proučavanja prirodnih nepogoda, Ljubljana.
7. Riđanović, J., 1989. Hidrogeografija, Školska knjiga, Zagreb.
8. Šegota, T., 1984. fluktuacije vodostaja Save u Zagrebu. Radovi 19, str. 13—22, Zagreb.
9. Šterc, S., 1979. Osnovne fizičko-geografske karakteristike porječja Save između Radeča i Siska. Radovi 14, str. 47—59, Zagreb.
10. Šterc, S., 1980. Kanal Sava-Odra-Sava kao objekt obrane Zagreba od poplava. Geografski glasnik 41.42, str. 97—116, Zagreb.

Največ povodenske vode so v Mislinjo in Mežo privedli pritoki iz Smrekovskega pogorja in Vzhodnih Karavank. Do njih je namreč iz Zgornje Savinjske doline segalo območje izrednih padavin z nad 100 mm v 24 urah, izmerjenih 1. novembra. Več škode kot v tem povirju je Suhadolnica napravila v tovarnah v Slovenj Gradcu pred izlivom v Mislinjo. Slednja je poplavila obe tovarniški središči v Pamečah in Otiškem vrhu-Šentjanžu. Na obseg na splošno majhnih zemeljskih plazov so vplivale tudi močne padavine 2. novembra v centralnoalpskih hribih.

Zemeljski plazovi

Porečje Mislinje in Meže je dobilo med 26. oktobrom in 2. novembrom naslednjo količino padavin (1).

Preglednica 1. Padavine 26. X.—2. XI. 1990, v mm

Vremenska postaja	26.—31. X.	31. X.	1. XI.	2. XI.
Porečje Meže:				
Koprivna	59,6	0,2	48,0	52,0
Topla	76,6	0	55,3	69,1
Podpeca	61,1	0,5	47,9	48,1
Mežica	39,9	0	38,8	47,7
Strojna	39,3	0	26,4	37,8
Ravne na Koroškem	37,6	0	41,1	50,7
Kotlje	45,3	0	54,7	46,2
Uršlja gora	57,6	0	57,3	46,5
Porečje Mislinje:				
Zgornji Razbor	73,9	0	100,3	41,9
Šmartno pri Slovenj Gradcu	56,8	0	68,5	47,1
Šentilj	24,4	0	49,2	51,5
Mislinja	60,2	1,4	79,1	45,4
Rogla	69,5	1,0	59,1	40,3
Gradišče	54,4	0	63,4	59,9
Dravograd	33,8	0	28,7	45,9

Za povodnji so bile najbolj usodne padavine, izmerjene 1. novembra ob 7. uri zjutraj. Območje najintenzivnejših padavin, ki so padale med grmenjem, je potekalo od Luč (150 mm), prek Belih voda (890 m) 100,3 in še nižje Kotlje 54,7 mm (106,2 mm). V omiljeni obliki se je osna-

daljevala še prek zgornje Mislinjske doline proti Rogli. Na višino padavin ni vplival relief, saj je 1699 m visoka Uršlja gora sprejela 57,3 mm, bližnji Zgornji Razbor od Luč (150 mm), prek Belih voda (890 m) 100,3 in še nižje Kotlje 54,7 mm padavin. Padavine čez dan 1. in 2. no-

Josip Ridjanovič,
Ljudevit Tropan

High Water Levels and Flooding of the Sava River in November 1990 in the Zagreb Area

The article presents an analysis of high water levels (HW) and minimal flows (HQ) at various measuring stations on the Sava River at the beginning of November 1990 and their consequences in the wider Zagreb area.

The high water levels of the Sava River which occurred at the beginning of November in the wider Zagreb area were the result of heavy rains in Slovenia. Regular flood protection measures were organized in the communes of Samobor, Zaprešič, Podsused, Černomerec, Trešnjevka, and Novi Zagreb. According to its scale and consequences, this flood was classified among the highest in the last century.

Slika 1. Pregledna skica lokacij pošl. odb.

* Dr., Oddelek za geografijo, Filozofska fakulteta, Aškerčeva 12, Ljubljana.