

98 Kjer so odrezali rečne okljuje, so brežine premalo utrdili, tako da so se 1. novembra obnovili tokovi po starih strugah (n. pr. pri Bukovski vasi).

Pod cestišči, ki prečkajo prodno ravnino, so premajhni prepusti talne vode, ki se pred njimi dvigne na površje in pri pretoku poškoduje cestišče ter prekine promet.

Za obe porušitvi mostu na Mislinji je kiv mostovni steber sredi toka, ki je prestrelgel plavajoča drevesa.

Na poplavni ravnici, kjer še ostaja nevarnost poplav, je bilo premalo storjenega za zaščito imovine med poplavo, saj nanjo nihče ni računal. Tudi zato je škoda tolikšna.

Vzroke za poškodbe ob povodnji 1. novembra kaže čim prej odpraviti, saj se podobne visoke vode utegnejo ponoviti v bližnji bodočnosti. Če ne bi 1. novembra pričel na Pohorju padati sneg, bi pohorski pritoki še bolj dvignili gladino Mislinje in škoda bi bila bistveno večja.

1. Arhiv Hidrometeorološkega zavoda RS Ljubljana.
2. Gams, I., 1959, Pohorsko Podravje. Dela 9 Inštituta za geografijo SAZU. Ljubljana.
3. Gams, I., 1976, Hidrogeografski oris porečja Mislinje s posebnim oziranjem na poplave. Geografski zbornik XV, Ljubljana.
4. Kovačič, F., 1928. Zgodovina Lavantinske škofije (1288—1028). Maribor.
5. Vodnogospodarske osnove. Zveza vodnih skupnosti. Ljubljana.

Ivan Gams Disaster in Mislinja and Meža River Basins

The area which received more than 100 mm of precipitation on November 1, 1990, extended from the upper Savinja Valley eastward across the eastern Karawanken Mountains into the southern edge of both river basins. The Suhadolnica and Javorski potok tributaries damaged roads and buildings in the hilly region between Črna and Graška Gora. The Suhadolnica River inundated two industrial plants in Slovenj Gradec. At its mouth, the Mislinja flooded industrial plants in Pameče and in the towns of Šentjanž and Otiški vrh at the end of the valley near Dravograd. The discharge of the Mislinja there on November 1st is estimated to occur once in 50—100 years.

The 106 mm to 216 mm of precipitation between October 26th and November 2nd caused several smaller landslides which interrupted local traffic. In Otiški vrh, the flooding interrupted road transport to the Meža, Mislinja, and Drava valleys.

UJMA 1990 V SEVEROVZHODNI SLOVENIJI

Igor Žiberna*

UDK 502.5 (497.12—18) »1990«

Prispevek obravnava obseg poplavnih območij in zemeljske plazove (zlasti na kmetijskih površinah), ki so nastopili kot posledica močnega deževja konec oktobra in v začetku novembra 1990 v občinah Slovenska Bistrica, Ptuj, Maribor, Pesnica, Lenart, Gornja Radgona, Ljutomer in Ormož.

Poplave ob močnem deževju jeseni 1990 v severovzhodni Sloveniji

Med močnim deževjem 1. novembra je na meteorološki postaji Maribor padlo v 20 urah okoli 90 mm padavin (3). Posledice močnega deževja so omilili hidromelioracijski sistemi na Pesnici in Ščavnici, deloma pa tudi na Dravinji in nekaterih njenih pritokih.

Na **Dravi** je poplavljal neimenovani pritok pred Malečnikom, predvsem zaradi premajhnega prepusta na mostu ceste Maribor—Malečnik. Na območju Malečnik—Celestrina je Drava na levem bregu poplavlila stavbo in 1 ha nerodovitne površine. V bližini Hajdoš je bilo na desnem bregu pod vodo okoli 10 ha kmetijskih površin. Poplavni svet je tu omejila višja terasa. Pod Bukovci na Ptujškem polju je Drava na levem bregu poplavlila okoli 40 ha površin, pretežno travnike, pašnike in gozd, in 4 ha njiv. Pod Obrežem je bilo

na levem bregu pod vodo do višje terase okoli 40 ha intenzivnih kmetijskih površin. Pred slovensko-hrvaško mejo je Drava pod Središčem ob Dravi na levem bregu poplavlila 28 ha kmetijskih površin med višjo rečno teraso na severu in reguliranim pritokom Črnc na vzhodu (11). Med Bresternico pri Mariboru in slovensko-hrvaško mejo je bilo poplavljen skupno okoli 119 ha (tabela 1).

Tabela 1. Poplavljenе površine v severovzhodni Sloveniji.

Reka	Poplavljenе površina (ha)	%
Drava	119,0	3,8
Pesnica s pritoki	190,3	6,0
Ščavnica	107,0	3,4
Vzhodnopohorski potoki	33,1	1,0
Dravinja s pritoki	2710,0	85,8
Skupaj	3159,4	100

Reka **Pesnica** je regulirana od Gradiške do izliva v Dravo. Regulacijski sistem naj bi bil sposoben prenesti 50-letne visoke

Slika 1. Poplave v severovzhodni Sloveniji 1990.

* Pedagoška fakulteta, Oddelek za geografijo, Koroška c. 160, Maribor.

vode (2). 1. novembra je začela poplavljaliti pod naseljem Zgornja Kungota. Zjutraj je bilo pod vodo 18 ha kmetijskih površin; odsek ceste Maribor—Zgornja Kungota je bil poplavljen v dolžini 300 m. Poplava je segala do začetka regulirane struge v Gradiški. Poplavni val je tega dne kmalu napolnil še akumulacije v Pesniški dolini. Dopoldne se je začela voda prelivati na več mestih. V Pesniškem Dvoru je na desnem bregu poplavila 42 ha melioriranih kmetijskih površin, na levem bregu pa 8 ha površin do ceste Maribor—Lenart. V Močni je Pesnica poplavila 7,5 ha, pod Hrastovcem 14 ha in pred izlivom Partinijskega potoka 14 ha melioriranih površin, pod mostom ceste Lenart—Voličina 9 ha pašnikov in v Ra-dehovi 14 ha kmetijskih površin (11).

Od pritokov Pesnice je Gačniški potok poplavljal okoli 5 ha in Cirknica 3,6 km kmetijskih površin ter Velika vzdolž nereguliranega odseka v Zgornjih Žerjavcih 40 ha pretežno kmetijskih površin. Voda se je prelivala čez nasip akumulacijskega jezera pod Gradiščem in poplavila 6,5 ha njivskih površin (11).

Pomen regulacij za obrambo pred poplavami se je pokazal na nereguliranem odseku Pesnice med Zgornjo Kungoto in Gradiščem, kjer so se poplave končale skoraj natančno na tistem mestu, kjer se začne regulirana struga Pesnice. V srednjem in spodnjem toku Pesnice pa zaščita ni bila popolna. Če struga ne bi bila regulirana, bi Pesniška dolina »plavalala« podobno kot ob poplavi leta 1973. Vendar pa ostaja vprašanje, zakaj so vode ponekod prelivale nasipe, ki naj bi bili sposobni zadrževati 50-letne visoke vode. V zvezi s tem je zanimiv primer Gačniškega potoka, ki je reguliran skoraj v celotni dolžini, vendar ga pred izlivom v Pesnico zajezi nasip za lokalno cesto s prepustom premera okoli 1 m. Odloženo vejevje, listje in blato je pred nasipom zmanjšalo prepust, voda se je ob nasipu zaježila in resno grozila, da bo prelila gudron v bližnji kotanji. Zato so morali s posebnim izkopom presekat nasip in uničiti cesto (5). Prvotna funkcija akumulacij v Pesniški dolini je bila poleg rekreacijske zadrževati visoke vode (2), toda grabelj na iztokih akumulacij niso redno čistili. Domačini sami priznavajo, da bi lahko veje in listje z grabelj brez težav odstranili sami, če bi se organizirali.

Tudi na reki Ščavnici je bil učinek reguliranega dela jasno viden. Regulacije so bile končane v celotnem spodnjem in srednjem toku reke do ceste Lenart—Gornja Radgona, višje so jih končali na nekaterih pritokih, na sami Ščavnici na odseku Spodnja Ščavnica—Lešane pa

dela še tečejo. Ščavnica je to pot poplavljalava prav na nereguliranem odseku, in sicer v obsegu 75 ha. Poplavljenе so bile tudi tri kmetije, en stanovanjski objekt in trije gospodarski objekti. V srednjem in spodnjem toku Ščavnice ni bilo poplav. Izjema je bil suhi zadrževalnik južno od Bolehnečic. Škodo na poplavljenih 30 ha pšenice v njem bo pokazala pomlad (8). Suhi zadrževalnik, dimenzioniran za stoletne vode, je preprečil poplavo Ljutome-ra in bližnjih naselij na Murskem polju. Ščavnica je torej skupaj poplavila 107 ha površin (tabela 1).

Poplavljali so tudi **vzhodnopohorski potoki**, ki poniknejo v dravskopoljskem prostoru. Radvanjski potok, Razvanjski potok in Pivolski potok so pred cesto Maribor—Slovenska Bistrica prešli izgonske struge. Poplavljali so še vzhodni krak Hočkega potoka, razbremenilnik Hočkega potoka zaradi premajhnega prepusta pod cesto Maribor—Slovenska Bistrica in melioracijski jarek pred Slivnico. Odvodni kanal, ki poteka skozi Orehovo in Hotinjo vas, je zaradi premajhnih prepustov v obeh naseljih poplavljal okoli 1 ha naselja. Vzhodnopohorski potoki so skupaj poplavili okoli 33 ha predvsem kmetijskih površin. (12) Vode teh potokov načrtujejo po razbremenilniku speljati v kanal HE Zlatoliče.

Izrazitejše so bile poplave ob **Dravinji in njenih pritokih**.

Med **pritoki Dravinje** je poplavljal Prednica, in sicer v naseljih Rače, Spodnja Gorica, Stražgonjca in Šikole (okoli 7 ha). Prednica je poplavila tudi 27 ha njivskih in travniških površin. Vzrok za poplave so bile slabo vzdrževane struge, ki so zožile pretočne profile. Framski potok je prelivaval brežine v Stražgonjci in za izlivom Prednice. Devina je poplavila okoli 33 ha kmetijskih površin ob sotočju s Šentovskim potokom in na odseku med cesto Slovenska Bistrica—Maribor in hitro cesto Hoče—Arja vas, kjer je prestopila izgonsko strugo. Poplavljal je tudi Polskava, in sicer na nereguliranem delu nad naseljem Spodnja Polskava. Zanimiva je bila poplava med Framskim potokom in Polskavo, kjer je bilo okoli 1800 ha kmetijskih površin 5 do 10 cm globoko pod vodo. Mnenje strokovnjakov iz mariborskega vodnogospodarskega podjetja je, da je do poplave prišlo zaradi prevelike napolnjenosti melioracijskih jarkov, ki niso mogli sprejeti še dodatne meteorne vo-

de, svoje pa je gotovo prispeval dvig podtalnice. Voda je s teh poplavljenih površin odtekla v štirih dneh (12). Severno od naselja Medvedce je v gradnji suhi zadrževalnik, ki naj bi prestregel morebitne visoke vode pohorskih potokov. Od pritokov Dravinje so poplavljali še Ložnica (4,5 ha na nereguliranem delu pred cesto Maribor—Slovenska Bistrica), Brežnica (2,0 ha ob železniški progi severno od Poljčan), Ličenca (pred izlivom v Dravinjo), Čadramski potok (v Oplotnici pod cesto, kjer se je preličil čez izgonsko strugo) in Žičnica (med viaduktom na hitri cesti Hoče—Arja vas) (12).

Dravinja je poplavljal v relativno širokem pasu na nereguliranem odseku med Dražo vasjo in Doklecami. Skupna poplavljalna površina je znašala 792 ha, od tega 11,5 ha v naseljih. Obseg poplavnega sveta ob Dravinji je bil večji tudi zaradi dejstva, da je Dravinja višje (v Zrečah in na odseku med Slovenskimi Konjicami in avtocesto) že regulirana, prav tako pa so že regulirani tudi nekateri odseki njenih pritokov (Čadramski potok). Pod Doklecami, od koder je Dravinja regulirana vse do izliva, je poplavljal pred Valantom 30 m širok pas obkraj struge zaradi premalega pretočnega profila. V Vidmu pri Ptujju je Dravinjo zaježevala Drava (12). Poplava Dravinje je povzročila veliko škodo predvsem v naseljih in na kmetijskih površinah.

Dravinja je s svojimi pritoki poplavila 2710 ha, od tega 24 ha v naseljih.

V severovzhodni Sloveniji je bilo poplavljenih 3159,4 ha površin (tabela 1). Največji delež (86 %) odpade na Dravinjo s pritoki. Avtor ne namerava diskutirati, ali so regulacije vodotokov potrebne ali ne. Želi le opozoriti, da do poplav na že reguliranih odsekih ne bi prišlo, če bi bili ti odseki bolje vzdrževani. Ozko grlo na reguliranih odsekih so pogosto predstavljali prepusti pod mostovi in grablje na iztokih iz akumulacijskih jezer, kjer je odpadlo listje in vejevje zmanjšalo prepustnost. Strokovnjaki Vodnogospodarskega podjetja iz Maribora priznavajo, da so odtočne sposobnosti sedanjega regulacijskega sistema v Pesniški dolini nekoliko prenizke (2). Avtor meni, da je smotrnejše regulirati (če sploh) najprej glavno strugo in šele nato pritoke. Očitno pa je, da so regulacije zlasti v Pesniški in Ščavniški dolini in ob delu Dravinje v splošnem kar solidno opravile svojo nalogo.

Tabela 2. Število usadov na kmetijskih površinah, cestah in drugih objektih v severovzhodni Sloveniji.

Občina	Kmetijske površine	Ceste	Drugi objekti	Skupaj
Pesnica	123	84	21	228
Maribor	70	18	6	94
Sl. Bistrica	14	37	32	83
Lenart	30	23	1	54
G. Radgona	8	2	0	10
Ptuj	6	0	0	6
Ljutomer	2	0	0	2
Ormož	0	0	0	0
Skupaj	253	164	60	477

UJMA

100 Zemeljski plazovi ob močnem deževju jeseni 1990 v severovzhodni Sloveniji

Kot je razvidno iz tabele 2, se je velika večina plazov v severovzhodni Sloveniji sprožila na kmetijskih površinah (253 ali 53 % vseh plazov), pogosto so prizadeli ceste, redkeje druge objekte (stanovanjska in gospodarska poslopja ipd.). V **občini Slovenska Bistrica** se je največ zemeljskih plazov sprožilo na cestah in drugih objektih. Velika večina jih je nastala na pohorskih gozdnih in lokalnih cestah (1) ali ob objektih, ki so bili postavljeni na prevelikih naklonih ali pa so ustvarili prestrme brežine nad ali pod domom (5).

Slika 2. Število usadov na 10³ km² po krajevnih skupnostih v občini Pesnica in Lenart.

Tabela 3. Število usadov po kmetijskih površinah in po občinah v severovzhodni Sloveniji.

Občina	Njive		Travniki		Pašniki		Vinogr.		Sadov.		Skupaj	
	f	%	f	%	f	%	f	%	f	%	f	%
Pesnica	20	16,3	24	19,5	28	22,8	26	21,1	25	20,3	123	100
Lenart	2	6,7	27	90,0	0	0,0	1	3,3	0	0,0	30	100
Sl. Bistrica	0	0,0	6	42,9	6	42,9	4	28,6	0	0,0	14	100
G. Radgona	0	0,0	0	0,0	0	0,0	8	100,0	0	0,0	8	100
Ptuj	1	16,7	5	83,3	0	0,0	0	0,0	0	0,0	6	100
Ljutomer	0	0,0	1	50,0	0	0,0	1	50,0	0	0,0	2	100
Skupaj	23	12,4	63	34,1	34	18,4	40	21,6	25	13,5	185	100

Tabela 4. Število usadov po kmetijskih površinah in po krajevnih skupnostih v občini Pesnica in Lenart.

OBČINA PESNICA

Krajevna skupnost	Njive		Travniki		Pašniki		Vinogr.		Sadov.		Skupaj	
	f	%	f	%	f	%	f	%	f	%	f	%
Zg. Velika	11	24,4	16	35,6	2	4,4	5	11,1	11	24,4	45	100
Jakob. dol	3	14,3	1	4,8	11	52,4	3	14,3	3	14,3	21	100
Svečina	0	0,0	1	7,1	3	21,4	9	64,3	1	7,1	14	100
Jarenina	0	0,0	0	0,0	5	45,5	2	18,2	4	36,4	11	100
Ceršak	1	11,1	1	11,1	3	33,3	2	22,2	2	22,2	9	100
Pesnica	3	42,9	0	0,0	1	14,3	0	0,0	3	42,9	7	100
Šentilj	0	0,0	1	16,7	2	33,3	2	33,3	1	16,7	6	100
Sladki Vrh	2	40,0	2	40,0	1	20,0	0	0,0	0	0,0	5	100
Zg. Kungota	0	0,0	2	50,0	0	0,0	2	50,0	0	0,0	4	100
Sp. Kungota	0	0,0	0	0,0	0	0,0	1	100,0	0	0,0	1	100
Skupaj	20	16,3	24	19,5	28	22,8	26	21,1	25	20,3	123	100

OBČINA LENART

Krajevna skupnost	Njive		Travniki		Pašniki		Vinogr.		Sadov.		Skupaj	
	f	%	f	%	f	%	f	%	f	%	f	%
Zg. Ščavnica	0	0,0	14	100,0	0	0,0	0	0,0	0	0,0	14	100
Jurov. dol	0	0,0	6	100,0	0	0,0	0	0,0	0	0,0	6	100
Cerkvenjak	1	33,3	2	66,7	0	0,0	0	0,0	0	0,0	3	100
Lenart	0	0,0	2	100,0	0	0,0	0	0,0	0	0,0	2	100
Lokavec	0	0,0	2	100,0	0	0,0	0	0,0	0	0,0	2	100
Voličina	1	50,0	0	0,0	0	0,0	1	50,0	0	0,0	2	100
Benedikt	0	0,0	1	100,0	0	0,0	0	0,0	0	0,0	1	100
Skupaj	2	6,7	27	90,0	0	0,0	1	3,3	0	0,0	30	100

V **mariborski občini** so se plazovi sprožili najpogosteje v vinogradih Mariborskih goric. Po razgovoru z domačini bi lahko sklepali, da so pogost vzrok za proženje usada prestrme brežine v terasiranih vinogradih. V Rečki grabi na Pohorju je plaz grozil z zaježitvijo Hočkega potoka, bližnjemu kmetu pa je odnesel edino dovozno pot do kmetije. Plazovi so bili pogosti še na odseku Bresternica—Gaj in na lokalnih cestah v okolici Slivnice, Frama in Malečnika (6).

Po evidenci občin v severovzhodni Sloveniji je bila zaradi usadov najbolj prizadeta **občina Pesnica**, katere večina ozemlja leži v zahodnih in deloma srednjih Slovenskih goricah. Tod so pretežno helvetski in tortonski peščeni laporji, peščenjaki, peski in prodi (7), ki so podobno kot Haloze in Lendavske gorice uvrščeni med območja s pogojno stabilnimi in nestabilnimi tlemi (13). Nakloni pobočij, obdleni s pomočjo DMR in celicami 100 x 100, so v zahodnih Slovenskih goricah večji od tistih v srednjih in Ljutomersko-Ormoških goricah, vendar pa zaostajajo za tistimi v vinorodnih in gozdnatih Halozah. Nakloni v Pesniški občini so največji v KS Velka in KS Svečina, kjer ponekod presegajo vrednost 32° (4). Mnogo plazov ob zadnji ujmi je stalnih. Največ plazov v občini Pesnica se je sprožilo na kmetijskih površinah (tabela 2). Velikih razlik med številom plazov po zemljiških kategorijah ni. Največ plazov (28) se je pojavilo na pašnikih (tabela 3). Med cestami v pesniški občini so bili najbolj prizadeti odseki cest Šentilj—Gornik, Gornik—Zg. Velka in Sladki Vrh—Trate (10). Cesto Šentilj—Zg. Velka zaradi stalnega sprožanja plazov domačini imenujejo tudi »cesto plazov«. Plaz v Šomatu (KS Sladki Vrh) je podrl staro kmetijo, ogroža pa tudi novo bližnjo hišo. Ogroženi sta tudi dve novi hiši v Šentilju (1, 5).

V **občini Lenart** so bile zaradi sprožanja plazov, najbolj prizadete krajevne skup-

nosti na prehodu iz zahodnih (iz pretežno helvetskih in tortonskih skladov) v srednje Slovenske gorice. Te sestavljajo sarmatski in panonski peščeni lapor, pesek in prod (7). Največ plazov na kmetijskih površinah, predvsem na travnikih, je bilo v krajevnih skupnostih v severovzhodnem delu občine (Zgornja Ščavnica, Jurovski dol — slika 2).

V **ptujski občini** so evidentirali le 6 plazov (večinoma na travnikih v Halozah) (9), kar pa verjetno ni realno število. Manj prizadete so še občine Gornja Radgona (8 plazov na vinogradniških površinah in dva na cestah v Radgonsko-Kapelskih goricah) (8), Ljutomer (travniški plaz na Kamenščaku in plaz na terasiranem vinogradu v Nunski grapi) in Ormož (niso evidentirali nobenega plazu) (1).

Povzamemo lahko, da je bilo največ plazov v Svečinskih, Mariborskih in Jareninskih goricah (te so v zahodnih Slovenskih goricah) in ob vznožju Pohorja. Zlasti v Halozah in zahodnih Slovenskih goricah so naravne razmere ugodne za plazove, vendar bi se marsikateremu plazu lahko izognili, če bi useke in nasipe cest vsaj na območjih z labilnimi geomehanskimi lastnostmi tal bolje utrjevali. Nevarne so tudi brežine terasiranih vinogradov.

Po močnem deževju jeseni 1990 so v severovzhodni Sloveniji poplavljali Drava (119 ha), Pesnica s pritoki (190 ha), Ščavnica na nereguliranem odseku in v zadrževalniku Bolehnečici (107 ha), vzhodnopolohorski potoki (33 ha) in Dravinja s pritoki (2710 ha), vsi skoraj izključno na nereguliranem delu. Skupaj je bilo v seve-

rovzhodni Sloveniji poplavljenih okoli 3160 ha površin.

Zemeljskih plazov je bilo največ v zahodnih Slovenskih goricah na tleh z labilnimi geomehanskimi lastnostmi. V občini Pesnica se je sprožilo 228 plazov, kar je slaba polovica vseh evidentiranih plazov v severovzhodni Sloveniji. V splošnem se je največ plazov sprožilo na kmetijskih površinah (53 %), sledili so plazovi na cestah (34 %) in na drugih pretežno gradbenih objektih (13 %).

1. Arhivi občin Pesnica, Lenart, Slovenska Bistrica, Ptuj, Ljutomer in Ormož.
2. Avšič, F., 1990. Poplave na hidromelioracijskem sistemu reke Pesnice. Vodna ujma v Sloveniji novembra 1990, Zbornik referatov, Slovenj Gradec, str. 72.
3. Breznik, M., Ali bi ob tej poplavi lahko imeli manj škode? Znanje za razvoj, Delo, 12. 12. 1990, str. 22.
4. Karta naklonov pobočij v SV Sloveniji, izdelana s pomočjo DMR 100 × 100.
5. Lastna opažanja na terenu.
6. Ocena prijavljenih škod, občina Maribor, Oddelek za kmetijstvo, gozdarstvo in prehrano.
7. Osnovna geološka karta SFRJ 1:100 000, List Maribor in Lebnitz, Geološki zavod SFRJ, Beograd 1990.
8. Poročilo o nastali škodi v kmetijstvu ob ujmi močnega deževja in poplav za čas 1., 2. in 3. novembra 1990 v občini Gornja Radgona.
9. Poročilo o ocenitvi škode v kmetijstvu po poplavah dne 1.—4. 11. 1990, občina Ptuj, Sekretariat za kmetijstvo.
10. Poročilo o usadih na cestah ob močnem deževju novembra 1990, Cestno podjetje Maribor
11. Tehnično poročilo k poplavnim vodam dne 1. 11. 1990 na območju Meže in Mislinje,

Drave ter Pesnice s pritoki, Vodnogospodarsko podjetje Maribor, 1990.

12. Tehnično poročilo k poplavnim vodam dne 1. 11. 1990 na območju vzhodnopolohorskih potokov in na povodju Dravinje, Vodnogospodarsko podjetje Maribor, 1990.

13. Vodnogospodarske osnove SRS, Zveza vodnih skupnosti SRS, Ljubljana 1978.

Igor Žiberna Disaster in Northeast Slovenia

Following heavy rains in the fall of 1990 in NE Slovenia, the following rivers flooded: the Drava (119 ha.), the Pesnica and its tributaries (190 ha.), the Ščavnica along its unregulated section and at the Bolehnečica barrier (107 ha.), the East Pohorje streams (33 ha.), and the Dravinja and its tributaries (2710 ha.), all almost entirely along unregulated sections. The area flooded in NE Slovenia totalled about 3160 ha.

The majority of landslides occurred to the west of Slovenske gorice on soil with labile geomechanical characteristics. 228 landslides occurred in the Pesnica District, almost half of all landslides recorded in NE Slovenia. It appears the majority of slides occurred in agricultural areas (53 %), then on roads (34 %), and on other primarily structural objects (13 %).

Slika 3. Število usadov v severovzhodni Sloveniji.