

ANALIZA UJME 1990, KRITIKA, NALOGE

Marko Breznik*

UDK 502.5 (497.12) »1990«

Novembrske poplave so povzročile nad 1 milijon DEM materialne škode, v mnogih krajih prekinile gospodarsko dejavnost za en mesec ter terjale dve smrtni žrtvi. Mnenja o katastrofi so povsem deljena, eni smatrajo, da je bila to naravna ujma, drugi pa da so jo povzročili vodarji z regulacijami in melioracijami.

Analiza poplave

Najprej moramo razjasniti nastanek tako visokih voda ter morebiten vpliv človeških dejavnosti na povečanje visokih voda. Pri analizi nastanka nam pomagajo opazovanja ob sličnih poplavah v bližini. Dne 27. 9. 1926 je padlo v Lučinah 341 mm dežja v enem dnevu. Ob tej veliki poplavi v delu Poljanske doline in vsej polhograjski dolini je bilo 10 mrtvih, odneslo je vse jezove in mostove, poplavljen je bil ves južni del Ljubljane do Tobačne tovarne, pri viški cerkvi je bila globina vode 1,5 m. V Novi Gorici je padlo v enem dnevu leta 1983 320 mm dežja, od tega 270 v 6 urah, leta 1987 316 mm in leta 1988 220 mm. Vse ulice in kleti so bile poplavljene. Sedaj so zgradili akumulacijo Picolut z 1 milijonom m³, ki naj bi ob poplavi zadržala vode potoka Koren, v katerega se izliva kanalizacija. Velika poplava, s porušeni mostovi, cestami, železnico, plazovi z žrtvami in več tisoč ujetimi turisti, je prizadela Ziljsko dolino v septembru 1964. Manjša poplava je bila 1968. leta. Obe sta povzročili dnevne padavine z nad 300 mm, ki so bile tako intenzivne samo v porečju Zilje. Tam in pri nas nastanejo izredno močne padavine z okrog 300 mm na dan, kadar se prehod hladne fronte globokega ciklona upočasnijo na dan ali dva. Na pretok rek vplivajo še količnik odtoka, ki je razmerje med padavinami in odtokom, razlika izhlapi, namočenost terena in hitrost odtoka. Pri novembrskih padavinah 1990 je bil pas katastrofalnih padavin večji kakor v drugih primerih. Kombinacija močnih padavin, visokega količnika odtoka, ocenjenega na preko 0,9, že prejšnje prepojenosti terena z vodo, je povzročila v strmih pobočjih izredno hiter odtok teh padavin v reke. Zaradi velikega padca je prišlo do delnega seštevanja visokih valov rek ter do zelo velikega pretoka Save pod sočotjem s Savinjo.

Zelo važno vprašanje je, ali so nepravilni človeški posegi povečali poplavne pretoke. Taki so posek gozda na pobočju, ki pospeši odtok, umetni rečni kanali z betonskimi ali asfaltnimi brežinami, ozka in globoka umetna korita rek z obojestranskimi obrežnimi zavarovanji, v katerih je rečni tok hitrejši, zaščita obsežnih poplavnih območij z obrežnimi nasipi, kar zmanjša naravna zadrževalna območja. V porečju Save takih korenitih posegov ni bilo. Pobočja so pogozdena, na obeh

največjih plazovih pri Lučah so 50-letne smreke, novih goličav ni, umetnih strug v porečju Save ni, zoženih je zelo malo, z nasipi varovana področja ob Savinji so bila poplavljena, kar je pravilno, ob Čateških Toplicah varovano področje ni veliko, poplavna področja ob Savi in Krki v brežiški občini niso varovana in so bila poplavljena. Negativno vpliva na hitrost pretoka poplavnega vala poglobljena Savinja od Ljubnega navzdol za okrog 1 m, v spodnji Savinjski dolini do 2 m. Sava na Ljubljanskem polju je poglobljena do 3 m, a so v zadnjem desetletju gradili pragove, da ne bi gladina podtalnice padala. V Savinjski dolini je poglobitev reke predvsem posledica človeške nedejavnosti, pustili smo namreč propasti veliko večino jezov, ki so preprečevali poglobitev reke in so jih naši predniki stoletja vzdrževali. Hitrost potovanja poplavljenega vala je seštevek hitrosti osnovnega toka in hitrosti propagacije vala, ki je sorazmerna korenu globine vode. Red velikosti povečanja poplavnega pretoka zaradi večje globine rečne struge je deset odstotkov. Vpliv človeške dejavnosti oziroma nedejavnosti na povečanje poplavnega pretoka je bil majhen.

Vsi pa niso takšnega mnenja, zato citiram najbolj značilna drugačna mnenja. Iztok Geister: »... v Logarski dolini sem

se znašel ob uravnanem potoku v koritu, obteženem z lomljenjem... in takih toboganov je v Savinjski dolini nič koliko...« (Delo, 9. 11. 1990). Mitja Bricelj, namestnik republiškega sekretarja: »... če bi vodarji, pa še kdo v preteklosti ne počenjali tega, kar so, bi bile tokratne poplave za polovico manj uničujoče... svoje je naredil človek z regulacijami in melioracijami z umetnimi betonskimi posegi, ki so nekajkrat pospešili odvodnjo...« (Mladina 13. 11. 1990). Dr. Božidar Volč, vodja poslanskega kluba Zelenih: »... zadnje poplave ter vse druge, ki še bodo, so praktično vnaprej programirane poplave — to je povzročil način regulacij...« (Mladina 13. 11. 1990). Vinko Vasle, novinar Mladine: »... Tako so nekateri Zeleni še pred dobrima dvema letoma jasnovidno zatrdili, da bodo pri nas stoletne vode kmalu postale vsakoletne... Savinja s svojimi pritoki ter reke so danes v glavnem betonska korita...« (Mladina, 13. 11. 1990).

V Zgornji Savinjski dolini z dolino Drete do Nazarja, v dolini Selške in Poljanske Sore ter dolini Kamniške Bistrice sem videl veliko razdejanje, nikjer pa tistega betona in regulacij, ki naj bi bila kriva. Domneve o krivdi vodarjev se dajo računsko preveriti z matematičnimi metodama, ki bosta simulirala pretoke po


Slika 1. Erozija in sedimentacija ob nereguliranem potočku Trbiži pri Ljubnem, s padavinskim področjem samo 2,6 km² (Foto Breznik), talna in bočna erozija v zgornjem toku.

* Dr., Univerze v Ljubljani, 61000 Ljubljana, Hajdrihova 2.

Članek je izpopolnjeni povzetek iz Zbornika referatov »Vodna ujma — Slovenija — november 1990«, predstavljenih na posvetu v Slovenj Gradcu (Nivo, podjetje za urejanje voda, Celje, 1991).


Slika 2. V srednjem toku je zamašen, premajhen propust lokalne ceste (v sliki 1 b spodaj) preusmeril tok v hiše.


Slika 3. Pred izlivom v Savinjo je potoček spremenil strugo in z novim vršajem zasul 4 hiše do 2 m globoko.

sedanji strugi med poplavo in po »naravni« strugi, kakršna naj bi bila pred »nestrokovnimi« posegi vodarjev. Znana mednarodna centra za takšne analize sta v Parizu in Milanu, pri nas lahko podobne izračune izvrši skupina prof. Rajarja na gradbeni fakulteti ali geografi, če imajo to znanje. Danes namreč kot dokaz pravilnosti ne moremo sprejeti besednega opisovanja in iz tega izhajajočega mnenja o zapletenih hidroloških in hidravličnih pojavih, ki jih je že možno računsko ovrednotiti.

Analiza plazov

Vsi trije pomembni plazovi v okolici Luč imajo enak nastanek. Vulkanski tufi, ki gradijo vse nižje predele razen apnenčastih vrhov, so nastali, ko se je vulkanski

pepel vsedel iz oblakov v morje. Zato je njihova slojevitost neugodna, dokaj vzporedna s podmorskimi pobočji. Ob močnejših izbruhih se je vsedal grobejši material in so zato sloji različno propustni za vodo. Zaradi krojivnenih razpok lahko v površinske sloje pronica voda, globlji sloji pa so nepropustni. Tudi krojivne razpoke lahko tvorijo ravne ploskve. Pri manjšem plazu ob Lučnici vpada gladka ploskev tufov proti reki. Po njej je zdrsnila z vodo prepojena preperina in zajezila Lučnico za okrog 1,5 m, ki je spremenila svoj tok in vdrla preko dvorišča v delavnico kovinskega podjetja v Podvolovlju. Tudi pri največjem plazu, ki je ustvaril akumulacijsko jezero, morajo biti razmere neugodne. Ob gladki plošči raščene kamenine je zgornji del plazu zdrsnil za okrog 20 m. Peta, to je vznožni del pobočja, pa je popustila zaradi prepojenosti z vodo, ki se je natekla iz padavin in

predvsem iz hudournika, ki teče na severnem obrobju plazu. Zasičenost kamenine z vodo zmanjša zaradi vzgona njeno težo in s tem zmanjša oporo pobočju. Druga važna neugodna posledica precejanja vode skozi razpokano kamenino je strujni pritisk, ki je posledica trenja vode ob kamenino in je usmerjen navzdol vzporedno z gladino podzemne vode. Dršina tega plazu mora imeti obliko naslonjača. Take drsine so redke, ker so potrebne zelo velike sile za premagovanje odpora kamenine proti zdrsu v spodnjem vodoravnem delu drsine. Tako velike sile pa so bile aktivirane, če je v bolj prepustnem sloju ali razpoki v tufih nastal zaprt vodonosnik, ki je deloval kot ogromna hidravlična dvigalka na površinske sloje. Na ta način se je pred 30 leti porušil kameninski bok francoske ločne pregrade Malpasset. Dodaten možen vzrok, da bi reka spodkopala peto brežine, ni verjeten, ker je le malo erozijskih pojavov in neporušen lesen kaštni jez nad akumulacijskim jezerom plazu.

Drugi največji izmed večih plazov v okolici Luč ima prostornino nekaj stotisoč m³, predvsem kamenja. Porušil je eno in poškodoval še drugo hišo v naselju Raduha. Ta plaz je podobnega nastanka. Iz pete plazu je teklo po enem mesecu izvir z okrog 1/s. Naplavljen pesek in drenažni kanali dokazujejo, da je teklo po splazitvi iz plazu mnogo več vode. Peta tega plazu je bila med močnim deževjem dodatno namočena iz bližnjega hudournika, ker je na lokalni cesti lepo viden erozijski jarek od hudournika v smeri proti plazu. Tega plazu sigurno ni mogla spodkopati Savinja, ker se je ustavil na 10 m višji terasi. Na Lučnici je že 20 let predviden ali zadrževalnik visokih vod Podvolovljek s 35 milijoni m³ prostornine ali akumulacijski bazen do 70 milijonov m³ s pregrado do 80 m višine za namakalno vodo in pitno vodo Celja. Vsaka akumulacija bi zaradi potopitve pete pobočij in vzgona v kamenini močno poslabšala stabilnost pobočij. Sedanji veliki plazovi dokazujejo, da gradnja akumulacij v tufih na Lučnici, Ljubnici ali Dreti iz geloških razlogov ni sprejemljiva, saj je že z dežjem premočena kamenina sprožila plazove. Tudi geografi so na avionskih posnetkih odkrili kotanje v pobočjih, ki nakazujejo fosilne plazove. Vsak plaz v akumulacijski bazen izrine iz njega vodo, ki odteče kot poplavni val. Najbolj znan primer je plaz v akumulaciji Vajllont in katastrofa mesteca Longarone z nad 1000 žrtvami v Italiji. Že večkrat sem predlagal, da je najboljši perspektivni vodni vir za pitno vodo spodnje Savinjske doline in Celja kraški izvir Kropa pri Bočni. Ali je že zaščiten?

Kritika in naloge

Naloge

Bodoče naloge, ki so tudi kritika dosedanjega dela, so naslednje:

- Pri izdelavi urbanističnih in zazidalnih načrtov morajo sodelovati visoko usposobljeni hidrotehniki, ki morajo

imeti pravico »veta« na »višje interese«. Največjo materialno škodo smo namreč pretrpeli zaradi gradnje industrijskih con (Luče, Nazarje, Celje, Laško, Sevnica, Videm itd.) in stanovanjskih hiš (Luče, Ljubno, Mozirje, Braslovče, Vrbje, Celje, Sevnica, Videm, vasi blizu republiške meje itd.) v znanih poplavnih področjih;

- Obrežni nasipi ob rekah naj varujejo kmetijska zemljišča pred 10-letno vodo. Tudi odvodni kanali osušenih zemljišč naj odvajajo 10-letno vodo. Ob večjih pretokih naj bodo obrežna in osušena zemljišča poplavljenjena, da bomo ohranili prostornino naravnih zadrževalnikov. Večja naselja in važnejše tovarne pa je treba dodatno zaščititi z nasipi pred 100-letnimi vodami;
- V področjih, ogroženimi s poplavami, naj bodo stavbe brez kleti ali naj bodo v kletih stvari manjše vrednosti in ne dragocene stvari, kot so bili arhivi v Novi Gorici, zdravstvena oprema v celjski bolnišnici, kotlarne centralnih kurjav itd. Električni kabli naj bodo spojeni v omaricah v zunanjem zidu stavb in ne v podzemnih jaških. Tlak industrijskih dvoran naj bo vsaj 1 m nad terenom;
- V okolici Luč so naredili največjo škodo zemeljski plazovi z akumulacijo in njenim poplavnim valom in ne veliki pretoki rek. V Sloveniji imamo mnogo pobočij na meji stabilnosti, kjer se lahko ob raznih vzrokih (močan dež, manjši potres itd.) sproži plaz. Posebno nevarni so plazovi, ki zasujejo korita rek. Nevarne začetne pomike plazov so imeli pred nekaj leti pod Tržičem ob Bistrici in nad Breznim ob Dravi. V Sloveniji je treba organizirati službo, ki bo registrirala vse začetne pomike plazov, jih opazovala in nevarnejše sanirala. Predlagam, da organiziramo takšno službo pri Geološkem zavodu, ker so geologi največ na terenu ter imajo dovolj strojev (strokovnjakov) in laboratorijev. V nevarnih pobočjih je treba prepovedati gradnjo prometnic in stavb;
- Rečne bregove je treba tam, kjer so porušeni ali ogroženi, zaščititi pred erozijo, da nam ne bo odneslo plodne ravnice. Pred poglobljanjem je treba zavarovati rečno dno. Sedanja praksa, da gradijo pretežno težke vzdolžne nasipe iz velikih blokov lomljenca, je sprejemljiva samo v najbolj ogroženih krivinah rek;
- Gozdne ceste in vlake, ki nimajo urejene odvodnje vode, so velika žarišča erozije. Odvodnja voda mora biti pogoj za gradnjo;
- Ob rečnih bregovih je treba požagati vsa stara, visoka in »zaščitena« drevesa. Drevesna debla so med mostnimi oporniki zajezila reke in povečala poplavo (porušitev Solarjeve hiše ob Ljubnici, Nazarje, brv v Celju, Železniki itd.) ali bila glavni vzrok za porušitev mostov (mostovi med Lučami in Ljubnim, trije mostovi na Ljubnem, most na Dreti, lesen most na Savi, vsi mostovi v polhograjski dolini 1926. leta

itd.). Za bregove rek je primerno grmovje jelš in vrb;

- Razdalja med rečnimi oporniki naj bo vsaj 15 m, da se drevesna debla ne bodo mogla mednje zagozditi. Cestni in železniški propusti naj imajo enotno odprtino in ne več manjših cevi, ki se zamašijo;
- Podzemni cevovodi in kabli ne smejo biti v erozijskem področju hudournikov. Ob poplavi je bila Škofja Loka en dan brez pitne vode, en dan pa so jo razvažali s cisternami, ker je hudournik pretrgal glavni dovod vode iz Poljanske doline. Nato so za 20 dni priključili omrežje na rezervni vodnjak na Sorškem polju. Vsak vodovodni sistem mora imeti en ali več rezervnih vodnih virov, priključenih na omrežje, vendar pretežno izven pogona.

Financiranje vodnogospodarskih del in kritika organizacij

Razdejanje ob poplavi v Zgornji Savinjski dolini, ki ga do Ljubnega urejajo hudourničarji, je pokazalo, da smo mnogo premalo vlagali v zaščito rek. Isto velja za Soro, Kokro, Kamniško Bistrico, in druge gorske reke. Ljubnica in potok Trbiž, ki sta rušila hiše in opustošila dolinici, bi morala biti že davno urejena s pragovi. Od 8.700 km hudourniških strug 1. reda v Sloveniji, ki ogrožajo 237.000 ha, jih je urejenih manj kot en odstotek (Jesenovec, Delo 23. 11. 1990). Za vodno gospodarstvo smo stalno odvajali premalo sredstev. Pred enajstimi leti sem opozarjal: »... Slovenija daje za vodno gospodarstvo 0,5 odstotka narodnega dohodka, po svetu namenijo za to 1%, Turčija pa 2% ...« (Delo, 29. 9. 1979).

Smatram pa, da bi za skromna sredstva, ki so bila na razpolago, lahko naredili več in gradili okolju bolj prilagojene objekte. V samoupravnem razdeljevanju sredstev so imeli v skupščini vodarjev največji vpliv izvajalci del. Posledica je bila preveč težkih nasipov, predvsem iz blokov lomljenca. Mnogo sredstev je šlo tudi za sofinanciranje industrijskih in komunalnih čistilnih naprav, kar je bila dolžnost onesnaževalcev. Tudi strokovnost je padla. Ali imamo takšno dokumentacijo, kakor je iz smetišča rešena Vodna knjiga splavarske komisije za Zgornjo Savinjsko dolino iz 1896. leta? Ne spominjam se, da bi Zveza vodnih skupnosti organizirala kak strokovni simpozij, da bi prišli do soglasja o npr. najboljšemu načinu regulacij ali delitvi sredstev. Sredstva za raziskovalne naloge, katerih večina je po zaključku običala v predalih in niso imela stroge recenzije, so delili v zaključenem krogu. Objektivnega kriterija o člankih, objavljenih doma in v tujini sploh niso upoštevali. Tisti, ki smo si upali javno opozoriti na napake (npr. Rižana, Vogeršček), smo bili izločeni od svetovanja in raziskovalnih sredstev.

Ohranitev podobe krajine

Pred vojno so bili bregovi Sore, Kokre, Savinje in drugih gorskih rek zaščiteni

pred erozijo z vrsto jezov, bregovi pa so bili na ogroženih mestih zaščiteni z lesenimi kaštnimi prečnimi jezbicami.

Takšen način regulacije ni bil tujek v okolju. Med jezbicami je bil breg položen in reka lahko dostopna. Težkih nasipov iz blokov lomljenca niso poznali.

Savinja postaja zaradi rušenja nevzdrževanih jezov vsako leto večji hudournik. »... Od Grušovja do Logarske doline so vzdrževali 24 jezov, zdaj jih je samo še osem... Za jezove so morali skrbeti lastniki mlinov in žag...« (Dermastja, Delo, 5. 4. 1985).

Most na Ljubnem in cesta proti Lučam sta bila pred poplavo v sramotno slabem stanju.

Leseni kašni jezovi s tolmuni in ribami v njih so bili krajinska značilnost zgornjesavinjske doline. Obnoviti jih je treba v istem slogu in izjemoma kot kaštnim jezovom podobne betonske jezove, preoblečene z lesom. Na Ljubnem je treba zgraditi glavni most na starem mestu, morda posevno preko reke. Predlog, da bi zgradili nov most pod cerkvijo in speljali cesto skozi Vrbje, ni sprejemljiv. Pogled na farno cerkev na terasi nad Savinjo, je eden najlepših in ne sme biti pokvarjen z glomaznim mostom. Vrbje je edini ljubenski rekreacijski prostor in kopališče ob Savinji, tam je tudi tradicionalni flosarski bal. Enojni priključek na cesto bi prekinil ves turistični promet skozi to značilno naselje, zgrajeno na štirih terasah. Pri obnovi je treba ohraniti krajinske značilnosti, ki so zaščitene tudi z odlokom (Ur. list SRS, 27/1987); mnenje o načinu obnove naj poda tudi Zavod Slovenije za varstvo naravne in kulturne dediščine.

UJAMA

Marko Breznik

November 1990 Floods: Analysis, Critique, Tasks

In my opinion, past human interference with the rivers was of minor influence on the rise of flood discharges. The great material damage was rather the consequence of constructing settlements and factories in known riparian flood areas. The landslides were a consequence of increased pore pressure in rock fissures from the abundance of water and unfavourable geological conditions. In reconstruction work, care must be taken not to impair the characteristic landscape, which in addition is protected by law in the Upper Savinja Valley.