

Med poplavo

11. Izogibajte se področji, ki so lahko nenadno poplavljeni.
12. Ne skušajte prečkati vodnega toka, kjer vam voda sega do kolen.
13. Ne skušajte z avtomobilom prečkati poplavljenih cest, ker lahko ostanete ujeti v vodni pasti.
14. Izogibajte se plazovitim področjem.
15. Ne približujte se brežinam, ki jih ogroža erozija vode.
16. Poslušajte radio ali glejte televizijo, ker vam informacije pristojnih služb lahko rešijo življenje.

Po poplavi

17. Ne uporabljajte sveže hrane, ki je bila v stiku s poplavno vodo.
18. Pred uporabo testirajte vodo, če je pitna (vodnjake je potrebno izčrpati in vodo testirati).
19. Poiščite nujno medicinsko pomoč v prvi bližnji bolnišnici.
20. Hrana, obleka, ostala preskrba in prva pomoč so na razpolago na za to organiziranih mestih.
21. Ne hodite na prizadeta področja; vaša prisotnost lahko ovira reševanje in druge nujne ukrepe.
22. Ne uporabljajte električne opreme na mokrih področjih (električna oprema mora biti preverjena in posušena, preden jo uporabimo).
23. Uporabljajte baterijske svetilke in ne petrolejk ali plinskih luči, ker lahko pri pregledovanju objektov povzročite požar.
24. Obvestite pristojne javne službe o prekinitvi PTT, električnega, vodovodnega ali plinskega omrežja.

MELIORACIJE IN POPLAVE

Marjeta Natek*

UDK 556.166 : 631.6

Z melioracijami, ki vključujejo ustrezno predhodno ureditev osnovne odvodnje, kmetijska zemljišča uspešno zavarujemo pred manjšimi vsakoletnimi poplavami. Učinkovitost melioracij ob izjemno visokih vodah pa je odvisna predvsem od obsega in kakovosti izvedbe ter intenzivnosti spremljajočih sprememb naravno geografskih razmer.

Po Zakonu o kmetijskih zemljiščih (Ur. l. SRS 1/79) in vseh njegovih dopolnitvah se kmetijske melioracije lahko izvaja le, če se predhodno ali sočasno uredi režim površinskih voda z regulacijami naravnih vodotokov, izgradnjo zadrževalnikov ter drugih protipoplavnih in protierozijskih

objektov. Ker zakon ne navaja obsega predhodnih ureditev, se ga da razumeti tudi v smislu ureditve osnovne odvodnje samo znotraj melioracijskih območij. Učinkovitost melioracije ob visokih vodah pa ni odvisna le od kakovosti predhodne ureditve njenega režima, temveč

Slika 1. Odplavljena prst za nasipom ob Savi pri Mostecu.

Slika 2. Akumulacija prsti v kotanjah na Trnjskem polju.

Mitja Brilly

Flood Protection

Floods are rare and very dynamic phenomena. The intensive use of land (urban development, landscaping, agriculture, etc.) necessitates flood protection measures and regulated river regimes. Flood protection is closely linked to economic development and potential losses. For flood protection, we can use structural or non-structural solutions. For optimal solutions, very good hydrologic, hydraulic, and economic models must be implemented.

UJMA
UJMA

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

152 tudi od tega, kje in v kakšnem obsegu je bila izvedena.

Večina melioracijskih del je končanih znotraj melioracijskih območij, ki so omejena z mejami katastrskih občin in parcel, ali pa njihove meje potekajo po prometnicah in naravnih mejah. Znotraj območij so regulirani vodotoki, zgrajen osuševalni sistem, zrvnane vzpetine in zasute stare struge in nekatere depresije, posekano drevje in grmovje ter izoblikovane nove parcele, ki ustrezajo industrijskemu načinu kmetovanja. Večina vodotokov, zlasti manjših, toda zelo pomembnih v okviru njihovih porečij, je reguliranih le v delu, kjer tečejo preko omejenega melioracijskega območja, pred in po tem pa tečejo po starih, plitvih, vijugastih strugah. Taka ureditev pa je ob pojavu visokih voda slabša kot nič.

Na območjih urejene osnovne odvodnje in zgrajenega detajlnega osuševalnega sistema se ob obilnejših padavinah močno poveča pretok vode; veliko bolj kot zunaj ureditvenih območij, kjer se iz starih, ozkih in plitvih strug s številnimi ovirami voda počasneje razlije po poplavnih ravnici in ob ekstremnih padavinah po širši okolici.

Ob zadnji katastrofalni poplavi so se na kmetijskih zemljiščih izkazali kot najbolj problematični stiki med območji z »urejeno« in »neurejeno« odvodnjo. Večja količina vode teče po kanaliziranih strugah z močno povečano hitrostjo. Stare, plitve in vijugaste struge zunaj ureditvenih območij ne morejo sprejeti vsega viška, zato se voda razlije. To razlitje in zlasti moč prvega poplavnega vala pa je bistveno večje in je predvsem na stičiščih povzročilo katastrofalne posledice na kmetijskih površinah. Pred delno ureditvijo se je voda ob enakih situacijah bolj enakomerno in počasneje razlila vzdolž cele struge. Tudi včasih samoiniciativno redno čiščenje in vzdrževane stare struge so v poplavnih razmerah delovale veliko bolj učinkovito kot sedaj delno regulirani vodotoki.

Razdejanja, ki so posledica slabo, predvsem pa na pol urejene odvodnje, kažejo številni primeri po zadnji poplavi novembra 1990, ko so poplavne vode kar odplaknile vrhnje plasti prsti. Najbolj prizadeta so bila obrečna tla s plitvo ornico, ki je marsikje ni več, oziroma je nekje, nedaleč stran odložena pred pregradami in za njimi. Najmočnejša erozija prsti na eni in akumulacija na drugi strani je ob največjih vodotokih. Tako je na Dobovskem polju neposredno za nasipom in jarkom ob njem poplavna savska voda odplaknila od 5 do 10 cm debelo zgornjo plast prsti z delov številnih bližnjih njivskih površin. Voda je najbolj erodirala parcele z mladim žitom in pospravljenim koruzo; v prvem primeru so še nerazvite korenine slabo sprejemale rahlo prst in jo je deroča voda z lahkoto odplaknila, v drugem primeru pa je bila odločilnega pomena lega parcele oz. smer vrst in razmak med njimi, kjer je voda neovirano tekla in odnašala prst. Več škode je opaziti tudi na površinah, kjer je v celoti zatrtr plevel, ki

Slika 3. Posledice poplave junija 1989 na melioriranih hidromorfni tleh na območju »Sromljica« (pri Brežicah).

bi v tem primeru lahko koristil in marsikje obdržal s koreninami sprijeto prst.

Poplavna voda je odplavljeno prst skupaj z drugim akumulacijskim materialom odložila pred pregradami in za njimi, najfinejši delci pa so se usedali bolj vstran, v dnu kotanj, tudi do pol metra na debelo.

Drugače pa je na ilovnato glinenih tleh. Tu so melioracije v glavnem neučinkovite in jih je nesmiselno izvajati. Tudi po melioracijah so ob vsaki poplavi problematične vse najmanjše kotanje in depresije, kjer zaradi slabe absorptivnosti tal voda zelo počasi izgine. Na melioriranih njivskih površinah, kjer so s težko mehanizacijo stlačena hidromorfna tla, je ob poplavah onemogočeno vsakršno delovanje drenažnih sistemov.

Na osnovi dogajanj ob poplavah in po njih lahko v zvezi z melioracijami povzamemo: lahko so koristne in učinkovite, če je ustrezno urejena osnovna odvodnja celega porečja. Učinkovita seveda ne pomeni kanaliziranja strug, temveč ekološko sprejemljivo ureditev odvodnje, pri kateri se zaščitimo pred poplavami in hkrati vsaj delno ohranimo bogate vodne biotope. V prihodnje bo treba meliorirati še nekaj površin, katere morajo utemeljiti obvezne predhodne proučitve (gotovo ne vse, ki so dolgoročno predvidene). Še prej pa je treba ustrezno, ekološko sprejemljivo dokončati na pol ali delno izvedene regulacije in melioracije.

V določenih primerih je narava bila in še vedno bo neobvladljiva in nepredvidljiva. Zato je popolna zaščita pred izjemnimi naravnimi katastrofami, tudi poplavami, nemogoča. Z grobimi, obsežnimi varovalnimi posegi bi se morda bolj uspešno zaščitili tudi pred stoletnimi poplavami, vendar bi s tem povzročili preveliko ekološko škodo.

Temeljni tipografski načrti v merilu 1:5000 (stari in novi).

Katastrski načrti v merilu 1:2880 in 1:5000 (stari in novi).

Terensko delo.

Marjeta Natek

Protective Measures and Floods

Protective measures, which include appropriate advance measures for basic drainage, are quite efficient in protecting cultivated land against yearly, small-scale floods. In the event of extremely high floods, however, the efficiency of protective measures depends on the scale and quality of their execution and the intensity of accompanying changes of natural geographic conditions.

UJANA

UJANA