

PADAVINE V HALOZAH V JUNIJU, JULIJU IN AVGUSTU 1989

Milan Orožen Adamič*

V noči s 3. na 4. julij 1989 je bilo v severovzhodni Sloveniji izjemno močno neurje. Štiri osebe so izgubile življenje. Še posebej hudo je bilo v Halozah, kjer so bile poplave s številnimi usadi, plazovi in blatnimi tokovi. Škoda je bila izjemno velika. V zelo kratkem času so v Žetalah namerili 106,7 mm padavin, kar je doslej največja zabeležena julijska dnevna količina padavin. Na najbolj prizadetem območju je bilo deževje brez dvoma še močnejše.

Za neurja je značilno, da so na majhnih razdaljah zelo velike razlike v količini padavin. Na najbolj prizadetem območju Haloz ni meteorološke opazovalnice. Najbližje so Žetale, zato nam podatki s te postaje še najbolj odlikavajo dogajanje. Posledice neurja so bile v Žetalah manjše kot na najbolj prizadetem območju. Zato ocenjujemo, da so bile padavine na najbolj prizadetem območju znatno večje od izmerjenih v Žetalah. Velike razlike v množini padavin na razmeroma majhnih razdaljah nam ilustrirajo podatki s postaje v Cirkulana, ki je na vzhodnem obrobju najbolj prizadetega območja.

V Žetalah so 4. julija izmerili dnevno količino padavin ($\geq 0,1$ mm) 106,7 mm (3), kar je približno 17-krat več od trimesečne povprečne dnevne količine padavin. Povprečno so v obdobju 1951–1980 (1) za cel mesec julij v Žetalah namerili 134,5 mm padavin, torej je samo 4. julija padlo 73,3% dolgoletne povprečne mesečne količine padavin. V Zagrebu, kjer so bile posledice tega neurja tudi izjemne, je v desetih urah padlo 150 l dežja na kvadratni meter.

V Cirkulana so tega dne izmerili 49,2 mm padavin, kar je več kot pol manj kot v Žetalah. Iz tega bi lahko zaključili, da prihaja do usadov v Halozah, ko so dnevne padavine večje od 50 do 60 mm. Take in tudi intenzivnejše dnevne padavine so razmeroma zelo pogoste. Zato te trditve ne moremo posplošiti. Za to naravno nesrečo v Halozah je bila pomembna tudi predhodna namočenost zemljišča.

V Žetalah so izmerili že precej večje največje mesečne količine padavin, kot so bile v letu 1989 (slika 3). Za proženje usadov, plazov in blatnih tokov so odločilne kratkotrajne padavine. Mesečne povprečne padavine v letu 1989 so bile sicer večje od povprečnih vrednosti, vendar manjše od največjih mesečnih padavin (1). S prve slike je razvidno, da sta bili v juniju, v času pred nesrečo, dve obdobji s padavinami: prvo, manj intenzivno, od 1. do 6. junija in drugo, močnejše in dolgotrajnejše s krajšo enodnevno prekinitvijo (28. 6.), od 14. do 29. junija. Skupaj so v Žetalah v juniju zabeležili kar 23 dni s padavinami, enakimi ali večjimi od 0,1 mm, štiri dni z 10 ali več mm padavin, le en dan (25. 6.) pa je padlo 20,2 mm. V mesecu pred nesrečo skupna

Slika 1. Dnevne količine padavin ($\geq 0,1$ mm) od 1. junija do 6. julija 1989 na postajah v Cirkulana in Žetalah. Povprečne 24-urne dnevne padavine (večje od 0,1 mm) v juniju, juliju in avgustu 1989 so na grafikonu za Žetale označene s prvo črto in za Cirkulane z drugo črto.

količina padavin ni bila izjemna, vendar so te dobro namočile tla. Bile so večje padavin (229,2 mm). Povprečne mesečne količine padavin torej niso bistveno odstopale od običajnih vrednosti.

Slika 2. Dnevne količine padavin ($\geq 0,1$ mm) od 1. junija do 31. avgusta v Žetalah.

* Mag. geografije, Geografski inštitut Antona Melika, Znanstvenoraziskovalni center SAZU, Novi trg 5, Ljubljana.

Tabela 1. Frekvenčna porazdelitev največjih letnih dnevni julijskih ter avgustovskih dnevni padavin v Žetalah za razdobje 1951–1989 (3).

mm	Junij ¹		Julij		Avgust		Celo leto ²	
	Št.	%	Št.	%	Št.	%	Št.	%
nad 100	–	–	1	2,56	–	–	2	5,71
90,1–100	–	–	–	–	–	–	–	–
80,1–90	1	2,63	–	–	1	2,56	3	8,57
70,1–80	–	–	2	5,13	1	2,56	4	11,43
60,1–70	1	2,63	2	5,13	1	2,56	7	20,00
50,1–60	4	140,53	4	10,26	5	12,82	14	40,00
40,1–50	7	18,42	6	15,38	6	15,38	4	11,43
30,1–40	8	21,05	5	12,83	7	17,96	1	2,86
20,1–30	10	26,32	10	25,64	10	25,65	–	–
10,1–20	5	13,16	8	20,51	8	20,51	–	–
pod 10	2	5,26	1	2,56	–	–	–	–
	38	100,00	39	100,00	39	100,00	35	100,00
Povp. maks. padavine	34,76		36,85		36,25		63,70	
SD	16,30		21,09		17,66		18,16	
Koef. var ³	46,89		57,23		48,72		28,51	

¹ Za obdobje 1952–1989.

² Za obdobje 1952–1961, 1963–1970, 1972–1979, 1981–1989.

³ Koeficient variacije je (SD/povp.) * 100.

Slika 3. Frekvenčna porazdelitev največjih dnevnih padavin v juniju, juliju, avgustu in letnih maksimumov za Žetale v obdobju 1951–1989 (3).

S tabele in s četrte slike je razvidno, da so najpogostejše maksimalne letne padavine v razredu med 50,1–60 mm, in to v 40% primerov. Več kot 70% padavin je v razredu med 40,1–70 mm. Skoraj v 95% primerov pa so največje dnevne padavine med 30 in 90 mm. Povprečne največje letne padavine so 63,3 mm. Zelo redko pa so dnevne padavine večje od 100 mm (5%); v opazovanem obdobju so jih v Žetalah izmerili le dvakrat: 4. julija 1989 in 20. maja 1969 124,5 mm. 20. maja 1969 je bilo v Sloveniji snežno neurje, ki je povzročilo veliko škode na sadnem drevju, pretrgane so bile telefonske zveze, prišlo je do poplav (2). Na Pohorju je padlo od 25 do 40 cm, v višjih delih Zasavja 30 cm snega. To je bilo eno največjih snežnih neurij v maju. V Halozah so znane in razmeroma pogoste nesreče zaradi proženja snežnih plazov (4).

Standardni odkloni največjih dnevnih padavin so zelo podobni in so razen juljskih manjši od 20. Koeficient variacije nam pokaže, da imajo največje letne dnevne padavine približno pol manjšo variabilnost od največjih dnevnih padavin v juniju, juliju in avgustu. Na račun izjemnega deževja v lanskem letu je ta koeficient največji v juliju.

V juniju, juliju in avgustu so najpogostejše največje dnevne padavine znatno manjše od letnih maksimumov. Najpogostejše so v razredu med 20,1–30 mm. Intenzivnost in pogostost dnevnih padavin postopoma narašča od junija do avgusta. Dnevne padavine s 100 in več mm so očitno redke. Ob upoštevanju drugih dejavnikov, kot so geološka sestava, naklon zemljišča itd., lahko trdimo, da so tako močne padavine za Haloze izjemne in pomenijo veliko verjetnost proženja plazov, poplav itd. Za obseg posledic je poleg tega zelo pomem-

na predhodna namočenost zemljišča. O tem, kolikšne so bile padavine v najbolj prizadetem območju, lahko le ugibamo. Glede na posledice so bile brez dvoma večje od padavin, ki so jih izmerili v Žetalah. Zelo verjetno je, da je na najbolj prizadetem območju padlo 150 mm padavin.

1. Klimatografija Slovenije. Padavine 1951–1980, Hidrometeorološki zavod SR Slovenije, Ljubljana, 1989.
2. Majski sneg je oklestil pol Slovenije. Delo 21. 5. 1969, L. 11, št. 137, Ljubljana.
3. Podatki Hidrometeorološkega zavoda SRS.
4. Šegula, P., 1987. Snežne plazine, plazovi in žrtve. Ujma 1, str. 47–51, Ljubljana.

UJMA

Milan Orožen Adamič Rainfall in Haloze in June, July, and August 1989

During the night of July 3rd to July 4th, 1989, there was an exceptionally strong storm in northeastern Slovenia in which four persons were killed. Especially hard hit was Haloze where floods with numerous landslides, landslips, and mudslides occurred causing exceptionally large damage. In Žetale 106.7 mm of precipitation was measured in a very short period, the highest level of daily precipitation for July ever recorded. In the most afflicted area the rain was no doubt even stronger.

ŠKODA, KI JO JE POVZROČILO NEURJE JULIJA 1989

Milan Orožen Adamič*

V severovzhodni Sloveniji je od 3.–7. julija pustošilo neurje, ki je povzročilo škodo v višini 2.205,20 milijarde dinarjev (1), kar pomeni 7,8% družbenega proizvoda cele republike, ustvarjenega v letu 1988. Prizadetih je bilo 20 občin, med njimi najbolj Ptuj, Slovenska Bistrica in Brežice.

Slika 1. Škoda, prikazana z deležem družbenega proizvoda (1988) po občinah.

V hudi uri je izgubilo življenje pet ljudi. Neurje je poškodovalo in uničilo številne infrastrukturne objekte. Narasle vode in plazovi so poplavlili številne stanovanjske objekte, podirali mostove, odnašali ceste, poškodovali komunalne, energetske, vodne ter druge komunalne objekte. V Halozah in Kozjanskem so bili številni usadi, blatni tokovi, zdrsi; o tem govore podrobneje drugi članki v tej številki Ujme.

V Slovenski Bistrici so bile hudourne poplave. Poplavljal je potok Bistrica, ki je bil leta 1976 pod Slovensko Bistrico sicer reguliran, v naselju pa njegova struga ni bila urejena. Tu je bil na mnogih mestih izgonski tip struge pred neurjem znatno zapolnjen s fluvialnim gradivom. Do zajezovanja vode je prišlo zlasti pri mostovih (7) čez Bistrico, in to že v Zgornji Bistrici, v sami Slovenski Bistrici pa je bil poplavljen osrednji trg z mnogimi stavbami ob njem. Voda je drla navzdol mimo avtobusne postaje in se razlila vse do avtoceste Celje–Maribor, kjer se je stekala v regulirano strugo Bistrice.

Škoda po občinah:

Občina	Višina škode	% DP (1988)*
1. Ptuj	849.838.751	126
2. Slovenska Bistrica	468.348.851	155
3. Brežice	320.773.943	185
4. Lenart	60.944.192	73
5. Šmarje pri Jelšah	58.763.055	34
6. Murska Sobota	55.875.238	13
7. Krško	53.427.697	9
8. Šentjur pri Celju	49.059.965	51
9. Maribor Ruše	48.993.414	21
10. Sevnica	44.049.009	30
11. Maribor Pobrežje	44.305.632	11
12. Maribor Pesnica	40.067.199	26
13. Lendava	32.415.084	13
14. Radlje ob Dravi	18.880.971	13
15. Zagorje ob Savi	17.285.173	14
16. Ljutomer	16.579.770	12
17. Slovenj Gradec	8.574.875	4
18. Dravograd	6.896.517	8
19. Ravne na Koroškem	6.769.297	2
20. Mozirje	3.389.020	2
2.205.237.633		

* Škoda kot delež družbenega proizvoda občine, ki je bil ustvarjen v letu 1988.

* Mag., Znanstvenoraziskovalni center SAZU, Geografski inštitut Antona Melika, Novi trg 5, Ljubljana.

Skupna škoda po področjih:

Področje	Škoda v milijardah	%
Kmetijstvo in gozdarstvo	848,3	38
Promet in zveze	721,0	33
Vodno gospodarstvo	276,7	12,5
Stanov. in komunalno gospodarstvo	255,4	12
Gospodarske dejavnosti	51,1	1
Elektro gospodarstvo	32,7	1,5
Plazovi*	19,3	1
Indirektna škoda	0,5	
Stroški evakuacije	0,15	
Skupaj	2.205,2	100,0

* Škoda, ki so jo plazovi povzročili v kmetijstvu in prometu, je vključena v teh dveh gospodarskih dejavnostih.

Največjo škodo v kmetijstvu sta utrpeli občini Ptuj in Brežice. Poškodovanih ali povsem uničenih je bilo skoraj 12.000 ha zemljišč, od tega skoraj 7000 ha njiv, 2300 ha travnikov in 1200 ha trajnih nasadov. Na področju gozdarstva so bile prizadete predvsem gozdne ceste, in sicer v skupni izmeri 260 km. Poškodovanih ali uničenih je bilo 150,8 km magistralnih cest, 374,4 km regionalnih cest, 960,3 km lokalnih cest in 2825 km krajevnih poti. Na ceste so se sprožili številni plazovi, narasle vode so uničile 36 večjih objektov. Poškodovana je bila brežina železniškega nasipa, vendar večjih zastojev v železniškem prometu ni bilo. Na mnogih krajih je bilo lokalno prekinjeno PTT omrežje, vendar glavne telefonske linije niso bile prizadete. Uničenih je bilo 27150 m vodno regulacijskih nasipov, 19995 m je bilo poškodovanih, medtem ko so bili objekti za zavarovanje obale poškodovani ali uničeni v dolžini 76589 m. Uničenih je bilo 11 stanovanjskih stavb s skupno površino 1180 m², poškodovanih pa 325 stavb s površino 52099 m², od tega v družbeni lastnini 9500 m².

Mura je poplavljala pri Lendavi (700 ha), v vodi je bilo 20 objektov. Poplavljala je tudi Drava, in to pod Mariborom, pri Forminu in Ormožu. Skupaj je bilo poplavljenih in tako ali drugače poškodovanih okrog 500 najrazličnejših objektov. V več delovnih organizacijah je prišlo do prekinitive proizvodnje, predvsem na območju

Haloz, v Slovenski Bistrici in na širšem območju Kozjanskega.

V drugi polovici julija in v avgustu je bilo še več neurij; 11. julija v Beli krajini, 24. in 25. julija na Dolenjskem, v Zasavju in v Savinjski dolini (13 občin), 31. julija v severovzhodni Sloveniji (16 občin), v začetku avgusta na Koroškem in v Ljubljanski kotlini (16 občin), 18. avgusta v občinah Šentjur in Laško ter konec avgusta v osrednjem delu Slovenije (7 občin). V teh nesrečah je bilo dodatno za 1.781,5 milijarde dinarjev škode. Že izpeljana sanacijska dela po prvem neurju so bila uničena ali poškodovana.

Glede na to, da skupna škoda prvega in naslednjih neurij predstavlja več kot 14 % družbenega proizvoda Slovenije (ustvarjenega v letu 1988), so bile sprožene aktivnosti za uveljavljanje medrepubliške – jugoslovanske solidarnosti. Velik del prizadetega območja sodi med manj razvito oziroma nerazvito, zato je trajnejša sanacija posledic še toliko težja in še toliko bolj nujna.

1. Zbirno poročilo o oceni škode, ki jo je povzročilo neurje s poplavlami v času od 3. 7. do 7. 7. na območju SR Slovenije. Izvršni svet Skupščine SR Slovenije, Ljubljana, december 1989.

Milan Orožen Adamič Damage Caused by Storms in July 1989

Storms in northeastern Slovenia between July 6th and 7th caused 2,205.20 billion dinars damage (1), e. e., 7.8 % of Slovenia's total 1988 GNP. 20 districts were affected and of these, Ptuj, Slovenska Bistrica, and Brežice were worst hit.

Sodelovanje enot JLA na prizadetem območju.