

PRILAGODITVE NA OGROŽENOST OD POPLAV V VZHODNI KRŠKI KOTLINI

Drago Perko*

Vzhodna Krška kotlina je eno od naših največjih poplavnih območij. Poplave v splošnem pomenijo omejitveni element za družbeni razvoj pokrajine, ker pa so tu na ravnem svetu, ki ga je v Sloveniji že tako ali tako malo, se je moral človek že zgodaj spustiti v boj z njimi in se jim prilagoditi. Tako so se med družbo in poplavami oblikovali prav posebni odnosi, ki slonijo na ogroženosti družbe in rezultatov njenega dela.

Slovenija ima malo dolinskega in ravninskega sveta, pa še ta je pogosto pod vplivom poplav. Njihov vpliv je tako močan, da so se na poplavnih območjih oblikovale pokrajine s posebnimi značilnostmi. Pravimo jim poplavne pokrajine. Človek se mora na pogoje v takih pokrajinah prilagoditi. Povsem podrediti si jih zaenkrat še ne more, pa tudi prilagoditev je težka, to pa predvsem zato, ker ni mogoče vnaprej natančno napovedati časa nastopa, trajanja, jakosti in drugih lastnosti poplav.

Kljub temu pa vendarle lahko ugotovimo posamezne zakonitosti poplav. Ločiti moramo običajne ali redne poplave, ki jih ne moremo šteti med naravne nesreče, saj se pojavljajo običajno vsako leto in se družba nanje lahko pripravi, se pred njimi zaščiti, in visoke ali pa celo katastrofalne poplave, ki jih težko predvidimo.

O poplavah obstaja precej literature. Omenim naj predvsem delo Geografskega inštituta Antona Melika, ZRC SAZU, ki je proučil večino slovenskega poplavnega sveta, in to z naravnega in družbenega vidika. Med te proučitve spadajo tudi poplave v Vzhodni Krški kotlini ob Krki (2), Savi (3) in Sotli (4).

Osnovne značilnosti poplav

Krka poplavlja običajno večkrat na leto, včasih tudi več kot desetkrat. Najbolj pogosto poplavlja jeseni (predvsem oktobra in novembra), kar se ujema z rečnim režimom (snežno-dežni) in z razporeditvijo padavin prek leta, ki jih je prav tako največ jeseni, ko se končuje vegetacijska doba. Višina poplav dosega največ do 4 m, najpogosteje pa do pol metra in manj, tako da je rastje komaj prekrito. Poplave trajajo ponavadi od 1 do 3 dni, redko pa več kot 10 dni. Pri nekaterih Krkinih pritokih so poplave najpogosteje enotedenske, v Krakovskem gozdu pa še daljše (2).

Obseg poplav

Vzhodna Krška kotlina je tipična poplavna pokrajina v Sloveniji, saj poplavno območje zajema četrtno površine vse pokrajine in celo več kot polovico površine njenega ravninskega dela. Poplavlja vse tri največje reke pokrajine (Sava, Krka in Sotla), prav tako pa tudi večina njihovih pritokov, predvsem tistih s Krških in Bizelskih goric (večji so Radulja, Račna, Lokavec, Senuša, Močnik in Gabernica).

Ob Krki se poplavno območje vleče vzdolž reke vse do njenega izliva v Savo, ob omenjenih pritokih pa se znatno razširi, najbolj v Zakrakovje in precejšen del Krakovskega gozda (2). Ob Savi (3) je poplavno območje urezano med Krško in Brežiško polje, od Brežic naprej pa poteka ob robu Gorjancev in se ob meji s Hrvaško sreča s poplavnim območjem ob Sotli, ki ob vstopu v kotlinu poplavlja predvsem na hrvaški strani, na slovenski strani pa se najbolj razširi ob Kapelskih goricah (4).

Dejavniki poplav

Poplav ni mogoče razlagati le z razmerami v kotlini, ampak moramo upoštevati tudi različne dejavnike v širšem zaledju. Krška kotlina je v geološkem smislu še zelo mlada tvorba, ki se v primerjavi s svojim sosedstvom še vedno relativno znižuje, ugreza. Tako je vase pritegnila celo vrsto vodotokov z višje okolice. Vzhodni del kotline (vzhodno od šmarješke tektonske prelomnice) je še močnejše ugreznjen od zahodnega dela. Sāmo dno kotline je sorazmerno ravno. Večji strmec imajo le potoki z Gorjancev in deloma še savski vršaj, medtem ko imajo ilovnate in peščene terase ob Sotli in Krki ter njunih pritokih neznaten naklon. Krka ima na posameznih odsekih strmec celo le 0,0005 % (2). Tako majhni nakloni zadržujejo vodo in podaljšujejo poplave, v sosednjem višjem svetu pa večji nakloni pospešijo odtok vode, ki zato hitro priteče na ravnino. Za manjšo nevarnost poplav so torej ugodnejši manjši nakloni in povirjih vodotokov in večji nakloni na ravnini. Za poplave so neugodna široka dolinska dna, ki ponekod celo presežejo širino 2 km, običajno pa so široka nekaj deset do nekaj sto metrov, vendar jih zdajšnja erozija in nasipanje še širita. Zastajanje vode povečajo tudi meandri, v sami strugi pa sigasti pragovi (Krka).

Poplave pa niso odvisne samo od reliefa, ampak tudi od kamnin. Na ravnini so ugodne vododržne kamnine, saj pospešijo odtok vode, večino vode pa take kamnine oddajo tudi v zaledju in s tem pospešijo poplave na ravnini. Prepustne kamnine del vode zadržijo (zadrževanje vode v podzemlju), tako da nekoliko omilijo poplave na ravnini. V takem primeru torej poplave zakasnijo, so milejše, vendar daljše. Porečje Krke je večinoma prepustno (apnenci, dolomiti), porečje Sotle pa neprepustno (terciarne kamnine).

Tudi podnebje je povezano s poplavami. Poplave poveča velika količina padavin,

teh pa je (za slovenske razmere) tukaj malo, saj na ravnini letna količina komaj preseže 1000 mm, nekaj več jih je na višjem obrobju. Neugodna pa je razporeditev padavin prek leta: največ jih je jeseni, ko rastlinje v glavnem že preneha rasti, to pa pospeši odtok vode. Poplave ob Krki in Sotli lahko povzroči tudi visoka voda Save, ki zajezi obe reki, čeprav v zaledju Sotle in Krke ni bilo večjih padavin. Višje temperature povečujejo izhlapevanje in omilijo poplave, vendar v jeseni, ko je največ padavin, temperature že precej padejo. Poplave omili tudi sušni fen, ki piha z Gorjancev in Roga.

Zelo pomembna je tudi vegetacija. Gozdovi zadržujejo vodo, zato je ugodna večja poraslost povirja in manjša poraslost ravnega sveta. Razen tega drevesa in grmovje ob vodotokih pospešijo odlaganje materiala, ki ga prinese vodni tok (sedimentacija). Tako se dvigne nivo najnižje terase, s tem pa se dvigne tudi poplavna voda. Po drugi strani porabijo drevesa ogromne količine vode, tako da je s tega stališča ugodno, če je ravnina poraščena. Zato ne moremo preprosto reči, da bomo v poplavnih ravninah ves gozd posekali, v zaledju pa vse pogozdili. Treba je najti najboljšo kombinacijo, pravilno ravnovesje, to pa lahko ugotovimo le, če dobro poznamo zveze in soodvisnosti med pokrajinskimi dejavniki (kamninami, reliefom, prstjo, vegetacijo itd.).

Da bi odkrili nekatere zveze, smo na osnovi kontingenčnih tabel (1) izračunali količnikne povezanosti, ki imajo vrednosti med 0 in 1 in povedo stopnjo povezanosti med dvema pojavoma. Tako so razlike med poplavnim in nepoplavnim svetom povezane z razlikami pri nekaterih drugih pokrajinskih prvinah z naslednjimi količniki:

poplave — relief 0,36
poplave — kamnine 0,39
poplave — vode 0,58
poplave — prst 0,52
poplave — rastje 0,54 in
poplave — splošni naravni pogoji 0,57.

Z naselitvijo pokrajine je pomemben dejavnik postal tudi človek. Najprej je poselil ugodnejše višje, gričevnate predele kotline. Začel je izsekavati gozd, kar je pospešilo odtok vode. Z obdelavo zemljišč sta se povečali denudacija in erozija prsti.

Kasneje so nastali tudi kolovozi, ki se ob večjih padavinah spremenijo v hudournike. Vse to je spet pospešilo odtok vode in večjo nevarnost za poplave na ravnini, pa tudi v dolinah v gričevju. Naselitev poplavnih območij je kasnejša (zgodovinska pričevanja govorijo o tem že od rimske dobe naprej), človek pa je moral vlagati ogromno svojega dela in znanja, da jih je osvojil. Naravna vegetacija poplavnih območij je bil gozd, ki ga je moral človek najprej izkrciti. Sprva so bile tu le gmajne v skupni vaški (srenjski) posesti, in to kmetov, ki so živeli izven poplavnega sveta. Z večanjem števila prebivalcev so se poja-

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

vile potrebe po novih kmetijskih površinah. Poiskali so jih na poplavnem svetu, ki je za posamezne posevke (kljub slabim naravnim pogojem) še dovolj ugoden. Najprej so se lotili obrobja, nato pa tudi samega poplavnega sveta. Povsod, kjer so bile kolikor toliko ugodne možnosti, so skrčili gozd. Ostal je le tam, kjer je talna voda blizu površja in tako prispeva k zamočvirjenosti, in tam, kjer je prst zakisana in ima za podlago v glavnem silikatno ilovico. Največji taki območji sta Krakovski gozd in Dobrava. Pa tudi tu je človek izkrčil posamezne dele, o čemer pričajo še danes izkrcene jase, na letalskih posnetkih pa so še jasno vidne nekatere krčevine, ki so se sicer že zarasle, vendar se še vedno ostro ločijo od prvotnega gozda. V veliki meri je spreminjal tudi posamezne tokove, tako da je rečna mreža praktično vsa antropogena, delo človeka. Spreminjal je lego strug, zgradil jezove, ki so zadrževali vodo, opravljal regulacije in melioracije. Redno je čistil struge. Mnoge zamočvirjene travnike je obdal z izsuševalnimi jarki, ob katerih so grmovje in drevesa, ki naj bi zmanjševali poplave, vendar pa hkrati mečejo sence na zemljišče, tako da je težko oceniti, ali več škode napravijo poplave ali sence. Prav zato so zniževali (sekali) krošnje dreves in grmovje, običajno na vsakih pet let (2). Stene strug so obdajali s skalami ali večjimi kamni, kasneje z betonskimi stenami, včasih pa tudi z lesenimi piloti. Tako je človek po eni strani s svojim delovanjem pospeševal poplave, po drugi pa jih je s svojimi (predvsem tehničnimi) posegi zmanjševal. V današnjem času je skrb za vodotoke vse manjša, zato so poplave večje. Predvidevamo, da so bile vse današnje kmetije ob poplavnem svetu nekoč izven dosega vsaj običajnih (rednih) poplav. Zaradi zasipavanja ravnice in slabe skrbi za vodotoke so ponekod poplavljeni posamezna poljska, ponekod pa kar cele kmetije.

Ogroženost pokrajine

Ogroženost površin

Pokrajina meri 733 km²; hribovja je 136 km², grčevje 299 km² in ravnine 298 km². V prvih dveh enotah je delež poplavnega sveta zanemarljiv, saj tamkajšnji potoki poplavlajo običajno le ozko vzdolž toka. Na ravnini pa vodotoki ob običajnih poplavah preplavijo 134 km², ob visokih poplavah še dodatnih 44 km², torej skupno skoraj 180 km². To so relativno in absolutno velike površine, še posebno za Slovenijo, ki ima tako malo ravnega sveta (slika 1).

Ogroženost naselij

Današnja mreža naselij izvira predvsem iz srednjega veka, torej iz časa, ko je bilo kmetijstvo glavna gospodarska dejavnost pokrajine, prebivalstvo pa še zelo navezano na naravne razmere v njej. Na ravnini je 150 (39%), v gričevju 200 (53%), v hribovju pa 31 (8%) naselij. Ustrezni površinski deleži znašajo za ravnino in gričevje po 41% in za hribovje preostalih 18%. To pomeni, da je gostota naselij na km² na ravnini 50, v gričevju 67 in v hribovju 23. Ti podatki kažejo, da so ljudje ob naseljevanju upoštevali boljše naravne

pogoje v gričevju in se manj naseljevali na ravnini, ki je v reliefnem pogledu (predvsem majhni nakloni) v splošnem za naseljevanje bolj primerna. Omenili smo, da so za razporeditev naselij v pokrajini zelo pomembne različne pokrajinske meje: med reliefnimi enotami, med različnimi kamninami in podobno. Če gledamo celotno pokrajino, vidimo, da je največ naselij razmeščenih vzdolž meje med ravnino in gričevjem in med gričevjem in hribovjem, na ravnini pa je najpomembnejša meja med poplavnim in nepoplavnim svetom. Od 150 ravninskih naselij jih kar 66 (44%) leži na meji običajnih poplav, še dodatnih 44 pa na meji visokih oziroma največjih poplav (slika 2). To pomeni, da je za razmestitev skoraj dveh tretjin naselij

verjetno imela odločilno vlogo prav meja poplavnega sveta, ali pa drugače: mreža naselij je prilagojena poplavam. Taka razmestitev je po eni strani smiselna, saj se na ta račun obvarujejo površine z ugodno prstjo, po drugi strani pa so naselja stalno izpostavljena nevarnostim poplav. Ob običajnih poplavah zalije voda res samo manjše dele naselij, včasih le po nekaj hiš ali gospodarskih poslopij, ali pa sploh ničesar. Če pa bi prišlo do velikih ali pa celo katastrofalnih poplav, bi bila ogrožena vsa naselja ob meji poplavnega sveta.

Ogroženost prebivalcev

Na ogroženost naselij se navezuje ogroženost prebivalcev, ki živijo v njih.


Slika 1. Delež ogroženih ravninskih (1), obdelovalnih (2), vinogradniških (3), njevskih (4), sadjarskih (5) in travniških (6) površin v odstotkih.


Slika 2. Delež ogroženih naselij (1) ter prebivalstva leta 1880 (2), 1931 (3), 1961 (4), 1981 (5) in 2001 (6) v odstotkih.

36 Leta 1880 je živel na poplavnem območju oziroma natančneje ob njegovem robu 12 697 ljudi, na preostalem delu ravnine pa 11 860, torej le nekaj manj. Petdeset let kasneje je bilo ogroženih 14 377, neogroženih pa 13 868 prebivalcev ravnine, kar pomeni, da je prebivalstvo precej hitreje naraščalo na neogroženih območjih. Indeks rasti prebivalstva med leti 1931 in 1961 znaša za ogrožena območja le 96, za neogrožena pa kar 128. Ustrezna indeksa med letoma 1961 in 1981 znašata 95 in 130, kar pomeni nadaljevanje razvoja izpred leta 1961. Tako je leta 1981 živela na meji običajnih poplav dobra četrtina, na meji velikih poplav desetina, na nepoplavnih območjih pa skoraj dve tretjini vsega prebivalstva ravnine. Če se bo število prebivalcev večalo podobno kot v obdobju med 1961 in 1981, lahko pričakujemo, da bo na začetku novega tisočletja živela na meji običajnih poplav še četrtina prebivalstva, na meji visokih poplav še 7%, na nepoplavnem svetu pa dobrih 70% prebivalstva ravnine. Relativno bo delež ogroženega prebivalstva vse manjši, vendar pa v absolutnem smislu število ogroženih le malenkostno pada: od 14 377 leta 1931 na predvidenih 13 676 leta 2001, to pa ni zanemarljivo število (slika 2).


Slika 3. Delež njiv in delež travnikov od skupne vsote njivskih in travniških površin na vsej ravnini (1), nepoplavnih območjih ravnine (2), poplavnih območjih ravnine (3), le ob visokih poplavah poplavljenih območjih (4) in ob rednih poplavah poplavljenih območjih (5).

Ogroženost kmetijskih površin

Raba tal je v taki meri navezana na razlike med poplavnim in nepoplavnim svetom, da lahko kar po njej sklepamo na poplavne razmere. Osnovna ugotovitev je, da v ravnini na poplavnem svetu prevladujejo travniki, na nepoplavnem pa njive (preglednica 1). Na ravnini zavzemajo tako njive kot travniki dobro tretjino površin, gozda je za slabo četrtino, preostale rabe tal pa zavzemajo precej manjše deleže. Na nepoplavnem območju zavzemajo njive kar več kot polovico vseh površin, travniki pa komaj nekaj več kot desetino. Gozda je dobrih 20%. Raba tal je bistveno drugačna že na območju, ki je poplavljen le ob visokih poplavah. Tu je njiv samo tretjino, travnikov nekaj odstotkov več, gozda pa manj kot petino površin. Na svetu običajnih poplav je njiv že manj kot četrtino, travnikov več kot polovico, gozda pa dobro petino površin. Podobno nam kaže gostota posameznih rab tal: gostota njiv je na nepoplavnem svetu 51, na območju z visokimi poplavami 36 in na območju rednih poplav 24 ha/km², za travnike pa so ustrezne gostote 13, 39 in 50 ha/km². Skupno predstavljajo kmetijske površine tri četrtine površin poplavnega območja. Na ogroženih območjih je 44% vseh ravninskih njiv, 29% ravninskih sadovnjakov, 84% ravninskih travnikov, 100% zaraščajočega se sveta in 57% gozdov (sliki 3 in 4).


Slika 4. Gostota njiv in travnikov v ha na 1 km².

Preglednica 1. Raba tal na različnih enotah v ravnini.

Enote	vino- gradi	njive	sadov- njaki	trav- niki	zara- ščanje	gozd- dovi	ostalo
ravnina iz holocenske gline, ilovice in peska	0,0	26,5	1,6	47,3	0,2	21,8	2,6
ravnina iz holocenskega proda in peska	0,0	37,9	7,7	34,8	0,2	12,8	6,6
ravnina iz pleistocenske gline, ilovice in peska	0,1	28,6	1,4	25,2	1,5	39,1	4,1
ravnina iz pleistocenskega proda in peska	0,1	63,8	1,5	21,2	0,0	7,0	6,4
nepoplavna območja	0,3	50,8	5,0	13,3	0,0	23,1	7,5
poplavna območja	0,0	27,2	1,3	47,3	0,9	21,1	2,2
ravnina	0,1	36,5	2,5	33,7	0,5	22,2	4,5

Med posameznimi rabami tal in razlikami med poplavnim in nepoplavnim svetom so močne povezave:

- poplave — vinogradi 0,93
- poplave — njive 0,35
- poplave — sadovnjaki 0,59
- poplave — travniki 0,56
- poplave — zaraščanje 0,98,
- poplave — gozd 0,04 in
- poplave — ostalo 0,54.

Na osnovi količnikov lahko ugotovimo, da so na poplave (to pa pomeni tudi na ostale pokrajinske prvine, ki so se oblikovale pod vplivom poplav, skratka na razmere v po-

plavnih pokrajinah) najbolj občutljivi vinogradi (na poplavnem svetu jih praktično ni) in zaraščanje (ki je skoraj v celoti le na poplavnem svetu), najmanj pa poplave vplivajo na gozd, ki rase tako na poplavnem kot tudi na nepoplavnem svetu.

Kmetje se v splošnem na poplave prilagajajo tako, da imajo travnike na poplavnem, njive pa na nepoplavnem svetu. Obdelava njiv se na poplavnih območjih ne loči veliko od obdelave na nepoplavnem svetu. Večje so razlike v posevkih. Na poplavnih njivah so včasih sejali predvsem pšenico, redkeje pa rž in ječmen (2), zdaj pa je tam največ njiv s koruzo, repo in deteljo (črno in lucerno). Na nepoplavljenih njivah prevladujejo žita in krompir (2). Seveda se lahko na ta način prilagajajo le tisti kmetje, ki imajo nekaj zemlje na poplavnem, nekaj pa tudi na nepoplavnem svetu. Kjer pa je svet zamočvirjen, je obdelava že spremenjena. Posamezne parcele so obrobili z osuševalnimi jarki, vendar kljub temu ob vsakem vremenu ni mogoča strojna obdelava. Travnikom in njivam mehanizacija celo bolj škodi kot koristi, saj se vdira v tla in pušča za sabo kolesnice, tako da na takih območjih še danes lahko vidimo oranje in obdelovanje z vpreženo živino. Nekateri kmetje imajo večino zemlje (ali pa sploh vso) na poplavnem svetu in morajo problem reševati tako, da imajo njive na svetu, ki ga poplavijo le visoke poplave. Če pa imajo njivo na svetu običajnih poplav, potem tam gojijo tiste kulture, ki jih poplave manj prizadenejo. Kmetje, ki imajo vso zemljo le na poplavnem svetu, se morajo še posebej prilagoditi. Njive razdelijo na dva dela: na spodnjem, pogosto poplavljenem delu, posadijo koruzo, peso, tudi zelje, na zgornjem, sušnejšem, redkeje poplavljenem delu pa ponavadi krompir. Ti kmetje si zato zelo želijo kupiti vsaj eno njivo na sušnejšem območju. Tako kupljene njive so še posebej dobro obdelane: največkrat izmenjujejo krompir in pšenico, včasih pa nato zasejejo še ajdo kot strniščni posevek. Zanimivo je, kako so kmetje izkoristili nekoliko višji, naplavljen svet neposredno ob strugi, ki je nastal s hitrim odlaganjem raznega plavja ob stiku vode ter grmovja in drevja neposredno ob strugi, kjer se voda umiri in zato ne more več prenašati mate-

riala, ki ga odloži. Višji svet je iz bolj grobega materiala in tako nekoliko bolj sušen. Tu so kmetje uredili njive, na svetu, ki je bolj oddaljen od struge, pa so največkrat travniki, ki so pogosto zamočvirjeni. Tako je z ene strani povišan rob struge ugoden za lokacijo njiv, pa še dlje zadržuje vodo v strugi, na drugi strani pa takrat, ko voda prestopi bregove, preprečuje odtok poplavne vode nazaj v strugo in tako se voda dlje zadržuje na njivah in travnikih. V splošnem so torej njive neposredno ob strugah, sledi pas travnikov, na višjem svetu pa spet pas njiv. Razmerje med travniki in njivami ni stalno, ampak se spreminja v škodo njiv. Razen porasta deleža travnikov je značilen tudi porast gozda in celo sadovnjakov. Zanimivo je spreminjanje njiv v travnike: prvo leto običajno posejejo deteljo, jo trikrat požanjejo, nato pa se raba bivše njive izenači z rabo sosednjih travnikov (2). Opazili smo tudi primere, ko so kmetje uredili na poplavnem svetu celo manjše vinograde (verjetno zaradi oddaljenosti goric), vendar samo na sušnih tleh, ki jih ne dosežejo že najmanjše poplave.

Sklep

Vezi med naravo in človekom so zelo močne, vendar te povezave, soodvisnosti še premalo poznamo in ne vemo natančno, kako bodo človekovi posegi v pokrajino vplivali na preostale prvine pokrajine. Tudi na tako slabo primernih območjih, kot so poplavna območja (slika 5), so bili vplivi družbe močni: krčenje gozda, kmetijska raba, spreminjanje rečne mreže, regulacije, melioracije, raba vodnih tokov (mlini, žage, elektrika, promet) itd. (več o tem M. Natek v 2). Vse to je po eni strani povečalo, po drugi strani pa zmanjšalo nevarnost poplav, vsekakor pa ogroženost pokrajine od poplav (skoraj 200 km² površine, skoraj dve tretjini ravninskih naselij z okoli 14 000 ljudmi, skoraj pol vseh njivskih in nad 80 % vseh travniških površin ravnine itd.) kljub posegom obstaja še naprej.

1. Perko, D., 1987. Pokrajina in raba tal v Pokoklju. Geografski zbornik 27, Ljubljana.
2. Sifrer, M., F. Lovrenčak, M. Natek, 1980. Geografske značilnosti poplavnih območij ob Krki pod Otočcem. Geografski zbornik 20, Ljubljana.
3. Sifrer, M., 1982. Karta poplavnih območij ob Savi v Krški kotlini. Geografski inštitut Antona Melika, ZRC SAZU, Ljubljana.
4. Sifrer, M., 1982. Karta poplavnih območij ob Sotli v Krški kotlini. Geografski inštitut Antona Melika, ZRC SAZU, Ljubljana.

Drago Perko Adaptation of Man's Activities due to Flood Threats in the East Krka River Basin

The east Krka river basin is one of the largest areas in Slovenia threatened by floods (approximately 180 sq.km. out of a total flat area of 298 sq.km.). Thus, as much as 60 % of the flat area is liable to be flooded. This includes 44 % of all arable land, 57 % of all areas covered by forest, 84 % of all meadows and 57 % of all villages in the flat area. This means that in this area more than 14,000 people are threatened by floods. The occurrence of floods bears a strong relation to many other regional elements. Some correlation coefficients based on contingency tables have been used to indicate the significance of these relations, which express influence or dependence. Their calculated values are statistically significant and show that the occurrence of floods has considerable effects on some natural and social conditions. In the regional planning process these effects must be taken into account so that Man will adapt his life and work to these conditions.


Slika 5. Večja območja poplavnega sveta v Vzhodni Krški kotlini.