

Popular Opinion about Post-Earthquake Aid and Renewal in Posočje

In the article, the views of the inhabitants of two villages in Posočje, Breginj and Žaga, which were among the most badly hit by the Friuli earthquakes of 1976, are presented, regarding the quality and suitability of social aid provided and of the general post-earthquake renewal. Changes in the physiognomy of the district and in the way of life of its inhabitants since the earthquakes took place are also described.

Slavko Šipec

Opinion of the Villagers of Breginj and Žaga regarding the Threat of Natural Disasters Occurring to their own Villages and to Slovenia as a Whole

A survey was carried out among 50 villagers of Breginj and 50 villagers of Žaga concerning their views about the threat of natural disasters taking place in their own locality, as well as in Slovenia as a whole. Those taking part in the survey were asked to enumerate and rank four natural disasters. The villagers placed earthquakes in first place, followed by storms, hail and fire or avalanche. In their opinion Slovenia as a whole was most severely threatened by earthquakes, followed by the polluted environment, hail, floods and drought, in that order.

O PROŽENJU SNEŽNIH PLAZOV

Tomaž Vrhovec*

Pojavljanje snežnih plazov (njihovo proženje, plazenje in zaustavljanje) je mnogostanski naravni pojav, odvisen od meteoroloških (pri tem v meteorologijo vključujemo stanje atmosfere in stanje snežne odeje), geografskih, geomorfoloških in vegetacijskih dejavnikov. Pri tem so nemeteorološki dejavniki v okviru zimske sezone večinoma nespremenljivi, meteorološki dejavniki pa se skozi zimo ves čas spreminjajo in tako ti na nekem konkretnem mestu določajo nevarnost proženja snežnih plazov.

Proženje snežnih plazov je večinoma lokalni pojav

Nevarnost proženja snežnih plazov je zaradi vpliva geografskih, geomorfoloških in vegetacijskih dejavnikov izrazito topografsko pogojena, tako da so razlike v nevarnosti proženja lahko zelo velike že na zelo majhnih razdaljah. Na pogostnost proženja snežnih plazov vplivajo predvsem lega zemljišča z nadmorsko višino in z nagibom, razgibanost terena, oblikovanost terena, hrapavost tal, poraslost zemljišča glede na višino, s trdnostjo in s starostjo vegetacije, lega zemljišča glede na sonce in lega zemljišča glede na smer prevladujočih vetrov, zadnja dva geografska dejavnika sta seveda odvisna od meteoroloških razmer, lega zemljišča glede na sonce (prisojnost, osojnost) pa se spreminja tudi zaradi letnega hoda zenitnega kota sonca.

Meteorološki dejavniki, ki vplivajo na proženje snežnih plazov, so na eni strani odvisni od trenutnega vremena oziroma od vremena v zadnjih nekaj dneh, na drugi strani pa na proženje vpliva celotno stanje snežne odeje, torej v snežni odeji zamrznjena zgodovina vremena neke zime. Pojavljanje snežnih plazov je odvisno od stabilnosti snežne odeje, to pa določajo: skupna debelina snežne odeje in njena struktura, vključno z obliko snežnih kristalov in stopnjo preobrazbe le-teh, vetrovne razmere (prenašanje snega, vetrovna erozija), temperaturne razmere ob sneženju in kasneje, ko se snežna odeja preobraža, površinska hrapavost posameznih plasti snega, debelina, intenziteta padanja in vrsta novozapadlega snega, morebitni pojav netrdnih padavin (dež, rosenje, ivje), intenziteta sončnega sevanja in predhodno pojavljanje snežnih plazov (2, 3, 4).

Zaradi različnih geografskih danosti se meteorološki dejavniki na različnih lokacijah izražajo na različne načine. Tako se na primer količina padavin z rastočo nadmorsko višino ponavadi povečuje, prav tako se povečuje delež trdnih padavin, z rastočo nadmorsko višino se ponavadi povečuje hitrost vetra, s tem se povečuje prenašanje snega med sneženjem s privetrnih na odveterna pobočja, s povečano hitrostjo vetra se povečuje tudi vetrovna erozija na vetrovnih legah, povečuje pa se tudi količina odloženega snega v zatišjih.

Hkrati se z rastočo nadmorsko višino povečuje razlika med prisojnimi in osojnimi legami. Zaradi mnogostranske povezanosti med meteorološkimi in geografskimi dejavniki, zaradi pomanjkljivega poznavanja celotnosti procesov v snežni odeji in v zraku v njeni neposredni okolici in zaradi poznavanja stanja snežne odeje le v nekaj merskih točkah je nemogoče narediti natančno, splošno veljavno in lokalno orientirano oceno nevarnosti proženja snežnih plazov, ki bi veljala za večje območje, na primer za celo gorsko skupino.

Ocenjevanje nevarnosti proženja snežnih plazov

Ocenjevati možnost proženja oziroma predvidevati proženje snežnih plazov na nekem konkretnem pobočju je možno le, če so na voljo sveži, natančni in zanesljivi podatki o snežni odeji in njeni strukturi ter o trenutnem in napovedanem vremenu. Prostorska veljavnost takšne ocene je omejena s spreminjanjem geografskih, geomorfoloških in vegetacijskih pogojev, časovna veljavnost pa s časom vremenske napovedi, oziroma če te ne poznamo, s spremembo vremena.

Med praktiki (prebivalci plazovitih območij, upravjalci smučišč, alpinisti, turni smučarji, lovci) so se uveljavile metode testiranja snežne odeje (norveška metoda, švicarska metoda, tesne eksplozije), s katerimi preizkusijo stabilnost snežne odeje na kraju samem, torej na robovih pobočij, za katere sumijo, da so nevarna za sprožitve plazov, in nato svoje ravnanje prilagodijo izidu testa.

Meteorološke službe alpskih držav v zimski sezoni izdajajo poročila o stanju snežne odeje in opozorila pred nevarnostjo proženja snežnih plazov v posameznih regijah. Pri tem je prostorska natančnost teh poročil in opozoril omejena večinoma na velikost posameznih gorskih skupin in na nekaj tipičnih pasov nadmorske višine. Glede na vremensko situacijo so posebej poudarjene razmere v prisojnih in zatišnih legah. Na ta način se poskuša strnjeno podati informacijo o snegu in snežnih plazovih, pri čemer mora uporabnik te informacije prilagoditi konkretnemu področju (pobočjem, grapam, slemenom, grebenom), kjer poteka njegova aktivnost.

* Mag. met., Hidrometeorološki zavod SR Slovenije, Vojkova 1 b, Ljubljana in FNT, VTOZD Fizika, Katedra za meteorologijo, Jadranska 19, Ljubljana.

Izdelava ocene nevarnosti proženja snežnih plazov v Sloveniji

Postopek izdelave ocene nevarnosti proženja snežnih plazov se v okviru meteorološke službe začne z opazovanjem vremena in merjenju snežne odeje in vremena. Na devetih merskih postajah v sredogorju in visokogorju (Kredarica, Vogel, Rogla, Lisca, Rateče, Kanin, Predel, Zelenica, Krvavec) opazovalci Hidrometeorološkega zavoda SRS zjutraj izmerijo oziroma določijo značilnosti vremena (oblačnost, smer in hitrost vetra, sedanje in preteklo vreme, temperaturo zraka in snega), značilnosti snežne odeje (višino skupne snežne odeje, višino novozapadlega snega, globino prediranja snega, obliko in vrsto površine snežne odeje) in morebitne snežne plazove, ki so se v okolici postaje sprožili v zadnjih 24 urah. Podatke šifrirane prenesejo v Ljubljano, kjer se redno dvakrat na teden naredi poročilo o stanju snežne odeje in po potrebi opozorilo pred snežnimi plazovi. V primeru večjih snežnih padavin oziroma v primeru nepričakovanega razvoja vremena se izdajajo tudi izredna opozorila.

Na podlagi izmerjenih in analiziranih podatkov o snegu in snežni odeji, srednjeručne vremenske napovedi, terenskih opazovanj in na podlagi semiempiričnih pravil o spremembi stabilnosti snežne odeje glede na pričakovano vreme se izdelava ocena nevarnosti proženja snežnih plazov za visokogorje, sredogorje in po potrebi tudi za doline za naslednjih nekaj dni.

Ker se snežne in plazovne razmere po terenu močno spreminjajo, je pri oceni nevarnosti proženja snežnih plazov dodana tudi informacija o splošnosti nevarnosti, tako da se govori o splošni ali o krajevni nevarnosti proženja plazov.

Pravila oziroma povezave med spremembami vremena in spremembo stabilnosti snežne odeje so zasnovana na statističnih študijah snežnih plazov in vremena, na podlagi interpretacije fizikalnih dogajanj v sneži odeji in na podlagi subjektivnih izkušenj napovedovalcev snežnih plazov.

Osnovni parameter, glede na katerega se ocenjuje nevarnost proženja snežnih plazov, je skupna debelina snežne odeje na neki nadmorski višini. Glede na poraščenost in oblikovanost terena je namreč potrebno, da sneg prekrije oziroma poleže večino ovir (skale, ruševje), če naj nastopijo razmere za proženje plazov. Na povsem gladki podlagi (nepopašena trava, melišča) zadošča že okoli 30 cm snega, pa že lahko pride do splazitve. V splošnem se za vse vrste podlage postavi, da do 50 cm skupne snežne odeje ne predstavlja zaznavne nevarnosti za proženje plazov; velja pa to za pobočja z zmernim nagibom. Zelo strma pobočja in stene ter zelo gladka pobočja se seveda začno plaziti že pri manjših količinah snega. Na pobočjih z nagibom, ki presega 60 stopinj, se sneg ne more obdržati in se plazi hkrati z nalletanjem, razen če sneg ne pada z

Tabela 1. Stopnje velikosti nevarnosti proženja snežnih plazov v odvisnosti od novozapadlega snega v zadnjih 72 urah.

Količina snega	Stopnja nevarnosti
do 30 cm	majhna nevarnost, majhno povečanje nevarnosti
30—50 cm	zmerna krajevna nevarnost, predvsem za gornike in smučarje
50—80 cm	splošna zmerna nevarnost za gornike in smučarje, možnost posameznih plazov do dolin, ogrožanje posameznih izpostavljenih komunikacij in naselij
80—120 cm	velika splošna nevarnost za gornike in smučarje, pogosti veliki plazovi do dolin, velika ogroženost izpostavljenih komunikacij in naselij
nad 120 cm	zelo velika splošna nevarnost, sprožijo se lahko tudi plazovi, ki jih ljudje ne pomnijo


Velike snežne padavine lahko ob odjugi povzročijo proženje velikih snežnih plazov, ki dosežejo doline in zasujejo ceste. Posnetek je iz Trente.

78 močnim vetrom in pri temperaturah blizu ledišča.

Absolutna skala nevarnosti proženja snežnih plazov je najbolje definirana glede na višino novozapadlega snega (dejanskega oziroma napovedanega), ostali meteorološki faktorji (odjuga, ohladitev, vetrovnost) pa to osnovno oceno relativno spremenijo. Ocena velja za tipično neprestrmo pobočje, z naraščanjem strmine se nevarnost povečuje. V tabeli 1 so podane vsote novozapadlega snega v zadnjih treh dneh in velikost nevarnosti (1).

Če je novi sneg padal ob vetrovnem vremenu, se stopnja nevarnosti proženja snežnih plazov poveča; še posebno v visokogorju nad gozdno mejo, kjer veter intenzivno prenaša sneg in gradi zamete, klože in opasti. Prav te snežne tvrobe so značilne za zmerno in veliko krajevno nevarnost snežnih plazov v gorah, saj se klože in opasti večinoma ne sprožijo same od sebe, pač pa se splazijo šele ob zunanjem vplivu, to je ob obremenitvi, ki jo povzroči gornik ali smučar, žival ali pa na klože zapadli novi sneg. Vpliv vetra na proženje snežnih plazov je posebno značilen v najhladnejših mesecih začetka zime, kasneje pozimi in spomladi je nekoliko maj pomemben.

Temperaturi zraka in snega ob sneženju in temperatura zraka po sneženju večstransko vplivajo na proženje plazov. Če so temperature ob sneženju visoke (okoli 0°C) se nevarnost proženja snežnih plazov zmanjša glede na tabelo 1 za eno stopnjo. Če so bile temperature ob sneženju visoke in se nato znižajo, se nevarnost zmanjša, če pa je bilo obratno, se poveča. Višje temperature so ugodnejše za preobrazbo in sprijemanje snežne odeje, pri nižjih temperaturah pa ostaja sneg dalj časa svež in mehak in tako tudi neodporen na vetrovno erozijo. Dolgotrajna odjuga, posebno še z dežjem, povzroči mehčanje, navlaževanje in destabilizacijo snežne odeje, tako da se zaradi tega nevarnost proženja plazov povečuje. V pomladnem času, ko je sonce močnejše — to pa velja za zatišne in prisojne lege tudi sredi zime — se čez dan zgornje plasti snega talijo ali gostijo, kar povzroči destabilizacijo snežne odeje, s tem pa se čez dan nevarnost snežnih plazov poveča.

Ker je proženje plazov zelo odvisno od meteoroloških pogojev, je za pravilno oceno nevarnosti proženja predvsem pomembna natančna in kvantitativna vremenska napoved, saj lahko le na tak način predvidimo spremembe stabilnosti snežne odeje.

Glede na razprostranjenost gorskega sveta v Sloveniji v več različnih klimatskih področjih in glede na različnost nadmorske višine je ocena nevarnosti proženja snežnih plazov v opozorilih pred to nevarnostjo razdeljena po višini v naslednje pasove:

najvišji del visokogorja — nad 2300 m, skalnato, neporaslo,
visokogorje — nad gozdno mejo, trava in ruševje,
sredogorje — pod gozdno mejo, pod 1500 m,
doline — naseljena področja pod gozdno mejo.

Regionalno se gorski svet glede na klimatske značilnosti in tipične nadmorske višine razdeli v Julijske Alpe (včasih posebej še južni del Julijskih Alp — Kanin,

Komna, Bohinjski greben), Karavanke (gorenjski del), Kamniške Alpe s koroškimi Karavankami in sredogorje (včasih posebej Pohorje, Posavsko hribovje, Škofjeloško-idrijsko hribovje, Dinarsko gorovje).

Zaradi preglednosti poročil in opozoril se v njih omenja le tista območja, kjer je nevarnost zaznavna, oziroma kjer je zadosti snega. Ker so zelo pogoste razmere, ko je nevarnost proženja snežnih plazov po visokogorju krajevno pogojena s pojavljanjem snežnih klož, je opozorilo pogosto dodan nasvet, naj obiskovalci gora pazijo, da sami ne sprožijo plazov.

Obveščanje o stanju snežne odeje in posredovanje opozoril pred snežnimi plazovi

Poročila o stanju snežne odeje se javnosti posredujejo v okviru oddaj za šport in prosti čas radijskega programa; sodelovanje z lokalnimi radijskimi postajami je slabo. Povzetek poročila o stanju snežne odeje je objavljen v časopisu Delo in občasno tudi v okviru televizijske oddaje o vremenu. Poročila o stanju snežne odeje in morebitna opozorila pred snežnimi plazovi se posredujejo RCOA In lavinskim službam sosednjih alpskih dežel.

V primeru večje nevarnosti snežnih plazov se opozorilo objavi na televiziji v okviru vremenske oddaje, na radiu pri obširnejših vremenskih poročilih in v okviru nasvetov za prosti čas. V primeru zelo velike nevarnosti snežnih plazov, posebno če so znatne snežne padavine, tudi v dolinah, se opozorilo pred snežnimi plazovi vključuje v vsako vremensko napoved. V


Plazovi v visokogorju lahko dobijo zelo velike razsežnosti. Slika je narejena v spodnjih Bohinjskih gorah pod Podrto goro.

primeru velike nevarnosti snežnih plazov je tako opozorilo vključeno v vse redne objave Hidrometeorološkega zavoda SRS na radiu, televiziji, v časopisih in na telefonskem odzivniku. Za posebne potrebe (pluženje cest) se izdajajo opozorila pred nevarnostjo proženja plazov neposrednim uporabnikom.

Opozorila pred nevarnostjo snežnih plazov, ki jih pripravlja meteorološka služba, so nujno posplošena in namenoma ne povsem konkretna. Namenjena so ljudem, ki se zaradi svoje športne aktivnosti ali zaradi službe podajajo ali pa stalno živijo v krajih, ki jih ogrožajo snežni plazovi. Opozorila naj bi v večini primerov predvsem vzbudila pozornost uporabnika, da bo ob svoji aktivnosti v naravi upošteval pravila za varno ravnanje v zasneženih gorah in tako preprečil morebitno nesrečo s snežnim plazom. Samo opozorilo pa je povsem neukemu uporabniku nekoristno, za smiselno uporabo opozorila na konkretnem terenu je potrebna gorniška izobrazba ali pa drugačno poznavanje snežnih plazov.

1. De Quervain, M., 1978. Schneekunde, Lawinenkunde, Lawinenschutz. Einführungsvorlesung ETH, Zürich.
2. Hopf, J. 1987. Beurteilung der Lawinengefahr, Lawinen Handbuch. Tyrolia-verlag, Innsbruck, str. 86—94.
3. Perla, R. I., M. Martinelli 1976. Avalanche handbook. U. S. Departement of agriculture, Forest service, Fort Collins, Colo., Agriculture Handbook 489, 254 str.
4. Segula, P., 1986. Sneg, led, plazovi. Plavinska založba Slovenije, Ljubljana, 301 str.

Tomaž Vrhovec Assessment of the Danger of Avalanche Release

When and where individual avalanches will be released depends upon geographical, geomorphological, vegetational and meteorological factors. In the winter season, the national meteorological services of the Alpine countries publish (regular) reports on snow-pack conditions, and issue avalanche warnings which are aimed at the local inhabitants and visitors to mountainous regions. An outline of the method used in Slovenia for avalanche forecasting is presented. The most important meteorological factors affecting avalanche release are the (uncompressed) height of newly-fallen snow, and the total snow height. The influence of other meteorological factors such as air temperature and its changes, wind, and solar radiation, are also discussed. The mountainous areas of Slovenia are situated in different climatic regions, and the weather is often different in different groups of mountains. For this reason avalanche danger warnings are specific to the various mountain groups, but at the same time have to be generalized due to the very varied topographical conditions.