
20

PLAZ V ZAGORJU

VZROKI IN POSLEDICE

Dušan Kuščer* Ivan Sovine** Franc Vidic*** Silvan Vidmar*

Na osnovi razpoložljivih podatkov o montan-geoloških razmerah v rudniku rjavega
premoga Zagorje ob Savi, o načinu odlaganja jamske in separacijske jalovine na
odlagališče Ruardi, o geomehanskih značilnostih podlage in jalovine, o hidroloških
razmerah ter na osnovi ugotovitev avtorjev članka, ki so strokovno spremljali doga-
janje, je popisan plaz jalovine, ki se je sprožil februarja 1987 na odlagališču Ruardi.
Značilno za plaz je, da se je pretežno glinasta jalovina zasitila z vodo in plazina je
dobila značaj zemljinsko blatnega toka. Ta sprememba konsistenčnih značilnosti
glinaste razkrojine je imela za posledico veliko hitrost premikanja predvsem čela
plazine, ki se je ustavilo šele po okrog 235 m na ravninskem delu, potem ko je prešlo
položno, deloma pozidano grapo in pri tem porušilo vse, kar mu je bilo napoti.

Dne 18. 2. 1987 ob 17.45 se je po enote-
denskem deževju in dolgotrajnem taljenju
snega, ki ga je sredi januarja namelo prek
100 cm, sprožil na odlagališču jamske ja-
lovine Ruardi nad Zagorjem ob Savi plaz
širine okrog 250 m in dolžine okrog 150 m.
Jalovino odlagajo na pobočje hriba
Ruardi, ki leži na levi (severni) strani
zgornjega, širokega dela kratke stranske
doline (grape) zahodno od potoka Kote-
dreščica in nad delom naselja Farčnikova
kolonija, že več kot 100 let.
Jugovzhodni del z odlagališčem pokri-
tega pobočja je amfiteatralne oblike z ge-
neralnim padcem proti jugovzhodu. Pov-
prečen naklon tega pobočja je v zgornjem
delu okrog 25°, v spodnjem pa okrog 8°
Vznožje pobočja tvori dno širše grape, ki
pada v naklonu okrog 8° v smeri proti
vzhodu, to je proti cesti Zagorje—Tr-
bovlje. Grapa se v spodnjem delu zoža,
ustje nekoliko razširjene grape nepos-
redno nad cesto pa je bilo pozidano s
stanovanjskimi hišami in več začasnimi
manjšimi objekti. Po sredini okrog 250 m
široke ravnine pod cesto do nasproti
ležečega blagega pobočja teče potok Ko-
tedreščica. Vzhodni oziroma severo-
vzhodni del z jalovino pokritega pobočja
hriba Ruardi pa pada generalno proti se-
verovzodu. Med obema pobočjema je
greben, ki ima v zgornjem delu približno
smer vzhod-zahod, v spodnjem delu pa
pada proti jugovzhodu vse do ceste Za-
gorje—Trbovlje. Spodnji del tega grebena
ni zasut z jalovino.
Na opisano območje severno od ceste so
odlagali jamsko in separacijsko jalovino iz
rudnika rjavega premoga, od leta 1971
dalje pa je bilo tu tudi odlagališče komu-
nalnih odpadkov. Po grobih cenitvah je
bilo na odlagališče vsako leto navoženo
prek 6 milijonov m3 jalovine in okrog
38 500 m3 komunalnih odpadkov. Od-
ložena jalovina je bila formirana tako, daje
bil njen vrh na koti približno +330. To je
prostrani plato z blagim nagibom proti se-
verovzhodu zaradi odtekanja padavinske
vode. Od robov platoja je pobočje jalo-
vinskega nasipa padalo generalno v dveh
smereh: od jugovzhodnega robu,
ležečega nad amfiteatralno izoblikovanim
jugovzhodnim pobočjem v povprečnem
naklonu 16°—18°, v smeri proti jugo-
vzhodu, od severovzhodnega robu pa v
naklonu približno 10° v smeri proti
vzhodu. Jalovišče pokriva danes okrog
11 ha.

Plaz je zajel le južni del odlagališča jalo-
vine. Kot kažejo dosedanje analize, je od-
ložena jalovina zdrsnila v smeri proti ju-
govzhodu po pobočju hriba Ruardi. Večji,
severovzhodni del odlagališča se ob
splazitvi ni premaknil, a kaže na mnogih
mestih znake manjših premikov.

niška kompresorska postaja, 2 večji de-
lavnici, nekaj manjših začasnih objektov
in delovna hala tovarne konfekcije Lisca.
Pretrgana je bila komunalna oprema dela
naselja Farčnikova kolonija, zasuta cesta
Zagorje—Trbovlje na dolžini okrog 50 m
in v višino okrog 15 m; pretila je nevarnost,
da bo plazina zasula strugo Kotedreščice
in povzročila poplavo, ki bi med drugim
lahko povzročila vdor vode v jamo.
Ogroženih je bilo še več stanovanjskih
hiš, tako da so morali stanovalce iz var-
nostnih razlogov izseliti. Na vrhu odlaga-
lišča je bil ob odlomnem robu plazu
uničen plato strelske družine, na severov-
zhodnem delu pod odlomi pa kinološki
poligon. V času intenzivnega plazenja je
predvsem 20. in 21. 2. spet močno deže-

S plazi no zasut zoženi del grape. Plaz se premika proti cesti Zagorje—Trbovlje.

Pod odlagališčem se razteza v smeri
vzhod—zahod slojišče rjavega premoga s
toplotno vrednostjo 10 do 20MJ/kg. Slo-
jišče je razvito v obliki sinklinale. Debelina
premogovega sloja se menja od 4 m do
okrog 30_m in sega do okrog 500 m pod
površje. Širše območje odlagališča v po-
dročju jame je bilo od pričetka odkopa-
vanja premoga pred okrog 180 leti z vsemi
krovninskimi plastmi in deloma tudi v tal-
nini izpostavljeno vplivom odkopavanja.
Posledica tega so dolgotrajni procesi
rušenja in morfološke spremembe po-
vršja, poslabšanje geomehanskih karak-
teristik krovninskih hribin in spreminjanje
hidroloških pogojev.

Plazenje jalovine se je v glavnem umirilo
do 24. 2., to je po približno 6 dnevih. V tem
času se je čelo plazine premaknilo za
okrog 235 m po zoženi grapi nad cesto
proti ravninskemu delu pod njo skoraj do
prestavljene struge Kotedreščice. Pri tem
je bilo porušenih 8 stanovanjskih hiš, rud-

valo in med dežjem je naletaval moker
sneg. Dne 22. 2. se je vreme izboljšalo,
padavine so ponehale, temperatura zraka
je padla pod 0oc. Ob teh ugodnejših me-
teoroloških razmerah in ob prvih sana-
cijskih ukrepih (predvsem odvajanje vode
s plazišča) je v naslednjih dveh dneh
prišlo v glavnem do umiritve plazenja.

Dinamika plazenja

Na situacijski karti na sliki 1 je prikazana
kontura odlagališča Ruardi in vrisan ob-
seg prve (primarne) zdrsnitve ter stanje
plazine potem, ko se je plaz 24. 2. prak-
tično umiril. Karta je iz le_ta 1978 in je v
izvirniku v merilu 1:5000. Žal ne obstajajo
ali pa niso dosegljive novejše ažurirane
geodetske podloge, topografski podatki o
podlagi odlagališča, meritve pogrezanja
površja nad odkopnimi polji, obseg zasi-

Dr., Fakulteta za naravoslovje in tehnologijo, Univerza E. Kardelja, Aškerčeva 9a, Ljubljana.
Dr., Fakulteta za naravoslovje in tehnologijo, Univerza E. Kardelja, Aškerčeva 9 a, Ljubljana.

legend/
 meja odlagališča 'O
 meja plazu 18. 2. 1987]
-t meja plazu 22. 2. 19g7 JSc.

~ ■ -

21

Slika 1. Situacija odlagališča in plazu Ruardi.
-22.2.
-23.2.1987

Slika 3. Premiki repernih točk. projicirani na profil točk.

Slika 4. Premik čela plazu in hitrost plazu od
18. 2. do 25. 2. 1987.

pavanja ugreznin, vodni izviri in njihova
izdatnost itd., kar otežuje definiranje za-
nesljive sheme drsnega procesa in dina-
mike plazenja. Vendar pa je mogoče zak-
ljučiti, daje imela primarna zdrsnitev 18.2.
ob 17.45 smer od jugovzhodnega roba
platoja odlagališča na koti okrog +330
proti jugovzhodu. Površina prvotnega te-
rena, kot smo že navedli v uvodu, pada v
neugodni jugovzhodni smeri vse do dna
opisane grape, od dna grape dalje proti
jugovzhodu pa se šele za plitvimi odkopi
nizkokaloričnega premoga dviguje po
razmeroma trdni talnini, ki tvori desno po-
bočje grape. Nadaljnje plazenje (sekun-

Slika 2. Smerni premiki točk, postavljenih na
plazu dne 21. 2. 1987, in meje plazu po datumih.

darno) pa si tolmačimo takole. Ob platoju
odlagališča so po primarni splazitvi jalo-
vine nastali tudi prek 10 m visoki in zelo
strmi odlomi. Splazela masa se ni umirila,
ampak se je še naprej lomila, rušila in gu-
bala. Sekundarne razpoke so se na po-
vršju že splazele jalovine pojavljale vse
višje prav do vznožja strmih visokih odlo-
mov, zato so postale nestabilne še nove
mase dotlej nepremaknjene jalovine za
odlomnimi robovi na vrhu odlagališča.
Sledili so novi odlomi, ki so se od primar-
nega odloma širili vse bolj proti severu in
proti zahodu. Zahodno od primarnega od-
loma se je njihova smer vse bolj približe-
vala smeri sever—jug, severno od primar-
nega odloma pa smeri vzhod—zahod.
Plaznina je zaradi stalnega močnega do-
toka vode iz izvirov v od lomnih brežinah in
izpod njih, pa tudi zaradi novih padavin ter
vedno novih razpok in njihove goste raz-
prezanosti, postajala vse bolj rahla in vse
bolj zasičena z vodo. Dobila je značaj
zemljinsko blatnega toka. Ta sprememba
konsistenčnih lastnosti grud jamske jalo-
vine od prvotno trdne do poltrdne vse do
mehko plastične ali celo židke je imela za
posledico veliko hitrost premikanja
(tečenja) predvsem njenega čela. Najprej
seje čelo usmerilo proti jugovzhodu, nato
pa proti zoženi nepremaknjeni grapi.
Čeprav je imelo dno grape blažji nagib
(okrog 8°), je plazina spremenila smer gi-
banja in se je ustavila šele na ravnini pod
tovarno Lisca, kot se vidi na sliki 1.

Na sliki 2 podajamo vektorje smernih
premikov več točk, ki so bile postavljene
na plazu 21.2. dopoldne, do meritev dne 3.
3. popoldne. Poleg generelne smeri pre-
mikanja plazine proti grapi se vidi njeno
rahlo povijanje v zgornjem širšem delu
pod odlomnimi robovi ter večja hitrost

Dipl. inž., Zavod za raziskavo materiala in kons trukcij, Dimičeva 12, Ljubljana.
Dr., Fakulteta za arhitekturo, gradbeništvo in geodezijo, Univerza E. Kardelja, Jamova 2, Ljubljana.

premikanja po zmanjšanem prečnem pro-
filu ozke grape. Pregledno sliko daje tudi
prikaz vertikalnih premikov repernih točk,
ki so v območju primarne zdrsnitve še
vedno usmerjeni rahlo v globino, izven
njega pa so vzporedni s površjem premi-
kajoče se razmočene plazine (slika 3).
Na sliki 2 so vrisane približne meje plazine
tudi za 19., 20., 21. in 23. februar ter naj-
večji vodni izviri v plazini pod odlomnimi
robovi.
Na sliki 4 so v odvisnosti od časa (dni
plazenja) narisani približno ocenjeni pre-
miki čela plazine in približne hitrosti pla-
zenja. Vidimo, daje bila hitrost premikanja
čela plazine nekaj ur po aktiviranju plazu
velika (med 10 in 5m/uro). Zato so prve
stanovalce evakuirali iz ogroženih hiš že
po eni uri, po dveh urah pa so odnesli iz
njih še opremo in drugo. Ob 21. uri so
prekinili delovtovarni Lisca ter pričeli od-
našati osnovna sredstva iz tovarne. V
zgodnjih jutranjih urah naslednjega dne je
bila hitrost premikanja čela plazine še
vedno okrog 5 m/h in do 7. ure zjutraj so
bile porušene že 4 stanovanjske hiše. V
teku istega dne so bile porušene še 4 hiše.
Ponoči od 19. na 20. 2. je plazina prešla
cesto Zagorje—Trbovlje. Dne 21. 2. je bila
skoraj v celoti porušena tovarniška hala
Lisce, hitrost premikanja čela je bila okrog
1 m/h. V naslednjih dneh pa se je čelo
plazine pod tovarno ustavilo. Porušeni ob-
jekti so na sliki 1 temno pobarvani.

Geološki podatki s

področja plazu in

okolice

Plaz Ruardi leži na območju premogo-
nosnih terciarnih plasti, ki tvorijo tako kot v
večini ostalih zasavskih premogovnikov
tudi pri Zagorju ozko, a globoko kadunjo.
Izdanki premoga so na območju plazu in v
njegovi okolici le malokje vidni, skoraj
povsod so pokriti z jalovišči, s plazom ali
preperino. Njihov potek pa lahko ugoto-
vimo po rudniških odkopnih kartah, po
podatkih raziskovalnih vrtin na območju
plazu in po maloštevilnih izdankih (si. 5).
Upoštevati moramo, da se je zaradi odko-
pavanja prvotna širina izdankov občutno
zmanjšala in da so se geološke meje na
krovni strani premoga bolj ali manj pre-
maknile.
Plaz pokriva premogov sloj v dolžini okrog
300 m. Izdanki potekajo od južnega (des-
nega) konca odlomnega roba na zgornji
etaži jalovišča poševno navzdol pod plaz
in dosežejo severni (levi) rob plazu v od-
daljenosti okrog 120 m od ceste Zagor-
je—Trbovlje. Sloj premoga vpada z okrog
60° proti severu. Širši, zgornji del plazu
leži torej nad rudniškimi odkopi, ožji
spodnji del pa sega prek izdankov pre-
moga na njegovo talninsko stran.
Premogov sloj je v zgornjem delu boljši,
navzdol proti talnini pa postaja zaradi
čedalje večje primesi pepela čedalje slab-
ši. Prvotno so odkopavali le zgornji, boljši
del sloja, ki je bil na območju plazu debel
okrog 20 m. Sele 1.1986 so pričeli odkopa-
vati tudi spodnji, slabši del sloja pod že
prej odkopanim zgornjim delom sloja. De-

belina tega spodnjega, slabšega dela
sloja je okrog 15 m.
Pod premogom leže talninske plasti. Ses-
tavljene so pretežno iz gline, ki je tik pod
premogom temnosive do črne barve (črna
talnina), v večji oddaljenosti od premoga
pa svetlosive do skoraj bele barve (bela
talnina). V beli talnini so pogostni vložki
peska in zaglinjenega proda.
Nad premogom sledi najprej krovni lapor,
povečini sorazmerno trden, siv, plastovit.
V vodi le malo nabreka, zato je v rušnem
območju rudnika za vodo bolj ali manj
prepusten. Debelina krovnega laporja je
okrog 50 m.
Nad krovnim laporjem sledi brez ostre
meje morska glina (sivica). To je siva lapo-
rasta glina, ki vsebuje pogosto primesi
andezitskega tufa in montmorillonita. Do-
kler ni v stiku z vodo, je trdna, v stiku z njo
pa nabreka in se spremeni v plastično
maso z nizko trdnostjo. Na površini se
zato pogosto pojavljajo plazovi na morski
glini. Če rušni procesi nad rudarskimi od-
kopi niso prehitri, je morska glina zaradi
nabrekanja dober izolator pred vodo iz
višje krovnine.
Nad morsko glino leže govške plasti, kate-
rih sestava je bolj pestra. Na območju pod
jaloviščem se menjavajo plasti gline,
peščene gline in peska. Zaradi večje
vsebnosti peska so pobočja v govških
plasteh sorazmerno stabilna.
Ob severnem robu jalovišča se pojavljajo
nad govškimi plastmi še mlajše, sar-
matske plasti, ki so v spodnjem delu se-
stavljene iz proda in konglomerata, nad
katerim sledijo nato plasti tanko plastovi-
tega laporja, peska in gline.
Vse plasti vpadajo vzporedno s premogo-
vim slojem s 60 do 650 proti severu (slika
6). Pod jaloviščem tvorijo pasove, ki so
bolj ali manj vzporedni s premogovim slo-
jem. Območje pred odlaganjem jalovine ni
bilo podrobneje geološko kartirano, zato
poznamo potek geoloških mej pod jalo-
viščem le približno po položaju mej izven
jalovišča in po podatkih vrtin, ki so navr-
tale podlago plazu oz. jalovišča. Pri tem
lahko ugotovimo, da je odlomni rob plazu

v večjem delu blizu meje med morsko
glino in govškimi plastmi.
Podatkov o prvotni obliki površine, ki tvori
danes podlago jalovišča in plazu, je v juž-
nem delu pod sedanjim plazom le malo.
Več jih je na območju pod severnim delom
jalovišča. Pri starejših podatkih moramo
upoštevati, da se je ta oblika zaradi pogre-
zanja nad rudarskimi odkopi precej spre-
menila. Točnejše podatke imamo zato le
na mestih, kjer so to podlago ugotovili z
vrtinami. Po teh podatkih je vrisana pod-
laga jalovišča in plazu na slikah 5, 6 in 7.
Vsi ti podatki kažejo, daje med območjem
plazu in med severovzhodnim, še nepre-

Pogled z levega roba plazu navzgor.

Slika 5. Geologija podlage plazu.

morska glina
(sivica)

Slika 6. Geološki prerez A — A'.

Odkopavanje na

območju jalovišča

V začetku eksploatacije so odkopavali
premog s stebrno zarušno odkopno me-
todo z višine 3 m plitvo pod površjem. Ta
premog je kvaliteten in vsebuje malo pe-
pela. Pri tem so na površju nastajajoče
ugreznine zasipavali z jalovino iz jame. Po
letu 1900, vse do leta 1968, so odkopavali
premog pod predhodno odkopanimi po-
vršinskimi polji pod koto +254 v globino
do kote okrog —110 s širokočelno ozi-
roma stebrno odkopno metodo s splavnim
zasipom. Zdaj odkopavajo premog pod
koto —110 z odkopno metodo s povečano
odkopno višino 8 do 10 m in celo več, od
leta 1968 pa tudi talni del nizkokalorič-
nega dela sloja, ki vsebuje mnogo pepela,
s stebrno zrušno metodo tik pod površino,
in sicer pod že odkopanimi deli boljšega
premoga. Odkop poteka v vzhodnem krilu
na kot +283 proti severozahodu, odkop
na koti +276 v smeri proti severovzhodu
pa je bil takoj po sprožitvi plazu iz var-
nostnih pogojev prekinjen. Ta odkop je
namreč segal le okrog 10 m od vznožja
jugovzhodnega robu odlagališča v smeri
grebena na desni strani. Napredek širo-
kočelnega odkopa je bil na tem mestu
meseca decembra 1986 0,56 m/dan, ja-
nuarja 1987 0,71 m/dan in februarja 1987
(pred nastankom plazu) 1 m/dan. Posle-
dice tega odkopavanja, deloma pa tudi
vpliv odkopavanja globljih slojev pre-
moga, so bili veliki pogrezki površja
predvsem neposredno nad odkopi. Na-
stale ugreznine so večinoma sproti zasi-
pavali z jalovino iz separacije. Krovni
rušni kot v smeri gornjega dela odlaga-
lišča je samo okrog 25 , smerni rušni kot
pa okrog 60°.

Potek in način

odlaganja jalovine

na odlagališče

Ruardi

maknjenim delom jalovišča greben pod-
lage, ki se dviga do okrog 10 do 15 m pod
vrhnjo etažo jalovišča. Prvotna podlaga je
torej na območju plazu nagnjena v smeri
plazenja. Po podatkih o prvotni površini in
površini jalovišča sklepamo, da je bila de-
belina jalovišča na območju plazu največ
okrog 25 m.
Sestava plazine je na vsem območju bolj
ali manj enaka. V glavnem je iz temnosive
do črne plastične talninske gline, ki vse-
buje manjše in večje drobce trdnih kam-
nin, pogosto rdečkaste kose žganega

krovnega laporja, kose sivega laporja,
peščenjaka, dolomita, jamskega lesa idr.
Le na redkih mestih se pojavlja v plazini
tudi sivozelenkasta glina, ki je podobna
prepereli morski glini. Ta izvira izjamskih
raziskovalnih del v višji krovnini, na neka-
terih mestih pa morda tudi iz neposredne
podlage jalovišča, ki je bila odtrgana pri
plazenju. Majhna množina tega materiala
kaže, da plaz nikjer ni zarezal globlje v
podlago.

Za popis poteka in načina odlaganja
jamske in separacijske jalovine na ob-
močju odlagališča Ruardi so nam bili na
voljo podatki v arhivu Rudnika Zagorje. Iz
teh podatkov smo povzeli, da so pričeli
odlagati jalovino na območju odlagališča
Ruardi istočasno s pričetkom odkopa-
vanja v jami Kotedrež v delu premoškega
sloja (samo v predelu s kvalitetnim pre-
mogom iznad nivoja kotedreškega rova).
V tem času, to je po letu 1870, so zasipa-
vali le ugreznine na površju, ki so nastale
zaradi odkopavanja dela sloja s stebrno
zrušno odkopno metodo pri odkopni višini
3 m. Tedaj so odkopavali premog v nepos-
redni bližini pod površjem. Ko so pričeli
odkopavati z zasipom, nekako v letu 1900,
so prenehali odlagati jalovino na odlaga-
lišče Ruardi, ker pač za to ni bilo potrebe.
Pričetek formiranja odlagališča sega v
leto 1930. Jamsko in separacijsko jalovi no
so odlagali po projektu, ki ga je potrdilo

Slika 7. Geološki prerez B — B'.

-B

PLAZ I
IZRIVNI ROB 18.2.87

PROTI ZAHODU (ODKOPANO Z ZRUSKOM)
, MEJA ODKOPAVANJA CCA 16 m PROTI ZAHODU (ODKOPAVANO Z ZRUŠKOM)

24 tedanje Rudarsko glavarstvo (v letu 1936
— projekt je v arhivu rudnika). Do leta
1935 sta bili zapolnjeni z jalovino prvi dve
etaži:
I. etaža na koti +291 in II. etaža na koti

+ 299,81, ki je imela višino odlaganja
8,6 m;

III. etaža za odlaganje pa je bila na koti
317,4 pri višini odlaganja okrog 17 m.

V odobrenem projektu odlagališča so bili
določeni glavni parametri odlagališča pri
kotu etaž odlagališča 45° z vmesnimi
bermami širine 10 m, tako da je bil pov-
prečni nagibni kot odlagališča 33°.
Skupno so odložili na I. etažo 29 900 m3

jalovine, na drugo etažo 113 000 m3 in na
III. etažo 698 000 m3 jalovine. To odlaga-
lišče so uporabljali do leta 1946, ko so
pričeli odlagati jalovino na IV. etažo. V letu
1952 so pričeli odlagati rudniško jalovino
po novem, tudi odobrenem projektu, na
tako imenovano vzhodno jalovišče hriba
Ruardi. Letna količina jalovine je bila tedaj
ocenjena na 111 300 m3, pri čemer so
jamsko jalovino iz obrata Kisovec
(37 200 m3) odvažali na jalovišče Loke. Na
vzhodnem odlagališču je bilo projektira-
nih skupno 7 etaž ob kotu odlaganje 45 °,
višini etaž 7 m, 8 m široki bermi in pri pov-
prečnem kotu odlagališča 23°. Predviden
je bil prostor za 1 750000 m3 jalovine. To
je dovolj za 17 let odlaganja. Pri tem je bilo
ocenjeno, da je na višje ležečih etažah
prostora še za okrog 2 milijona m3, kar
zadostuje za odlaganje jalovine še za na-
daljnjih 35 let.

Vodne razmere na

področju plazu

Meteorološke in hidrološke razmere so
bile v zimi 1986/87 neugodne. Zlasti ja-
nuarja in februarja 1987 je bilo precej pa-
davin (skupno dež in sneg 138,2 mm
vode). V februarju je nastopil poseben
primer hkratnega taljenja snežne odeje ob
sočasnem deževju in bistvenem dvigu
temperatur. V 10-letnem obdobju so bile
poiskane podobne razmere. Ugotovljeno
je bilo, da je prav taljenje snežne odeje s
hkratno odjugo in sočasnim deževjem
predstavljalo ekstrem.
Možno je trditi, da vsa januarska in fe-
bruarska padavina ni odtekla z jalovišča
in je povzročila dvig talne vode ter zasiče-
nost materiala. Obstoječi izvir pod kom-
presorsko postajo Ruardi, ki so ga opazo-
vali zadnja 4 leta, ni predstavljal odduš-
nika za konični primer obremenitve s
padavinami. Odvodnjeval je le odtok, iz-
ravnan z notranjo retenzijsko sposob-
nostjo tal.

Geomehanska

presoja splazitve

Primarna splazitev jalovine se je pojavila
tam, kjer so bili pogoji glede na geološke
razmere, rudarska dela, topografijo pod-
lage in površine odlagališča ter glede na
hidrološke in geomehanske razmere naj-
neugodnejši. Kot je že bilo omenjeno, je strmi odlomi na platoju odlagališča.
bila največja strmina površine odlagališča

Slika 8. Stabilnostna presoja primarne splazitve.

Pojavljanje novih razpok na površju plazine.

talnina

2 3 L 5 6 7
 DRSINA ŠT.

govški skladi

na pobočju, ki je padalo od jugovzhod- 25
nega roba platoja odlagališča v smeri
proti jugovzhodu. Zato je bil za geome-
hansko presojo stabilnosti odložene jalo-
vine izbran profil C — C', katerega situa-
cija je razvidna s slike 5. Profil poteka pri-
bližno po padnici jugovzhodnega po-
bočja odlagališča in je situiran v osi amfi-
teatralno izoblikovane površine podlage.
Prerez odlagališča in podlage v tem pro-
filu je prikazan na sliki 8. Podlaga odlaga-
lišča je bila določena na osnovi plastnic,
izrisanih po podatkih vrtin Geološkega
zavoda Ljubljana, izvrtanih po splazitvi.
Površina odlagališča pa je povzeta po si-
tuaciji 1:2000, ki predstavlja povečavo si-
tuacije 1 :5000 iz leta 1978. Od tega leta
do februarja 1987 se je površina zaradi
rudarskih odkopov seveda pogreznila,
tako da površine neposredno pred spla-
zitvijo ni možno natančno določiti. Možno
je bilo le ugotoviti, da se je vznožna točka
pobočja odlagališča na stiku s podlago v
tem obdobju pogreznila za približno 4 m.
Ker se je jalovina v tem obdobju odlagala
na platoju odlagališča, smo koto platoja
po situaciji iz leta 1978 obdržali, kote po-
bočja pa postopoma znižali od roba do
kote vznožja tik pred splazitvijo. V prerezu
na sliki 8 je vrisan tudi geološki sestav
podlage, povzet po geološki karti na sliki 5
oziroma po sosednjem geološkem profilu
A — A' na sliki 6, ki je paralelen z obravna-
vanim profilom C — C'. Velik del površine
podlage pripada oligocenski morski glini
sivici, ki ima v primerjavi s krovnimi laporji
neposredno nad slojem premoga in z gov-
škimi skladi neprimerno manjšo strižno
odpornost.
Na stabilnost jalovinskega nasipa ima ve-
lik vpliv talna voda, ki se v jalovini pojavlja
zaradi pronicanja padavinskih voda na
površini odlagališča kakor tudi zaradi do-
tokov vode iz podlage same. Globine po-
vršine talne vode pod površino odlaga-
lišča žal pred splazitvijo na terenu niso
bile merjene. Tako nimamo tega za stabil-
nost tako pomembnega podatka, ampak
globine lahko samo ocenjujemo. Drago-
cen pa je podatek o izmerjenih globinah
talne vode v nepremaknjenem delu odla-
gališča na severovzhodu. V vrtinah V 2, V
3 in V 4, razvrščenih vzdolž vzhodnega
pobočja odlagališča, je bila izmerjena
globina talne vode od 1,5 do 3 m pod po-
vršino. Vendar je to bilo že v aprilu, maju in
juniju 1987, ko so bile vremenske razmere
drugačne kot neposredno pred splazit-
vijo.

Glede na vodopropustnost slojev podlage
je pričakovati dotok talne vode v jalovino
le iz više ležečih govških plasti, v katerih
se pojavljajo tudi debelejši sloji z vodo
zasičenih peskov. Glina sivica je prak-
tično nepropustna.

Omenjeno je že bilo, da padavinska voda
ni v celoti odtekala s površine odlagališča,
ampak je tudi pronicala vjalovino, in daje
možno trditi, da je vsa januarska in fe-
bruarska padavina v iznosu 138 mm po-
niknila v jalovino. Laboratorijske pre-
iskave nepremaknjene jalovine iz vrtine V
1 na platoju so dale vrednost deleža por v
povprečju n = 0,39 (v 1 m3 jalovine je
0,39 m3 praznin, zapolnjenih z vodo in z
zrakom) in stopnjo zasičenosti nad gla-
dino talne vode Sr^O^S (od 0,39m3

praznin je 0,39 ■ 0,895 = 0,35 m3 zapol-
njenih z vodo in 0,04 m3 z zrakom).

Pojavljanje novih odlomov na platoju.

Plazina ogroža tovarniško halo Lisce.

Čelo plazu je doseglo cesto Zagorje—Trbovlje.

Razmere na jugovzhodnem delu odlaga-
lišča so bile verjetno podobne. Iz tega
sledi, da je vsak kubični meter jalovine
nad nivojem talne vode lahko vsrkal še
0,04 m3 padavinske vode, kar po višini
predstavlja dvig talne vode za 0,04 m. Če
bi januarska in februarska padavina v iz-
nosu 138 mm 100-odstotno zasitila jalo-
vino, bi se nivo talne vode, kot je bil v
odlagališču decembra 1986, dvignil za
0,138:0,04 = 3,45 m. Verjetno pa je bil ta
dvig zaradi nepopolne zasičenosti še
večji. Poleg tega so se lahko povečali do-
toki iz podlage — govških plasti, kar bi tudi
vplivalo na dvig talne vode.
Primarno splazitev smo analizirali tako, da
smo suponirali krožno obliko možnih
drsnih ploskev, potekajočih iz vznožne
točke jugovzhodnega pobočja odlaga-
lišča. Nekatere krožne drsne ploskve po-
tekajo vseskozi po jalovini, nekatere pa
deloma po podlagi in deloma v zgornjem
delu po jalovini.
Pri računski analizi smo upoštevali za ja-
lovino povprečno vrednost laboratorijskih
preiskav strižne odpornosti, ki je izražena
s strižnim kotom q> = 24°, kohezije pa v
nekomprimiranih nasipih ni.
Vzdolž dela drsin, ki poteka po kontaktu
podlage krovninskih laporjev ali zasutja
rudniških ugreznin neposredno nad od-
kopi, smo prav tako upoštevali strižni kot
24°. Strižni kotte podlagejeali enakali pa
večji od te vrednosti, zato bi drsina pote-
kala dejansko ob kontaktu po materialu z
manjšo strižno odpornostjo. Vzdolž dela
drsin, ki poteka po podlagi sivice, pa smo
upoštevali strižni kot površinsko prepe-
rele sivice v povprečnem iznosu ep — 16 °.
Nivoja talne vode neposredno pred spla-
zitvijo ne poznamo. Zato smo suponirali
več možnih nivojev, katerih povprečna
višinska razlika znaša približno 3,50 m.
Prostorninska teža jalovine nad nivojem
talne vode znaša pri n = 0,39 in S, = 0,895
y = 20,0kN/m3, pod nivojem talne vode
pri n = 0,39 in Sr= 1,0 pa /' = 20,4 kN/m3,
vendar je tu treba pri računski analizi
upoštevati še vzgon.
Suponirani nivoji talne vode kakor tudi
drsne ploskve so razvidni s slike 8. Na tej
sliki so prikazani tudi količniki varnosti F
(razmerje med strižno odpornostjo mate-
rialov in tisto strižno napetostjo vzdolž
drne ploskve, pri kateri je masa jalovine
nad drsno ploskvijo še v ravnovesju).

Stabilnostna analiza je pokazala, da so
količniki varnosti ne glede na globino
talne vode najmanjši za krožni drsini št. 3
in 4, ki kažeta odlomni rob neposredno za
jugovzhodnim robom platoja odlagališča.
V območju teh dveh drsin je bila verjetno
primarna splazitev. Po drugi strani pa vi-
dimo, da bi prišlo do splazitve v območju
teh dveh drsin, če bi se nivo talne vode
dvignil od globine, označene z V3, do glo-
bine V4, ker v tem primeru pade varnostni
količnik F pod vrednost 1,0.
Pri tej aproksimativni računski analizi, iz-
vedeni na osnovi nepopolnih podatkov o
površini odlagališča in talne vode, niso bili
upoštevani še ostali za stabilnost po-
membni momenti. Brez dvoma je bila pod-
laga jalovine v območju zasipov in sloja
krovnih laporjev zaradi rudarskih odko-
pov razrahljana. S tem se je zmanjšala
njena strižna odpornost in drsna ploskev
se je lahko razvila tudi v določeni globini
pod površino podlage; tako ne bi več

imela oblike, ki bi jo lahko aproksimirali s
krožnico. Zaradi razrahljanja je bila pod-
laga tudi bolj stisljiva in so jo lahko ze-
meljski pritiski jalovine stiskali v smeri
proti nasprotnemu bregu talnine. Stem so
se reaktivne sile podlage, ki nudijo jalovini
ravnovesje, zmanjšale. Zaradi stalnih
rudniških ugrezanj se je postopoma po-
večal tudi nagib jugovzhodnega pobočja
odlagališča.

Ukrepi v času

plazenja

Izvedenca za geomehaniko (geomehanik
in geolog) sta 19. 2. prvič pregledala plaz,
20. 2. pa je bila pri Komiteju za splošno
ljudsko obrambo in družbeno samo-
zaščito Ljubljana ter Izvršnem svetu
občine Zagorje ob Savi sestavljena stro-
kovna skupina za dajanje navodil za ta-
kojšnje ukrepe na plazu, ki so jo sestavljali
avtorji tega članka.
Skupina je ves čas delovanja skušala
ublažiti stanje in preprečiti še večjo kata-
strofo:
• V prvi vrsti je bilo treba skrbeti, da se na

zgornjem delu odlagališča, za odlom-
nim robom pod odlomnimi razpokami
in s plazišča odvede čim več vode.

• Takoj ko bi terenske razmere (raz-
močenost površja in zato težak oz.
nemogoč dostop težje mehanizacije
na plaz itd.) dopuščale, naj bi se pričelo
razbremenjevati vrh plazu.

• Odvoz plazine s čela plazu naj bi za-
radi zadrževanja oziroma usmerjanja
plazine potekal prvenstveno z name-
nom, da bi se čim dlje očuvali od plazu
ogroženi objekti (stanovanjske hiše,
cesta Zagorje—Trbovlje, tovarna
Lisca, potok Kotedreščica).

• Treba je bilo sprejeti vse potrebne
ukrepe, da ne bi prišlo na ravnini, po
kateri teče Kotedreščica, do poplav, ki
bi lahko ogrozile tudi jamo in ventila-
cijsko postajo rudnika.

Kako je bilo navedena načela mogoče v
dneh intenzivnega plazenja uresničevati,
pove naslednji zapis, ki predstavlja kratek
povzetek dela strokovne skupine. Bolj ra-
zumljiv bo, če se ga spremlja na karti (slika
1).
Odlomni rob plazu je bil takoj po splazitvi
18.2. na koti okrog 330 na platoju odlaga-
lišča zelo izrazit, strm in visok prek 10 m.
Zato je bila takoj predlagana razbremeni-
tev roba plazu in ublažitev naklona odla-
gališča pod odlomnim robom. Ta predlog
pa žal ni mogel biti izpeljan in ni mogel
prispevati k začetni stabilizaciji, ker je bila
hitrost trganja robu ob neugodnih vre-
menskih razmerah prevelika in uporaba
mehanizacije glede na takratne me-
hanske lastnosti odloženega materiala ni
bila mogoča.
Istega dne je bilo dogovorjeno, da se pri-
pravi dostopna pot za stroje in tovornjake
po levem trdnem bregu ob plazu do nje-
govega vzhodnega boka. Ta pot bi bila od
levega roba plazine dolga približno 120 m
in bi se priključila na cesto Zagorje—Tr-
bovlje. Z dostopom mehanizacije do boka
plazine bi bilo možno zajezovati plazino v
zoženem delu grape in s tem z odvozom
razmočene jalovine iz tega dela razbre-
menjevati spodnji del plazine do njenega
čela. Zamišljeno je bilo tudi, da bi prek
grape naredili skalnati usmeritveni namet
ali pregrado, da se plazina ne bi prelila
proti ventilatorski postaji, ki je obratovala.
Vendar je razmočenost terena tudi na le-
vem bregu plazu izvedbo tega ukrepa
onemogočila. Do 20.2. je bil ob zahodnem
nepremaknjenem robu na vrhu platoja od-
lagališča izkopan povprečno 1 m globok
jarek, ki je učinkovito odvedel vodo s tega
roba v prirodni odvodni jarek izven plaz-
nega področja.
Predlagana je bila izvedba jarka vzdolž
levega boka plazu in prečrpavanje vode iz
večjega bazena ob desnem robu plazu
neposredno nad zasuto kompresorsko
postajo. Tam težnostno odvajanje vode ni
bilo možno. Prečrpavanjfe vode je bilo
predlagano tudi iz drugih tedaj nastalih z
vodo napolnjenih ugrezninskih jezerc po
plazu.

Pogled na odlome od vzhoda proti zahodu.

Porušen je severni del tovarniške hale Lisca.

Ocevitve potoka Kotedreščica.

Na zgornjem robu odlagališča so se is-
tega dne pojavljali novi odlomni robovi in
širile so se razpoke. Zaradi odliva plazine
proti tovarni Lisca se je vidno poglobil
gornji krater plazu. Čelo plazine je tega
dne prešlo cesto Zagorje—Trbovlje in za-
sulo gornji del parka tovarne. Predlagana
dostopna pot k levemu robu plazu ta dan
zaradi razmočenega jalovišča še ni bila
narejena. Tudi odvoz jalovine na platoju
odlagališča v času, ko je padal dež s sne-
gom, ni bil mogoč.
Strokovna skupina je predlagala dodat-
no nakladalno mesto z območja čela pla-
zine ob severozahodnemn vogalu Lisce,
da da bi se tovarniški objekt po možnosti
obvarovalo. Iz istega razloga so ob se-
verni strani tovarne ta dan izkopali plitvo
muldo, ki naj bi spremenila smer plazini na
odprti prostor do Kotedreščice.
Dinamiko plazu je bilo treba spremljati ne
le vizualno, temveč tudi z geodetskim

opazovanjem. Zato je bila predlagana
izvedba posnetka dveh profilov s po več
merskimi točkami za merjenja vektorjev
premikov po smeri in višini. Meritve naj bi
po ničelnem odčitku izvajali vsaj enkrat na
dan.
Stanje plazu in padavin je bilo tako, da se
je skupina strinjala z že začetimi
zavarovalnimi ukrepi ocevitve odprtega
profila potoka Kotedreščice v čim večji
dolžini v projekciji matice plazine. Ta dela
so se odvijala tako hitro, kot je bila hitra
dobava betonskih cevi velikega premera.
Na vrhu odlagališča seje 21.2., čeprav se
je vreme izboljšalo, formiral nov odlomni
rob v oddaljenosti približno 30 m zahodno
od robu prejšnjega dne. Na oddaljenosti
okrog 160 m od ceste Zagorje—Trbovlje
se je površje plazu na levem bregu toliko
dvignilo, da bi lahko prišlo do prelivanja
plazine proti ventilatorski postaji. Zato naj
bi se takoj izdelala dostopna pot do tega

območja za ustrezno mehanizacijo. Bul-
dožerji naj bi plazino odrivali iz plaznega
področja v smeri 1. etaže odlagališča Po-
toška vas na koti 281, s kamioni pa jo
odvažali na odlagališče na isti koti. Za
primer, če bi vseeno prišlo do prelitja pla-
zine na ventilatorsko postajo, je Rudnik
Zagorje predvidel razervno lokacijo za ta
objekt in za nove ventilatorje.
Čelo plazine je doseglo severozahodni
vogal tovarne Lisca. Na profilu težišča
mase plazine so zato prebili zidove med
stebri industrijske hale na dveh poljih z
namenom, da se sprosti pot plazini in po
možnosti ohrani skeletna konstrukcija ob-
jekta. Tega dne je bil ponovno obravna-
van predlog za raztežitev odlagališča
vzdolž severnega dela odlomnega robu. Z
buldožerskim odrivom naj bi razbremen-
jevali rob v smeri proti vzhodu. Ocenjeno
je bilo, da bi bilo treba odstraniti jalovino
na platoju do oddaljenosti 50 m od roba
odloma, kot se je formiral tistega dne. Tal
šno razbremenjevanje bi trajalo 14 do 20
dni za tedaj razpoložljivo mehanizacijo,
zato je bil predlog opuščen, ker bi bil ta
časovni interval prekasen za zaustavitev
plazine. Z območja plazu so prečrpavali
vodo na desni strani, kjer se je plazina
ustavljala ob strmih brežinah talne gline in
tam ustvarjala stoječe površinske vode, ki
gravitacijsko niso odtekale. Z ostale po-
vršine plazine tedaj zaradi nedostopnosti
še ni bilo mogoče odvajati površinskih
voda, pač pa so potekale priprave za iz-
vedbo dreniranja. Po vsem površju pla-
zine je bilo namreč opaziti večja zasta-
janja vode.
Dne 22. 2. se je odlomni rob na platoju
razširil še za 20 m severozahodno od
prejšnje razpoke in do 40 m ob vzhodnem
robu. Ta dan je bilo sončno in gasilske
brigade so lahko pričele črpati zaostalo
vodo iz ugreznin pod odlomnim robom.
Na levi brežini raščenega terena nad ven-
tilatorsko postajo je bila že napravljena
4 m široka pot za dostop mehanizacije.
Vendar pa zaradi razmočenosti površja
na levem bregu plazu ni bilo možno izvesti
odriva in kamionskega odvoza plazine
proti odlagališču Potoška vas. Dviganje
plazine na tem območju, ki je predstavl-
jalo nevarnost prelitja proti ventilatorski
postaji, so preprečevali z buldožerjem, ki
je plazino odrival proti matici plazu v bivšo
grapo. Na levem robu plazu je zastajalo
veliko vode, ki se je stekala predvsem iz
novo nastalih izvirov. Voda je ponikala
tudi v plazino. Načelu plazine pa tega dne
ni bilo opaziti vodnih izvirov, kar jo bil
znak, da voda zastaja v plazini in ustvarja
pogoje za njeno nadaljnje tečenje kljub
temu, da ni več deževalo. Masa plazine, ki
je prejšnji dan prodrla prek tovarniške
hale Lisce, je ogrožala stanovanjske hiše
pod cesto Zagorje—Trbovlje deloma na
levem, predvsem pa na desnem robu. Na
levem robu je bil narejen le preventivni
buldožerski odriv plazine proti matici
plazu in Kotedreščici. Na desnem robu pa
je bil predlagan zasip polkletne etaže še
obstoječega objekta Lisce za ojačitev ba-
riere plazini. Poleg tega je bila pravokotno
na strugo Kotedreščice predlagana izde-
lava nasipa v oddaljenosti najmanj 20 m
od vrste hiš kot usmeritvena bariera des-
nega roba plazine. Nasip so gradili s kam-
nitim materialom in z ruševinami na
raščeni podlagi nekoherentnih naplavin.
Nasip je služil kasneje za obvozno cesto

proti Trbovljem prek montažnega mostu
čez Kotedreščico. S temi ukrepi je bilo
zagotovljeno tečenje ali razgrinjanje pla-
zine z buldožerji prek v cevi položene in z
zemljo pokrite struge Kotedreščice.
Ker je bilo ob levem robu plazine po
raščenem pobočju že možno kopati kana-
lizacijski in drenažni jarek za odvod velike
količine vode, je bil dan predlog, da se ta
dela čimprej naredijo, posebno zato, ker
so vremenske razmere to že dopuščale.
Za učinkovit odvod vode s plazu je bila
predlagana poravnava površja plazine z
buldožerjem. Z nedostopnih osrednjih
področij plazu pa so vodo prečrpavali v
začasne jarke z večjimi padci.
Začasno odlagališče jalovine, ki so jo s
čela plazu vozili na levi breg Save, ni bilo
več dovoljeno zaradi zaščite okolja. Zato
je bilo območje med čelom plazu in Kote-
dreščico določeno za začasno odlaga-
lišče. Material so uvaljali in zgoščevali z
buldožerji. Naklon odlagališča je bil 1:4,
začel pa seje 10 m od Kotedreščice. Stem
odlagališčem naj bi se spojila površina
plazine ob čelu. Drugo odlagališče naj bi
se pripravilo pod etažo na koti 281, na
desnem bregu Kotedreščice. Tja so že vo-
zili palzino, ki sojo zaradi zaščite preosta-
lih hiš na levem robu plazu odvažali ne-
posredno s ceste Zagorje—Trbovlje.
Na plazu so lahko delali buldožerji za ure-
janje odvoda vode in ravnanje površja
plazine s padci h kanaletam. Odvajanje
vode je bilo mogoče tudi s polaganjem
odvodnih alkatenskih plastičnih cevi.
Še naprej je bilo v tem času treba skrbeti
za to, da bi se omogočil dostop na odlaga-
lišče na etaži 281. Namesto odvoza pla-
zine ob glavni cesti je bil priporočen bul-
dožerski odriv vzdolž padnice plazu.
Ob desnem bregu Kotedreščice, v profilu
plazu, je bila predlagana izvedba utrje-
nega vozišča za nakladanje in odvažanje
viška plazine na etažo 281. Na vsem plazu
je bilo priporočeno intenzivno profiliranje
površja za boljši odvod vode in za zaščito
hiše na desnem robu plazu.
Ugodne vremenske razmere v preteklih
nekaj dneh so omogočile delne osušitve
površja plazu, tako da je bilo mogoče na
več mestih ravnati in profilirati površino za
boljše odvajanje vode. Do tedaj so dela na
sanaciji plazu potekala tudi ponoči, od 24.
2. dalje pa je ponoči za nujne posege
dežurala samo strojna služba.
V jami Kotredež — Dole so rudarska dela
izvajali le na zahodnem krilu, ostala dela,
kot odkop na 1. in 2. čelu na kotah 270 in
260, pa so bila preventivno ustavljena.
Dne 27. 2. je strokovna skupina pripo-
ročila naslednja dela:
Dne 27. 2. je strokovna skupina pripo-
ročila naslednja dela:
• V prvi fazi naj se prične razteževanje

severnega odlomnega roba plazu z
odvozom jalovine na zahodni del od-
lagališča ob cesti Zagorje—Vine.

• Po položnejših pobočjih odlomnega
robu naj se spusti ustrezna mehaniza-
cija, ki bo omogočila zbiranje vode iz
zalednih izvirov in ugrezninskih jezerc.

• Desni rob osrednjega dela plazu naj se
poravna in vanj vkoplje kanaleta za
odvod vode s tega območja. Kanaleta
naj se zaključi z zbiralnikom, iz kate-
rega se vodi vodo dalje z ustrezno
cevjo.

• Zavarovano področje nad odkopi naj
se splanira z buldožerjem. Strojnika je
treba opozoriti, naj se ob nenavadnih
pojavih umakne na varno. Delati je
treba zelo previdno. Tudi nadzor nad
temi deli mora biti poostren.

• Vzdolž levega roba plazu naj se po
splanirani plazini postavi opazovalni
profil za merjenje vertikalnih in smer-
nih premikov. Vse ostale meritve je
treba izvajati še naprej.

V obdobju od 1. 3. do 5. 3. 1987 so se
izvajala nadaljnja ureditvena dela in dela
za normalizacijo življenja v okolici, med
drugim:
• Prek Kotedreščice, v smeri nasipa za-

hodno od tovarne Lisca, so postavili
provizorni vojaški most Baily in tako je
bil omogočen transport in promet po
obvozu Zagorje—Trbovlje. .

• Na vrhu odlagališča so pričeli razbre-
menjevati odlomni rob.

• V plazu so postopoma z jarki povezo-
vali območja z zastajajočo vodo, pri
čemer so bile še vedno težave zaradi
dostopa na zmehčano površje plazu.

• Na desnem robu plazu so poskušali
izvesti odtok vode po drenaži, zato je
bilo treba izsekati del gozda.

• Prva sondažna vrtina je pokazala de-
belino jalovine 37 m, podlaga je bila
glinasta, in sicertrdna preperina govš-
kih plasti.

Člane strokovne skupine je Republiški
komite za varstvo okolja in urejanje pros-
tora dne 26. 2. 1987 imenoval v Komisijo
za ugotovitev možnih vzrokov za nasta-
nek plazu. Poleg avtorjev tega članka so
bili vanjo imenovani tudi prof. dr. Rudi
Ahčan, prof. dr. Enver Mandžič, dr. Ladis-
lav Placar, dipl. inž. rud. Gido Rozman in
dipl. inž. gradb. Niko Rožič. Komisija je
pripravila poročilo, na katero se opira tudi
članek. Avtorji se navedenim strokovnja-
kom za njihove zelo dragocene pisne
prispevke kakor tudi za sodelovanje pri
razpravah o možnih vzrokih za nastanek
plazu iskreno zahvaljujejo.

Zaključki

Primer plazenja jamske in separacijske
jalovine, ki so jo že dolgo vrsto let precej
nekontrolirano navažali na blago glinasto
pobočje, pod katerim so tudi odkopna
polja premoga z neugodnimi posledicami
rušnega procesa v krovnini, vodi do nas-
lednjih zaključkov:
• Za nova odlagališča jalovine je treba

izdelati projekte z geomehanski mi ana-
lizami stabilnosti in upoštevati vse de-
javnike, ki na stabilnost vplivajo.
Mednje štejemo poleg kompatibilnosti
jalovinskega materiala in njegove s
časom spremenljive strižne trdnosti
tudi specifične strati graf s ke, hidro-
loške in rudarske odkopne pogoje. Ti
morajo biti oprti na terenske podatke o
sestavi podlage (predhodna sondi-
ranja), na piezometrska opazovanja
talne vode v podlagi in na laborato-
rijske ali »in situ« preiskave strižne
trdnosti, na katero zelo vplivajo pred-
vsem voda, neustrezna zgostitev ter
procesi razpadanja in nabrekanja.
V projektu odlagališča morajo biti
predvidene tudi vse merske priprave

za opazovanje oziroma kontroliranje v
projektu upoštevanih parametrov (eno
ali večetažni piezometri za merjenje
konsolidacijskih pornih tlakov v pod-
lagi in v jalovišču, piezometri za opa-
zovanje prostega nivoja talne vode, in-
klinometri za meritve horizontalnih
premikov jalovišča, reperji za opazo-
vanjesmernih in višinskih premikov ja-
lovišča idr.

• Izdelati je treba register obstoječih ja-
lovišč za vsa rudniška področja v SR
Sloveniji in oceniti njihovo ogroženost.
Za podrobnosti, ki naj bi jih tak register
vseboval, vključno s predvidenimi, tre-
nutno možnimi sanacijskimi ukrepi, je
treba pripraviti ustrezen program.

• Napisati je treba neke vrste priročnik s
priporočili, kako ukrepati neposredno
po nastanku plazu, da se zmanjšajo
posledice katastrofe.

• Pri neki republiški inštituciji je treba
registrirati strokovnjake, ki se jih po-
kliče na kraj nesreče takoj po tem, ko
se plaz sproži.

• Pripraviti je treba spisek primerne me-
hanizacije in gradbenih elementov
(vodne črpalke, drenažne cevi, be-
tonske cevi, večji jekleni nosilci itd.) z
vpisom, kje so na voljo.

• Definirati je treba delovanje štabov za
civilno zaščito in drugih dejavnikov
zaščite ob sprožitvah plazov.

Dušan Kuščer
Ivan Sovine
Franc Vidic
Silvan Vidmar

The Ruardi land-

slide and mud

flow at Zagorje in

1987: causes and

effects
The landslide which occurred in February
1987 from the Ruardi tailings tip is descri-
bed, based on the available data about the
mining-geological conditions at the Za-
gorje ob Savi Brown-Coal Mine, on the
method of disposal of tailings from the
mine and separation plants onto the
Ruardi tip, about the geomechanical cha-
racteristics of the bed-rock and the tai-
lings, and about hydrological conditions,
as well as on the on-site observations of
the authors of the paper. The landslide
was one of predominantly clayey tailings
which were saturated by water, and it can
be considered to have the characteristcs
of a mud flow. The relatively high speed of
advance of this flow, and particularly of its
leading edge, can be attributed to a
change in the consistency characteristics
of the disintegrated clayey mixture. The
mud flow in fact came to a halt only after it
had travelled approximately 235 metres
across a level area, having first crossed a
built-uparea in a valley on the gently-slo-
ping hillside and destroyed everything
that was in its way.

