

stavbe, ki so sicer redke. Ciklon spremeljajo često tudi plimski val in poplave. Da bi obvarovali prebivalstvo in vsaj najnujnejše rezerve hrane, grade na nekoliko dvignjenem svetu trdnejše zgradbe, npr. šole, ki jih uporabljajo kot proticiklonska zaklonišča.

V zadnjih sto letih je bilo v Bangladešu tudi več močnejših potresov. Posebno uničujoči so bili v letih 1885, 1897, 1918, 1930, 1950 in 1955. Assamski potres (1897) je povzročil občutno škodo tudi v Bangladešu. Tedaj so bile porušene skoraj vse opečnate stavbe.

Da bi se bolje organizirali v boju proti uničujočim silam narave in ublažili posledice naravnih nesreč, so ustanovili nacionalni koordinacijski komite za razreševanje problemov ob naravnih nesrečah. V njem so predstavniki vseh pomembnejših ministrstev, oboroženih sil, meteorološke službe in Rdečega križa. Poleg tega organa imajo še posebno ministrstvo za pomoč in obnovo ob naravnih nesrečah, ena od pomembnih nalog tega ministrstva je pripravljanje in izvajanje zaščitnih nalog. Vlada je izdelala in potrdila poseben akcijski načrt za velike poplave, ki je dodatek k načrtu varstva pred cikloni iz leta 1970.

Meteorološka služba stalno spremlja nastajanje in potovanje ciklonov. Opremljena je dokaj dobro, strokovnjaki so se šolali v inozemstvu. V zadnjem času uporabljajo za interpretacijo sinoptičnega stanja tudi satelitske in radarske podatke. Denar za opremo in šolanje kadrov je v veliki meri prispevala mednarodna skupnost prek ustanov Združenih narodov. Pomagajo si tudi s poročili o vremenski situaciji, ki jih dobivajo z ladij v Bengalskem zalivu. V okviru projekta SPARSO (Space Research and Remote Sensing Organization — Organizacija za vesoljske raziskave in daljinsko zaznavanje) so usposobljeni za direkten sprejem in analizo podatkov iz meteoroloških satelitov iz serije NOAA (ZDA), GMS (Japonska) in Meteor (SSSR). Ena od pglavitnih nalog je napovedovanje nevarnih ciklonov in alarmiranje. Opozorila posredujejo prek javne radijske mreže. Poseben problem pa je v tem, da je v tej eni od najrevnejših dežel sveta (povprečni družbeni proizvod na prebivalca je okrog 140 USA\$) radijski sprejemnik že pravo bogastvo. Zato tudi nekaj ur vnaprej posredovano opozorilo ne doseže velikega dela prebivalstva. Še zlasti velja to za prebivalce nanovo nastajajočih otokov v delti velikih rek. Poleg tega so v tej izredno gosto naseljeni deželi s skromnimi materialnimi možnostmi in številnimi drugimi problemi, nemogoče hitre in učinkovite oblike evakuacije prebivalstva.

Da bi se bolje organizirali pred uničujočimi posledicami ciklonov, je vlada v sodelovanju z Rdečim križem izdelala poseben program ukrepov. Posebej so se organizirali v najbolj ogroženih obalnih območjih. Prvi poskusi segajo v leto 1966, vendar se je ob ciklonih v novembru 1970 pokazalo, da organizacija ni bila dovolj učinkovita in so jo v letu 1972 temeljito dopolnili. Danes je organiziranih 843 enot. Vsaka od njih pokriva območje z 2000 do 2500 prebivalci. V osnovnih organizacijskih proticiklonskih celicah deluje po 10 prostovoljcev. Celice so med seboj povezane v 202 zvezi, v odboru vsake je po en predstavnik osnovne celice. Ta organiza-

cija je vzpostavljena v 24 obalnih, najbolj ogroženih upazilah (občinah). Vanjo je aktivno vključenih okrog 20 000 ljudi. Stalne naloge odborov so: izobraževanje ljudi o ciklonu kot naravni nesreči, izdelava evakuacijskih načrtov, kamor spadajo skice poti do varnejših mest in spiski prebivalstva, vzdrževanje reševalne opreme, organizacija reševalnih vaj, prva pomoč, navodila ljudem, kako naj ob nevarnosti shranijo živila ipd. V primeru ciklona so osnovne naloge celic: zbiranje informacij in neposredno ukrepanje, urejanje proticiklonskih zavetišč, reševanje in nudenje prve pomoči, evakuacija v zavetišča in po možnosti tudi izven ogroženega območja, oskrba s hrano in vodo. Ob ciklonu, 24. in 25. maja 1985 je bilo ocenjeno, da je organizacija delovala dobro, kljub nekaterim starim pomanjkljivostim, ki si jih prizadevajo odpraviti.

Satelitske podatke uporabljajo tudi za ugotavljanje posledic naravnih in ekoloških nesreč in tudi v nekatere druge namene: za napovedovanje pridelka, opazovanje sprememb v rečni mreži in razdelitve vodnih virov, za raziskovanje vdorov morske vode, analizo izrabe tal, kartografijo ipd. Satelitske posnetke posredujejo tudi hidrološki ustanovi, ki si z njimi pomaga pri napovedovanju poplav. Posebna služba (Water Development Board) je zadolžena za pravočasno napovedovanje visokih voda in alarmiranje ter za ukrepanje med poplavami in po njih. Organizirani imajo 36 hidroloških opazovalnih postaj in se povezujejo tudi s službami v sosednji Indiji.

V Bangladešu se zavedajo nevarnih posledic pogostih naravnih nesreč. V okviru skromnih možnosti, ki jih imajo, si prizadevajo za preventivno varstvo pred posledicami za uporabo moderne tehnologije, izobraževanje ljudi ter dvig zavesti in volje ljudi za obrambo pred nevarnostmi ter posledicami izjemnih naravnih pojavov.

1. Faruque, A., 1985. Co-ordination of Flood Preparedness Activities in Bangladesh. Final Report of the Seminar on Technology for Disaster Prevention, str. 3—14. NRCDDP, JICA, Tokio.
2. Hossain, A., 1985. Disaster Preparedness and Prevention in Bangladesh. Final Report of the Seminar on Technology for Disaster Prevention, str. 17—22.
3. Undro News. Office of United Nations Disaster Relief, Geneva. NRCDDP, JICA, Tokio.
4. White, G., F., 1974. Natural hazards — local, national, global. Oxford University Press, New York.

STROKOVNA BESEDA

Ureja Janez Lapajne

Predlog enotnega poimenovanja in razvrščanja nesreč

Niti pri nas niti drugod po svetu ne obstaja splošno sprejeto poimenovanje in klasifikacija naravnih in drugih velikih nesreč. V domači in tuji literaturi ter v vsakdanji rabi srečujemo izraze: množične nesreče, elementarne nezgode, katastrofe, naravne nesreče, tehnološke in tehnične nesreče, geološke in geofizikalne nesreče ipd.

Leivesley (3) je pri razvrščanju literature, ki obravnava nesreče, uporabil razdelitev Hewitta in Burtona (1), ki obsega atmosferske, hidrološke, geološke ter biološke nesreče, in jo dopolnil s tehnološkimi. Leivesleyevemu seznamu nesreč je dodal Lapajne (2) še samouničevalne nesreče.

Opirajoč se na omenjene avtorje daje uredniški odbor Ujme predlog enotnega poimenovanja in razvrščanja nesreč:

NARAVNE IN DRUGE NESREČE

METEOROLOŠKE NESREČE

(močan veter, toča, žled, pozeba, snegolom, suša, požar)

HIDROLOŠKE NESREČE

(poplava — povodenj)

GEOLOŠKE NESREČE

(potres, plaz, usad, podor)

BIOLOŠKE NESREČE

(epidemija, epizootija, epifitija)

TEHNIČNE IN TEHNOLOŠKE NESREČE

(eksplozija, rudniška nesreča, velika prometna nesreča, požar, poplava, porušitev visoke pregrade, jedrska nesreča, kemično, radioaktivno in biološko onesnaževanje tal, vode in zraka, uničevanje ozonske plasti, povečevanje CO₂ v ozračju)

SAMOUNIČEVALNE NESREČE

(vojna, genocid, skupinski samomor, teroristična akcija)

Za poimenovanje vseh večjih nesreč je privzet izraz »naravne in druge nesreče«,

ki je pri nas že uveljavljen na področju civilne zaščite.

Značilne naravne nesreče so meteorološke, hidrološke in geološke. Značilne nesreče, ki jih povzroča človek sam (lahko jih imenujemo tudi civilizacijske, v nekaterih okoljih pa je uveljavljen izraz antropološke nesreče), pa so tehnične in tehnološke ter še posebno samouničevalne nesreče. Nekatero nesrečo težko opredelimo kot naravno ali kot civilizacijske. Tako so biološke nesreče večinoma mešane.

Tehnološke nesreče imajo pogosto značaj naravne nesreče, zato jih moramo obravnavati kot mešane (npr. uničevanje ozonske plasti, povečevanje CO₂ v ozračju, raznašanje radioaktivnega prahu). Celo meteorološke, hidrološke ali geološke nesreče lahko povzročijo človek. Gozdni požar pogosto zaneti človek. Obsežno izsekavanje gozdov nevarno spreminja hidrometeorološke razmere. Porušitev velike pregrade ima za posledico poplavo. Hidrostatični tlak vode za visoko pregrado navadno poveča potresno aktivnost na širšem območju pregrade in lahko sprošča razmeroma močne potrese. Plazovi, usadi in podori so pogosto posledica človeških posegov v naravo.

Natančno vzeto »naravnih nesreč« ni, temveč so samo naravni pojavi, ki lahko za človeka pomenijo nesrečo, če je prizadet sam ali njegove dobrine. Zaradi enostavnosti pa vendarle uporabljamo pojem naravne nesreče, ko je vzrok nesreče naravni pojav.

Dano poimenovanje in klasifikacijo nesreč prepuščamo bralcem v kritičen pretes in prosimo za predloge sprememb in dopolnitev.

1. Hewitt, K., J. Burton, 1971. The hazardousness of a place: A regional ecology of damaging events. University of Toronto Press, Toronto.
2. Lapajne, J., 1983. Poskus klasifikacije nesreč. Naravne nesreče v Jugoslaviji s posebnim ozirom na metodologijo geografskega proučevanja — Zbornik zveznega simpozija o metodologiji geografskega proučevanja naravnih nesreč. Zveza geografskih društev Jugoslavije, Ljubljana, 30—31.
3. Leivesley, S., 1982. Disasters, disaster agents, and response: A bibliography. Disasters, The International Journal of Disaster Studies and Practice, Vol. 6, No. 4., London, 288—308.

NOVA LITERATURA O NARAVNIH NESREČAH

Ugotavljanje in ocenjevanje škode po naravnih nesrečah

Sonja Ahčan*

Z namenom, da bi poenotili, uskladili in pospešili, predvsem pa strokovno izboljšali ocenjevanje škode, so Odbor podpisnikov družbenega dogovora za odpravljanje posledic naravnih nesreč, Republiški sekretariat za ljudsko obrambo in Koordinacijski odbor za razvijanje in uveljavljanje socialistične solidarnosti 19. 11. 1987 organizirali seminar o izvajanju sistema solidarnosti ter ugotavljanju in ocenjevanju škode ob naravnih in drugih nesrečah.

Na seminarju je sodelovalo 120 predstavnikov, večinoma članov izvršnih svetov občinskih skupščin, občinskih komisij za oceno škode ter občinskih štabov za civilno zaščito.

V plenarnem delu smo obravnavali ogroženost v SR Sloveniji zaradi naravnih nesreč ter enotni sistem varstva pred naravnimi in drugimi nesrečami v naši republiki, razvoj sistema solidarnosti, zakonsko ureditev in problematiko ob uresničevanju sistema. Udeležence smo seznanili tudi z možnostmi zavarovanja pred naravnimi nesrečami.

Novo Navodilo o enotni metodologiji za cenitev škode, ki so jo povzročile naravne nesreče, je bilo izdelano v Zveznem zavodu za statistiko ob sodelovanju številnih zveznih, republiških in pokrajinskih institucij. Objavljeno je bilo v Uradnem listu SFRJ, števil. 27/1987, dne 10. 4. 1987. V primerjavi s prej veljavnim navodilom je nekoliko spremenjeno, vsebinsko dopolnjeno, predvsem pa natančnejše, da bi bilo delo komisij in cenilcev škod lažje, njihovi rezultati pa čim bolj realni.

Namen cenitve škode je ugotoviti vrsto in velikost škode v naravnih in vrednostnih kazalcih po območjih, sredstvih in drugih dobrinah, vzrokih nastanka škode ter po uporabnikih in lastnikih dobrin. Rezultati ocenjevanja pa se uporabljajo za določanje konkretnih ukrepov za odpravo nastale škode ter za ugotavljanje velikosti izgub pri družbenem bogastvu.

Obdelali smo predmet cenitve, enote, za katere se ocenjuje škoda, in vsebino raziskovanja. Opisali smo osnovne pojme in vzroke škode, temeljna načela cenitve škode, globalno cenitev škode, cene, pomembne za cenitev, ter obrazce za evidentiranje in cenitev škode.

Tako kot predvideva Navodilo o enotni metodologiji za cenitev škode, je bil cilj seminarja, da se pri vsakem organizira-

nem ocenjevanju škode uporabijo enaka načela in metode. Posebno za področja kmetijstva, gozdarstva, stanovanjsko komunalnega in vodnega gospodarstva, prometa in zvez, industrije, gradbeništva in energetike.

V sklepnem delu seminarja so bili sprejeti naslednji zaključki:

1. Strinjali smo se, da je treba sistem solidarnosti ohranjati, dopolnjevati in razvijati. Cilj vseh sprememb mora biti večja učinkovitost celovitega družbenega varstva pred naravnimi nesrečami.
2. Zaostriti bi morali odnos do izvajanja preventivnih ukrepov in zavarovanje pri uporabi solidarnostnih sredstev. Zato bi morali čimprej pripraviti celovite ocene ogroženosti v občinah kot podlago za kompleksno oceno ogroženosti SR Slovenije.

3. Poenoteno in sistematično moramo spremljati izkušnje, aktivnosti in ukrepe ob naravnih nesrečah.

Kot oblika informiranja je bila predlagana objava aktualnih problemov v reviji Ujma. Poleg tega bi bila potrebna vsakoletna srečanja strokovnih in družbenih delavcev, ki neposredno sodelujejo pri reševanju in pri zaščiti ob naravnih nesrečah, ugotavljanju škode ter odpravljanju njenih posledic.

4. Pri ukrepanju ob naravnih nesrečah moramo dosledneje upoštevati enotni sistem organiziranosti, odgovornosti in obveznosti ob naravnih nesrečah (preventiva, varstvo in zaščita, odpravljanje posledic) ter v večji meri vključevati oziroma izkoriščati centre za opazovanje in obveščanje.

5. Zaostriti moramo odgovornost vseh subjektov pri ugotavljanju in ocenjevanju škode ter porabi sredstev solidarnosti.

6. Republiški upravni organi so dolžni konkretizirati zvezno navodilo predvsem v smislu dopolnitve glede revalorizacije, zavarovanja, preventive, amortizacije in tehničnih normativov. Skupaj s strokovnimi institucijami pa so dolžni pomagati in svetovati pri izvajanju sanacijskih ukrepov, ter pri namenski uporabi sredstev solidarnosti v smislu striktnjšega družbenega nadzora.

Splošno mnenje je, da je seminar prispeval k boljšemu ocenjevanju škode ter razmnoževanju in dograjevanju sistema solidarnosti.

* Republiški komite za varstvo okolja in urejanje prostora, Župančičeva 6, Ljubljana