

NEURJA S TOČO V OBČINI SEMIČ POLETI 1995

Dušan Plut *

UDK 551.578 (497.4 Semič)

Poletna neurja s točo in močnimi vetrovi so zlasti zaradi izrazite reliefne razgibanosti semiške občine pogosta ter intenzivna. Leta 1995 so bila v severnem delu Bele krajine tri večja poletna neurja s točo, ki so povzročila največ škode v vinogradih.

Neurja s točo in pokrajinske značilnosti severne Bele krajine

Klimatske in reliefne značilnosti vplivajo na obseg in pogostost neurij s točo, ki

prizadenejo severno, reliefno in podnebno izrazito prehodno Belo krajino. Značilna je njena geografska lega na stiku dinarskokraškega in subpanonskega sveta, na prehodu iz klime osrednje Slovenije v subpanonsko podnebje (3). Meja med klimatskima območjema poteka po zahodnem robu Bele krajine, večina njenega ozemlja (z osrednjim belokranjskim kraškim ravnikom) pa sodi v območje subpanonskega podnebja. Na ozemlju občine Semič (147 km², 3800 prebivalcev) se stika nizek belo-

kranjski ravnik s pretežno prisojnimi obronki Gorjancev in Kočevskega Roga. Značilne so večje reliefne razlike na kratke razdalje, saj znaša relativna razlika v nadmorski višini med Semičem in le nekaj kilometrov oddaljeno Mirno goro približno 800 m. Termalnemu pasu (200 do 450 m) nad belokranjskim kraškim ravnikom sledi obsežen hribski pas pobočij Gorjancev in Kočevske gore v nadmorski višini 400 (450) m do 800 m, temu pa v najvišjem delu Kočevskega Roga še manjše območje nižjega gorske-


Slika 1. Poletno neurje s točo 5. julija 1994 v občini Semič

Figure 1. Summer thunderstorm with hail occurring on July 5, 1994 in the municipality of Semič (percentage of damage to field crops on July 5, 1994)


Slika 2. Poletna neurja s točo leta 1995 v občini Semič

Figure 2. Summer thunderstorms with hail in 1995 in the municipality of Semič (percentage of damage to field crops)

ga pasu v nadmorski višini 800 do 1047 m (Mirna gora). Zaradi velikih razlik v nadmorski višini na kratke razdalje in prevlade prisojnih območij (topli vinogradniški pas) so za območje semiške občine značilni izrazitejši navpični zračni tokovi nad poletni močno razgretim nizkim kraškimi površjem in gorskimi pregradami Gorjancev in Kočevskega Roga. Intenzivnost zračnih strujanj severnega, reliefno lažje prehodnega roba Bele krajine še stopnjuje geomorfološka izoblikovanost z dvema izrazitima prevaloma, na skrajnem severozahodnem in severovzhodnem območju semiške občine. Na severovzhodu, na stiku Gorjancev in Kočevskega Roga, je preval pri Gabru (538 m), ki se nadaljuje po tektonski prelomnici proti Črmošnjiški dolini in Starim žagam. Na severozahodu občine pa je v smeri Malin in Jugorja preval Vahta (610 m), ki se spušča proti Stopičam in Novomeški kotlini (2). Izrazita reliefna razgibanost in drobna pokrajinskoekološka raznolikost severne Bele krajine vplivata na intenzivnost poletnih vremenskih

pojavov. Zato je značilno hitro, orografsko pogojeno dvigovanje segretega in vlažnega zraka.

Za kotlinsko dno subpanonskega dela Bele krajine so značilne visoke poletne temperature, saj se kamnito, pretežno apnenčasto površje belokranjskega ravnika močno segreje. Podobno velja za prisojna območja belokranjskih obronkov Gorjancev, kjer se poletni vlažen zrak zaradi orografskih vzrokov hitro dviga. V Beli krajini je na leto povprečno 30 do 40 nevihtnih dni, vendar so zaradi reliefnih in temperaturnih razmer poletne nevihte v severnem delu Bele krajine bolj pogoste in intenzivnejše. Poletna belokranjska neurja so navadno padavinsko neizrazita, a v obliki nalivov, s točo, strealami in močnimi vetrovi. Poletne nevihte s točo povzročajo škodo predvsem na kmetijskih kulturah, zlasti na vinski trti. V Beli krajini je nekaj več kot 1000 ha vinogradov, ki v nadmorski višini 200 do 400 (450) m obkrožajo nizek kraški ravnik. Glede toče je nesklenjenost belokranjskih vinogradniških površin pred-

nost, saj pas toče navadno ni širši od nekaj sto metrov, njegova dolžina pa je v večini primerov krajša od dveh kilometrov.

Nevihtni oblaki s točo se v Beli krajini najbolj pogosto zbirajo nad prisojnimi pobočji Gorjancev ter Kočevskega Roga s Poljansko goro. Podobno kot velja za preostalo Slovenijo (4), se nevihte s točo v Beli krajini občasno pojavljajo tudi ob prehodu hladnih front. Po pripovedovanju semiških vinogradnikov prihajajo točenosni oblaki najpogosteje z območja Mirne gore in Smuka, torej s severne in severozahodne smeri (7). Skrajni severovzhodni del občine, območje med Malinami, Osojnikom in Gradnikom, pa pogosteje prizadene tudi neurje s točo, ki prihaja iz severovzhodne smeri. Na črnomaljskem vinorodnem območju prihaja toča s severne, severozahodne in zahodne strani, saj se nevihtni oblaki praviloma zbirajo nad Kočevskim Rogom s Poljansko goro. Manjše vinograde nad Kolpo občasno prizadene tudi toča, ki se z nevihtnimi oblaki pomakne iz Gorskega


Slika 3. Posledice neurja s točo 5. julija 1995 na koruznem polju v občini Semič
Figure 3. The consequences of a thunderstorm with hail occurring on July 5, 1995 in a cornfield in the municipality of Semič

Kotorja. Vinogradnike metliškega rajona najbolj skrbi pogosto kopičenje točenosnih oblakov nad Gorjanci, ki nad vinograde in njivske površine navadno prihajajo iz severne smeri. Etnolog Dular (1) poudarja, da so zaradi izrazite kmetijske usmerjenosti Bele krajine do 2. svetovne vojne naravne nesreče (pozebe, neurja s točo, suše) in bolezni vinske trte (trtna uš konec 19. stoletja) še posebej močno vplivale na izseljevanje prebivalcev. Tako se je predvsem zaradi posledic hude toče leta 1911 po zelo slabi letini iz takratnih občin Radovica in Drašiči v Ameriko odselilo 18 posestnikov.

V Beli krajini se toča pojavlja praktično vsako leto, v povprečju pa povzroči večjo škodo nekako v obdobju dveh do štirih let. V obdobju 1956 do 1980 se je v Črnomlju (meteorološka postaja višjega reda) povprečno pojavila 1,3-krat na leto (4), v Semiču pa v 70. letih povprečno 1,6-krat. Na višjem, predvsem termalnem belokranjskem obrobju z vinogradi je toča bolj pogosta kot na belokranjskem ravniku. Seveda so to le povprečni podatki, v posameznih krajših obdobjih je pogostost pojavljanja toče zelo različna.

V semiški občini je toča najbolj pogosta na območju med Osojnikom, Kalom in Gradnikom, kjer se gorjanska pobočja pod prevalom Vahta (610 m) in Jugorjem spuščajo v dno belokranjske kotline. Pogosto se pomakne še bolj proti jugu in prizadene površine okoli Cerovca pri Črešnjevcu. Bolj pogosto se poletna neurja s točo pojavljajo tudi na območju Gabra, Gorencev, Kota in delno Vavpče vasi, v nadaljevanju pobočij pod prevalom Brezovica (538 m), torej v nižjih (250–400 m), prisojnih obronkih Gorjancev in Kočevskega Roga, v dveh ožjih pasovih pod obema prevaloma. Nekoliko redkeje se pojavi v pasu med Semičem in Podrebrom, ki zajema osrednji del najbolj

zahodnih pobočij Gorjancev med obema prevaloma. Semiški kmetje zatrjujejo, da toča najpogosteje prihaja po obeh "jarkih", torej po obeh prevalih. Semiške vinogradnike prizadene toča bolj kot pozeba, saj so posledice poškodb zaradi toče na vinski trti lahko vidne nekaj let. Neurje s točo se pojavlja med marcem in oktobrom, po pogostosti izstopata julij in avgust, neurja pa so navadno popoldan. Toča pada ponavadi 5 do 10 minut, sledi nekajminutnemu predhodnemu močnemu dežju, praviloma pa jo spremlja močan, tudi vrtnčast veter, ki nima stalnih smeri.

Značilnosti in posledice poletnih neurij s točo v semiški občini (leta 1994 in 1995)

Vremensko dogajanje je bilo v poletnih mesecih leta 1994 tudi v Beli krajini pogosto zelo burno, s številnimi kratkotrajnimi neurji. Predvsem semiško občino je 5. julija 1994 prizadela prostorsko neobičajno obsežno in padavinsko intenzivno poletno neurje. V tem dnevu so bila tudi po številnih drugih območjih Slovenije manjša neurja, ki so z večjimi pokrajinskimi posledicami (okolica Velenja, Litije, Slovenske Bistrice, Lenarta, Zagor-

ja ob Savi) krajevno prizadela slovensko podeželje (6,8). Po pripovedovanju semiških vinogradnikov je bilo poletno neurje s točo 5. julija 1994 po obsegu in pokrajinskih posledicah eno izmed največjih v zadnjih petdesetih letih. Točenosni oblaki so se v zgodnjem popoldnevu po močnem segrevanju ozračja v dnu belokranjske kotline nakopičili zlasti nad pobočji najbolj zahodnih obronkov Gorjancev, med prevaloma Brezovica in Vahto. Zlasti nad Smukom (546 m) in višjim Peščenikom (846 m) so bili oblaki najbolj obsežni, vertikalno izraziti in temni. Poletna nevihta s točo se je začela okoli 15 ure in je trajala približno 20 minut. Poletno neurje, ki ga je spremljal razen toče močan veter, je bilo prostorsko zelo obsežno, saj je bil samo osrednji točenosni pas širok več kot tri kilometre in dolg več kot pet kilometrov. Močno neurje s točo je prišlo s severne, severozahodne in severovzhodne strani in na območju med Črmošnjicami, Rožnim Dolom, Malinami, Gradnikom, Črešnjevcom, Stransko vasjo in Kotom povzročilo največ škodo (slika 1). Posledice neurja so bile na posameznih območjih takratne KS Semič opazne tudi zunaj osrednjega pasu s točo (Srednja vas, Nestoplja vas), pa tudi v delu črnomaljskega vinorodnega območja, zlasti okoli Rodin in Stražnjega vrha. Celotno prizadeto območje je po podatkih Oddelka za lokalni razvoj občine Črnomelj obsegalo 140 km², dobra četrtina prizadetega območja so bile kmetijske površine. Višina kot oreh debele toče je bila v najbolj prizadetih območjih 4 do 5 cm, ponekod pa tudi 20 do 30 cm. Občinska komisija za škodo je ugotovila, da je v posameznih vaseh (Oskoršnica, Brezovica, Brezje pri Rožnem Dolu) škoda na kmetijskih kulturah znašala 100 %. Največja je bila v vinogradih, večina pšenice še ni bila požeta, zelo pa so bili prizadeti tudi koruza in sadovnjaki. Razen škode v kmetijstvu in gozdovih so bile močno poškodovane tudi številne ceste, vaške in gozdne poti pa tudi nekateri stanovanjski, industrijski (Iskra Semič), infrastrukturni (kanalizacijsko in vodovodno omrežje oziroma črpališča vode), gospodarski in drugi objekti. Končna, t.i. verificirana celotna škoda (potrdila jo je državna komisija za oceno škode) na območju črnomaljske občine je bila 400 milijonov SIT, večina škode pa je bila v takratni KS Semič.

Pogosta poletna neurja s točo so bila tudi leta 1995, saj se je na posameznih območjih semiške občine toča pojavila trikrat in sicer 31. maja, 5. julija in 9. septembra. 31. maja 1995 so točenosni oblaki na območje semiške občine prispeli iz neobičajne južne in jugozahodne smeri, saj so se zbirali nad Poljansko goro in okoli 17. ure zajeli območje med Krupo, Omoto, Podrebrom, Gradnikom in Malinami (slika 2). Toča je bila drobnejša (kot lešnik), neurje z zelo močnim vetrom je trajalo približno 10 minut, največ škoda pa je bilo po podatkih semiške občinske komisije za oceno škode na vinski trti,

koruzi, pšenici in sadovnjakih, na vaških poteh ter šolskih poslopijih.

Poletno neurje je semiško občino ponovno zajelo 5. julija 1995, toča pa se je pojavila nekaj pred 15. uro nad severovzhodnim območjem občine (Osojnik, Gradnik, Brezova Reber, Maline) in uničila 70 do 90 % vseh kmetijskih pridelkov. Zaradi močnega deževja so bile poškodovane tudi makadamske poti, predvsem cesta Štrekljevec–Jugorje, ki jo še gradijo. Neurje je zajelo tudi del sosednje metliške občine, zlasti okolico Hrasta, ta dan pa je hudo neurje divjalo še nad Ljubljano z okolico. 15. julija 1995 je bilo ponovno močno neurje, a na območju semiške občine brez toče, škoda pa je nastala predvsem v gozdu in na cestnem omrežju. V nasprotju z navedenimi neurji s točo je bilo neurje 15. julija 1995 posledica prehoda hladne fronte, ki so jo spremljale številne nevihte. Nevihta s točo je tega dne med 12 in 13 uro prizadela zlasti občino Črnomelj, predvsem območje med Rodinami, Naklom, Otovcem in Rožič vrhom, kjer je bilo uničenih 40–50 % kmetijskih pridelkov.

V nočnih urah (med 20. in 21. uro) 9. septembra 1995, torej pred trgatvijo, je nevihta s točo prizadela severovzhodni (Maline, Brezova Reber, Gradnik, Osojnik) in severozahodni (Črmošnjice z okolico) del semiške občine, točenosni oblaki so prišli s severne smeri. Toča je padala le nekaj minut, spremljal pa jo je zelo močan veter, ki je ruval drevesa in odkrival strehe stanovanjskih in gospodarskih poslopij, voda je v vzpetem svetu odplavljala prst in poškodovala ceste ter poti.

3. avgusta 1996 je poletno neurje s točo dvakrat močno prizadelo širše območje Bele krajine in tudi severozahodni del semiške občine (Črmošnjice–Kot–Ručna vas). Neurje se je pojavilo nekaj po 14. uri ter ponovno po 20. uri, toča je bila debela kot oreh, največ škode je povzročila na vinski trti.

Sklep

Zaradi reliefnih in klimatskih značilnosti semiško občino poletna neurja s točo pogosto prizadenejo. Po pogostosti in pokrajinskih ter kmetijskih posledicah izstopa njen severovzhodni del (Brezova Reber–Osojnik–Gradnik–Hrib pri Cerovcu) na površini približno 10 km², sledi pa severozahodni del (Gaber–Kot z okolico) semiške občine. Točenosni oblaki navadno prihajajo iznad hribovitega obrobja zahodnih obronkov Gorjancev. Leta 1995 so poletna neurja s točo kar trikrat prizadela pretežno vinogradniške lege, zlasti okoli Osojnika in Gradnika. V zadnjih letih se je tudi v severni Beli krajini povečala gostota izjemnih ali nenavadnih vremenskih razmer, kot so izrazite dolgotrajne suše ali kratkotraj-

ne, zelo intenzivne padavine s točo in močnimi vetrovi. Po ugotovitvah Zupančiča (9) sta oba vremenska pojava povezana z visokimi temperaturami v poletnih mesecih, ki so tudi drugod po Sloveniji. Vzroke pripisuje zlasti globalnim podnebnim spremembam, predvsem višjim temperaturam.

Po mnenju prizadetih belokranjskih kmetov, članice komisije gospe Marjanice Lamut in župana semiške občine gospoda Janka Bukovca (tudi priznanega vinogradnika) je občinski ocenjevalni postopek določanja škode po neurjih s točo primerno organiziran, dovolj hiter in korekten. Pogrešajo pa še bolj organizirano takojšnjo pomoč in hitrejše izplačilo odškodnin, saj trajajo po oceni škode postopki zelo dolgo (tudi eno leto). Največji problem je izbor osnove za enoten cenik in povprečne višine pridelka, ki so državni komisiji temelj za končno določitev odškodnine zaradi neurja s točo. Tako je za oceno škode leta 1995 semiška občinska komisija (5) upoštevala pričakovan donos v vinogradih 9000 kg/ha, državna komisija pa povprečen pridelek grozdja 3500 kg/ha. Ocenjena škoda poletnih neurij s točo leta 1995 na območju občine Semič je na podlagi terenskega popisa občinske komisije znašala 82 milijonov SIT. Vlada RS pa je ob odločanju o višini sredstev državne pomoči občinam za odpravo posledic naravnih nesreč leta 1995 sprejela sklep, da znaša celotna verificirana škoda poletnih neurij na območju semiške občine 51 milijonov SIT. Na temelju tega je bilo semiški občini dodeljenih 11 milijonov SIT odškodnine iz državnega proračuna, kar je le 21,7 % verificirane oziroma 13,5 % škode, ki jo je prvotno ocenila občinska komisija.

Semiška občina je med tistimi slovenskimi občinami, ki je bolj pogosto izpostavljena pokrajinskim in kmetijskim posledicam poletnih neurij. Predvsem pri modernizaciji cestnega omrežja, stanovanjskih, obrtno-industrijskih in ostalih poslopij bo potrebno gradnjo prilagoditi pokrajinskim potezam in intenzivnosti poletnih neurij, delež državne pomoči pa bi moral biti višji in dovolj hiter.

6. Pavšek M., 1995. Kratkotrajne izdatnejše padavine poleti leta 1994. Ujma št. 9, str. 10–17, Ljubljana.
7. Plut D., 1981. Toča in spomladanska pozeba v Beli krajini. Bilten razstave belokranjskih vin, str. 12–17, Semič.
8. Šipec S., 1995. Naravne nesreče leta 1994. Ujma št. 9, str. 7–9, Ljubljana.
9. Zupančič B., 1995. Izjemno visoke temperature zraka leta 1994. Ujma št. 9, str. 48–50, Ljubljana.

Dušan Plut

Heavy Rainfall with Hail in the Municipality of Semič

The transition of terrain and climate between the Bela Krajina plain and higher hills of Gorjanci and Kočevski Rog is most pronounced in the municipality of Semič, i.e. in the northern area of Bela Krajina. The emphasized relief of the municipality of Semič condition greater frequency of summer thunderstorms with hail and strong winds. The geographic analysis of summer thunderstorms with hail in 1994 and 1995 shows that the northeastern, warm area of Semič is the most exposed to summer thunderstorms with hail which usually cause most of the damage to vineyards. Summer thunderstorms with hail usually come to Semič from the northern, hilly quadrant. They last on average 5–10 minutes and their extent varies a great deal, but usually does not exceed an area of a few square kilometers. During an extremely extensive and intensive summer thunderstorms with hail on 5 July 1994, the thunderstorm covered an area of about 140 square kilometers and hail fell for approximately 20 minutes. Three large summer thunderstorms with hail occurred in Semič in 1995; on average, hail appears in this area 1–2 times per year.

1. Dular A., 1994. Pij, kume moj dragi! Vinogradništvo in vinogradniki v Beli krajini, str. 231, Dolenjska založba. Novo mesto.
2. Gams I., 1961. H geomorfologiji Bele krajine. Geografski zbornik VI, str. 191–240, Ljubljana.
3. Gams I., 1972. Prispevek h klimatsko-geografski delitvi Slovenije. Geografski zbornik XIX/1, str. 1–9, Ljubljana.
4. Kranjc A., 1983. Ogroženost Slovenije zaradi toče v Sloveniji. Naravne nesreče v Sloveniji, str. 116–125, Ljubljana.
5. Končna poročila o nastali škodi po neurjih s točo v občini Semič, 1995. Komisija za oceno škode po naravnih nesrečah občine Semič.

UJMA