

POŽARI LETA 1995

Slavko Šipec*

UDK 614.84(497.4) "1995"

Prispevek predstavlja ugotovitve analize statističnih podatkov o požarih leta 1995. Lani je bilo v Sloveniji 2913 požarov. Največ, 1481, jih je bilo v gradbenih objektih, 1095 jih je bilo v naravi, 337 pa na prometnih sredstvih. V primerjavi z letoma 1992 in 1993 je bilo bistveno manj požarov v naravi. Eden od vzrokov za to so bile dokaj normalne vremenske razmere, saj leta 1995 ni bilo izrazitih obdobjih suhega vremena (1).

Leta 1995 je bilo v Sloveniji 2913 požarov. Največ jih bilo v gradbenih objektih, in sicer 1481, 1095 jih je bilo v naravi, 337 pa na prometnih sredstvih. Lani je bilo evidentiranih 413 požarov več kot leta 1994, kar je posledica temeljitejšega zbiranja podatkov. Glede na dvoletne izkušnje prenovljene požarne evidence lahko na leto pričakujemo okoli 3000 požarov, če je sušno, pa še precej več (1).

Največ požarov je bilo leta 1995 aprila (387 požarov), januarja (319), marca (309), avgusta (267) in februarja (261). Samo 149 požarov je bilo junija, le malo več (160) pa septembra (1).

Največkrat je gorelo ob sobotah (466 požarov), nato ob nedeljah (429) ter ponedeljkih in torkih (425). Manj požarov je bilo ob četrtek (375 požarov), petkih (395) in sredah (398 požarov). V naravi je bilo tudi lani največ požarov ob koncu tedna (nedelje: 190 požarov, sobote: 180 požarov), najmanj pa ob četrtek (119) in, zanimivo, ob petkih (133). V gradbenih objektih je bilo največ požarov ob sobotah (228 požarov) ter petkih (226), najmanj pa ob nedeljah (190) in ponedeljkih (194). Prometna sredstva so najpogosteje gorela ob sobotah (58-krat), ponedeljkih (57-krat) ter torkih (55-krat), preostale dni pa manjkrat (na primer ob petkih le 37-krat) (1).

Največkrat je zagorelo popoldan in zvečer. 546 požarov se je vnelo med 15. in 18. uro, 529 pa med 18. in 21. uro. Najmanj požarov je zagorelo zjutraj in dopoldne (med 3. in 6. uro 153 ter med 6. in 9. uro 171). Enako kot za čas nastanka požarov v splošnem, velja tudi za požare v naravi in v gradbenih objektih, medtem ko je pri požarih na prometnih sredstvih nekoliko drugače. Največ požarov na prometnih sredstvih je bilo med 18. in 21. uro (59) ter med polnočjo in 3. uro (56 požarov) (1).

Največ požarov v enem dnevu je bilo 13. januarja, kar 28, od tega jih je bilo 19 v naravi. Od 19 požarov v naravi so šestkrat zagoreli zabojniki za smeti, preostalih 13 pa je bilo pravih požarov v naravi. Veter tega dne je zanel tri požare (trgal je žice električnega omrežja), zaradi odprtega ognja (kurjenja v naravi) so se vneli štirje požari. Za preostalih pet požarov v naravi 13. januarja ni podatkov o njihovem vzroku ali pa je ta neznan. Veliko požarov je bilo tudi 2. aprila

(24, 17 v naravi), 4. aprila (23, 17 v naravi), 3. aprila (22, 14 v naravi), 22. aprila (21, 15 v naravi) ter 14. januarja, 16. aprila, 7. maja in 11. novembra (20). V ospredju ni poletnih dni, kar potrjuje razmeroma neugodne razmere za nastajanje požarov v naravi v poletnem času zaradi zadostne količine padavin (1).

Največ požarov je bilo v občinah Ljubljana (480 požarov), Maribor (203), Koper (172), Kranj (100), Postojna (95) Nova Gorica in Celje (94), Ajdovščina (58), Ilirska Bistrica (57), Škofja Loka (55), Jesenice in Sežana (52), Piran (50) ter Novo mesto, Trbovlje, Zagorje ob Savi in Domžale (49). Občine submediteranskega dela Slovenije zaradi razmeroma majhnega števila požarov v naravi tudi leta 1995 bistveno ne izstopajo. V občinah Koper, Izola, Piran, Sežana, Komen, Divača, Hrpelje-Kozina, Ilirska Bistrica, Nova Gorica, Brda, Kanal, Miren-Kostanjevica, Postojna, Pivka, Ajdovščina, Vipava je bilo skupno 731 ali 25,1 % vseh požarov (1).

V 12 občinah ni bilo požarov. To so Dobrepolje, Gorišnica, Gornji Grad, Juršinci, Kobilje, Loški Potok, Osilnica, Preddvor, Radeče, Šmartno ob Paki, Vitanje in Zavrch. Med občine, v katerih je bilo najmanj požarov, pa sodijo Beltinci, Destrnik-Trnovska vas, Dornava, Kuzma, Loška Dolina, Nazarje, Odranci, Radenci, Rogaševci in Sveti Jurij. V teh občinah je v lanskem letu zagorelo le enkrat (1).

Požari so leta 1995 povzročili za 1 908 962 849,00 tolarjev materialne škode, kar je manj kot leta 1994 (2 333 550 910,00 tolarjev). Razliko je pripisati predvsem manjši škodi pri požarih v naravi, saj sta zneska škode zaradi požarov v gradbenih objektih in na prometnih sredstvih leta 1995 podobna kot leta 1994. Največ škode so povzročili požari v gradbenih objektih – 1 752 374 880,00 tolarjev (leta 1994 1 613 896 330,00 tolarjev), požari na prometnih sredstvih so povzročili 146 820 030,00 tolarjev (leta 1994 164 673 170,00 tolarjev), požari v naravi pa 9 767 939,00 tolarjev materialne škode (leta 1994 554 981 410,00 tolarjev). Največjo materialno škodo so požari povzročili v občinah Ormož (244 370 000,00 tolarjev), Ljubljana (165 540 009,00 tolarjev, podatki so po-

manjkljivi) in Brežice (155 120 000,00 tolarjev). Več kot 50 milijonov tolarjev materialne škode so povzročili še v občinah Kočevje (103 700 000,00 tolarjev), Domžale (63 484 000,00 tolarjev) in Mislinja (56 600 000,00 tolarjev), precejšnja škoda pa je evidentirana tudi v občinah Maribor, Radovljica, Celje, Slovenj Gradec, Slovenske Konjice, Velike Lašče, Slovenska Bistrica, Jesenice, Krško in Borovnica. Podatki o materialni škodi so delno še vedno pomanjkljivi, še zlasti za nekatere občine, v katerih je bilo veliko požarov (npr. Ljubljana, Maribor, Koper), zato so navedeni podatki zgolj orientacijski (1).

Največja materialna škoda je nastala avgusta (417 306 300,00 tolarjev), ko je prišlo do požara z največjo materialno škodo leta 1995 v ormoški tovarni Carerra Optic Optyl. Požar, ki je nastal 18. avgusta zaradi okvare vakuumskega stroja za vlivanje okvirov očal iz epoksidnih smol, je zajel dve proizvodni dvorani, skladišče ter ostrešje obeh dvoran in povzročil za 243 milijonov tolarjev škode. Pri gašenju so se poškodovali trije gasilci. Za 150 milijonov tolarjev škode je 5. decembra povzročil požar v upravni stavbi Slovina Brežice, kjer je zagorelo zaradi napake v električnem podaljšku. Otroška igra z vžigalicami je povzročila velik požar gospodarskega poslopja Mercatorja – kmetijsko gospodarstvo Kočevje v Zajčjem polju pri Kočevju. Med 15 požari, ki so leta 1995 povzročili največjo materialno škodo, so bili trije v stanovanjskih hišah, en na poslovnih in upravnih zgradbah ter v veleblagovnici, osem požarov v energetskih, proizvodnih in obrtnih objektih in prostorih ter dva v kmetijskem posloplju; nobenega požara ni bilo v naravi in na prometnih sredstvih (1).

Stroški gasilskih intervencij ob požarih so znašali 133 631 275,00 tolarjev. Všteti so tudi stroški porabljenih in uničenih opreme, vrednost porabljenih gasilskih in tehnično-reševalnih sredstev ter stroški helikopterskega gašenja. Ti so bili v primerjavi z letom 1994 bistveno manjši. Helikopterji slovenske vojske so posredovali štirikrat, vendar so vedno gasili le manjše požare in niso opravili mnogo ur letenja. Gasili so gozdni požar pri Svetem Andreju nad Zmincem v škofjeloški občini 6. maja; na Rombonu, kjer je 12. avgusta strela zanela požar na nadmorski višini

* Ministrstvo za obrambo, Uprava Republike Slovenije za zaščito in reševanje, Kardeljeva ploščad 26, Ljubljana

Preglednica 1. Požari leta 1995
Table 1. Fires in Slovenia in 1995

vrste požarov fires	število požarov number of fires	požarna površina v ha burnt surface area in hectares	materialna škoda v SIT material damage caused by fires (SIT)	stroški intervencij v SIT fire extinction (SIT)
požari v naravi wildfires	1095	845,8376	9 767 939,00	29 525 922,00
požari v gradbenih objektih structural fires	1481		1 752 374 880,00	100 328 801,00
požari na prometnih sredstvih fires in vehicles and other transportation modes	337		146 820 030,00	3 776 552,00
skupaj/total	2913	845,8376	1 908 962 849,00	133 631 275,00

Preglednica 2. Požari po mesecih
Table 2. Fires by month

mesec month	požari v naravi wildfires	požari v gradbenih objektih structural fires	požari na prometnih sredstvih fires in vehicles and other transportation modes	skupaj total
januar/january	128	165	26	319
februar/february	104	133	24	261
marec/march	132	145	32	309
april/april	229	122	36	387
maj/may	64	105	30	199
junij/june	36	92	21	149
julij/july	80	108	32	220
avgust/august	105	128	34	267
september/september	29	107	24	160
oktober/october	60	98	31	189
november/november	78	136	25	239
december/december	50	142	22	214
skupaj/total	1095	1481	337	2913

Preglednica 3. Gašenje požarov
Table 3. Fire extinction

vrste požarov fires	število prostovoljnih gasilcev voluntary firemen involved	število poklicnih gasilcev professional firemen involved	število drugih sodelujočih other	skupno število sodelujočih total	število gasilskih vozil fire engines involved
požari v naravi wildfires	4126	2550	898	7574	1738
požari v gradbenih objektih structural fires	11246	6242	2548	20036	3578
požari na prometnih sredstvih fires in vehicles and other transportation modes	611	738	215	1564	419
skupaj/total	15983	9530	3661	29174	5735

1700 metrov, so gasili 15. avgusta; gozdni požar na hribu Ulovka v ilirskobistriški občini so gasili 27. oktobra; zadnjič pa so posredovali pri ugotavljanju žarišč podtalnega požara na odlagališču industrijskih odpadkov Glančnik v Mežici konec de-

cembra, kjer so uporabili tudi posebno infrardečo kamero. Policijskim helikopterjem ni bilo potrebno posredovati. Zanimivo je, da je manjši gozdni požar 9. maja na Jamarskem vrhu nad Begunjami na Gorenjskem (požar se je iz goreče počit-

niške hišice razširil še v gozd) pomagal gasiti zasebni helikopter. Skupno je bilo lani opravljenih 20 helikopterskih ur gašenja, leto prej pa kar 89 (1). Požare je gasilo 29 174 ljudi, od tega 15 983 prostovoljnih ter 9 530 poklic-

Preglednica 4. Gašenje požarov s helikopterji in letali
Table 4. Fire extinction utilising helicopters

kraj požara location	občina municipality	datum date	število ur gašenja hours of helicopter fire extinction
Sveti Andrej nad Zmincem	Škofja Loka	6. 5. 95	2
Jamarski vrh nad Begunjami	Radovljica	9 .5. 95	2
Kanin-Rombon	Bovec	15. 8. 95	6
Ulovka	Ilirska Bistrica	27. 10. 95	6
industrijsko odlagališče Glančnik	Mežica	22. 12. 95	4
skupaj/total			20

Preglednica 5. Požari po vzrokih in materialni škodi
Table 5. Fires by cause and material damage

vzrok cause	požari v naravi wild-fires	požari v gradbenih objektih structural fires	požari na prometnih sredstvih fires in vehicles and other transportation modes	skupaj total	materialna škoda v SIT material damage caused by fires (SIT)
ni podatkov no data	172	150	49	371	154 274 000,00
samovžig self-ignition	33	224	6	263	108 644 300,00
strele in drugi naravni pojavi thunderbolt and other natural phenomena	15	61	0	76	118 777 000,00
cigaretni ogorek careless smoking	46	40	4	90	18 591 000,00
odprti ogenj open flame	358	171	13	542	241 125 809,00
ognjišče fireplace, heating, cooking	13	134	0	147	62 539 000,00
iskra vlaka sparks train	57	5	0	62	660 000,00
kratek stik short circuit	6	119	73	198	290 102 000,00
poškodbe, okvare sredstev, opreme, strojev, orodij mechanical and other engine and equipment failure	1	46	82	129	343 316 000,00
brušenje, varjenje, udarec, trenje sharpening, welding, friction	2	51	11	64	61 393 000,00
eksotermne reakcije exotherm reaction	2	2	0	4	50 000,00
električne in grelne naprave ter aparati electric and heating devices	0	111	0	111	109 916 000,00
preobremenitev električnih vodov electrical distribution	2	22	3	27	55 521 480,00
gradbene in konstrukcijske pomanjkljivosti architectal and construction defects	0	49	0	49	31 735 000,00
eksplozija explosion	6	20	1	27	43 150 000,00
drugo other	135	96	47	278	84 635 030,00
neznano unknown	247	180	48	475	184 533 230,00
skupaj/total	1095	1481	337	2913	1 908 962 849,00

Preglednica 6. Požari po načinu povzročitve**Table 6. Instigators of fires**

povzročitev instigator	požari v naravi wildfires	požari v gradbenih objektih structural fires	požari na prometnih sredstvih fires in vehicles and other transportation modes	skupaj total
malomarnost negligence	443	646	94	1183
namerno intentional	172	112	22	306
otroška igra children playing	18	46	1	65
naravni pojavi natural phenomena	22	87	0	109
živali animals	0	1	0	1
neznano unknown	261	412	163	836
ni podatkov no data	179	177	57	413
skupaj/total	1095	1481	312	2510

Preglednica 7. Požari v naravi leta 1995**Table 7. Wildfires in 1995**

požari v naravi wildfires in	število požarov number of fires	požarna površina v ha burnt surface area in hectares	škoda v SIT damage caused by fires (SIT)	stroški intervencij v SIT fire extinction (SIT)
v iglastem gozdu coniferous forest	41	33,3082	3 597 000,00	3 601 485,00
v listnatem gozdu deciduous forest	17	18,7850	325 050,00	1 026 184,00
v mešanem gozdu mixed forest	55	440,6503	2 330 080,00	7 548 923,00
na podraščju undergrowth only	87	39,7316	85 000,00	1 891 151,00
na grmovnih površinah shrubbery	99	62,7113	150 000,00	1 622 274,00
na površinah nad gozdno mejo (ruševje) above the tree line, dwarf pine	2	1,600	0,00	1 055 000,00
v parkih parks	19	0,1206	15 000,00	139 305,00
na vrtovih, poljih in njivah fields, gardens	25	4,3622	464 000,00	176 833,00
v sadovnjakih, vinogradih in hmeljiščih orchards, vineyards, fields of hops	7	1,3090	100 000,00	58 061,00
na travnatih površinah (travniki, pašniki) meadows, grassland, pastureland	217	237,9982	735 809,00	2 428 829,00
na smetiščih, odlagališčih rubbish dumps	121	4,0425	230 000,00	7 081 244,00
komunalni zabojniki dustbins	356	0,0776	1 526 000,00	2 443 006,00
drugi požari v naravi other wildfires	49	1,1411	210 000,00	453 627,00
skupaj/total	1095	845,8376	9 767 939,00	29 525 922,00

nih gasilcev. Drugih udeležencev je bilo 3661 (1).

V požarih je umrlo 28 ljudi, od tega devet v požarih na prometnih sredstvih. To so bile večinoma prometne nesreče, v katerih se je vozilo vnelo, žrtvam pa ni uspelo priti iz vozila. Kar 16 ljudi je izgubilo živ-

ljenje med požari v gradbenih objektih, trije pa med požari v naravi. Med mrtvimi je tudi en prostovoljni gasilec. Lažje in hujše poškodbe je utrpelo 120 ljudi. Poškodovano se je 26 prostovoljnih gasilcev, štirje poklicni gasilci, osem drugih udeležencev v intervenciji ter 82 nepo-

srednih "udeležencev" v požarih. Največ poškodovanih je bilo pri požarih v gradbenih objektih – 94 (od tega 24 prostovoljnih gasilcev, trije poklicni gasilci ter 62 neposrednih "udeležencev"), nato v požarih na prometnih sredstvih (19), najmanj (7) pa med požari v naravi (1).

102 Največ požarov je bilo kot vedno zaradi malomarnosti – 1183, 306-krat je bil požar namerno povzroččen, 109 požarov je nastalo zaradi naravnih pojavov, 65 pa zaradi otroške igre. Za 1249 požarov povzročitev ni znana, ugotovljena ali pa o tem ni podatkov. Pri vzrokih požarov je na prvem mestu odprti ogenj (542 požarov), nato samovžig (263), kratek stik (198), ognjišča (147), poškodbe ali okvare sredstev, opreme, strojev in orodij (129), električne in grelne naprave ter aparati (111), cigaretni ogorek (90), strele in drugi naravni pojavi (76), brušenje, varjenje, udarec in trenje (64), iskre vlaka (62) itd. 475 požarov se je vnelo iz neznanih, 278 pa zaradi drugih vzrokov. Za 371 požarov ni podatkov o vzrokih nastanka (1).

mesece. To je tudi eden od vzrokov za razmeroma malo požarov v naravi. Lani jih je bilo 1095, kar je sicer več kot leta 1994 (838), vendar je to predvsem posledica temeljitejšega evidentiranja požarov gasilskih enot. Junija, julija in avgusta je bilo skupno le 221 požarov v naravi ali samo 20,2 % vseh požarov v naravi. Avgusta je ponavadi drugi višek (več požarov je bilo v zadnjih letih običajno marca), leta 1995 pa je zaradi razmeroma slabega vremena avgust po številu požarov v naravi šele na četrtem mestu (1).

Največ požarov v naravi je bilo zaradi bolj suhega vremena aprila – 229. V preostalih mesecih jih je bilo bistveno manj: marca 132, januarja 128, avgusta 105, februarja 104 in julija 80. Največ požarov v naravi je bilo v občini Ljubljana (187), kar je običajno za ne preveč sušna leta. V Ljubljani so goreli predvsem zabojniki za smeti. V občini Koper je bilo 100 požarov, v Postojni 59, Novi Gorici 39, Ajdovščini 35, Pivki, Ilirski Bistrici in Celju 34, Sežani 33, Piranu in Kranju 29, Zagorju ob Savi 27, Škofji Loki in Trbovljah 25 (1).

Požari v naravi so leta 1995 uničili 845,5 hektarov površin, kar je manj kot leta 1994 (1327,5 hektarov). Največjo površino so uničili aprila (545,5 hektarov), ko sta tudi zagorela največja lanska požara v naravi. 250 hektarov površin je pogorelo 3. aprila med Črnotičami in Prešnico v občini Hrpelje-Kozina, 150 hektarov pa 10. aprila med Divačo in Rodikom v občini Divača. Obakrat je gorel mešan gozd, pa tudi grmovje in podrast. Domnevni vzrok obeh požarov je iskra vlaka, saj sta se požara vnela neposredno ob železniški progi Divača–Koper. Najbolj nanavaden požar pa so začeli gasiti 15. decembra v Mežici; to je bil podtalni požar na industrijskem odlagališču žlindre in akumulatorskih odpadkov Glančnik. Teden dni po začetku gašenja je helikopter slovenske vojske s posebno infrardečo kamero skušal odkriti globinska žarišča. Gašenje oziroma hlajenje na odlagališču in prekopavanje odpadkov pa je trajalo skoraj dva meseca (1).

Požari so največ površin uničili v občinah Hrpelje-Kozina (263,6 hektara), Divača

Požari v naravi

Leta 1995 ni bilo daljših suhih ali vročih obdobj, kar še posebej velja za poletne

Preglednica 8. Požari v gradbenih objektih leta 1995

Table 8. Structural fires in 1995

vrste požarov structural fires	število number of fires	materialna škoda v SIT material damage caused by fires (SIT)	stroški intervencij v SIT fire extinction (SIT)
v proizvodnih, obrtnih in energetskih objektih manufacturing and electricity facilities	203	562 675 480,00	25 742 165,00
v poslovno-upravnih objektih business and administrative buildings	23	170 187 000,00	429 092,00
v trgovskih, turističnih in gostinskih objektih commercial, tourist and catering buildings	63	100 077 000,00	2 427 452,00
v vzgojno-izobraževalnih, zdravstvenih, kulturnih in cerkvenih objektih schools, hospitals, cultural buildings, churches	29	1 260 000,00	496 220,00
v stanovanjskih objektih (hiše, stanovanja) residential buildings	812	400 730 100,00	50 799 260,00
v kmetijskih objektih rural buildings	188	463 605 000,00	14 210 182,00
v barakah, lopah, drvarnicah, garažah huts, sheds, woodsheds, garages	84	16 740 000,00	2 127 967,00
drugi požari v gradbenih objektih other	46	36 407 300,00	4 096 463,00
skupaj/total	1481	1 752 374 880,00	100 328 801,00

Preglednica 9. Požari na prometnih sredstvih leta 1995

Table 9. Fires in vehicles and other transportation modes in 1995

vrste požarov fires in vehicles and other transportation modes	število number of fires	materialna škoda v SIT material damage caused by fires (SIT)	stroški intervencij v SIT fire extinction (SIT)
v cestnem prometu road vehicles	327	133 270 030,00	3 377 585,00
v železniškem prometu railway cars	7	10 300 000,00	300 000,00
v pomorskem prometu marine craft	3	3 250 000,00	98 967,00
skupaj / total	337	164 673 170,00	2 100 385,00

Preglednica 10. Požari po občinah – število, materialna škoda in stroški intervencij
Table 10. Fires by municipality

občina municipality	požari v naravi wildfires	požari v gradbenih objektih structural fires	požari na prometnih sredstvih fires on vehicles and other transportation modes	skupaj total	materialna škoda v SIT material damage caused by fires (SIT)	stroški intervencij v SIT fire extinction (SIT)
Ajdovščina	35	15	8	58	12 035 000,00	1 769 300,00
Beltinci	0	0	1	1	0,00	0,00
Bled	6	6	3	15	1 210 000,00	22 500,00
Bohinj	3	6	2	11	5 020 000,00	241 000,00
Borovnica	0	4	0	4	30 300 000,00	809 150,00
Bovec	2	0	0	2	0,00	1 000 000,00
Brda	2	1	3	6	10 240 000,00	84 000,00
Brezovica	0	6	2	8	3 900 000,00	188 500,00
Brežice	4	14	1	19	155 120 000,00	50 000,00
Cankova-Tišina	0	2	1	3	4 000 000,00	0,00
Celje	34	48	12	94	46 815 000,00	120 600,00
Cerklje na Gorenjskem	0	2	1	3	11 200 000,00	105 250,00
Cerknica	1	5	1	7	2 900 000,00	70 000,00
Cerkno	1	10	1	12	1 930 000,00	174 000,00
Črenšovci	0	2	0	2	900 000,00	205 000,00
Črna na Koroškem	2	1	0	3	16 000 000,00	15 000,00
Črnomelj	9	9	1	19	7 651 000,00	270 982,00
Destriuk-Trnovska vas	0	1	0	1	3 000 000,00	0,00
Divača	9	3	3	15	3 140 000,00	3 202 200,00
Dobrova-Horjul- Polhov Gradec	1	3	1	5	7 000 000,00	165 000,00
Dol pri Ljubljani	0	4	1	5	3 600 000,00	154 510,00
Domžale	15	29	5	49	63 484 000,00	2 515 484,00
Dornava	0	1	0	1	2 500 000,00	300 000,00
Dravograd	0	1	1	2	360 000,00	0,00
Duplek	1	2	0	3	5 300 000,00	0,00
Gorenja vas-Poljane	1	12	2	15	11 490 000,00	161 974,00
Gornja Radgona	0	6	0	6	20 205 000,00	592 025,00
Gornji Petrovci	0	2	0	2	10 000 000,00	0,00
Grosuplje	1	6	1	8	2 400 000,00	3 129 300,00
Hodoš-Šalovci	1	1	0	2	5 000 000,00	0,00
Hrastnik	3	5	4	12	1 041 000,00	90 000,00
Hrpelje-Kozina	7	2	1	10	100 000,00	2 300 978,00
Idrija	4	20	2	26	9 415 000,00	695 145,00
Ig	0	4	0	4	12 800 000,00	140 180,00
Ilirska Bistrica	34	20	3	57	22 750 000,00	4 026 530,00
Ivančna Gorica	0	7	1	8	6 500 000,00	147 600,00
Izola	15	15	5	35	16 656 000,00	753 930,00
Jesenice	21	25	6	52	33 744 000,00	1 299 761,00
Kamnik	3	10	0	13	7 310 300,00	280 000,00
Kanal	1	5	1	7	400 000,00	95 000,00
Kidričevo	0	4	2	6	14 612 000,00	142 397,00
Kobarid	3	1	0	4	1 000 800,00	62 000,00
Kočevje	0	5	1	6	103 700 000,00	11 950,00
Komen	6	3	0	9	50,00	720 800,00

občina municipality	požari v naravi wildfires	požari v gradbenih objektih structural fires	požari na prometnih sredstvih fires on vehicles and other transportation modes	skupaj total	materialna škoda v SIT material damage caused by fires (SIT)	stroški intervencij v SIT fire extinction (SIT)
Koper	100	56	16	172	6 200 000,00	3 766 309,00
Kozje	3	2	0	5	100 000,00	35 000,00
Kranj	29	64	7	100	19 789 000,00	1 177 206,00
Kranjska Gora	5	3	0	8	1 150 000,00	1 084 286,00
Krško	14	22	2	38	30 500 000,00	2 018 000,00
Kungota	2	3	1	6	470 000,00	10 000,00
Kuzma	0	1	0	1	0,00	0,00
Laško	4	8	6	18	3 865 000,00	106 492,00
Lenart	5	10	4	19	8 250 000,00	1 254 000,00
Lendava	0	9	0	9	7 180 000,00	328 600,00
Litija	0	4	0	4	10 000,00	3 000,00
Ljubljana	187	237	56	480	165 540 009,00	14 047 510,00
Ljubno	0	4	0	4	930 000,00	233 300,00
Ljutomer	0	5	1	6	11 400 000,00	206 000,00
Logatec	4	11	2	17	10 270 000,00	1 192 500,00
Loška dolina	0	1	0	1	1 000 000,00	0,00
Luče	0	2	0	2	6 000 000,00	29 500,00
Lukovica	1	3	1	5	80 000,00	77 000,00
Majšperk	1	5	0	6	2 500 000,00	165 800,00
Maribor	73	104	26	203	49 540 030,00	1 466 590,00
Medvode	6	6	2	14	900 000,00	403 820,00
Mengeš	3	5	1	9	20 890 000,00	2 980 000,00
Metlika	2	3	1	6	2 230 000,00	83 000,00
Mežica	1	1	1	3	800 000,00	3 471 660,00
Miren-Kostanjevica	8	4	0	12	3 140 000,00	129 900,00
Mislinja	0	4	1	5	56 600 000,00	739 000,00
Moravče	1	2	0	3	1 500 000,00	50 000,00
Moravske Toplice	0	2	0	2	800 000,00	0,00
Mozirje	2	5	0	7	6 060 000,00	591 090,00
Murska Sobota	0	5	1	6	3 250 000,00	0,00
Muta	7	0	0	7	0,00	656 000,00
Naklo	0	4	1	5	5 540 000,00	106 645,00
Nazarje	0	1	0	1	1 500 000,00	100 800,00
Nova Gorica	39	43	12	94	17 535 000,00	2 344 200,00
Novo mesto	17	23	9	49	28 161 480,00	3 961 290,00
Odranci	0	1	0	1	0,00	0,00
Ormož	0	9	1	10	244 370 000,00	2 413 270,00
Pesnica	4	4	2	10	3 925 000,00	36 580,00
Piran	29	15	6	50	250 000,00	834 640,00
Pivka	34	9	4	47	220 000,00	33 800,00
Podčetrtek	4	4	0	8	2 450 000,00	229 902,00
Podvelka-Ribnica	0	2	1	3	0,00	22 500,00
Postojna	59	29	7	95	14 500 000,00	47 000,00
Ptuj	4	23	6	33	12 600 000,00	316 965,00
Puconci	0	3	0	3	7 450 000,00	0,00
Rače-Fram	1	4	2	7	2 370 000,00	227 670,00

občina municipality	požari v naravi wildfires	požari v gradbenih objektih structural fires	požari na prometnih sredstvih fires on vehicles and other transportation modes	skupaj total	materialna škoda v SIT material damage caused by fires (SIT)	stroški intervencij v SIT fire extinction (SIT)
Radenci	0	0	1	1	800 000,00	0,00
Radlje ob Dravi	0	4	1	5	20 000,00	199 000,00
Radovljica	10	21	6	37	48 228 000,00	570 000,00
Ravne-Prevalje	11	16	4	31	8 692 000,00	46 000,00
Ribnica	1	1	1	3	5 000 000,00	0,00
Rogaševci	0	1	0	1	0,00	0,00
Rogaška Slatina	6	7	1	14	10 820 000,00	521 000,00
Rogatec	0	2	0	2	3 700 000,00	220 000,00
Ruše	0	7	0	7	9 230 000,00	0,00
Semič	4	4	1	9	5 050 000,00	250 800,00
Sevnica	9	9	4	22	19 500 000,00	1 298 000,00
Sežana	33	13	6	52	24 000 000,00	3 810 000,00
Slovenj Gradec	5	12	1	18	44 350 000,00	2 525 520,00
Slovenska Bistrica	6	27	4	37	35 090 000,00	1 467 930,00
Slovenske Konjice	0	14	7	21	40 893 000,00	939 400,00
Starše	2	6	0	8	4 410 100,00	140 490,00
Sveti Jurij	0	1	0	1	0,00	0,00
Šenčur	3	7	3	13	5 090 000,00	320 250,00
Šentilj	6	7	0	13	5 980 000,00	363 000,00
Šentjernej	1	6	1	8	21 740 000,00	513 000,00
Šentjur pri Celju	1	11	3	15	21 520 000,00	114 000,00
Škocjan	1	1	1	3	7 680 000,00	205 000,00
Škofja Loka	25	25	5	55	1 630 000,00	1 370 607,00
Škofljica	0	4	0	4	300 000,00	7 608 175,00
Šmarje pri Jelšah	3	5	1	9	3 130 000,00	436 000,00
Šoštanj	1	6	3	10	1 360 000,00	78 000,00
Štore	0	2	0	2	500 000,00	0,00
Tolmin	5	10	1	16	12 750 000,00	273 000,00
Trbovlje	25	22	2	49	100 000,00	501 821,00
Trebnje	0	11	0	11	5 100 000,00	327 200,00
Tržič	8	14	0	22	11 161 000,00	267 600,00
Turnišče	1	2	0	3	885 000,00	81 800,00
Velenje	6	27	5	38	10 941 000,00	1 420 500,00
Velike Lašče	1	1	0	2	40 000 000,00	10 085 000,00
Videm	0	7	0	7	9 520 000,00	20 041 480,00
Vipava	6	5	1	12	2 595 000,00	197 000,00
Vodice	0	6	1	7	16 666 000,00	80 700,00
Vojnik	2	6	0	8	3 650 000,00	0,00
Vrhnika	2	6	3	11	1 500 000,00	126 260,00
Vuzenica	1	3	0	4	2 068 000,00	36 000,00
Zagorje ob Savi	27	16	6	49	1 504 000,00	489 227,00
Zreče	1	8	1	10	8 585 000,00	805 000,00
Žalec	7	21	4	32	14 390 080,00	2 770 500,00
Železniki	1	3	0	4	300 000,00	26 686,00
Žiri	0	1	2	3	0,00	11 556,00
skupaj/total	1095	1481	337	2913	1 908 962 849,00	133 631 275,00

106 (153,3 hektara), Kobarid (70 hektarov), Koper (56,3 hektara), Tolmin (51 hektarov), Pivka (32 hektarov), Postojna (25 hektarov) in Ilirska Bistrica (23,7 hektara). Skupno je v občinah submediteranskega dela Slovenije zgorelo 602,6 hektara površin ali 71,3 % vseh s požari v naravi v Republiki Sloveniji prizadetih površin. V teh občinah je bilo 417 požarov v naravi ali 38,1 % vseh požarov v naravi v Sloveniji (1).

Med požari v naravi so najpogosteje zagoreli zabojniki za smeti (356 požarov). Travnjskih požarov je bilo 217, pogorelo je 238 hektarov površin. Na odlagališčih in komunalnih deponijah je gorelo 121-krat. Vseh požarov na gozdnih in grmovnih površinah je bilo 320, pogorelo pa je 596,8 hektarov površin. Od tega so 99-krat gorele grmovne površine (62,7 hektarov pogorelih površin), 87-krat pa samo podrast v gozdu (39,7 hektarov pogorelih površin). Požarov iglastega, listnatega in mešanega gozda je bilo 113, zgorelo pa je 492,7 hektarov gozda (1).

Januarja, marca, maja, junija, septembra, oktobra, novembra in decembra so na prvem mestu med požari v naravi požari zabojnikov za smeti, februarja, aprila, julija in avgusta pa travniški požari (1).

V naravi je največkrat zagorelo zaradi odprtega ognja (358-krat), zaradi iskre vlaka (57), cigaretne ogorka (46), samovžiga (33), strel in drugih naravnih pojavov (15) in ognjišča (13). 247-krat je zagorelo iz neznanih, 135-krat pa iz drugih vzrokov. Za 172 požarov v naravi ni podatkov o vzrokih požara. Po povzročitvi pa je na prvem mestu malomarnost (443 požarov). 172 požarov so namerno povzročili, 18 so jih zanetili otroci, 22 pa naravni pojavi. Za 261 požarov povzročitev ni znana, za 179 pa o tem ni podatkov (1).

Požari v naravi so leta 1995 povzročili 9 767 939,00 tolarjev škode, stroški intervencij pa so znašali 29 525 922,00 tolarjev (1).

Požari v gradbenih objektih

Leta 1995 je bilo v Sloveniji 1481 požarov v gradbenih objektih. Kot običajno je bilo največ požarov v stanovanjskih objektih (812). V energetskih, proizvodnih in obrtnih objektih so bili 203 požari, v poslovnih in upravnih jih je bilo 23, v trgovskih, gostinskih in turističnih 63, v vzgojno-izobraževalnih, zdravstvenih, verskih in kulturnih 29, v kmetijskih objektih jih je bilo 188, 84 pa v barakah, lopah, drvnicah in podobnih objektih. Drugih požarov v gradbenih objektih je bilo 79 (1).

Število požarov v gradbenih objektih po mesecih je razmeroma izenačeno; nekoliko več jih je bilo v hladnejših mesecih (vzrok: več dimniških požarov, več požarov zaradi električnih in grelnih naprav). Največ požarov je bilo januarja (165), nato marca (145), decembra (142), novembra (136), februarja (133), avgusta (128) in aprila (122). V nasprotju z letom 1994 je bilo lani nekoliko manj požarov v poletnih mesecih, kar gre pripisati tudi nekoliko manj uničujočim in pogostim poletnim neurjem s strelami ter manjšemu številu požarov gospodarskih poslopij, pri katerih se je vnelo zaradi samovžiga sena (1).

Največ požarov v gradbenih objektih je bilo v občinah Ljubljana (237 požarov), Maribor (104), Kranj (64), Koper (56), Celje (48), Nova Gorica (43), Domžale in Postojna (29) ter Slovenska Bistrica in Velenje (27) (1).

Po vzroku požarov v gradbenih objektih so na prvih mestih samovžig (saje v dimnikih, samovžigi sena – 224 požarov), odprti ogenj (171), ognjišče (134) in električne ter grelne naprave in aparati (111). Strele in drugi naravni pojavi so zanetili 61 požarov, zaradi brušenja, varjenja ali trenja pa je zagorelo 51-krat. Konstrukcijske in gradbene pomanjkljivosti (večinoma dimnikov) so povzročile 49, poškodbe oziroma okvare sredstev, opreme in strojev 46, cigaretne ogorek pa 40 požarov. Zaradi neznanih vzrokov je zagorelo 180-krat, za 150 požarov pa ni podatkov o vzrokih. Po povzročitvi je na prvem mestu malomarnost (646 požarov), sledijo namerni požig (112), naravni pojavi (87), otroška igra (46) in živali (1). Za 412 požarov je povzročitev ostala neznan, za 177 požarov pa o tem ni podatkov (1).

Materialna škoda zaradi požarov v gradbenih objektih znaša 1 752 374 880,00 tolarjev, kar je 91,8 % celotne škode zaradi požarov. Stroški intervencij so bili 100 328 801,00 tolarjev. Podatki o materialni škodi in delno tudi o stroških intervencij so razmeroma pomanjkljivi in zato orientacijski (1).

Požari na prometnih sredstvih

Leta 1995 smo zabeležili 337 požarov na prometnih sredstvih. Največkrat, 327-krat, so zagorela vozila cestnega prometa. Na prometnih sredstvih zračnega prometa ni bilo požarov, na prometnih sredstvih pomorskega prometa je gorelo trikrat, na prometnih sredstvih železniškega prometa pa sedemkrat. Največ požarov na prometnih sredstvih je bilo aprila (36 požarov), avgusta (34), julija in marca

(32), oktobra (31) in maja (30), najmanj pa junija (21) in decembra (22) (1).

Največkrat so gorela osebna vozila (266 požarov), nato tovorna vozila (29), druga prometna sredstva (15) in avtobusi (9). Največ tovrstnih požarov je bilo v občinah Ljubljana (56), Maribor (26), Koper (16), Celje in Nova Gorica (12) ter Ajdovščina (8) (1).

Največ požarov se je vnelo zaradi poškodb in okvar (večinoma naprav za dovajanje goriva v motor) (82 požarov) ter zaradi kratkega stika na električni napeljavni (73 požarov). Drugi vzroki so bili le redki. Iz neznanih vzrokov je zagorelo 48-krat, za 49 požarov pa o vzrokih ni podatkov. Po načinu povzročitve je od znanih načinov na prvem mestu malomarnost (94), nato nameren požig (22) in otroška igra (1). Za 163 požarov na prometnih sredstvih ni znan način povzročitve, za 57 požarov pa o tem ni podatkov (1).

Leta 1995 je zaradi požarov na prometnih sredstvih nastalo za 146 820 030,00 tolarjev materialne škode, stroški gasilskih intervencij pa so znašali 3 776 552,00 tolarjev (1).

1. Požari v Republiki Sloveniji v letu 1995. Republika Slovenija, Ministrstvo za obrambo, Uprava Republike Slovenije za zaščito in reševanje. Ljubljana, 1996.
2. Šipec S., 1994. Požari v naravi v letu 1993. Ujma 8, Ljubljana.

Slavko Šipec Fires in 1995

There were 2,913 fires in Slovenia in 1995. The number of wildfires totalled 1095, which is less compared to 1992 and 1993, but more than in 1994 (1). In 1993, the number of wildfires reached 1,853, the highest number ever registered (2). One thousand four hundred and eighty one (1,481) structural fires were registered and 337 on vehicles and other transportation modes. Damage caused by fires in 1995 amounted to 1,908,962,849,00 Slovene tolar (approx. US \$ 13.7 million, DEM 21.2 million). Fire extinguishing totalled at least 133.631.275,00 Slovene tolar (aprox. US \$ 950,000; DEM 1.5 million).

UJMA