

TOČA V SLOVENIJI

Andrej Kranjc*

UDK 551.578(497.4)

Poleti je toča v Sloveniji pogost pojav, ki povzroči predvsem v kmetijstvu skoraj vsako leto veliko škode. V zadnjih 150 letih so se poskušali proti tej nadlogi boriti na različne načine, vendar so zaenkrat edina zanesljiva obramba razmeroma zelo drage mreže. Bolj dostopno kot mreže je zavarovanje pri zavarovalnicah, vendar je zaradi slabih gospodarskih razmer zavarovanih le malo kmetijskih obdelovalnih površin. V Sloveniji zavaruje posevke in plodove za primer toče pet zavarovalnic, zato so tudi podatki o tem precej razpršeni in jih je težko zbrati. Poleg zavarovalnic pa ocenjujejo škodo zaradi toče tudi občinske komisije, in to na vsej površini svoje občine (v nasprotju z zavarovalnicami, ki jo ocenjujejo samo na zavarovanih površinah).

Uvod

Slovenija leži v pasu, kjer v topli polovici leta pogosto pada toča in skoraj vsako leto povzroči veliko škode (1). Ta pas se razteza v smeri vzhod - zahod približno čez srednjo Evropo, pa tudi drugim celinam v območju srednjih zemljepisnih širin, tako na severni kot na južni polobli, ni prizanešeno. Na podlagi večdesetletnih podatkov s slovenskih meteoroloških postaj lahko rečemo, da povprečno v vsakem kraju v Sloveniji pade toča približno enkrat na leto (2), seveda pa so od leta do leta možne velike razlike. V teh podatkih so zajeti vsi pojavi toče, ne glede na njeno intenzivnost.

Ljudje se poskušamo braniti pred točo oz. njenimi učinki na dva načina:

- s fizičnimi ukrepi za preprečitev škodljivega delovanja toče (z zvokom, vnašanjem ledotvornih snovi v oblake, mrežami), kar bomo v nadaljevanju imenovali "obramba pred točo" (OPT), in
- z zavarovanjem kmetijskih pridelkov in drugih dobrin pri zavarovalnici, kar sicer delovanja toče ne prepreči, zavarovane pa dobi delno ali v celoti povrnjeno škodo, ki jo je povzročila toča (v nadaljevanju: "zavarovanje pred nevarnostjo toče").

no srebrovega jodida – AgJ) v nevihtne oblake s pomočjo talnih generatorjev, letal ali raket. O radarsko vodeni raketni obrambi pred točo (v nadaljevanju OPT), kakršno na temelju zakona iz leta 1979 (Ur. l. SFRJ, 33/79) izvajamo pri nas še zdaj, je pisalo že več ljudi, npr. Pristov (5), Weissbacher (6), Kranjc (7, 8, 9), Lemut (10), Rakovec (11) itd.

Mnenja o smiselnosti OPT so še zdaj deljena, to pa pravzaprav samo potrjuje, da njena uspešnost ni dokazana.

Tudi v Sloveniji je bilo veliko zahtev, da je treba oceniti uspešnost naše OPT. Znani so bili rezultati eksperimentalnih in operativnih projektov OPT v različnih deželah po svetu, vendar se ti med seboj zelo razlikujejo, zato je bilo jasno, da moramo uspešnost naše obrambe sami oceniti. Tudi težko pričakovani rezultati šestletnega poskusa Grossversuch IV, ki je potekal v letih 1977–1982 v Švici (12), niso potrdili uspešnosti ali neuspešnosti (raketne) OPT. Albert Waldvogel (13), eden od raziskovalcev v tem projektu, je zapisal:

"Možnosti manjšega učinka posipanja oblakov (zmanjšanje toče za okoli 30 %) vsekakor ne moremo izključiti. Obstaja pa tudi možnost, da je zaradi posipanja več toče. Grossversuch IV ni rešil problema obrambe pred točo. S tem se je tudi najobetavnejša metoda (sovjetska, z vnašanjem srebrovega jodida v oblake s pomočjo raket, op. av.) izkazala kot neučinkovita. ... Rezultat Grossversucha IV ni razveseljav niti za operativno niti za raziskovalce. Izničil je mnoga upanja. Vendar se moramo z dejstvi sprijazniti, prav tako pa tudi s tem, da rešitve stoletnega problema še nismo našli in da bodo potrebne nadaljnje raziskave." To se ujema tudi s stališčem Svetovne meteorološke organizacije, ki ne priporoča širjenja operativne, ampak nadaljevanje raziskav.

Ker je bil naš sistem OPT izključno operativen, ni bilo na voljo dobrih, namensko zbranih podatkov za pripravo take ocene. Kljub temu pa je po treh hudih točah leta 1987 – 25. julija katastrofalna toča v

O obrambi pred točo

Zaradi velike ogroženosti pred točo se ljudje, predvsem kmetovalci, že okoli 150 let občasno spopadajo s to nadlogo, vendar vse doslej, žal, še brez pričljivega uspeha. Poizkušali so na različne načine, od streljanja z možnarji v srednji Evropi sredi prejšnjega stoletja, ki ga je slikovito opisal nadučitelj Hauptmann (3), streljanja z navzgor usmerjenimi topovi z lijakastimi cevmi (slika 1, (4)), do vnašanja ledotvornih kristalov (navad-


Slika 1. Razstava protitočnih topov na tretjem mednarodnem kongresu o streljanju proti toči v Lyonu 1901 (Plumandon, 1901)
Figure 1. The exposition of hail cannons at the third International Congress on Hail Shooting, held in Lyons in 1901 (from Plumandon, 1901)

128 Prekmurju, velika škoda pa še 3. avgusta v pasu približno od Moravcev, mimo Ormoža in čez Središče ter 9. avgusta ob Muri, med Radenci in Ljutomerom (14) – Hidrometeorološki zavod Slovenije predlagal pripravo raziskave o uspešnosti naše OPT. Nalogo je prevzela Katedra za meteorologijo, vodil jo je dr. Jože Rakovec, pri njej pa je sodelovalo več strokovnjakov Hidrometeorološkega zavoda (2). Uporabljeni so bili zavarovalniški, radarski in različni meteorološki podatki iz 15-letnega obdobja radarsko vodene obrambe ter podatki iz daljšega obdobja pred uvedbo OPT. Tudi ta raziskava ni potrdila uspešnosti ali neuspešnosti OPT.

Zakaj je tako težko ugotoviti, ali je oz. koliko je OPT učinkovita? Vzrok za to je izredno velika variabilnost pojava toče, tako glede pogostosti kot glede intenzivnosti (velikost in gostota zrn toče). Kljub različnim meritvam in kriterijem (predvsem radarska odbojnost oblakov na določeni višini oz. pri določeni temperaturi) ne moremo praktično za noben nevihtni oblak povsem zanesljivo napovedati, ali bo iz njega padala toča. Tako v primerih, ko oblakov ne posipamo in iz njih pade toča, ne vemo, kaj bi bilo, če bi jih posipali, in obratno: če oblake posipamo in iz njih ne pada toča, ne vemo, ali je ne bi bilo tudi v primeru, če jih ne bi posipali. Celo takrat, ko iz posipanih oblakov pade nekaj toče, zagovorniki obrambe navadno pravijo: "Če ne bi posipali, bi bilo toče še več." Niti dva oblaka nista popolnoma enaka, saj se neprestano spreminjajo pogoji, v katerih nastajajo, npr. vetrovi, vlaga, temperatura razporeditev z višino itd. Če se izrazimo fizikalno, ne moremo nikoli ponoviti "poskusa" v popolnoma enakih pogojih, s čimer bi dobili edini nedvoumen odgovor o učinkih našega delovanja na nevihtne oblake.

Da bi kljub vsemu do neke mere objektivno ocenili učinkovitost OPT, so opravili nekaj znanstvenih poskusov, ki so temeljili na naslednjih pogojih:

- poskus mora trajati dovolj dolgo (vsaj pet let), da bo na voljo dovolj primerov za statistično obdelavo in da bo na ta način nekoliko kompenzirana medsezonska variabilnost
- poskus mora biti randomiziran, kar pomeni, da o delovanju na posamezne oblake ne odloča človek, ampak žreb
- meriti je treba fizikalne količine, npr. kinetično energijo oz. gibalno količino in velikost (maso) ter gostoto zrn toče (v nasprotju z ocenjevanjem uspešnosti na podlagi zavarovalniških podatkov o škodi, ki pa ni odvisna samo od intenzivnosti toče, ampak tudi od razvojne faze rastlin, kakovosti pridelka itd.)
- ves poskus mora biti vnaprej natančno pripravljen, s čimer se prepreči naknadno spreminjanje zbiranja podatkov, njihove obdelave itd.

Kot smo že zapisali, tudi ti poskusi niso zadovoljivo pojasnili uspešnosti obrambe. Ta negotovost sproža tudi vprašanje upravičenosti zakonske obveznosti izva-

janja OPT pri nas. Pričakujemo, da bo to, vsaj kar zadeva njeno organizacijsko plat, upoštevano v novem zakonu o OPT, ki se pripravlja že nekaj let.

Poleg OPT, ki temelji na vnašanju ledotvornih kristalov v nevihtne oblake s pomočjo raket, letal ali talnih generatorjev, poznamo še eno vrsto aktivne OPT, to je z mrežami, ki jih napnejo nad kmetijskimi kulturami, ki jih želijo zaščititi. Ta način varovanja pridelkov pred točo je precej razširjen v sosednji Italiji, ker pa je zelo drag, ga imajo samo v zelo intenzivnih nasadih. Je izredno učinkovit, saj močne najlonske mreže lahko raztrgajo le zelo debela zrna toče, ki pa so redka. Poleg visoke cene je slaba stran mrež še ta, da so neke vrste streha, ki spremeni mikroklimo v nasadu. Zato je med drugim v takih nasadih več glivičnih bolezni in drugih škodljivcev, zmanjša pa se tudi sončno obsevanje plodov, to pa vpliva predvsem na njihovo obarvanost in s tem na prodajno ceno. Tem pomanjkljivostim se da izogniti s pomičnimi mrežami, ki jih razpnejo nad nasade le ob nevihtah, to pa seveda sistem še podraži.

O zavarovanju pred nevarnostjo toče

Razen zelo dragih mrež nimamo na voljo učinkovite OPT, zato preostane kmetovalcem in drugim, ki želijo zanesljivo zavarovati imetje za primer toče, le še zavarovanje pri zavarovalnicah. To naj bi zagotavljalo kmetu ekonomsko varnost, seveda pa se cena zavarovanja prišteje k proizvodni ceni pridelka, zaradi zvišane cene pa se zmanjšuje konkurenčna sposobnost kmeta, ki pridelke zavaruje. Zato bi bilo primerno, da bi država z ustreznimi ukrepi oz. zakonodajo, kakršno poznajo v mnogih drugih državah, omogočila, da bi čim več kmetov zavarovalo svoje pridelke. S tem bi se pogoji za kmetovanje bolj izenačili, poleg tega pa bi se znižale zavarovalne premije.

Zavarovane so predvsem tiste kulture, ki so bolj občutljive za točo (npr. hmelj, vinska trta, sadno drevje), in to tam, kjer toča pogosteje pada. Zato so tudi premije visoke. T. i. premijska stopnja znaša v Sloveniji povprečno okoli 9 % vrednosti pridelka, vendar se zelo razlikuje glede na kulturo (12 razredov občutljivosti) in območja države. Tako znaša npr. za žita 2 do 3 %, za vinograde 5 do 15 %, za sadovnjake, ki so praktično vsi zavarovani za kakovost in ne samo za količino, pa 10 do 22 %. Vinogradi in sadovnjaki so v najvišjem občutljivostnem razredu.

Za zavarovalnico in zavarovanca ni pomembno, kakšna toča je padla, ampak

kakšno škodo je povzročila. Tako lahko gosta, drobna toča povzroči ogromno škodo v sadovnjaku, kjer pridelujejo zelo kakovostno sadje; poškoduje namreč večino plodov, katerih kakovost se zato zelo zmanjša, to pa se pri dohodku najbolj pozna. Taka toča ne povzroči na avtomobilih, steklenih površinah, strehah ipd. navadno nobene škode in tudi manj občutljive kmetijske kulture jo prestanejo brez večje škode. Ravno obratno je pri redki, debeli toči.

Po toči na zavarovanih nasadih, poljščinah ipd. zavarovalna služba spremlja rast pridelka do spravila (če ga toča ni popolnoma uničila). Na koncu oceni končno škodo in izplača ustrezno zavarovalnino. Takoj po toči jo je namreč težko realno oceniti, navadno je videti večja, kot pa se izkaže pozneje, ko se rastline obrastejo in si opomorejo.

Škoda v nasadih pa je odvisna tudi od oblike krošenj, razporeditve in starosti dreves, trt ipd. ter smeri padanja toče. Tako je škoda večja, če je horizontalna komponenta padanja toče (ta je odvisna od vetra) bolj pravokotna na vrste, v katerih stojijo drevesa, trte ali grmi, kot pa, če pada bolj vzporedno z njimi.

Zavarovanje pred nevarnostjo toče v Sloveniji

S prehajanjem v tržno gospodarstvo je leta 1991 iz ene zavarovalne skupnosti v Sloveniji nastalo več zavarovalnic, ki se ukvarjajo z zavarovanjem v kmetijstvu. Zavarovalnica Triglav iz Ljubljane, ki je najmočnejša, zavaruje enakomerno po vsej Sloveniji, preostale pa pretežno v tistih delih države, kjer imajo sedeže. Tako prevladuje na Štajerskem zavarovalnica Maribor, na Dolenjskem novomeška Tilia in v zahodnem delu države koprski Adriatic, v Ljubljani pa ima sedež še zavarovalnica Slovenica. Ker je zavarovalnic več, je seveda težje zbrati zavarovalniške podatke. Naša predstavitev zavarovanja pred nevarnostjo toče v Sloveniji (predvsem leta 1995) temelji na podatkih zavarovalnic Triglav in Maribor.

V Sloveniji je približno 198 500 ha kmetijskih obdelovalnih površin, ki bi jih bilo smiselno zavarovati. Od leta 1979 se je velikost zavarovanih površin več let povečevala in bila največja leta 1988 (51 009 ha). Zaradi slabših gospodarskih razmer je bilo po tem letu zavarovanih precej manj površin, po podatkih zavarovalnice Triglav (15) pa jih je bilo lani zavarovanih spet nekoliko več. Tako je ta zavarovalnica lani od možnih 119 000 ha zavarovala 24 008 ha (leto prej 22 315 ha). Zavarovalnica Maribor je zavarovala 12 684 ha.

Po podatkih zavarovalnice Triglav za zadnjih 15 let, od 1981 do 1995 (15), ima zavarovanje kmetijskih pridelkov praviloma negativno bilanco in morajo izgube pokrivati iz drugih zavarovanj. Ker navad-

no zavarujejo skupaj pred nevarnostjo spomladanske pozebe in toče, je treba posebej izračunati, kakšno je razmerje med izplačanimi zavarovalnicami in vplačanimi premijami samo za škodo zaradi toče. Povprečno je veliko manj škode zaradi pozebe kot zaradi toče. V tem obdobju je znašal delež zavarovalnic za pozebo le 16,2 %. Izjemno malo neviht in toče ter seveda škode zaradi nje je bilo leta 1981 (bilo pa je veliko škode zaradi spomladanske pozebe – kar 66,9%), dokaj mirno je bilo tudi leto 1988 (58,7 % škode zaradi pozebe). Ravno obratno je bilo, kot smo omenili že v poglavju O obrambi pred točo, leta 1987. Takrat je bilo škode zaradi pozebe le 0,7 %, razmerje med izplačanimi zavarovalnicami in vplačanimi premijami pa je bilo 1,30. To razmerje je bilo največje leta 1991, in sicer kar 2,12, pri čemer je povzročila pozeba 48,6 % škode.

O škodi po toči v Sloveniji leta 1995

Leta 1995 v Sloveniji ni bilo toče s tako katastrofalnimi posledicami kot npr. 25. julija 1987, ko je uničila ali poškodovala pridelke v približno polovici Prekmurja (14). Nekajkrat je bila škoda zelo velika (predvsem 30. in 31. maja ter 5. junija), precejkrat pa je povzročila manjšo ali večjo škodo v vseh delih države. Podatki zavarovalnic Triglav in Maribor o škodi zaradi toče so za vso Slovenijo zelo nepopolni, med drugim npr. ni nekaterih primerov hujše toče, ki je povzročila veliko škodo (npr. 2. avgusta v Šentvidu, Medvodah, Mednem, Staneži-

čaj, Pirničah in na delu Brniškega polja, ko je med 14. in 16. uro toča na precejšnji površini uničila predvsem koruzo in krompir, viharni veter pa je ob tem ponekod odkrival strehe in ruval drevje). Obe zavarovalnici sta namreč lani zavarovali nekaj manj kot 37 000 ha, kar je zelo malo v primerjavi s površino Slovenije in le slaba petina kmetijskih obdelovalnih površin, primernih za zavarovanje. Nekaj dodatnih podatkov, in sicer o velikosti škode in poškodovanih površinah, so nam posredovale občine v severovzhodni Sloveniji, kjer so njihove komisije ocenjevale škodo po večjih ujmah s točo. Teh podatkov je razmeroma malo. Žal za druge dele Slovenije tovrstnih cenitev nimamo.

V preglednici 1 je strnjeno za obe zavarovalnici, ki sta nam posredovali podatke o zavarovanju posevkov in plodov leta 1995, ponazorjeno, kolikšno površino sta zavarovali, kolikšen del je bil poškodovan in razmerje med njima ter koliko so znašale tehnične premije in izplačane zavarovalnine ter razmerje med njima (tehnična premija je pretežni del (ok. 85 %) celotne – bruto premije, ki jo plača zavarovanec in je namenjena pokrivanju škode po toči; preostali del premije (ok. 15 %) se porabi za režijske stroške in preventivo. (Zavarovalnica je denarni znesek, ki ga zavarovalnica izplača zavarovancu potem, ko je ocenila škodo na zavarovanem pridelku.)

Kratek opis primerov škode zaradi toče

V vseh petih mesecih – od maja do septembra – je bilo 33 dni, ko je toča povzročila škodo v kmetijstvu.

Maj

Toča, ki je povzročila škodo, je padala petkrat, prvič že kar 1. maja, ko je bilo v

Prekmurju poškodovanih 152 ha poljščin, 129 škode pa je bilo za približno štiri milijone in pol tolarjev.

6. maja je povzročila manjšo škodo v Prekmurju (Beltinci).

29. maja je poškodovala 1 ha sadovnjaka v Zgornji Ščavnici, padala pa je tudi v Goriških Brdih.

V zadnjih dveh dneh maja, 30. in 31., je toča naredila mnogo škode v občinah Slovenska Bistrica, Slovenske Konjice in Lenart, kjer je bilo poškodovanih več kot 1000 ha kmetijskih površin, ponekod celo do 75 %; škode je bilo za več kot 130 milijonov tolarjev. Močna toča je padala tudi na Kozjanskem.

Junij

Junija je bilo največ primerov škode zaradi toče, in sicer 11.

5. junija je po naših podatkih povzročila največjo škodo v letu 1995. Na območju Krškega in Sevnice je bilo poškodovanih okoli 300 ha sadovnjakov, na območju Bizeljskega pa približno 200 ha vinogradov. Škoda je bila ocenjena na 220 milijonov tolarjev. Toča je padala tudi v severovzhodni Sloveniji, kjer je do 50-odstotno poškodovala 200 ha zavarovanih površin.

6. junija je padala v Prekmurju, v Goriških Brdih in na Koprskem.

9. junija je povzročila manjšo škodo v Prekmurju in občini Slovenska Bistrica.

12. junija je povzročila manjšo škodo na pšenici v Zgornji Kungoti.

13. junija je povzročila 10 do 25 % škode na 36 ha sadovnjakov in vinogradov na območju Maribora in Ruš.

15. junija je padala toča na Koprskem.

16. junija je padala na mariborskem območju (Pekre). Glede na velikost poškodovane površine (96 ha) je bila škoda razmeroma velika, ker so bili poškodovani intenzivni nasadi (do 55 %); znašala je 68 milijonov tolarjev.

17. junija je do 35-odstotno poškodovala 46 ha sadovnjakov v Selnici ob Dravi.

21. junija je povzročila manjšo škodo v Prekmurju.

23. in 28. junija je padala v Goriških Brdih.

Julij

Prva toča je bila 2. julija. Zajela je veliko območje – približno 1000 ha – v Prekmurju, kjer je povzročila za okoli 60 milijonov tolarjev škode. Manjša škoda je bila tudi v Pekrah, kjer je bilo poškodovanih 15 ha pšeničnih polj (ok. 15 %).

6. julija je toča povzročila okoli 20-odstotno škodo na 12 ha vinogradov in sadovnjakov v občinah Gornja Radgona in Slovenska Bistrica.

14. julija je povzročila 10 do 40 % škode na 33 ha sadovnjakov in pšeničnih polj na Štajerskem.

15. julija je bilo 10 % škode na 12 ha vinogradov na ptujskem območju; močna toča

Preglednica. Predstavitev zavarovanosti in poškodovanosti posevkov in plodov leta 1995 v okviru zavarovalnic Triglav in Maribor; tehnična premija je povprečno približno 85 % celotne premije

Table. Presentation of the overall insurance and damage on crops and fruits in 1995 covered by Triglav and Maribor insurance companies; technical premium is on the average about 85 % of the whole premium

	zavarovalnica Triglav Triglav insurance	zavarovalnica Maribor Maribor insurance
zavarovana površ. (ZP) insured area	24 008 ha	12 684 ha
poškodov. površ. (PP) damaged area	4 680 ha	1 154 ha
PP/ZP	19,5 %	9,1 %
tehnične premije (TP) technical premiums	447 513 723 SIT	244 838 109 SIT
zavarovalnine (Z) indemnities	473 764 579 SIT	178 160 316 SIT
Z/TP	105,9 %	72,8 %


Slika 2. Gibanje nevihtnih oblakov 14. julija 1995: številke ob oblakih pomenijo število izstreljenih raket (R) in odstotek, ki ga to število predstavlja glede na izračunano potrebno količino raket za oblak (%)
 Figure 2. Motion of storm clouds on July 14, 1995; numbers by the clouds mean the number of fired rockets (R) and the percentage that this number represents with regard to the calculated required quantity of rockets for that cloud (%)


Slika 3. Gibanje nevihtnih oblakov 7. avgusta 1995: številke ob oblakih pomenijo število izstreljenih raket (R) in odstotek, ki ga to število predstavlja glede na izračunano potrebno količino raket za oblak (%)
 Figure 3. Motion of storm clouds on August 7, 1995; numbers by the clouds mean the number of fired rockets (R) and the percentage that this number represents with regard to the calculated required quantity of rockets for that cloud (%)

je padala v okolici Celja, pa tudi v zahodnem delu Slovenije, na Koprskem.

19. julija je padala na Kozjanskem.

Avgust

Prvi od sedmih primerov škode zaradi toče v tem mesecu je bil 2. avgusta, in sicer na več koncih v Sloveniji. Precej škode je bilo v severovzhodni Sloveniji, nekaj pa tudi v Goriških Brdih ter na območju Kamnika in Kamniške Bistrice.

4. avgusta je padala toča predvsem na Ptujskem polju in v Halozah, kjer je poškodovala več kot 100 ha površin s hmeljem ter koruzo in vinogradov.

7. avgusta je bilo za 88 milijonov tolarjev škode v občini Gornja Radgona. Poškodovanih je bilo 325 ha kmetijskih površin, manj na območju Maribora (10 % škode na 12 ha vinogradov in 12 ha sadovnjakov) in malo v Prekmurju.

8. avgusta je toča povzročila manjšo škodo v Moravških Toplicah in pri Ormožu.

9. avgusta je padlo nekaj toče v okolici Žalca, v Goriških Brdih in na Koprskem.

19. avgusta je povzročila nekaj škode v občini Gornji Radgona in v Križevcih.

26. avgusta je padala močna toča na Kozjanskem, že tretja v tej sezoni.

September

3. septembra je padala toča na Koprskem, kjer je povzročila precej škode v vinogradih in sadovnjakih. Poškodovanost sicer ni bila velika, prizadeta pa je bila velika površina.

4. septembra je padala v okolici Žalca.

9. septembra je povzročila škodo močna toča v okolici Rogaške Slatine, padala pa je tudi v Goriških Brdih.

16. septembra je ponovno padala v Goriških Brdih.

22. septembra je bila po naših podatkih zadnja škoda, ki jo je toča povzročila v sezoni 1995: na ormoškem območju je bilo do 15-odstotno poškodovanih 6 ha vinogradov.

Poti nevihtnih oblakov

Gibanje nevihtnih oblakov je odvisno predvsem od zračnih tokov v nižjih in višjih plasteh ozračja, delno pa tudi od orografije oz. reliefa. Vendar ta ni odločilni dejavnik; to dokazuje dejstvo, da se nad istim območjem gibljejo oblaki včasih v eno, drugič pa lahko v povsem drugo smer. Določen vpliv pa ima orografija na nastajanje vzporednih zračnih tokov, kar v ustreznih razmerah lahko povzroči celo nastanek nevihtnih oblakov.

Pri obrambi pred točo potekajo radarske meritve nevihtnih oblakov, ki jih v radarskem centru na Lisci tudi arhivirajo. Po koncu neviht potek obrambe tudi analizirajo. Analiza zajema predvsem realizacijo izstrelitve raket s srebromim jodidom glede na izračunane potrebe (te so odvisne od velikosti oblakov), padanje

toče in obravnavo ovir pri izvajanju obrambe ter morebitnih vzrokov za njeno nezadovoljivo delovanje.

Lani se je obramba pred točo začela šele 7. junija, zato meritve nevihtnih oblakov, ki so 30. in 31. maja povzročili največ škode, žal, niso arhivirane. Na slikah 2 in 3 je v obliki verig ponazorjeno gibanje nevihtnih oblakov 14. julija in 7. avgusta. Pri vsaki oblačni verigi je napisano število izstreljenih raket in odstotek, ki ga te predstavljajo glede na izračunano potrebno število. S križci so označene oštevilčene lokacije mest za izstreljevanje protitočnih raket.

14. julija se je med 15.00 in 17.30 čez Štajersko pomikal iz smeri Z do SZ več nevihtnih oblakov, v katere je bilo skupaj izstreljenih 120 protitočnih raket, kar je 71 % od izračunane potrebne količine 170 raket.

7. avgusta se je med 14. in 16. uro iz smeri približno Z do JZ en nevihtni oblak pomikal od Maribora čez Gornjo Radgona in naprej čez Prekmurje; drugi oblak se je okoli 15.30 pojavil severno od Ormoža, tretji pa se je med 16.00 in 16.30 pomikal iz smeri SZ čez jugovzhodni del Prekmurja. V te oblake je bilo izstreljenih skupaj 83 raket, kar je 71 % od izračunane potrebne količine 117 raket.

Sklep

Zaenkrat razen zelo dragih mrež še nimamo zanesljive obrambe pred točo, zato je najbolj gospodarno kmetijske pridelke zavarovati za primer toče pri zavarovalnici. Nekateri predlagajo, naj naša država po zgledu mnogih razvitih držav subvencionira kmetijsko zavarovanje in s tem omogoči, da bi zavarovali več kmetijskih površin. Z bolj množičnim zavarovanjem bi se tudi znižale premije, s čimer bi bilo zavarovanje še dodatno stimulirano in olajšano.

1. Kranjc, A., 1983: Ogroženost Slovenije zaradi toče. Naravne nesreče v Sloveniji, SAZU, 116–125.
2. Rakovec, J. et al., 1988: Obramba pred točo v SR Sloveniji – osnove, dosedanje izvajanje, uspešnost, bodoča dejavnost. Univ. Ljubljana, ix+197 pp.
3. Hauptmann, A., 1907: O streljanju proti toči. Samozaložba, 14 pp.
4. Changnon, S.A. Jr. and Ivens, J.L., 1981: History Repeated: The Forgotten Hail Cannons of Europe. Bulletin of the AMS, Vol 62, No 3, March 1981, 368–375.
5. Pristov, J., 1973: Poizkusna obramba pred točo v Sloveniji. Razprave – Papers DMS XV, 27–38.
6. Weissbacher, B., 1973: Ocena vpliva srebrovega jodida na nevihtne oblake. Razprave – Papers DMS XV, 15–26.
7. Kranjc, A., 1981: Obramba pred točo v Sloveniji. Razprave – Papers DMS 25/2, 85–95.

8. Kranjc, A., 1984: Problem of Hail Suppression in the Presence of Supercell Hailstorms. Papers Presented at the II International Conference on Hailstorms and Hail Prevention, 20–24 September 1982, Sofia, 430–439.

9. Kranjc, A., 1987: Obramba pred točo v Sloveniji danes. Razprave – Papers DMS 29/1, 43–62.

10. Lemut, Z., 1989: Weather Observation and Hail Suppression System in Slovenia. Theoretical and Applied Climatology, 40, 261–269.

11. Rakovec, J. et al., 1990: Some Evaluations of Hail Suppression System Efficiency in Slovenia, Yugoslavia. Theoretical and Applied Climatology, 41, 157–171.

12. Federer, B. et al., 1986: Main Results of Grossversuch IV. J. Climat. Appl. Meteorol., 25, 917–957.

13. Waldvogel, A., 1984: Künstliche Wetterbeeinflussung. Rationalisierungs-Kuratorium für Landwirtschaft (RKL), 20 pp.

14. Kranjc, A., 1988: Toča v severovzhodni Sloveniji v letu 1987. Ujma, št. 1, 10–15.

15. Ivančič, I., 1995: Zavarovanje posevkov in plodov v letu 1995. Zavarovalnica Triglav.

Andrej Kranjc

Hail in Slovenia

Slovenia lies in a geographical belt where hail in the warmer half of the year is a frequent event. It causes enormous damages almost every year. Each area in Slovenia is hit by hail on average once a year. This is the reason why people for many years have striven to fight against hail. Different methods have been used, such as acoustic hail cannons, seeding clouds with AgI by means of ground generators, airplanes or rockets, covering with nets. Of all these methods, only nets have proven to be efficient, the others are still more or less doubtful.

Anti-hail nets are very expensive, so for farmers, insurance is highly recommended but due to unfavorable economic conditions, only about one fifth of the appropriate farmland in Slovenia is insured. It is estimated that about 10 to 20 % of the insured farmland was damaged by hail in 1995. This estimate is very rough as only the data from two insurance companies was available to us. From these data, as well as data provided by local communities in North-East Slovenia there was a total of 33 days in which damage was caused by hail in 1995. The most severe hailstorms were on May 30 and 31 where an area covering over 1000 hectares was affected resulting in damage of over 130 million Slovenian tolar.