

PROJEKT POTRESNE OGROŽENOSTI IN VARSTVO PRED POTRESI

Miha Tomažević*

UDK 699.841

V okviru Desetletja za zmanjšanje posledic naravnih nesreč, mednarodne akcije Organizacije združenih narodov, bosta Republiška uprava za zaščito in reševanje pri Ministrstvu za obrambo in Ministrstvu za znanost in tehnologijo financirala dvoletni koordinirani projekt Potresna ogroženost in varstvo pred potresi. V okviru projekta bodo Zavod za raziskavo materiala in konstrukcij, Inštitut za konstrukcije, potresno inženirstvo in računalništvo in Geografski inštitut Antona Melika izdelali globalno oceno potresne ogroženosti Slovenije, strategijo varstva pred potresi, metodologijo za oceno potresne odpornosti obstoječih gradbenih objektov in metodologijo za oceno uporabnosti objektov, poškodovanih po potresu, z osnovami za oceno škode.

Na pobudo Republiške uprave za zaščito in reševanje pri Ministrstvu za obrambo Republike Slovenije smo konec septembra 1993 pripravili predlog dvoletnega koordiniranega raziskovalnega projekta z naslovom "Potresna ogroženost in varstvo pred potresi". Osnovna sredstva za raziskave je zagotovilo Ministrstvo za obrambo, projekt pa smo v sofinanciranje predložili tudi Ministrstvu za znanost in tehnologijo.

Le-to je v začetku leta 1994 sporočilo, da je projekt uvrstilo na spisek projektov z nacionalne liste, kar pomeni, da bo po končani pripravi in odobritvi dokumentacije za podpis pogodbe projekt stekel, predvidoma že v drugi polovici letošnjega leta.

Glede na to, da projekt predstavlja prvo večjo koordinirano akcijo na področju zaščite pred potresi v zadnjem času, obenem pa je tudi neke vrste pilotni poskus Republiške uprave za zaščito in reševanje združiti strokovnjake na posameznih strokovnih področjih za doseganje vnaprej postavljenih ciljev, zasluži, da ga predstavimo tudi bralcem Ujme.

Zadnje desetletje tega stoletja je bilo v Organizaciji združenih narodov (OZN) na pobudo Mednarodnega združenja za potresno inženirstvo razglašeno za *Mednarodno desetletje za zmanjšanje posledic naravnih nesreč* (International Decade For Natural Disaster Reduction – IDNDR). Namen Desetletja je opominjati svetovno javnost na posledice, ki jih vsako leto povzročijo naravne nesreče, in v mednarodnem okviru usklajevati akcije za njihovo zmanjšanje. Ker OZN ni predvidela sredstev za financiranje, projekte financirajo posamezne prizadete države oziroma regionalne skupnosti. OZN akcije le usklajuje, o poteku akcij pa države udeležene redno poročajo. Predstavljeni projekt bo ena od usklajenih akcij, ki jih Republika Slovenija izvaja v okviru Desetletja.

Obrazložitev in cilji projekta

Praktično cela Slovenija je potresno območje, kjer se lahko vsakih 500 let ponovi potres VII. stopnje po Medvedev-Sponheuer-Karnikovi lestvici. Po opisu, ki ga MSK-lestevica navaja, je potres VII. stopnje močan potres, ki poškoduje stavbe, ki niso bile grajene potresno varno, in povzroči pomembno motnjo v gospodarstvu na prizadetem območju (primer: potres na Kozjanskem leta 1974). Na nekaterih najbolj naseljenih in industrializiranih območjih Slovenije pa je potresna nevarnost še večja: na ožjem ljubljanskem območju in na Brežiškem polju se precej bolj pogosto, približno na vsakih 100 let, lahko ponovi celo rušilni potres VIII. stopnje. Posledice tako močnega potresa so že lahko katastrofalne (primer: posledice furlanskega potresa v Posočju leta 1976).

Izhodišče varstva pred potresi je ugotovitev, da *potresov ne moremo preprečiti, lahko pa zmanjšamo njihove posledice* na sprejemljiv obseg. To izhodišče upoštevamo predvsem pri novogradnjah. Z današnjim tehničnim znanjem gradbene objekte projektiramo in gradimo tako, da jim potresno varnost skoraj v celoti lahko zagotovimo. Stopnja zaščite pred potresi, ki jo zagotavljajo predpisi za potresno varno grajenje, seveda ni absolutna: odvisna je od ekonomske moči države. Ne glede na stroške "absolutno varno" gradimo le najpomembnejše objekte, pri katerih bi že najmanjše poškodbe lahko imele katastrofalne posledice za širšo okolico, pri vseh drugih novo zgrajenih objektih pa po potresih pričakujemo določene poškodbe. Seveda so le-te omejenega obsega in ne bi smele ogroziti človeških življenj.

Objekti, ki niso bili projektirani in grajeni z upoštevanjem današnjega znanja o potresno varnem grajenju, so izpostavljeni precej večjemu potresnemu tveganju, saj

je njihova potresna ranljivost načeloma veliko večja kot pri objektih, zgrajenih po predpisih. Zato so tudi posledice potresov veliko hujše. Ker je takšnih objektov, med katere ne spadajo samo *stanovanjske in javne stavbe*, ampak tudi *industrijski in infrastrukturni objekti*, veliko celo med ti. pomembnejšimi gradbenimi objekti, je treba možne posledice potresov pravočasno predvideti in jih z vnaprej pripravljenimi in organiziranimi ukrepi čim bolj ublažiti.

Od obsega preventivnih ukrepov za zmanjšanje potresnega tveganja, od uspeha vnaprej načrtovanih in zato hitrih in učinkovitih akcij po potresu, ki zajemajo tako neposredno reševanje kot zagotavljanje začasnih in trajnih oblik pomoči in rekonstrukcijo po potresi zato izredno velik: sredstva, vložena v preventivo in pripravo akcij za pomoč po potresu, se v primeru močnega potresa večkratno povrnejo.

Osnovni cilji projekta so zapisani v strategiji zaščite pred potresi, ki jo je izdelala Republiška uprava za zaščito in reševanje. Strnemo jih lahko v naslednje sklope:

1. izdelava globalne ocene potresne ogroženosti Slovenije;
2. izdelava strategije varstva pred potresi in priprava gradbeno-tehničnih osnov za tehnično regulativo za zmanjšanje potresnega tveganja obstoječih gradbenih objektov;
3. izdelava metodologije za oceno potresne odpornosti obstoječih gradbenih objektov;
4. izdelava metodologije za oceno uporabnosti objektov, ki jih je poškodoval potres, in priprava gradbeno-tehničnih osnov za oceno škode.

* Prof., dr., Zavod za raziskavo materiala in konstrukcij, Dimičeva 12, 61109 Ljubljana.

Seveda ni mogoče pričakovati, da bodo vsi ti cilji v celoti doseženi v dveh letih. Za to bi bilo kljub znanju in izkušnjam pri projektu sodelujočih strokovnjakov potrebno precej več časa, saj je treba zbrati nove podatke in izdelati dodatne eksperimentalne in teoretične raziskave. V okviru dvoletnega projekta bomo sistematično zbrali številne izkušnje, pridobljene v akcijah obnove po potresu prizadetih območij, in rezultate dosedanjih raziskav s področja potresno varnega projektiranja, grajenja in ojačevanja gradbenih konstrukcij ter jih uredili tako, da se bomo v okviru predvidenega časa in finančnih sredstev optimalno približali zastavljenim ciljem. Nove, dodatne raziskave bomo omejili le na najnujnejše.

Globalna ocena potresne ogroženosti Slovenije

V Sloveniji na štirih območjih, na katerih sicer živi 8 % prebivalstva, pričakujemo celo potrese do IX. stopnje po MSK lestvici. Nevarnost potresa VIII. stopnje, ki še vedno velja za katastrofalen potres, pa je izpostavljenih približno 40 % prebivalstva, ki živi na 27 % površine Slovenije. Potresna nevarnost je torej velika, zaradi velikega števila neustreznih objektov gradbenega fonda pa je velika tudi potresna ogroženost.

V Sloveniji so bile že izvedene preliminarnе raziskave potresne ogroženosti na območju mesta Ljubljana. Te raziskave, omejene predvsem na stanovanjske objekte, večinoma na zidane stavbe, so bile tudi osnova za oceno ogroženosti nekaterih drugih območij, izpostavljenih potresni nevarnosti. V manjši meri so bili v Ljubljani analizirani tudi javni objekti, med njimi predvsem skupina šolskih stavb v občini Bežigrad. Izdelana je bila tudi metodologija za ocenjevanje potresne ranljivosti zidanih stavb in preverjena z računsko simulacijo, zasnovano na eksperimentalnih raziskavah.

Na žalost pa v Sloveniji ni, z nekaj izjemami, nobenih podatkov o potresni ranljivosti in ogroženosti *industrijskih objektov*, tj. tovarniških dvoran in proizvodnih naprav ter *infrastrukturnih objektov*, tj. komunikacij in inženirskih objektov. Menimo, da je v tem segmentu gradbenega fonda situacija toliko resnejša, saj v nasprotju z visoko gradnjo do danes pri nas ni bilo tehnične regulative, ki bi urejala grajenje tovrstnih objektov na potresnih območjih. Dolgo vrsto let so se sicer pripravljali predpisi za grajenje inženirskih objektov na potresnih območjih, vendar do njihove uveljavitve ni prišlo.

Kot primer lahko navedemo ugotovitev, da se mostovi še danes projektirajo in

grade na osnovi nekaj splošnih odstavkov predpisa iz leta 1963 brez resnih seizmični izračunov. Posledice porušitve mostov sta nam v zadnjih letih pokazala kalifornijska potresa Loma Prieta leta 1989 in Northridge leta 1994. Pri industrijskih stavbah, ki so praviloma montažne, projektanti tudi niso upoštevali predpisov o eksperimentalnem in računskem preverjanju prototipov; da ne govorimo o proizvodnih napravah, ki so bile prepuščene projektantovi iznajdljivosti.

Seveda v okviru projekta ne bo mogoče opraviti vsega dela. Na osnovi kategorizacije objektov, kjer posamezne kategorije lahko predstavljajo npr. mostove, industrijske zgradbe, inženirske objekte itd., in na osnovi podatkov iz popisa bo treba izbrati vzorčne objekte v vsaki kategoriji, jih pregledati in na ustrezen način določiti njihovo potresno ranljivost. Na osnovi analize potresne ranljivosti vzorčnih objektov se bo dala oceniti potresna ogroženost celotnega inventarja.

Za globalno oceno kapacitet potresne ogroženosti Slovenije bomo digitalizirali karte seizmičnih območij Slovenije in oblikovali geografski informacijski sistem (GIS). Kapacitete potresne ogroženosti po posameznih območjih bomo analizirali s pomočjo kart, izdelanih po posameznih elementih, izpostavljenih potresnemu tveganju, npr. po prebivalstvu in stanovanjih, po pomembnejših industrijskih in drugih objektih, po infrastrukturi itd.

Izdelali bomo sintetične karte in analizirali stanje po posameznih občinah, ocenili stanje in predlagali ustrezne sklepe.

Strategija varstva pred potresi in tehnična regulativa

Na osnovi globalne ocene potresne ogroženosti Slovenije bo mogoče dopolniti in izboljšati strategijo varstva pred potresi. Za Republiško upravo za zaščito in reševanje bomo povzeli bistvene ugotovitve iz ocene potresne ogroženosti in jih primerjali s stanjem varstva pred potresom, pri čemer bomo poudarili predvsem gradbeno-tehnične razloge za dejansko stanje. Te ugotovitve bodo Upravi omogočile izdelavo operativnih planov reševanja in pomoči na območju, ki ga bo prizadel močan potres.

Izdelali oziroma določili bomo tudi gradbeno-tehnične osnove za tehnično regulativo, ki bo urejala probleme potresne ogroženosti objektov, ki ne ustrezajo zahtevam današnjih predpisov za novogradnjo.

V Sloveniji od leta 1978 velja Zakon o seizmološki službi, ki nalaga vsem

lastnikom pomembnejših objektov (kateri so ti objekti, je v dodatku k Zakonu iz leta 1986 navedeno), da preverijo njihovo potresno odpornost in jih protipotresno ojačijo, če je potrebno. Ker financiranje zahtevanih posegov ni bilo urejeno, se zakon seveda ni izvajal.

Čeprav je v drugi polovici 80. let začel veljati tudi tehnični predpis, ki je urejal, kako ravnati pri rekonstrukcijah in adaptacijah ali pa pri celoviti prenovi starejših stavb, je zaradi neučinkovitih inšpekcijskih služb marsikatera rekonstrukcija in prenova izvedena tako, da se je s številom prenovljenih objektov število potresno ogroženih stavb povečalo in ne zmanjšalo. V Sloveniji imamo razloge, da tovrstno regulativo posodobimo in jo prilagodimo ekonomskim možnostim države, kar pomeni, da jo naredimo sprejemljivo za investitorje in projektante gradbenih del, ne da bi pri tem trpela načela potresno varnega grajenja. Izvajanje tovrstne regulative je treba pogojevati z vključevanjem zavarovalnic, kot je praksa na potresnih območjih razvitih držav: ugotovljeno stanje, tj. poznana stopnja potresne ogroženosti ali ranljivosti, bi določala višino zavarovalniških premij, s tem pa tudi velikost povrnjene škode po potresu. Lastniki objektov in investitorji prenove bi bili v takem primeru, tako kot drugod po svetu, življenjsko zainteresirani za izvedbo potrebnih protipotresnih ukrepov.

Metodologija za oceno potresne odpornosti obstoječih gradbenih objektov

Za oceno potresne ogroženosti gradbenih objektov moramo poznati njihovo potresno odpornost, tj. kolikšne potresne sile lahko konstrukcije prevzamejo med potresom in kakšne poškodbe lahko pri tem utrpijo. Analiza potresne odpornosti je lahko dokaj kompliciran postopek, saj se navadno ne zadovoljimo z obnašanjem konstrukcije objekta v elastičnem območju, ampak poskušamo ugotoviti, kako se bo konstrukcija obnašala vse do porušitve. Na osnovi deformacijskega stanja konstrukcije ugotavljamo, kaj se bo med potresom zgodilo z nekonstruktivnimi elementi, katerih poškodb ne smemo zane-mariti pri oceni uporabnosti in škode.

Da bi lahko hitro in učinkovito ocenili potresno odpornost in ranljivost gradbenih objektov, seveda ne bomo v vsakem primeru uporabili najsodobnejših metod nelinearne dinamične analize. Izdelati moramo razmeroma preproste, vendar zanesljive postopke in metode, s katerimi

bomo lahko hitro ocenili potresno odpornost večine gradbenih objektov. Pri pomembnih objektih pa bomo morali uporabiti natančnejše metode.

V tem pogledu je bilo pri nas do sedaj največ storjeno za zidane konstrukcije, precej manj pa za konstrukcije iz armiranega betona, jekla in drugih materialov. V okviru projekta bomo na osnovi številnih že izvršenih analiz dejanskih konstrukcij in parametričnih študij obnašanja konstrukcij pri potresni obtežbi, seveda pa tudi na osnovi predlogov, ki jih je najti v svetovni literaturi, izdelali metodologijo za oceno potresne odpornosti nekaterih najpogostejših tipov gradbenih konstrukcij pri nas. Predpisali bomo tudi predhodne preiskave za ugotavljanje stanja konstrukcije (npr. preverjanje dimenzij, pregled konstrukcije in temeljev, nedestruktivne in destruktivne preiskave kakovosti vgrajenih materialov), ki bodo dale vhodne podatke za oceno njihove potresne odpornosti.

Predvideno je, da bi potresno ranljivost gradbenih objektov izrazili kot številčno oceno, dobljeno kot produkt ustrezno ponderiranih ocen posameznih parametrov, ki vplivajo na potresno odpornost, kot so npr. višina in zasnova konstrukcije, tip konstrukcije, kakovost materialov, nosilnost konstrukcije itd.

Metodologija za oceno uporabnosti objektov, poškodovanih po potresu, in osnove za oceno škode

Na potresno prizadetem območju je za načrtovanje nadaljnjih, predvsem kratkoročnih aktivnosti in pomoči prizadetemu prebivalstvu treba najprej ugotoviti, katere gradbene objekte lahko uporabljamo še naprej, katere pa je treba evakuirati, oziroma zaradi nevarnosti porušitve med naknadnimi potresnimi sunki začasno prepovedati njihovo uporabo do dokončne odločitve o njihovi usodi. Od števila začasno in stalno neuporabnih objektov je odvisna količina pomoči, ki je potrebna za nastanitev in preskrbo prebivalstva po potresu. Glede na dejansko stanje in razpoložljiva domača sredstva pomoči, ki so pripravljena na osnovi študij potresne ogroženosti, se po potrebi lahko hitro zaprosi za mednarodno pomoč.

Da bi se zagotovila sredstva za rekonstrukcijo po potresu poškodovanega območja, je treba oceniti škodo. Prva ocena neposredne škode, ki se dobi z analizo stanja

vzorčnih objektov, se kasneje preveri z oceno škode vsakega objekta posebej.

V svetu še ni enotnega sistema klasifikacije poškodb, ki jih na gradbenih objektih lahko povzroči potres. Ravno tako ni enotnega sistema za oceno uporabnosti po potresu poškodovanih gradbenih objektov. Po potresih v zadnjih letih so se uporabljale različne metodologije: po nekaterih je bila uporabnost ocenjena na osnovi grobe klasifikacije poškodb, ki so bile ocenjene npr. kot lahke, zmerne, močne poškodbe, po nekaterih pa je bila uporabnost oziroma stopnja poškodovanosti ocenjevana na osnovi natančnega opisa stanja, tako da je bilo mogoče vsaj del podatkov kasneje uporabiti tudi za oceno škode.

Da bi se lahko ocenila škoda, nastala zaradi naravnih nesreč, je v Uradnem listu SFRJ že leta 1987 izšlo Navodilo o notni metodologiji za cenitev škode, ki so jo povzročile naravne nesreče. Metodologija še ni bila preizkušena za oceno škode po potresu. Primerjava med obstoječimi, že uporabljenimi metodologijami za oceno uporabnosti po potresu poškodovanih objektov in metodologijo za cenitev škode kaže, da gre za dva različna postopka, kar pomeni največkrat nepotrebno delo, izgubo časa, pa tudi nepotrebne stroške za dvakratno zbiranje podatkov na terenu. Čeprav je sicer res, da je treba uporabnost objektov oceniti v najkrajšem možnem času po potresu, čimprej pa je treba imeti na razpolago tudi podatke o neposredni škodi, je vendar oba postopka mogoče združiti tako, da so vsaj tehnični podatki, ki določajo vrsto poškodb, uporabni tudi za kasnejšo analizo škode.

Ocenjevanje uporabnosti gradbenih objektov po potresu je odgovorno delo, ki zahteva poznavanje obnašanja gradbenih konstrukcij med potresom. Če hočemo oceniti uporabnost, moramo poznati vzroke nastanka poškodb, njihov pomen za stabilnost in varnost konstrukcije, vedeti pa moramo tudi, če in na kakšen način lahko poškodbe saniramo. Zato je treba iz ocene uporabnosti gradbenih objektov, ki lahko v veliki meri vpliva na stroške takojšnje pomoči in na kasnejšo oceno škode, kolikor se le da izločiti vpliv subjektivnih odločitev ocenjevalcev.

Večina strokovnjakov, ki bodo v primeru potresa vključeni v ocenjevanje uporabnosti gradbenih objektov, ne bo imela potrebnih izkušenj. Zato mora biti metodologija zasnovana tako, da bodo odgovori na vprašanja nedvoumni, vprašanja pa se morajo nanašati na vse možne tipe gradbenih konstrukcij, ki jih najdemo v Sloveniji. Metodologija za ocenjevanje uporabnosti mora biti kompatibilna s tehničkim delom metodologije za oceno škode, kolikor je to mogoče pa tudi z metodologijami za pripravo baze podatkov o gradbenih objektih. Če bi bile ustrezne baze podatkov, predvsem evidenca gradbenih objektov, ti inventar, pripravljene vnaprej, bi lahko ocenjevanje uporabnosti objektov po potresu potekalo bistveno hitreje, saj tehnične ekipe na terenu ne bi izgubljale časa s tehničnim opisom objektov.

Sodelujoči pri projektu

Da bi dosegli zastavljene cilje, bo v izvedbo projekta vključenih 14 strokovnjakov iz treh slovenskih ustanov, ki se ukvarjajo s problemi zaščite pred potresi. Tako bosta raziskave poleg Zavoda za raziskavo materiala in konstrukcij, ki bo projekt usklajeval, izvajala tudi Inštitut za konstrukcije, potresno inženirstvo in računalništvo Fakultete za arhitekturo, gradbeništvo in geodezijo Univerze v Ljubljani in Geografski inštitut Antona Melika pri Znanstvenoraziskovalnem centru Slovenske akademije znanosti in umetnosti. Potrebne seizmološke podatke bo dal na razpolago Seizmološki zavod Republike Slovenije pri Ministrstvu za okolje in porostor.

Potek raziskav bo usklajeval in nadziral projektni svet, ki ga bodo sestavljali: predstavnik Republiške uprave za zaščito in reševanje, odgovorni nosilec projekta, vodji obeh sodelujočih raziskovalnih skupin in predstavnik Seizmološkega zavoda Republike Slovenije kot ustanove, ki po Zakonu o seizmološki službi usklajuje dejavnosti zaščite pred potresi.

O rezultatih dela na posameznih sklopih projekta bomo poročali, kakor hitro jih bomo – sodelujoči pri projektu si tega želimo – uspešno končali.

Miha Tomažević

Seismic risk and protection against earthquakes in Slovenia

Within the framework of the United Nations initiative "International Decade for Natural Hazard Reduction", the Slovene Ministry of Defense and the Ministry of Science and Technology are undertaking a two-year research project entitled "Seismic Risk and Earthquake Protection in Slovenia". The study is to be conducted by the Institute for Testing and Research in Materials and Structures, the Institute of Structures and Earthquake Engineering, and the Anton Melik Geographical Institute, all in Ljubljana. Emphasis will be given to the development of methodologies for the estimation of the seismic vulnerability of existing buildings, as well as for the assessment of earthquake-damaged buildings.