

OBVEŠČANJE O SNEŽNIH RAZMERAH IN NEVARNOSTI PLAZOV

Pavle Šegula*

UDK 551.578

Varstvo pred snežnimi plazovi zahteva natančno opredelitev nalog, ustrezno znanje in strokovno usposobljenost nosilcev. Pomembna sestavina tega varstva so v alpskem svetu službe za opazovanje snega in opozarjanje pred plazovi. Prispevek na kratko predstavlja glavne značilnosti te službe v Švici, v sklepnem delu pa delo Službe za sneg in plazove pri Hidrometeorološkem zavodu Slovenije (SSP HMZ) in njene težave, ki terjajo skorajšnjo rešitev.

Delo SSP HMZ lahko ocenjujemo, če poznamo njeno poslanstvo:

- spremlja stanje: vreme, snežne padavine, snežno odejo, trganje plazov.
- Obveščala in opozarjala: podatki o stanju snežne odeje, opozarjanje o nevarnosti plazov.

Finančne in kadrovske težave so pogosto vzrok razprav o obsegu in načinu dela SSP. Jasno je, da bi ta morala zadovoljiti potrebe na območju Slovenije, včasih pa manj jasno, katere so te potrebe in kako jih zadovoljiti. Da bi razčistili pojme in pregnali dvome, si na kratko oglejmo, kako je s tem pri sosedih.

Oris švicarske SSP

V evropskih alpskih deželah je organiziranost SSP (Lawinenwarndienst, Servizio Valanghe) zelo različna, še najmanj jih deluje v okviru nacionalnih hidrometeoroloških zavodov. Rad bi na kratko predstavil to službo, ki že skoraj 50 let uspešno deluje pri INŠTITUTU ZA RAZISKAVE SNEGA IN PLAZOV (EISLF) v Davosu v Švici, v državi, kjer plazovi redno povzročajo vsakovrstne nevarnosti in škodo. Za zgled jo jemljem, ker je dobro urejena in centralizirana, kar seveda ne pomeni, da bi jo morali v vsem slepo posnemati.

Lavinski bilten

Poglaviti "izdelek" SSP je lavinski bilten. To je **kratek pregled o snežnih razmerah, ki navaja, upoštevajoč vremenske razmere, stopnjo nevarnosti zaradi plazov**, ki jih je v času objave in v naslednjih 24 urah pričakovati v posameznih regijah na območju Švicarskih Alp.

Izhodišča za pripravo lavinskega biltena

1. Temelj službe je razvejana mreža za spremljanje vremenskih in snežnih razmer, ki jo sestavljajo **merilna mesta** (dnevno opazovanje pojavov, ki so tule naštetih v oddalkih **b), c), d) in k)** s pisnim poročanjem na 14 dni) in lavinske postaje (dnevno opazovanje in sprotno poročanje centrali v EISLF: redna kodirana poročila vsebujejo naslednje podatke:

- čas opazovanja;
- višina novega snega (cm);
- višina snežne odeje (cm);
- vreme in intenzivnost vremenskih pojavov v času opazovanja;
- smer in jakost vetra (osem strani neba, Beaufortova skala jakosti);
- temperatura zraka, Tz (°C);
- temperatura snega, Ts (°C) (10 cm pod površino snega);
- vgrez (cm) (statična obremenitev snežne površine s prebojno sondo);
- opaženi plazovi:
 - L1 način splazitve (spontano ali zaradi zunanjih vzrokov),
 - L2 vrsta plazov po mednarodni opredelitvi (UNESCOV Atlas plazov),
 - L3 lega območja napok (ekspozicija – azimut),
 - L4 nadmorska višina območja napok (m),
 - L5 škodljivi učinki plazov (število in velikost plazov);
- ocena nevarnosti plazov na območju lavinske postaje:
 - L6 vrsta plazov po mednarodni opredelitvi (glej L2),
 - L7 lega območja napok (glej L3),
 - L8 nadmorska višina območja napok (glej L4),
 - L9 stopnja nevarnosti za predvidene spontane plazove (tendenca),
 - L10 stopnja nevarnosti plazov, ki se sprožijo zaradi zunanjih vzrokov (smučarji, gorniki, namerno prženje ipd.);
- vodni ekvivalent snega (če je padlo vsaj 10 cm snega);
- po potrebi pisni opis posebnih dogodkov ipd.

Dodatno opravijo na merilnih poljih **lavinskih postaj** in na nekaterih pobočjih še naslednje 14-dnevne meritve:

- prebojni profil snežne odeje, R (kg);
- plastni profil celotne snežne odeje; za vsako plast posebej še:
 - oblika zrn, F (po mednarodni kodi: UNESCOV Atlas plazov),
 - velikost zrn, D (mm),
 - trdota, K (osebna ocena trdote: pest, prsti, prst, svinčnik, nož),
 - vlažnost, W (osebna ocena – stiskanje vzorca z orokavičeno roko);
- temperaturni profil Ts (°C) snežne odeje (na 10 cm oz. 20 cm);
- vodni ekvivalent skupne snežne odeje, HSW (mm);

- preskus stabilnosti s snežnim blokom (na pobočju).

V sestavu SSP je bilo v zimi 1991/92 107 opazovalnic, od tega 74 lavinskih postaj in 33 merilnih mest, na voljo pa so ji bili tudi podatki skoraj enakega števila meteoroloških opazovalnic s posadkami in podatki avtomatskih merilnih postaj (brez posadk).

2. Strokovna podlaga za izdelavo lavinskega biltena je znanje o soodvisnosti med vremenom in snežno odejo kot tudi med sestavo snežne odeje in trganjem plazov. O kraju in času splazitve odloča razmerje med trdnostjo in napetostmi v snežni odeji; kolikor bolj strokovnjaki poznajo razmere, toliko uspešneje lahko v danih razmerah opravijo **analizo in pripravijo opozorilo**. Petdesetletna zbirka podatkov o vremenskih in snežnih razmerah in trganju plazov kot posledice omogoča strokovnjakom EISLF tudi uporabo računalniških programov, ki povečajo zanesljivost opozoril.

Pogostnost izdajanja in rok veljavnosti lavinskih biltenov

Služba izdaja lavinske biltenne v zimski polovici leta, okvirno med 1. novembrom in 30. aprilom. Glede na nevarnost plazov izide lavinski bilten po potrebi tudi večkrat na teden, praviloma dopoldne med 10.30 in 11.30. Če pride do bistvenih sprememb, nemudoma izide nov LB.

Redno, vsak petek izide lavinski bilten za potrebe turistov, pohodnikov, gornikov in turnih smučarjev. Kako je z izdajo v praksi, pogledjmo v preglednici:

sezona	število LB	sezona	število LB
82/83	57	87/88	92
83/84	68	88/89	80
84/85	76	89/90	64
85/86	84	90/91	88
86/87	80	91/92	88

Uporabniki lavinskega biltena

Lavinski bilten je dokument, ki opozarja na nevarnost plazov. Namenjen je vsem tistim, ki se zaradi službenih potreb ali prostočasne dejavnosti podajajo v zasneženo naravo in s tem včasih tudi v nevarnost. To so predvsem:

* Suška 34, Škofja Loka.

- 216 ● **smučarji in urejenih smučarskih progah in variantni smučarji, ki se smučajo zunaj urejenih smučišč,**
- **turni smučarji, smučarski vodniki, alpinisti, gorniki,**
 - **prebivalci gorskih vasi, udeleženci v prometu na gorskih cestah,**
 - **službe za varstvo pred plazovi (smučišča, ceste, železnice),**
 - **občinske lavinske službe in komisije za varstvo pred plazovi,**
 - **policija in reševalna služba,**
 - **pripadniki oboroženih sil (če armada ne izdaja lastnih opozoril).**

Besedilo lavinskega biltena je zgoščeno, vendar napisano tako, da je vsakomur razumljivo. Bralcu postreže z uporabnimi napotki, najsi bo nedeljski smučar ali pa pripadnik občinske komisije za varstvo pred plazovi, ki dobro pozna problematiko.

Vsebina lavinskega biltena je naslednja:

- **Splošen prikaz vremenskih in snežnih razmer** (sneženje, debelina in stanje snežne odeje, vetrovi, opaženi večji plazovi).
- **Stopnja nevarnosti plazov** po regijah. V sezoni 1993/94 že po enotni evropski lestvici nevarnosti plazov.
- **Smernice** za možne ali nujne ukrepe in posebna navodila (preventiva, zapore, evakuacija prebivalcev, opredelitev posebno ogroženih predelov).

Vsebina lavinskega biltena ni toga, ustvarjalci jo sproti prilagajajo razmeram in opuščajo vse nepotrebno. Tako so bilteni, zlasti v obdobjih majhne do zmerne nevarnosti, orientirani na smučarje, v času velike in zelo velike nevarnosti pa predvsem na potrebe širše skupnosti, saj posamezniki v gorah takrat nimajo kaj početi.

Objava lavinskega biltena in dodatne informacije

Vsebina lavinskega biltena je v Švici na voljo v nemškem, italijanskem in francoskem jeziku. Objavljajo ga:

- **po telefonskem odzivniku,**
- **po radiju, v glavnem med 12.00 in 12.30, včasih tudi zvečer,**
- **po TV, ob petkih v skrajšani obliki,**
- **po teletekstu,**
- **v dnevnikih časopisih,**
- **možne so tudi osebne poizvedbe na sedežu službe EISLF.**

Služba za sneg in plazove pri HMZ Slovenije

O nastanku SSP HMZ

V Sloveniji je bila pobudnik varstva pred plazovi Gorska reševalna služba. Kot članica Mednarodne komisije za reševanje v gorah se je v komisiji za plazove seznanila s tujimi rešitvami in doma spodbujala k ustanovitvi ustreznih služb. V sodelovanju z Republiškim štabom za CZ ji je uspelo, da je bila 21. 4. 1976 pri HMZ ustanovljena Služba za sneg in plazove.

O organiziranosti in delu SSP HMZ

Ustanovni vodja SSP se je pri svojem delu zgledoval po SSP EISLF. Pridobil in izšolal je opazovalce, s katerimi je razmeroma dobro obvladal območje Julijskih Alp, deloma Karavanke, Kamniške in Savinjske Alpe in Zasavje. Območji slovenske Koroške in Pohorja sta bili vedno odmaknjeni, čeprav po problematiki ne zanemarljivi. Število opazovalnic ni bilo stalno, pač odvisno od razpoložljivih opazovalcev: delavcev sinoptičnih postaj, oskrbnikov koč, vojakov na služenju roka, delavcev žičnic, policistov, finančarjev in drugih.

SSP že vrsto let operativno sodeluje z ustreznimi službama avstrijske Koroške (Celovec) in Furlanije-Juljske krajine (Videm), s katerima redno izmenjuje podatke o vremenu in stanju snežne odeje v obmejnih območjih in o drugi problematiki.

Šibka točka naše SSP je bila kadrovska zasedba, saj je tudi v najboljših letih premogla eno samo sistemizirano delovno mesto (visoka izobrazba). V zadnjih letih si po upokojitvi vodje službe sledijo razne improvizacije, ki onemogočajo resno in pogljobljeno delo.

Potrebni bi bili kontinuiteta, ljudje z izkušnjami, stalna povezava odgovorne osebe z opazovalci, stiki z operativno cestnih podjetij in železnice, ogledi na terenu ipd.

Sodelovanje SSP z zunanji sodelavci, npr. z alpinisti, razgledanimi domačini, turnimi smučarji in podobnimi poznavalci je nedvomno vredno hvale in koristno, saj daje izvrstne dodatne podatke o stanju snežne odeje. Vendar pa ti ne morejo bistveno vplivati na SSP niti usmerjati njenih delavcev, saj tudi niso primerni za to delo. V prehodnem obdobju oziroma v času urejanja SSP bi si o tem morali priti na jasno.

Kakšno SSP hočemo

Zadnje čase pogosto govorimo o tem, da je treba izdelati projekt o delu SSP. To je nedvomno nujno potrebno; o njeni usodi si končno moramo priti na jasno in resno odgovoriti na naslednja vprašanja:

1. Ali SSP sploh potrebujemo?
2. Kakšni naj bodo kadri SSP?
3. Ali smo SSP pripravljene financirati?
4. Kam naj bo SSP organizacijsko vezana?

Najbrž ni nikogar, ki bi lahko utemeljeno zanikal potrebo po obstoju poklicne SSP. Če pogledamo, kdo so uporabniki lavinskega biltena v Švici (in drugod), se brez slehernege pretiravanja pokaže, da enake potrebe obstajajo tudi pri nas. Ne gre le za turiste, alpiniste in turne smučarje. Tu so ljudje, predvsem delavci in šolarji, ki se pozimi prevažajo po cestah, kjer jih občasno ogrožajo plazovi. Podatke o nevarnosti plazov potrebujejo gozdarji, kmetje, pa tudi vojska in policija, vodstva nekaterih organiziranih smučišč, štabi Civilne zaščite in še kdo.

Delavci SSP morajo imeti poleg dobrega strokovnega znanja ugodne delovne pogoje in proste roke pri opravljanju svojih nalog. Povsod po svetu opravljajo to delo kadri z visoko strokovno izobrazbo, ki so hkrati alpinisti in smučarji, ljudje, ki jim je ta dejavnost v veselje, ki v kritičnem času ne gledajo na uro

in tudi kaj tvegajo. Gre za močno osebno navezanost na delo, lahko bi celo rekli hobi, kateremu se predajajo ne glede na nevarnost in žrtve. Delavec SSP ne more in ne sme biti uradnik. Takih ljudi seveda ni na pretek, če pa se bomo potrudili, bomo dobili zveste sodelavce, na katere se bomo lahko zanesli, v dobrem in slabem.

Če nas tišče finance, upoštevajmo, da gre za največ dva specialista s sezonskimi honorarnimi opazovalci in za določeno, ne pretirano drago niti zahtevno nujno opremo, terensko vozilo, nekaj dnevnic in potnih stroškov. Upoštevajmo še, da bodo potrebna občasna strokovna izpopolnjevanja delavcev in udeležba na kakšnem posvetovanju, pa si bomo na jasnem, da gre v bistvu za zelo skromne in pregledne izdatke, ki Slovenije zagotovo ne bodo spravili na boben. Kaže, da so pri HMZ z razmišljanji o kombinaciji nivologa in agrometeorologa na dobri poti, da rešijo ta problem in poskrbijo, da bo strokovnjak celo leto koristno zaposlen. Glede na navedeno bi morda o dokončni pristojnosti SSP morali še razmisliti.

Pri HMZ se SSP od l. 1976, ko je bila ustanovljena, ni nikoli zares udomačila, čeprav ima veliko skupnega z delom te ustanove. Morda so imeli podobne probleme tudi v drugih državah, saj so službe za sneg in plazove največkrat vladni organi pri ministrstvih za poljedelstvo in gozdarstvo ali pri ministrstvu za obrambo oziroma varnostnih organih v štabih CZ, v upravah za zaščito in reševanje ali organih za posege ob naravnih in drugih hudih nesrečah. Njihovi apostoli so nivologi, glaciologi, fiziki, geografi, hudourničarji, včasih pa tudi meteorologi.

Naj bo kakorkoli, treba bo dobro razmisliti in poskrbeti, da bo naša SSP imela varen pristan, razumevajoče vodstvo in pogoje za uspešno delo.

Če za to ne bomo poskrbeli, je bolje, da jo ukinemo, vendar šele potem, ko se bomo dogovorili, kdo bo kriv za škodo in neumnosti, ki bodo sledile.

Pavle Šegula

Information about snowfall conditions and avalanches

The avalanche security of a country depends on proper allocation of tasks to its bearers, their knowledge and technical skill. One of the most important services is the Avalanche Warning Service. This article is a short representation of the Swiss AWS. Following it the author presents a brief description of the AWS with the Hydrometeorological Institute of Slovenia with a summary of some possible and some unavoidable ameliorations of its activity.
