

POŽAR V VISOKOGORJU NAD BREGINJEM

Viktor Kavčič*

UDK 614.84

V dneh od 2. do 8. marca 1992 je v visokogorju nad Breginjem na Tolminskem puščil požar, ki je zajel 1800 ha predvsem travniških površin. Pogorelo območje je merilo v dolžino 7,4 km, v širino 1,8 km, spodnja nadmorska višina območja je 600 m, zgornja 1673 m. Požar je delno uničil 61,6 ha varovalnih gozdov. Nastala ekološka škoda na vegetaciji pomeni velik problem, saj se bo obnovila šele v daljšem obdobju. Ocenjujemo, da je na 40 % pogorele površine možna povečana erozija.

Požar je gasilo 715 oseb in pri tem napravilo 6000 ur napornega in nevarnega dela. Doseženi so bili temeljni cilji: omejiti požar nad gozdno mejo, dovoznimi potmi, naselji in pred državno mejo z Italijo. Kljub navedenemu lahko označimo požar in njegove neposredno oziroma posredno povzročene posledice za naravno nesrečo, ki je ogrožala varnost premoženja in naravnih dobrin in terjala pomoč širše družbene skupnosti.

Gašenje požara

Dne 2. marca 1992 ob 13.30 je starejši občan pri požiganju travniških odpadkov v predelu Sedlo pod Stolom na Breginjskem povzročil požar, ki je z nekajkratnimi omejitvami trajal do 8. marca 1992. Od 1800 ha je 2. in 3. marca pogorelo 61 % površine, 4. marca 17 %, 5. marca 10 %, 6. marca 6 % in 7. marca 6 % površine. Dne 8. marca 1992 je bila intervencija potrebna le za pogasitev dveh nevarnih žarišč. V požaru je bilo delno poškodovanih 61,6 ha varovalnih listnatih gozdov.

Območje, ki ga je zajel požar, nima vodnih virov ne izrazitejših negorljivih melišč in grap, zato se je ogenj širil po golih izsušenih pobočjih proti vzhodu in zahodu.

Na prostranih pobočjih Stola, ki ima karbonatno podlago, je požar pred 300 leti uničil smrekove in macesnove gozdove. Pobočja so bila poraščena z visoko planinsko travo, ki že leta ni bila pokošena ali popašena. Tla so plitva rendzina s surovim humusom. Deževalo ni že dva meseca in pol.

Vreme je bilo vse dni toplo in sončno. Občasno so pihali vetrovi. Njihova smer se je spreminjala od jutranjega vzhodnika do opoldanskega vzgonskega vetra in popoldanskega vzhodnika.

Iz strmin se je valilo v dolino kamenje in nevarno ogrožalo udeležence gašenja. Občasno so nastajale manjše eksplozije streliva, ki je v teh gorah še iz obdobja prve svetovne vojne.

Nastali požar se je 2. marca bliskovito razširil skozi gozd po pobočjih Stola in v

treh urah dosegel koto 1673 m. Gasilci iz GD Breginj, GD Kobarid in domačini so bili nemočni. Pihal je močan vzgonski severni veter. Ob 17.30 so bili na požarišču poveljnik štaba operative OGZ Tolmin Kavčič, načelnik OŠ CZ Tolmin Leban, komandir policije Tolmin Režonja, kasneje pa še gozdarski inž. Koren in predsednik IS SO Tolmin inž. Gregorčič. Omenjeni so v naslednjih dneh vodili akcijo gašenja skupaj s poveljniki GD, KS Breginj, sekretarjem za obrambo občine Tolmin in v tesnem sodelovanju z RUZR in GZ Slovenije. Delo je bilo usklajeno, prav tako posamezni ukrepi in odločitve o načinu omejevanja požara z ročnim orodjem in brinovimi vejami. Le na območju TV-repetitorja je bila izvedena intervencija z avtosternami. Vodstvo je vsak večer po končanem gašenju organiziralo sejo v gasilskem domu v Breginju. Na podlagi geografskih kart in sprotnege risanja dogajanja na tablo je ocenilo stanje in se dogovorilo za potek akcije v naslednjem dnevu.

V gašenje se je vsak dan vključevalo od 120 do 150 oseb, predvsem gasilci, občani in člani splošnih enot CZ iz KS Breginj in KS Borjana. Veliko dela so opravili gozdarski delavci, ki so gasili in delali poseke, policisti, ki so bili glavna opora vodstvu akcije na terenu, na posameznih sektorjih glede prenosa navodil z UKV-zvezami in izvajanja splošne varnosti, lovci kot dobri poznavalci poti in steza in prvič v novi državi mladi vojaki TO. Po dobljeni bitki nad gozdno mejo je bilo 4. marca ocenjeno, da je požar možno pogasiti, toda zahrbtnost terena, veter ter podtalno tlenje ruše in štorov so izničila napore tega in naslednjih dni, tako da je v večernih ali nočnih urah požar ponovno vzplamtel in se širil v zahodni smeri. Omejen pa je bil požar na vzhodni strani nad vasjo Borjana.

V sodelovanju z RUZR (gospoda Ušeničnik in Bajt sta bila navzoča na pobočjih Stola) je bila vzpostavljena zveza tudi s centrom za zaščito v Palmanovi v Italiji,


Slika 1. Požar v visokogorju nad Breginjem od 2. 3. do 8. 3. 1992.

* Poveljnik OGZ in član OČ CZ Tolmin, Gregorčičeva 4.

kjer so tudi ponudili pomoč. Dejanske razmere, strmina, grebeni, obsežnost požara in ugotovitev skupine strokovnjakov, ki je v helikopterju Sekretariat za notranje zadeve dejansko prišla na območje požara, so botrovale odločitvi, da tujih in naših helikopterjev ne uporabimo. Usklajena je bila tudi ocena, da ni potrebna pomoč gasilcev iz občin Beneške Slovenije in iz slovenskih občin.

Udeležencem gašenja so delno olajšale dostop razmeroma dobre gozdne ceste: cesta do sv. Marjete, cesta do planine Božice in cesta v Plazi in na Prekopo. Kljub temu je bilo veliko peš hoje v strmino, gasilci so bili pomanjkljivo preskrbljeni s hrano in pijačo. Predvsem pa ni bilo požarne vode za dokončno pogasitev posameznih požarnih žarišč.

Vsi udeleženci, ki so neposredno gasili požar, niso bili ustrezno obuti in zaščiteni, zato je bilo več manjših nezgod, odrgnin, žuljev in opeklin. Kar pet resnejših poškodb glave, hrbta in nog je povzročilo kamenje, ki se je kotalilo v dolino. Hujše poškodbe ramen, nog in glave je pri sestopu ob padcu v skalnato grapo dobil mladi član GD Breginj.

Dne 7. marca 1992 je bil požar dokončno pogašen nad Ohojami pribl. 1400 m pred državno mejo. Ravno tako na njegovem južnem robu v Plazeh. 8. marca 1992 je bil potreben poseg le še na posameznih žariščih znotraj požarnega območja.

Posledice požara

Neposredno škodo, ki jo je povzročil požar, ocenjujemo na 500.000,00 SIT. Škoda je nastala na napajalnem vodu, na repetitorju in v varovalnih gozdovih. Nemogoče pa je oceniti škodo na flori in favni in dejansko erozijo v naslednjih letih.

Posredna škoda ni v celoti ocenjena. Znani so stroški za hrano in pijačo, stroški prevozov udeležencev gašenja, vrednost okvar na opremi in tehniki, ocenjeni so predvideni izdatki za povračilo OD. Skupaj predstavljajo ti izdatki okrog 1.000.000,00 SIT. Neocenjeni so stroški, ki so jih imeli gozdarji, odpiranje ceste s kopačem, delo policistov, delo pripadnikov TO ter delo in materialni stroški zdravstva in reševalcev.

Obveščanje

Kljub dobri koordinaciji obveščanje ni bilo vedno objektivno. Kakovostno so o dogajanju v visokogorju nad Breginjem poročali tisti novinarji in snemalci, ki so bili tam, drugi so oblikovali svoje predpostavke in odgovore nanje. V nekaterih člankih so svoje mnenje oblikovali zelo subjektivno in senzacionalistično in s tem žalili tudi tiste, ki so osem dni organizirali ali izvajali ukrepe za omejitev in pogasitev požara.


Slika 2. Gasilci pri delu.

Ocene, ugotovitve, usmeritve

- Ob tem požaru, ki je bil glede na zajeto površino po drugi vojni največji požar na Tolminskem in v Sloveniji, lahko ponovno ugotovimo izredno požarno ogroženost visokogorja. V največji občini v Sloveniji (990 km²) je 30 % površin ogroženih zaradi krčenja obdelovalnih površin ali naravnih danosti.
- Taktika gašenja je bila prilagojena dejanskim možnostim in razpoložljivi opremi. Tak pristop je zahteval velike psihofizične napore, nevarnost nastanka poškodb je bila velika, obnem pa je zagotavljal uspeh. Na pomembnejših naravnih in drugih dobrinah ni nastala požarna škoda.
- UKV-zveze so dobro delovale. Prek njih so bile dosegljive vse potrebne inštitucije v občini in državi in tako je bila omogočena dobra koordinacija med intervencijo. V vseh GD je treba nujno oblikovati skupine gasilcev, ki bodo psihofizično in strokovno sposobni najtežjih intervencij v visokogorju ali na drugih težkih terenih. Opremljeni morajo biti s puhalniki, naprtnjačami, nahrbtniki, primerno obutvijo, lahkiimi čeladami, UKV-zvezami, daljnogledi, lopaticami, požarnimi metlami in drugo opremo.
- RUZR in Ministrstvo za notranje zadeve bosta morala zagotoviti možnost uporabe helikopterjev, ki bodo prevažali ljudi, opremo in požarno vodo. Omogočila naj bi tudi usposabljanje vseh uporabnikov. To je gotovo draga naložba, vendar moramo upoštevati vedno večjo požarno obremenitev in

večje požarno tveganje v naravi, v naši občini pa tudi 96 km dolgo mejo z Italijo in dragoceno, neokrnjeno naravno prostranstvo Triglavskega narodnega parka.

- Tudi ob spremenjenem komunalno-upravnem sistemu – drobitev občin – naj bi medsebojna koordinacija dela na območju naše sedanje občine ostala taka, kot je, saj se je medsebojno sodelovanje vseh struktur pokazalo za smotno in učinkovito.
- Nujno je treba vzdrževati gozdne in druge poti, ki vodijo v bližino visokogorja. Dosedaj je to zagotavljal rani sistem, predvsem pa vlaganja gozdarstva. Vsi, ki so obravnavali in analizirali gašenje požara v visokogorju na Breginjskem, od OGZ, OŠ CZ do IS SO, priporočajo državnim inštitucijam, predvsem pa GZS in RUZR, da tudi gašenje požarov v visokogorju vključijo v državni program in tudi finančno omogočijo vzgojo in opremljanje intervencijskih ekip.
- Izvajalci gašenja so opravili veliko in odgovorno delo, združeno z nevarnostjo. Kljub temu pa ostaja prepričanje, da bodo zmogli dovolj volje za nadaljevanje dela. Če bo njihova prizadevanja podprla tudi družba in poskrbela za sodobno opremo, pa bo njihova volja pomagati ob naravni nesreči ali požaru še bolj vztrajna in trda.

UJMA