

POPLAVE OKTOBRA 1992 V SLOVENIJI

Slavko Šipeč*

UDK 627.51 (497.12) »1992«

Po katastrofalnih poplavah v novembru 1990. leta je jeseni 1992. leta v manj kot dveh mesecih kar štirikrat prišlo do poplavljanja. Prvič so vodotoki močno narasli med 16. in 19. oktobrom. Že konec oktobra je prišlo do drugih poplav. Tretjič so visoke vode zapretile 16. in 17. novembra, nato pa še 5. in 6. decembra. Visoke vode so povzročile pri ljudeh, ki bivajo na poplavno ogroženih območjih, precej strahu, saj se še vedno spominjajo ujme v začetku novembra 1990. Prispevek opisuje glavna dogajanja ob prvih dveh poplavah sredi oktobra in ob koncu meseca oktobra.

Meteorološke in hidrološke razmere

Prve poplave je povzročil frontalni sistem, ki se je iz severozahodnega dela srednje Evrope spustil v zahodno Sredozemlje, od tod pa se je prek naših krajev počasi pomikal proti jugovzhodu. Padavine so se začele že 16. oktobra, vendar je padlo malo dežja, v glavnem povsod manj od 20 l/m², le v Ljubljani in Vipavi okoli 60 l (3). Te padavine, razen v Vipavi, niso povzročile večjih težav. Dne 17. oktobra 1992 je povsod, zlasti pa v zahodnih in hribovitih predelih, močno deževalo. Pojavljale so se tudi nevihte in neurja z ledenim dežjem (na Notranjskem). Padlo je od 50 do 100 l/m², v hribovitih predelih tudi več. Meja sneženja je bila 16. in 17. oktobra na nadmorski višini okoli 2500 metrov. V noči na 18. oktober se je ozračje v višjih legah začelo ohlajati, padavine pa so se okrepile tudi v severovzhodni Sloveniji. Dne 18. oktobra se je začelo ohlajati tudi v nižinah. Meja sneženja se je postopoma zniževala, tako da je snežilo tudi ponekod v nižinah. V Ljubljani je 18. oktobra padlo 60 l dežja na m², drugod pa od 2 do 36 l/m². Ob morju je bilo tega dne v glavnem sončno in toplo vreme. V noči na 19. oktober so padavine povsod ponehale. V vseh treh dneh jih je največ padlo v hribovitih predelih zahodne in južne Slovenije (Vogel 203 l/m², Bovec 193 l/m², Postojna 163 l/m², v Ljubljani (180 l/m²) in v Kočevju (153 l/m²). Zelo veliko padavin je padlo tudi v Savinjskih Alpah. Drugod jih je bilo precej manj: Rogla 103 l/m², Brnik 102 l/m², Celje 101 l/m², Lesce 96 l/m², Ilirska Bistrica 93 l/m², Lisca 92 l/m², Črnomelj 84 l/m², Maribor 81 l/m². Najmanj padavin, od 50 do 70 l/m², je padlo v Murski Soboti, Novem mestu, Portorožu, Novi Gorici in tudi na Kredarici (3).

Dne 16. oktobra zaradi šibkih padavin vodotoki še niso narasli. Vodostaji in pretoki so bili nizki še naslednjega dne zjutraj. Večinoma so se gibali med 30 in 50 %

pogojnih vrednosti, ko se začnejo izredna opazovanja in javljanja. Izjemi sta bili le Ljubljana in Vipava, saj je v njunih porečjih že 16. oktobra padlo precej padavin. Ljubljana je močno narasla 16. oktobra zvečer, ko je že presegla pogojne vrednosti (3, povzeto po 4). Ob tem času je Vipava že poplavljala (4).

Dne 17. oktobra so obilne padavine povzročile zelo hiter porast, zlasti Vipave, zgornje Save in Savinje ter Kolpe. Narasla je tudi Ljubljana, ki je že popoldne dosegla kritične vrednosti in začela poplavljeti Ljubljansko barje. O poplavah na Ljubljanskem barju je v tej številki Ujme poseben prispevek. Ostale reke so najvišje vrednosti dosegle naslednjega dne (zgornja Sava, Savinja, Kolpa, Sora) ali še kasneje (spodnja Sava, Krka). Kritične vrednosti so presegle Ljubljana, Savinja, Vipava in Krka, ki so na manjših območjih tudi poplavljal (Ljubljana na Ljubljanskem barju, Savinja pri Tremarjih, Krka v spodnjem toku pri Krški vasi in Drami). 19. oktobra se je v večernih urah pri Čatežu razlila tudi Sava. Ljubljana in Krka sta imeli zelo visok vodostaj še 19. oktobra. Najkasneje je poplavljala Krka, ki je pogojne vrednosti dosegla 18. oktobra zvečer, kritične pa šele naslednjega dne v jutranjih urah (3, povzeto po 4).

Dne 19. oktobra so slovenske reke, z izjemo Ljubljanice in Krke, začele upadati pod pogojne vrednosti. Vodotoki v severovzhodni Sloveniji (Drava, Mura in drugi) niso močneje narasli in niso povzročali težav (3, povzeto po 4).

Prve jesenske poplave niso bile izjemne, saj so tokovi, ki so poplavljali, dosegli le eno- do dvoletne visoke vode, kar pomeni poplavljanje le v razmeroma ozkih, najnižjih pasovih ob rekah. Ker je tam izrabata prilagojena relativno pogostim poplavam, ni prišlo do večje gmotne škode (4). Dveletne visoke vode sta presegli le Ljubljana ter Savinja pod Celjem.

Komaj deset dni po prvih poplavah je konec oktobra spet prišlo do močnih padavin, zaradi katerih so med 29. oktobrom in 1. novembrom močno narasli slovenski tokovi in pojavili so se zemeljski plazovi. Vzrok intenzivnih padavin je bil prehod

frontalnega sistema, katerega hitrost se je nad Slovenijo upočasnila (2).

Močne padavine so ob jugozahodnih vetrovih 29. oktobra najprej zajele zahodno Slovenijo, nato pa je ob dotoku hladnejšega zraka s severovzhoda močno deževalo predvsem v severovzhodni Sloveniji. Tega dne je padlo od 0,2 l/m² (v Portorožu) oziroma od 27 do 89 l/m². Padavine so v noči na 30. oktober oslabele in ponekod ponehale, meja sneženja pa se je precej znižala. 30. oktobra je ponovno močno deževalo po vsej Sloveniji. V Ljubljani je padlo celo več padavin kot prejšnji dan, in sicer 76 l/m² (dan prej 66 l/m²) (3, povzeto po 1 in 2). 31. oktobra in 1. novembra je občasno še deževalo, padavine pa so še bile tolikšne, da so bile razmere marsikje še vedno napete. Več težav so povzročali manjši tokovi in kraške reke (1).

Vodotoki so hitro in močno narasli. Soča je začela naraščati že 29. oktobra zgodaj dopoldne. Ob 7. 15 je pretok pri Doblarju znašal 300 m³/s, ob 17. uri je dosegel 932 m³/s in za 172 m³/s presegel pogojni pretok. Podobno je bilo tudi s Savinjo. Njen vodostaj se je v Nazarjah med 7. in 14. uro povečal od 100 na 235 cm. Pogojni vodostaj 243 cm (pretok 179 m³/s) je presegla ob 16. uri. Proti večeru je hitrost naraščanja nekoliko pojenjala. Ob 17. uri je vodostaj znašal 268 cm (pretok 188 m³/s), ob 19. uri pa 293 cm (pretok 223 m³/s). Nato se je Savinja v zgornjem toku začela umirjati (3, povzeto po 2). V Celju je zvečer Savinja dosegla 525 cm, vendar ni prestopila naspov. Pod Celjem je bilo najbolj kritično 30. oktobra v zgodnjih jutranjih urah. V Laškem je bila Savinja visoka 490 cm (pretok 866 m³/s) (3) in je presegla petletne visoke vode. Voglajna se je razlila ob izlivu v Savinjo. Močno sta narasli in prestopili bregove tudi Ložnica in Dreta (2). Rečica Bolska je celo presegla vrednosti iz novembrskih poplav 1990. leta (6). Savinja je zaradi ponovnih padavin 4. novembra zjutraj spet poplavljal pod Celjem (5).

V velenjski občini sta 29. oktobra prestopili bregove Toplica in Paka. Vode so zvečer že začele upadati (2).

* Republiška uprava za zaščito in reševanje, Ministrstvo za obrambo, Kardeljeva ploščad 26, Ljubljana.

38 Močnejše sta narasli še zgornja Sava in Sora, Ljubljanka pa je ponovno preseгла pogojne vrednosti. Vzrok za to je bil že predhodno precej visok vodostaj Ljubljance. 29. oktobra zvečer je Ljubljanka preseгла tudi kritične vrednosti in ponovno začela poplavlјati Ljubljansko barje. Poplave so trajale več dni (2).

V noči na 30. oktober so se večje reke (izjeme so bile le Krka, Ljubljanka in spodnja Savinja) in zlasti manjši vodotoki začeli umirjati. 30. oktobra so ponovno padavine povzročile novo naraščanje. Pogojne vrednosti so bile presežene na Savinji v Laškem, na Krki v Podbočju, na Kolpi v Radencih, na Vipavi, kritična pa na Ljubljanci. 31. oktobra so se zaradi občasnih in krajevnih padavin razmere na vodotokih precej spreminjale. Občutnejše so naraščale le kraške reke, zlasti Krka, ostale večje reke pa so v glavnem stagnirale ali celo upadale. Krka je tega dne pri Podbočju preseгла kritične vrednosti in začela poplavlјati (1). Najvišji vodostaj je dosegla 31. oktobra zvečer, ko je kritični vodostaj – 280 cm – preseгла za 70 cm, pretok pa je znašal 319 m³/s. Tudi Krka je preseгла dveletne visoke vode (3). Naslednjega dne je Krka upadla le za nekaj centimetrov. Tudi ostali vodotoki so v nedeljo v glavnem rahlo upadli. Kraški Krka in Ljubljanka pa sta obdržali visok vodostoj še v naslednjih dneh (3, povzeto po 1).

Močnejše kot večje reke so narasli manjši, lokalni vodotoki, ki so se marsikje izlili iz svojih strug. Manjši vodotoki so bili problematični predvsem 31. oktobra in 1. novembra (1). Drava in Mura nista močnejše narasli (3).

Posledice obeh ujma

Prva vremenska ujma je povzročila razlivanje voda iz korit in proženje zemeljskih plazov. V Piranu se je, podobno kot pred tridesetimi leti, sprožil zemeljski plaz na več kot 20 metrov visoki lapornati steni. Obstajala je nevarnost vdora vode v stanovanjske objekte. Trije manjši plazovi so se sprožili tudi na cesti Koper–Izola. Pri mejnem prehodu Lazaret se je usul manjši zemeljski plaz. V Dekanah je Rižana pod osnovno šolo poplavlјala in ogrožala stanovanjske objekte. Zalilo je tudi mladinsko zdravilišče na Debelem rtiču in portoroški Grand hotel Palace (4). V novogoriški in ajdovski občini je bil oviran promet na magistralni cesti Nova Gorica–Vipava, ker je voda zaradi obilnih padavin zalila cestišče. Precej težav so imeli v Vipavi, kjer je 16. oktobra v večernih urah eden od potokov delno zalil naselje. Narasle vode so se do jutra umirile, intenzivne padavine pa so se nadaljevale naslednjega dne popoldne. Zalilo je tudi mlekarno, vendar ni bilo večje škode. V Batujah je voda zalila tovarno poljedelskega orodja, delavci so stroje še pravočasno odstranili. V Lokavcu je hu-

dournik zalil tri hiše. Zaradi močno naraslega izvira Hublja nad Ajdovščino je bilo v okvari tudi črpališče pitne vode. Reka Vipava je poplavlјala precej polj in sadovnjakov. Deroča voda je s polj odnašala zemljo in še nepobrane pridelke. Voda je močno poškodovala tudi lokalne ceste na območju Nanosa (4).

Pod Vremščico se je pri vasi Gornje Ležeče v občini Sežana sprožil zemeljski plaz, zasul cesto in ogrožal tudi železniško progo Pivka–Divajača (4).

Narasla Ljubljanka je brez večjih posledic poplavlјala Ljubljansko barje. Cesta Črna vas–Podpeč je bila pri zaselku Lipe neprevozna, poplavlјena je bila tudi cesta Bevke–Blatna Brezovica. Močno je narasla tudi Gradaščica. Precej dela so imeli ljubljanski poklicni gasilci, predvsem s črpanjem vode iz kletnih prostorov hiš ter s čiščenjem odtočnih jaškov Ljubljani. V vrhniški občini je največ škode povzročil hudournik Beli potok v okolici Borovnice. Poškodoval je več lokalnih cest in zalil 6 stanovanjskih hiš (4).

V občini Domžale močno narasla Kamniška Bistrica ni občutneje prestopila bregov. Voda je zalila cesto in kmetijska zemljišča pri Ihanu. V krajevni skupnosti Dob je Radomlja poplavlјala predvsem travnike (4).

Na cesti med Vuhredom in Ribnico na Pohorju se je sprožil zemeljski plaz. Tudi v občini Velenje se je pojavilo več plazov. Do manjše škode je prišlo tudi v Halozah in Slovenskih goricah, kjer je deževje poškodovalo več makadamskih cest (4).

V občini Ravne na Koroškem so hudourniki poškodovali mnogo gozdnih cest in nanje nanosili hudourniški material. Reka Meža je spodkopala cesto Črna–Mežica (4).

V Zasavju so bolj kot narasle vode grozili zemeljski plazovi. Eden izmed njih je zasul cesto Dol–Hrastnik; promet je bil delno oviran. V zagorski občini se je sprožilo nekaj večjih plazov (v Brezjah, v Spodnjih Brezjah, v Mlinšah in Kandrsah). O proženju zemeljskih plazov govori poseben članek v tej številki Ujme. Močno je narasel potok Medija, vendar ni poplavlјal. Potok Ribnica je delno poplavlјal naselje Kisovec (4).

V novomeški, kraški in brežiški občini je poplavlјala Krka, vendar le v obsegu vsakoletnih poplav. Pri Drami v novomeški občini je zalila polja in cesto Dobruška vas–Dobrova. V občini Brežice se je Krka v Krški vasi precej približala hišam, zalila pa je tudi cesto. V Beli krajini ni bilo večjih težav zaradi visokih voda. Kolpa je poplavlјala nekaj travnikov, vendar brez škode (4).

V občini Ribnica je voda zalila lokalno cesto Ribnica–Zadolje. V občini Trebnje pa je Temenica prelila bližnje travnike (4).

Še največ težav je bilo ob Savinji in njenih pritokih. V zgornjem toku se je Savinja precej približala kritičnim vrednostim, pod Celjem pa jih je preseгла. Poplavlјala je cestni podvoz na cesti Celje–Laško pri Tremarjah. V laški občini je Savinja

za nekaj ur poplavlјala lokalni cesti Laško–Breze in Laško–Svetina. Ob izlivu v Savinjo je poplavlјala tudi Voglajna. V občini Mozirje so narasle vode in hudourniki povzročili spodjede in zalili ceste Ljubno–Luče na več mestih, Ljubno–Rastke in Ljubno–Smrekovec ter pontonski most čez Savinjo pri Ljubnem. Na več mestih je prišlo do nanosa hudourniškega materiala na cestišča in do proženja manjših plazov. Zamašili so se tudi propusti na Lučnici pri Podvolovjeku. Reka Dreta je poplavlјala kmetijske površine. Pokazalo se je, da so narasle vode grozile le tam, kjer še niso začeli sanacije posledic poplave iz leta 1990 ali pa je še niso končali (4).

Med 29. oktobrom in 1. novembrom so močne padavine in visoke vode največ nevšečnosti povzročile na širšem območju Celja. 29. oktobra v popoldanskih urah so morali zapreti magistralno cesto Ljubljana–Celje, kjer jo je pri Lukovici, Podmilju in Podsmreki zalila voda. Zapra je bila tudi cesta med Kamnikom in Celjem; v Tuhinjski dolini se je nanjo sprožil zemeljski plaz. Zalilo je cesto med Celjem in Zidanim mostom pri Tremarjah in v Veliki Pirešici. Močno narasla Dreta je že popoldne poplavlјala kmetijske površine, cesto Gornji Grad–Nazarje in zalila 14 hiš v Krašah, Potoku in Zlaborju (2). V Celju se je zaradi visoke Savinje dvignila podtalnica, in zalila več kletnih prostorov. V občini Mozirje se je v Podvolovjeku sprožil manjši zemeljski plaz, ki pa so ga takoj sanirali. Zemeljski plaz se je sprožil tudi na cesti Mozirje–Ljubno pri Grušovljah; cesto so še istega dne usposobili za promet. Tudi v občini Žalec je bilo največ težav 29. oktobra. Narasle vode so poplavlјale okoli 150 stanovanjskih in 90 gospodarskih objektov, 9 mostov, skoraj 2 kilometra cest in 1200 hektarjev kmetijskih zemljišč, od tega 430 hektarjev hmeljišč. V naselju Kapla je izredno narasla Bolska poplavlјala nekaj objektov, ki ležijo ob nesanimanem delu struge po poplavi leta 1990 (1, 2, 6).

Tudi v občini Laško je bilo najhuje v noči na 30. oktober. Narasla Savinja je zvečer preseгла kritični vodostaj in dosegla desetletne visoke vode. Poplavlјala je nekaj cest, pa tudi okoli 4 hektarje kmetijskih površin (1, 2). Savinja je pod Celjem ponovno poplavlјala 4. novembra zjutraj, poplavlјena je bila cesta Celje–Laško, v Laškem pa je zalilo kletne prostore zdravilišča (5).

Vode so močno narasle tudi v občini Šentjur pri Celju, predvsem potoki Pešnica, Slomščica, Kozarica in Voglajna. Prelile so 20 hektarjev kmetijskih površin, največ travnikov (1, 2).

V velenjski občini sta bregove prestopili reki Toplica in Paka, vendar sta se že v noči na 30. oktober umirili. Na območju Slovenske Bistrice in Slovenskih Konjic je 29. oktobra v večernih urah zelo močno narasla in poplavlјala Dravinja pri Ločah. Poplavlјal je tudi potok Bistrica in zalil cesto Slovenska Bistrica–Črešnjevce. Dravinja je na območju krajevnih skupnosti Žiče, Loče in Zbelovo ponovno

poplavljala 30. oktobra v večernih urah, pridružila se ji je tudi Oplotnica. Nekaj lokalnih cest je bilo občasno neprevoznih. Voda je zalila okoli 250 hektarjev kmetijskih zemljišč. Dravinja je poplavljala tudi v sosednji, slovenskobistriški občini. Tam sta bili kar precej časa zaprti cesti Slovenska Bistrica–Majšperk–Rogaška Slatina in Poljčane–Majšperk. V občini Slovenska Bistrica se je sprožilo tudi več zemeljskih plazov. Največji plaz se je sprožil v KS Črešnjavec v naselju Lokanja vas. Uničil je krajevno cesto v dolžini 80 metrov in ogrozil dve stanovanjski hiši. Več plazov se je sprožilo tudi v Halozah in Slovenskih goricah, vendar večje škode niso povzročili (1, 2).

Precej težav so imeli v Zasavju. Popoldansko deževje s točo je 29. oktobra povzročilo poplave v Kisovcu, zato so zaprli cesto Zagorje–Trojane. Voda je zalila vrtec v Kisovcu, v Zagorjah pa dvorišče in skladišče končnih izdelkov Varnosti ter Sveino žago za razrez lesa. Medija je poplavila most pri tovarni Siporex. Cesto Mlinše–Briše–Kolovrat je zasul zemeljski plaz (2).

V Ljubljani je zalilo podvoze na Celovski in Šmartinski cesti, v Zalogu in Zadobrovi, zato so nastali zastoji v prometu. V noči na 30. oktober je bila zaradi nanosa kamenja in peska zaprta cesta Dobrova–Polhov Gradec. Na območju Ljubljane je zaradi grmenja prišlo do izpadov nekaj daljnovodov. V mestu so gasilci črpali vodo iz kleti zaradi vdora meteornih voda in podtalnice (1, 2).

V občini Domžale je bilo najhuje 29. oktobra v popoldanskih in večernih urah, ko je bila zaradi hudournikov in zemeljskih plazov v Črnev grabnu nekaj časa neprevozna magistralna cesta Ljubljana–Celje. Poplavljen je bilo tudi območje krajevnih skupnosti Ihan, Dragomelj–Pšata in Dob. Mnogo težav so imeli še 30. oktobra in v noči na 31. oktober. Narasle vode so uničile 3 mostove (1).

V Žireh se je pri Dobračevi močno narasla Poljanska Sora 29. oktobra popoldne zelo približala cesti, kasneje pa je prestopila bregove. Naplavine so zajezile most na cesti Žiri–Logatec, zato je bila zgodaj popoldne zaprta, vendar so jo že čez nekaj ur ponovno odprli. V Žireh so gasilci črpali vodo iz več hiš, zalilo je tudi več hiš v Logatcu (1, 2).

V grosupeljski občini so poplavljali manjši vodotoki, vendar škode ni bilo. Občasno je bilo zaprtih več lokalnih cest (1). V občini Trebnje se je 31. oktobra Temenica razlila po okoliških travnikih. Naselja niso bila ogrožena (1).

Planinsko polje je bilo poplavljenega že od prvih poplav, kar pa je za ta letni čas običajen pojav. Cesta Planina–Unec je bila zato večji del jeseni neprevozna (1).

V občinah Krško in Brežice je Sava 31. oktobra ponekod za krajši čas prestopila bregove, naselij pa ni ogrožala. Reka Krka je občutneje prestopila bregove, zalila okoliške travnike ter cesti Šentjernej–Dobruška vas in Mršča vas–Šentjernej. Krka je zalila tudi

cesto Češča vas–Zalog v novomeški občini (1).

V Beli krajini je pri Gribljah Kolpa prestopila bregove in zalila njive. Nevarnost prelitja je obstajala tudi pri Prelesjah, Starem trgu in Vinici (1).

1. Informacija o posledicah visokih voda v Republiki Sloveniji med 29. 10. in 2. 11. 1992, št. 2, Republiški štab za civilno zaščito, Ljubljana, 2. 11. 1992.
2. Informativni bilten o posledicah visokih voda v Republiki Sloveniji z dne 29. 10.

1992, št. 1, Republiški štab za civilno zaščito, Ljubljana, 30. 10. 1992.

3. Podatki Hidrometeorološkega zavoda Republike Slovenije.
4. Poročilo o visokih vodah v Republiki Sloveniji med 16. 10. in 19. 10. 1992, Republiška uprava za zaščito in reševanje, Ljubljana, 20. 10. 1992.
5. Poročilo o povišanem vodostaju Savinje, 4. 11. 1992, Občinski štab civilne zaščite občine Laško.
6. Poročilo o škodi in posledicah poplave z dne 29. in 30. 10. 1992, Občina Zalec, 17. 11. 1992.


