

SANACIJA TRATIČNIKOVEGA PLAZU V PODVOLOVLJEKU

Aleš Horvat*

UDK 551.243

Silovitost in razsežnost pojava ter njegovih posledic sta narekovali fazno ukrepanje ob sanaciji zemeljskega plazu in njegove bližnje okolice. V prvi fazi je bil skozi njegovo vznožje izkopen prekop ustreznih dimenzij, da je iz povzročene ojezeritve iztekla vsa voda in začasno vzdrževanje čim večje prevodnosti korita Lučnice, po desni brežini je bila vsekana nadomestna začasna cesta, iz struge so bile odstranjene v deponije ogromne količine naplavin in izvedene zasilne premostitve. V drugi fazi so bile izvršene geomehanske analize – 5 sondnih jam v dnu prekopa in 8 raziskovalnih vrtin na plazu. Na njem je bilo odkopanih okrog 100 000 m³ hribinskega materiala in odpeljanih v deponije, razbremenjena površina pa izravnana in protierozijsko zaščitena z zatravitvijo. Predvideni so še razprševalni biotehnični ukrepi. V zadnji fazi je predvidena dokončna ureditev Lučnice in ceste v območju plazu.

V neurju novembra 1990 je zemeljski plaz v Podveži v dolini Podvolovljek zasul strugo Lučnice in povzročil veliko škodo v predelu ojezeritve in močno razdejanje na nizvodnih odsekih po preboju s splazitvijo nastale zemljate pregrade (sl. 1). O vzrokih, posledicah, škodi je bilo v predhodnih številkah Ujme že objavljenih precej člankov. Namen tega zapisa pa je prikazati, kako je bila izvajana sanacija tega ogromnega zemeljskega plazu.

Cilji sanacije

Po delni porušitvi zemljate pregrade v strugi Lučnice, ki je nastala kot posledica zemeljskega plazu, je v akumulacijskem prostoru ostalo jezero, globoko okrog 6 m, ki je ogrožalo bližnje stanovanjske in gospodarske objekte. Ti so bili dostopni zgolj peš. Lokalno cesto Luče–Podvolovljek je plaz premaknil z levega na desni breg in seveda porušil. Na odseku med plazom in Lučami je bilo korito Lučnice zatrpano z ogromnimi količinami plavin, ki so se odložile kot posledice masovnega transporta plavin ob porušitvi pregrade.

Stanje po neurju in velikost zemeljskega plazu sta zahtevala fazno ukrepanje.

Cilj prve faze je bil izpraznitev jezera, odstranitev odloženih plavin iz struge Lučnice, njena usposobitev za prevajanje hudournih voda ter vzpostavitev zasilne cestne povezave Luč in Podvolovljeka s takimi elementi, da bo omogočen tudi avtobusni promet.

Cilj druge faze je bil dokončna sanacija plazu, kar je bil tudi pogoj za izvedbo tretje faze, to je dokončne ureditve struge Lučnice in ceste ob njej.

Prva faza sanacije

Prva faza sanacije se je začela že 4. novembra. Iz struge Lučnice je bil odstranjen plazni naliv tako, da je bil izdelan prekop povprečne višine 12 m (največ 15 m) in širine v dnu okrog 8 m (sl. 2). Pretočni profil je bil sposoben prevajati normalne vode, ob višjih vodostajih Lučnice pa se je globina vode vzdvodno od

Slika 1. Porušena Tratičnikova domačija na plazu in čelo plazu po preboju njegovega vznožja 4. 11. 1990. (Foto: A. Klabus).

Slika 2. Izkopavanje prekopa skozi vznožje plazu – zaježitev – za odpiranje odtoka poplavnice 5. 11. 1990. (Foto: A. Klabus).

* Mag. Podjetje za urejanje hudournikov, Hajdrihova 28, Ljubljana.

74 plazu dvignila in pojavljala se je občasna ojezeritev manjših dimenzij, ki pa ni ogrožala bližnjih stanovanjskih in gospodarskih objektov. Korita Lučnice v območju plazu žal ni bilo mogoče bolj razširiti, saj leva odkopna brežina ni bila stabilna in so se ob neugodnih razmerah pojavljali lokalni zdrsi. Šele sanacija plazu je omogočila oblikovanje ustreznega pretočnega profila Lučnice, do takrat pa je bilo treba z

odstranjevanjem zamaškov in plavin stalno vzdrževati čim večjo prevodnost korita Lučnice.

Na začetku sanacijskih del je poseben problem predstavljal transport težke gradbene mehanizacije, ki je bil izveden s skrajnimi naporji in velikim tveganjem.

Na desni brežini je bila v skalnato pobočje vsekana trasa zasilne ceste (sl. 3), zgrajena so bile zasilne premostitve in tako je

bil spet omogočen promet med Lučami in Podvolovljekom. Cesta iz Luč do plazu je potekala po trasi stare ceste, nato pa ga je obšla po zasilni cesti na desnem bregu Lučnice in se okrog 200 m nad plazom spet priključila na staro cesto.

Iz korita Lučnice, ki je bila med Lučami in plazom namesto v povprečju 2 m zgolj 0,50 m globoko, so bile odstranjene in uporabljene za nasip ceste oziroma prepeljane v deponijo ogromne količine naplavin. Deponije so bile izbrane, načrtovane in izvedene tako, da so se čimbolj vključile v okolje. Zasilne premostitve so bile najprej izvedene kot večcevni prepusti iz več vrst cevi, kasneje pa so jih nadomestili začasni mostovi (njihovi konstrukcijski elementi so tudi po odstranitvi uporabni) na glavni povezavi.

Druga faza sanacije

Druga faza je zajemala sanacijo plazu samega na osnovi rezultatov geomehanskih analiz. Te so bile izvršene po posnetkih terena in podatkih o drsni ploskvi, pridobljenih s pomočjo 5 sondnih jam, izkopanih z bagrom v dno prekopanega korita Lučnice v območju plazu. S pomočjo aerofotografij pred splazitvijo in po njej (30. 9. oz. 8. 11. 1990) je bilo moč ugotoviti vrednost horizontalnega premika plazu, ki je znašala v glavni smeri pomika med 28 in 32 m.

Zaradi racionalnosti izvedbe geomehanskih analiz sta bili tako verifikacija domnevne drsne ploskve z raziskovalnimi vrtnami v območju celotnega plazu kot vgraditev opazovalnega sistema za celotno plazišče predvideni po opravljenih okrog 85 % predvidenih sanacijskih del.

Sanacija plazu je bila izvedena tako, da je bilo s plazišča najprej odstranjeno drevje in grmovje, nato pa je sledilo odstopanje odvečnih hribskih gnot z aktivnega območja plazu (sl. 4).

S plazišča je bilo v deponije odpeljanih okrog 100 000 m³ hribskega materiala, tako da maksimalni nagib pobočja, glede na privzeti strižni kot $\varphi = 35^\circ$, ni bil večji od 1:2,50. Ob vzvodnem robu plazu, kjer je stabilno pobočje plaz le prekril, je zadoستovala zgolj izravnavna terena. Pobočje plazu je oblikovano tako, da je omogočen odtok vode iz kotanje v njegovem zgornjem delu, prav tako pa je bil ustrezno zaobljen njegov zgornji odlomni rob. Ob zaključku razbremenitve plazu je bilo izvršanih 8 sondažnih vrtin, v katere so bile vgrajene inklinacijske cevi za opazovanje pomikov plazišča. Rezultati geomehanske analize z vrtnami pridobljenih podatkov (sl. 5) so pokazali, da je bila domnevna drsna ploskev pravilno izbrana, s tem pa je bila potrjena prva geomehanska analiza, ki je bila osnova za izvedbo sanacijskih del. Razbremenjeno pobočje plazu je bilo izravnavano in takoj protierozijsko zaščiteno z zatratitvijo s senenim nastilom. Predvideni so še biotehnični ukrepi za razpršitev površinskih voda.

Pri izbiri deponij za odvoz odvečnega hribskega materiala so upoštevali naslednja merila: da so zaradi racionalnosti

Slika 3. Prekopavanje struge pod dolvodnim robom plazu in izdelava začasne ceste po desnem bregu – 4. 11. 1990. (Foto: A. Klabus).

Slika 4. Razbremenjevanje in izravnavanje površine Tratičnikovega plazu ter odvažanje odkopanih gnot na deponije – februar 1992. (Foto: A. Horvat).

izvedbe sanacije čim bližje (prevozna razdalja se je gibala med 0,3 in 4 km), da koristijo lastnikom zemljišč in da v okolju ne izstopajo. Vse deponije so bile sonaravno oblikovane in protierozijsko zaščitene, tako da večine naključni mimoidoči že danes ne loči od okoliškega terena.

Ob sanaciji je bila peta plazišča oblikovana tako, da po njej poteka obnovljena cesta Luče–Podvolovljek. To je tudi dokončna trasa te prometnice.

Na opazovalnem sistemu plazju (vrtine z inklinacijskimi cevmi, sl. 5) izvajajo kontrolne meritve. Tudi po izjemno močnem

deževju oktobra in novembra 1992, ko so bila tla popolnoma nasičena z vodo in je Lučnica dosegla okrog 80 % maksimalnega pretoka, premiki plazju niso bili zaznani. Zato lahko že zdaj s precejšno verjetnostjo trdimo, da je bil Tratičnikov plaz uspešno saniran.

Tretja faza sanacije

V okviru tretje faze sanacije Tratičnikovega plazju je predvidena dokončna ureditev struge Lučnice in ceste v njegovem območju. Struga Lučnice že ima ustrezno oblikovan pretočni profil, potrebna je

protierozijska zaščita obeh brežin. 75 Ta je predvidena s kombinacijo tehničnih in biotehničnih ukrepov. Načrtovana je tako, da se bo čim bolj vključila v okolje.

Cesta bo speljana po že usposobljeni trasi prek pete plazju. Urediti je treba odvodnjavanje in zgornji ustroj cestišča ter ustrezno protierozijsko zaščititi brežine.

Dokumentacija za izvedbo del v okviru tretje faze je dokončana in revidirana, od razpoložljivih finančnih sredstev pa je odvisna hitrost napredovanja del.

Slika 5. Lučnica – jezero, ki je nastalo za plazom – odpiranje odtoka november 90.

TRATIČNIKOV PLAZ V PODVOLOVJJKU – prerez skozi vrtino V8, po osi splošne smeri njegovega premika – stanje po sanaciji plazu, pred ureditvijo Lučnice in obnovo ceste

Slika 6. Lučnica – plaz november 90

Slika 7. Sondažno vrtenje razbremenjene in izravnane površine plazu za merjenje gladine podtalnice, za preizkuse standardne dinamične penetracije in za vgrajevanje inklinometrijskih cevi – marec 1992. (Foto: A. Horvat).

Zaključek

Dosedanji in načrtovani ukrepi pri sanaciji Tratičnikovega plazu so bili uspešni in tvorijo osnovo za normalizacijo življenja v dolini Podvolovljek in v naseljih ob Lučnici nizvodno od plazu.

Pri načrtovanju in izvedbi del na plazu v Podvolovljeku so sodelovale naslednje organizacije: Cestno podjetje Celje, FAGG – Katedra za mehaniko tal, Podjetje za urejanje hudournikov in Vodnogospodarski inštitut. Denar za izvedbo del je bil zagotovljen iz republiškega proračuna (za urejanje voda) in iz kredita Mednarodne banke za obnovo in razvoj.

1. Geotehnično poročilo o izvršenem sondažnem vrtenju na plazu Podvolovljek. GEO – Raziskave, projektiranje, nadzor, Ljubljana, (18-5-92), 26. 5. 1992, 5 s., 3 tab.
2. Izdelava geotehničnih podlog za idejni projekt sanacije plazu na levem bregu Lučnice v Podvolovljeku, VGI, št. c-12/5, Ljubljana 1991.
3. Odprava škod po neurju – Lučnica pri plazu, II. faza. PUH, Ljubljana, (IV-132/91), 16. 9. 1991, 12 s., 2 k., 3 priloge.
4. Poročilo o meritvah pomikov z inklinometri in nivojev talne vode na saniranem plazu Podvolovljek. FAGG, OGG, Katedra za mehaniko tal z labor., Ljubljana, (92-1-33), 8. 12. 1992, 3 s., 1 k., 10 prilog – grafov.
5. PROGRAM – izvedba I. faze sanacije plazu Podvolovljek (razbremenitev plazu). PUH, Ljubljana, (IV-89/92), junij 1991., 12 s., 2 k., 6 prilog.
6. Strokovno mnenje o možnosti ureditve struge Lučnice pod plazom pri Podveži v Podvolovljeku. FAGG-VTOZD : GG – Katedra za mehaniko tal z labor., Ljubljana, (91-1-24), 27. 6. 1991, 26 s., 8 grafov.