
 1

 MESTNA OBČINA MARIBOR
 Služba za zaščito, reševanje in
 obrambno načrtovanje

OCENA OGROŽENOSTI IN POŠKODLJIVOSTI

MESTNE OBČINE MARIBOR

OSNOVNI ELEMENTI OGROŽENOSTI MESTNE OBČINE MARIBOR

- ažurirana presoja - januar 2009, dopolnjena 2011)

 2

UVOD

Mesto Maribor je ustanovljeno kot lokalna skupnost z Zakonom o ustanovitvi občin

ter o določitvi njihovih območij (Ur.list RS št. 60/94).

Mesto obsega 60 naselij, od katerih je največje območje naselja Maribor.

V mestu je 118.501 prebivalec. Razdeljeno je na 11 mestnih četrti in 6 krajevnih

skupnosti. Obsega 147 km.

Meji na Republiko Avstrijo in občine: Kungota, Pesnica, Lenart, Duplek, Hoče –

Slivnica, Miklavž, Ruše in Selnica ob Dravi.

Reka Drava s kanalom HE Zlatoličje ga deli po horizontali na dva dela - sever-jug;

železniška proga Zidani most - Šentilj pa na vzhodni in zahodni del. Naselje Maribor

je drugo največje v državi, kar velja tudi za gospodarski in družbeni potencial Mesta

Maribor.

Obseg, izgradnja in gostota naseljenosti, proizvodni procesi in predelovalne

tehnologije, promet ter naravne danosti določajo stopnjo ogroženosti mesta.

Statistični podatki

Geografski položaj mesta 46° 33' 16'' severne širine

 15° 38' 17'' vzhodne dolžine

Nadmorska višina od 237 do 1150 m

Najvišje ležeče naselje: 1150 m- Točka – naselje Limbuš smučišče Videc

Najnižje ležeče naselje: 237,5 m – naselje Dogoše – reka Drava

Površina občine v km2 = 147

Obseg meje občine v km = 82

Površina Mesta UZMB v km2 = 37

Število prebivalcev = 119.071 na datum 17.05.2007, vir Ministrstvo za notranje

zadeve-CRP

Število rojenih v letu 2007 = 859, vir Ministrstvo za notranje zadeve-CRP

Število stavb = 45 040, december 2007, vir Geodetska uprava RS

Število stavb z naslovi = 18.590, december 2007, vir Geodetska uprava RS

Število podjetij = 10.326, maj 2007, vir Ajpes

Dejanska raba zemljišč Skupna površina v ha

gozdna zemljišča 5.655

kmetijska zemljišča 5.659

 3

neplodna zemljišča 6,7

pozidana zemljišča 3.125

vodna zemljišča 301

Cestno omrežje, vir ZK GJI; Nigrad d.d., november 2007

Gozdne ceste v km = 160

Občinske ceste v km = 568

Državne ceste v km = 208

Skupaj: 936

Vodovod-skupna dolžina v km = 540, november 2007, vir Mariborski vodovod

Kanalizacija-skupna dolžina v km = 387, november 2007, vir Nigrad d.d.

Plinovod-skupna dolžina v km = 230, november 2007, vir Plinarna Maribor

Toplovod-skupna dolžina v km = 41, november 2007, vir TOM

Javna razsvetljava, število svetilk = 11484, maj 2007, vir Nigrad d.d.

Površina javnih parkov v ha = 27

P O T R E S

Potres je naravna nesreča, ki je opredeljena kot seizmično valovanje tal. Nastane ob

nenadni sprostitvi nakopičenih tektonskih napetosti v zemeljski skorji ali zgornjem

delu zemeljskega plašča. Medtem, ko litosferske plošče trkajo med seboj in ob tem

spreminjajo obliko, nastajajo ogromni pritiski. Občasno se energija teh pritiskov

sprosti in rezultat te sprostitve je nenadni siloviti potres.

1.1. Napovedovanje potresov

Kljub velikim količinam podatkov, ki jih zbirajo in obdelujejo seizmologi, pa ostaja

uspešno napovedovanje še vedno zelo redko. Uspešna napoved mora namreč

zajemati čas, lokacijo in jakost potresa. Vsekakor laže napovemo možne lokacije in

moč potresa kot točen čas nastopa. S tem bi zmanjšali število človeških žrtev,

deloma pa tudi škodo.

V Sloveniji in v večini drugih držav se opiramo predvsem na ocenjevanje potresne

nevarnosti, ki je podlaga za potresno varno gradnjo stavb. Potresna nevarnost se

oceni s pomočjo podatkov o potresih iz preteklosti. Na osnovi tega se pripravijo karte

potresne nevarnosti iz katerih je razvidno, da je vsa Slovenija na potresno nevarnem

območju, vendar so nekateri deli vseeno bolj potresno nevarni kot drugi. Karte nam

povedo kako močne potrese lahko na nekem območju pričakujemo, ne pa tega, kdaj

bo do tako močnega potresa prišlo.

Očitnih znakov, ki bi potres vnaprej napovedovali in ljudem omogočili premik na

varno, ni. Obstajajo pa pojavi v naravi, ki nakazujejo možen potres. To so predvsem

spremembe v višini ali nagibu površja, spremembe v gladini podtalnice, magnetnem

 4

polju in električni prevodnosti tal. Ti pojavi povzročajo spremembe v poroznosti

kamnin in sedimentov zaradi naraščajoče napetosti v njih. Pogosto omenjamo tudi

obnašanje živali, ki se vznemirijo pred potresi, saj verjetno zaznajo pojave, ki jih

ljudje ne morejo zaznati.

Vsi procesi, ki stalno spreminjajo obličje Zemlje in tudi njeno notranjost imajo svoje

primarne povzročitelje. To so težnost, gravitacija, Zemljina rotacija in Zemljina

toplota. Potresi so posledica zelo zapletenih povezav med vzroki in posledicami

fizikalnih pojavov v Zemljini notranjosti.

1.2. Vzroki za nastanek potresa

Potrese povzročajo vibracije kamninskih gmot, ki se sprostijo ob nenadnem silovitem

premiku v Zemljini skorji, ko pride do elastične sprostitve energije.

Potrese povzročajo naslednji procesi:

a) prelomi in premiki kamninskih gmot vzdolž preloma (tektonski potresi,

90 % vseh potresov),

b) premiki magme (magmatski in vulkanski potresi, 7 % vseh potresov),

c) udorni potresi ob udorih in podorih (2.9 % vseh potresov) in

d) posamezni potresi, ki jih prožijo človekove aktivnosti (jedrski poskusi,

rudarska dejavnost, črpanje vode, vtiskanje plina ali tekočine v zemljino

notranjost, 0,1 % vseh potresov).

Na ozemlju Slovenije pričakujemo od naštetih le tektonske potrese (a), le-ti so

Sloveniji precej pogosti.

Razlogi za nastajanje številnih šibkih, pa tudi močnejših potresov so v zapleteni

geološki in tektonski zgradbi slovenskega ozemlja, ki leži na manjši Jadranski plošči,

stisnjeni med Afriško ploščo na jugu in Evroazijsko ploščo na severu.

Jadranska plošča se vrti v nasprotni smeri urinega kazalca, kar povzroča predvsem

na severni in vzhodni strani različna premikanja. Južna in zahodna Slovenija ležita na

severnem delu Jadranske plošče, ki je zelo deformirana in narinjena na osrednji,

manj deformirani del plošče. Zaradi premikanj v različnih smereh prihaja med

litosferskimi ploščami do napetosti oziroma tektonskih prelomov, ki so lahko vzrok za

aktiviranje potresnih žarišč. Tak prostor, kjer se stikajo različne litosferske plošče, je

sredozemsko-himalajski pas, ki velja za eno od potresno najbolj aktivnih območij na

Zemlji in katerega del je tudi Slovenija.

 5

1.3. Geotektonske enote in tektonski prelomi Slovenije

Ozemlje Slovenije je v geološkem in tektonskem smislu zelo zapleteno, saj leži v

tistem delu južne Evrope, kjer se na relativno majhnem prostoru stikajo tri geo

tektonske strukture. Prav geologija je kriva za naravno pestrost Slovenije ter tako tudi

razlog za nastajanje potresov.

Na majhnem slovenskem prostoru se stikajo tri regionalne geo tektonske enote:

• na severu in zahodu Alpe,

• na južnem, jugozahodnem in osrednjem delu Dinaridi in

• na severovzhodu Panonski baze.

Ozemlje Slovenije seka več kot sto pomembnejših tektonskih prelomov, ki so

glede na njihovo smer razdeljeni v štiri skupine:

• v smeri sever-jug (prečnoalpska smer),

• v smeri severozahod-jugovzhod (dinarska smer),

• v smeri severovzhod-jugozahod (prečnodinarska smer) ter

• ob narivnih strukturah, ki potekajo v smeri vzhod-zahod (alpska smer).

1.4. VERJETNOST POJAVLJANJA POTRESA

Ozemlje Slovenije je potresno precej aktivno, zato na naših tleh vedno znova lahko

pričakujemo močnejše potrese. Slovensko ozemlje vsako leto strese več sto šibkih

potresov, od katerih jih prebivalci čutijo več deset. V preteklosti je bilo na slovenskih

tleh preko 3.000 potresov, od tega več kot 60 rušilnih. Med večjimi potresi so bili

potresi leta 1511 v Idriji, leta 1895 v Ljubljani, leta 1976 v Furlaniji ter leta 1998 in

 6

2004 v Zgornjem Posočju. Poleg gmotne škode so zahtevali tudi številna človeška

življenja, razen pri obeh potresih v Posočju, kjer ni bilo žrtev.

Temeljna karta potresne nevarnosti Slovenije, je karta potresnega pospeška tal za

povratno dobo 475 let, ki je izdelana v skladu z zahtevami evropskega pred

standarda Eurocode 8. Uporablja se skupaj s slovenskim pred

standardom Eurocode 8 – Projektiranje potresno odpornih konstrukcij, ki ga je izdal

Slovenski inštitut za standardizacijo. Slovenski pred standard 8, karta projektnega

pospeška tal in tolmač skupaj dopolnjujejo predpise o potresno odporni gradnji v

Sloveniji.

V Sloveniji so v veljavi karte potresne nevarnosti, ki so izšle leta 1987 v okviru karte

potresne nevarnosti Jugoslavije in temeljijo na intenzitetah. Vrednost teh kart je v

prognoznem karakterju, saj dajejo oceno verjetnosti pojavljanja potresnih sunkov v

določenem prostoru v prihodnosti. Maksimalne intenzitete so izdelane za najdaljše

obdobje, to je 10.000 let. Zagraditev objektov in rabo prostora je bilo potrebno

izračunati parametre za krajša časovna obdobja, in sicer za 50, 100, 200, 500 in

1.000 let. Verjetnost pojavljanja potresov v določenem časovnem obdobju je 63%.

Izdelana je že tudi nova, sodobna karta potresne nevarnosti Slovenije, ki pa še ni

namenjena uradni uporabi (uporablja se v študijske in raziskovalne namene). Bistvo

 7

nove karte je v tem, da se namesto maksimalnih intenzitet potresov računajo

projektni pospeški tal, kot jih opredeljuje evropski pred standard Eurocode 8. Razlike

med uradno veljavno karto potresne nevarnosti Slovenije in novo karto projektnega

pospeška tal pravzaprav niso velike, saj se območja majhne in velike potresne

nevarnosti ne obeh kartah približno ujemajo.

1.5. Stopnje nevarnosti

V Sloveniji imamo po karti potresne nevarnosti za povratno dobo 500 let 17

seizmičnih območij in to v razponu od VI. do IX. stopnje MCS. V IX. stopnji MCS sta

2 območji, 12 območij je v VIII. stopnji MCS, v VII. MCS stopnji je eno samo območje,

dvoje območij pa v VI. stopnji MCS.

1.6. Intenziteta potresa (stopnja potresnih učinkov)

Obseg potresa je v največji meri odvisen od intenzitete oziroma stopnje potresnih

učinkov. Intenziteta je najpomembnejši podatek za prebivalce, saj z njo ugotavljamo

učinke potresa na ljudi, zgradbe in naravo. Intenziteto merimo v stopnjah različnih

opisnih intenzitetnih lestvic, ki so brez dimenzionalne veličine (MCS, MSK, EMS, MM

in JMA). Danes se v Sloveniji najpogosteje uporablja EMS – evropska potresna

lestvica. Intenziteta je največja v nadžarišču potresa (epicentru), z oddaljevanjem od

nadžarišča pa postopoma slabi. Na intenziteto vplivajo še oddaljenost od epicentra,

globina žarišča, gostota naseljenosti, kvaliteta gradnje in lokalna geološka zgradba.

 8

Stopnja EMS Oznaka potresa, povzročeni učinki in poškodbe

I.

II.

 III.

IV.

V.

VI.

VII.

VIII.

IX.

Nezaznaven. Zabeležijo ga le seizmografi. Potresa ne čutimo,

poškodb ni.

Komaj zaznaven. Čutijo ga le redki posamezniki, ki počivajo,

predvsem v zgornjih nadstropjih visokih stavb.

Šibak. Mnogi v poslopjih ga čutijo, a se pogosto ne zavedajo, da

gre za potres. Poškodb ni.

Zaznaven. Podnevi ga čuti mnogo ljudi v poslopjih, redki tudi na

prostem. Posameznike potres zbudi. Porcelan, steklenina in okna
žvenketajo. Viseči predmeti zanihajo. Poškodbe so zanemarljive.

Močan z manjšimi poškodbami. V poslopjih začuti potres
večina ljudi, na prostem le posamezniki. Nekateri bežijo na
prosto. Večina ljudi se zbudi. Viseči predmeti znatno zanihajo.
Porcelan in steklovina zažvenketata. Manjši predmeti popadajo
na tla. Omet odpada, šipe lahko popokajo. Tekočine v posodah
zavalovijo in se lahko prelijejo. Živali so vznemirjene. Možne
poškodbe na drevesih, telefonskih drogovih in visokih zgradbah.

Močan z zmernimi poškodbami. Čutijo ga vsi ljudje, mnogi

prestrašeni bežijo na prosto. Posamezniki izgubijo ravnotežje.

Ponoči se vsi zbudijo. Manjši predmeti padajo na tla, pohištvo se

premika. Omet odpada, dimniki se lomijo. Poškodbe na visokih

objektih.

Močan s srednje težkimi poškodbami. Ljudje bežijo na prosto.

Mnogi se le s težavo obdržijo na nogah. Pohištvo se premika,

redkeje tudi prevrne, predmeti padajo. Tekočine pljuskajo iz

posod. Škoda na potresno varnih zgradbah je zanemarljiva, na

slabše grajenih zmerna do znatna. Začutijo ga lahko vozniki v

avtomobilih.

Močan s težkimi poškodbami. Ljudje se s težavo obdržijo na

nogah, tudi na prostem. Pohištvo se prevrača, težji predmeti

popadajo na tla. Škoda na potresno varnih zgradbah je neznatna,

slabše grajene so delno porušene. Padajo polomljeni dimniki,

spomeniki in stene slabše grajenih zgradb. Zelo mehka tla lahko

vidno valovijo, namočena se lahko utekočinijo. Možni manjši

izbruhi peska ali blata iz tal.

Rušilen. Zavlada splošna panika. Ljudi vrže na tla. Znatno
poškodovane so tudi potresno varne zgradbe. Stavbe se lahko

 9

X.

XI.

XII.

premaknejo ali prevrnejo s temeljev. Podzemna napeljava se
trga. Površje valovi in razpoka. Prožijo se manjši plazovi.

Zelo rušilen. Večina stavb je močno poškodovanih in porušenih.
Površje je močno razpokano. Železniški tiri se ukrivijo. Udori
strmih rečnih bregov in obalnih previsov, plazenje strmih pobočij.

Uničujoč. Le redke stavbe so še delno ohranjene. Mostovi so

porušeni. Podzemne napeljave so popolnoma uničene. Zevajoče

razpoke, možni premiki površja.

Katastrofalen. Popolno uničenje vseh zgradb in podzemnih

napeljav. Vidno valovanje površja. Predmete ali celo ljudi meče v

zrak. Premiki in dvigovanje površja, zevajoče razpoke. Udori in

plazenje pobočij.

Območje Mestne občine Maribor po mikro-seizmični rejonizaciji ni enake
ogroženosti. Predeli Pohorja in Kozjaka predstavljajo najstabilnejše seizmično

 10

področje, kjer je pričakovati potres do VI stopnje MCS/lestvice. Urbano naselje lahko
zajame sunek do VI stopnje; razen zahodnega dela MB (Tabor, Pekre Limbuš), prav
tako predele Dravskega polja.
Področje urbanega dela Mestne občine Maribor leži na območju, kjer je pričakovati
potres max. do moči VI stopnje po MCS/lestvici. Kljub relativno stabilnim tlem, saj v
zadnjih 100 letih ne beležimo seizmične aktivnosti, lahko pričakujemo potresno
aktivnost tal, ker se potencialni epicenter z IX. stopnjo nahaja v osrednjem delu
Slovenije. Pohorje in Kozjak tvorita po mikro-seizmični rejonizaciji najstabilnejši del,
kjer ni verjetnosti za potrese večjih jakosti od VI. stopnje po MCS.

Ocenjujemo, da lahko ob potresu VII stopnje pričakujemo naslednje poškodbe:

· neznatno število mrtvih in manjše število lažje poškodovanih;

· okvare na električnem omrežju – prekinitev dobave električne energije; delni
razpad omrežja;

· poškodbe na objektih:lažje do 40% objektov zgrajenih do 1960, srednje do 35
%objektov zgrajenih do 1960; porušitve objektov ni pričakovati;

· zmerne poškodbe stanovanjskega fonda in s tem potrebe po začasnih
nastanitvenih kapacitetah ter oskrbi;

· problemi z oskrbe s pitno vodo, zaradi poškodb na vodovodnem omrežju; -
poškodovano plinovodno omrežje

·

· poškodovano kanalizacijsko omrežje;

· prekinjeno oz. oteženo odvijanje prometa;

Ob potresu je ocenjevati nastanek naslednjih verižnih nesreč: požar, plaz, udori,

OGROŽENOST MESTA ZARADI POTRESNIH UČINKOV JE OCENITI S
SREDNJO STOPNJO oz. v MOM NI PRIČAKOVATI RUŠILNIH POTRESNIH
SUNKOV.

1.2 Verjetnost nastanka verižne nesreče ob potresu

Ker je realno pričakovati potres, pri katerem že nastajajo poškodbe pri ljudeh in
na objektih, pričakujemo, da bi, predvsem v starejših objektih, lahko bi bilo
večje število ranjenih in tudi posamezne žrtve. Število smrtnih in materialna škoda
ob potresu pa lahko še naraščata tudi zaradi različnih nesreč, ki se pojavijo
kot nadaljevanje učinkov primarnih poškodb po potresu. Te posledice so
pogojene z intenziteto potresnega sunka in oddaljenosti od epicentra, od
klimatskih razmer, ki trenutno vladajo, od dnevnega časa potresa in še od kakšne
spremenljivke.

Verižna nesreča Viri nevarnosti

požari individualne zgradbe, kotlovnice,
nekateri proizvodni objekti

eksplozije Plinohram Bohova

 11

nenadzorovano uhajanje nevarnih snovi
v okolje

Skladišče številni individualni izpusti.

plazovi in podori Slovenske gorice, obronki Pohorja in
Kozjaka

epidemija in epizootija manj možnosti

 Navedene nesreče so malo verjetne za pričakovane potresne sunke; v MOM

so le možne pri sunkih 7+ MCS.

 toplota. Potresi so posledica zelo zapletenih

povezav med vzroki in posledicami fizikalnih pojavov v Zemljini notranjosti.

Karte GIC:

• Pregled gostote poseljenost v MOM

• Pregled zgradb z letnico izgradnje

P O P L A V A

Hidrološke značilnosti v občini določa reka Drava, ki teče skozi občino v dolžini cca

25 km. Od meljskega jezu teče v dveh krakih in sicer po naravni strugi in kanalu HE

Zlatoličje, ki je zgrajen vzporedno s strugo.

Stoletne vode reke Drave ocenjujejo kot najvišji pretok 2.500 m3/s, kar bi imelo za

posledico poplavljanje predelov Rotovža in Melja (urbani del) in velikih površin niz

vodno od meljskega jezu.

Izlivi vode izven struge se pojavljajo že ob pretoku 1400 m3/s. Vendar je do pretoka

1600 m3/s ogroženo le nekaj hiš.

Večjo ogroženost in materialno škodo je pričakovati ob nenadnih močnih nalivih in

hudourniških udarih pohorskih in kozjanskih potokov oz. zalitju urbanega predela,

zaradi nezadostnih ali zamašenih kanalizacijkih odvodov.

Rekonstrukcija korita stare struge reke Drave v letih 2004/05 v potezi na območju

Malečnika in delno nizvodno do naselja Dogoš, izgradnja in utrditev brežin z kamnito

oblogo na levi in desni strani struge, je bistveno spremenilo vodni režim v sami strugi

in posledično vplivalo na presojo možne ogroženosti območij ob strugi reke Drave.

Rekonstrukcija je del izvedenih pripravljalnih posegov zaradi izgradnje avtocestnega

križa na območju Maribora.

V letu 2006 je bil v rekonstrukciji desno brežinski odsek od jezu Melje do mostu za

Malečnik, ki je zagotovil večjo pretočnost, v konstrukciji brežine pa je izveden tudi

prelivi odsek, ki zagotavlja odvod nenadnih viškov vode.

Z izvedenimi rekonstrukcijami in izboljšavami v režimu obratovanja je ocenjeno stanje

možnih poplav z vzrokom večdnevnih močnih padavin močno zmanjšano in ne

 12

predstavlja več posebnega tveganja za okoliške prebivalce. Na osnovi teh

spremenjenih stanj bo potrebno v nadaljevanju oceniti ali je obstoječi sistem

alarmiranja še ustrezen ali ga je potrebno dopolniti in prilagoditi novo nastalim

razmeram. Na vsak način pa ostaja presoja ogroženosti v primeru porušitve jezov na

reki Dravi – od Dravograda do Maribora še vedno aktualna.

VODNE PREGRADE IN POLAVNA OGROŽENOST

Vodne pregrade

Na reki Dravi od Dravograda do Maribora je zgrajenih šest pretočnih hidroelektrarn

in od Maribora proti Ormožu dve kanalski hidroelektrarni – Zlatoličje in Formin.

Pomembna objekta sta še jez Melje v Mariboru, i sodi k HE Zlatoličje in jez Markovci,

ki sodi k HE Formin.

Velike vodne pregrade so zaradi poplavnega vala, ki nastane ob porušitvi ali

prisiljenega preventivnega pospešenega praznjenja ob denivelaciji, najbolj nevaren

gradbeni objekt.

Zemeljske pregrade se lahko porušijo zaradi prelivanja visokih (katastrofalnih) voda

in erozije kot posledice prelivanja, betonske pregrade-jezovi pa zaradi zdrsa pod

vplivom vodnega pritiska ali nesreč (porušitve v vojni, teroristično dejanje). V primeru

porušitve pregrad nastane poplavni val, ki pa lahko nastane tudi zaradi pospešenega

in prisilnega praznjenja akumulacijskega bazena.

Nastanek poplav-poplavnega vala zaradi porušitve pregrad ob dobrem opazovanju

ne more priti nenadoma brez predhodnih znakov – povečano izpiranje, razpoke v

objektih, razpoke na zapornih objektih. Izvedeni energetski in vodnogospodarski

objekti v dravski dolini zagotavljajo ustrezno proti poplavno varnost.

Opis vodnih pregrad

Poplave lahko nastanejo zaradi pospešenega praznjenja akumulacij na Dravi zaradi

okvar in nesreč (porušitve v vojni) na pregradah ali porušitvah nasipov dovodnega

kanala HE Zlatoličje in imajo veliko skupnih značilnosti, med ostalim, da lahko do

takih poplav pride tudi v času, ko ne obstojajo objektivne okoliščine – v sušnem

obdobju, in je zato lahko presenečenje toliko večje.

Ob pravočasno izvedenem alarmiranju in obveščanju bi bile posledice močno

omiljene. To potrjuje tudi predpostavka, da porušitev pregrade ne predstavlja

dodatne nevarnosti za nižje ležeče pregrade, ker v takem primeru HE s pospešeno

denivelacijo pripravijo bazene za sprejem novih količin vode, ni več nobene

 13

akumulacije, med hidroelektrarnami pa se pretaka samo naravni pretok. Poplavno pa

je pomemben pretok, ki nastane ob pospešeni denivelaciji, ta pa je lahko identičen

katastrofalnim poplavam traja manj časa.

Dodatno poplavno nevarnost, s potencialom katastrofalnih poplav za celo dravsko

porečje od Radelj do Ormoža, predstavlja izgradnja višinske zajezitve Sobota za

pretočno HE Golica. HE leži v Avstriji ob reki Dravi, na nadmorski višini 344,5 m.

Vodo za obratovanje dobiva iz zajetja reke Bistrice, katera se v pretoku biološkega

minimuma izliva pri Muti v Dravo. Zajetje ima volumen okrog 16 milijonov m3 vode,

gladina pa niha med 1053 in 1080 m nadmorske višine. Višinska razlika med gladino

zajetja in izlivom Bistrice v Dravo pri Muti – ca 730 metrov, na razdalji 14 km, kar

priča o veliki kinetični energiji, ki bi se sproščala ob morebitni porušitvi pregrade.

Možni vzroki porušitve pregrad

Dravski jezovi in nasipi

Okvare na napravah in jezovih niso pogoste, lahko se pojavijo na zapornicah HE

Zlatoličje, ko rešeta zamašijo naplavine vendar se lahko v tem primeru voda iz kanala

preusmeri v strugo reke Drave, kar poveča pretok vsaj za pretok 350m3/s. Na ostalih

pregradah okvare v proizvodnem ciklusu – agregatih ali posamezni zapornici nimajo

tako drastičnih posledic, saj ne spremenijo pretokov in ti ostajajo enaki kljub okvari.

Pregrade in nasipi so grajeni na pričakovane potresne intenzitete tako, da potresi do

VIII. Stopnje MKS ne bi povzročali porušitev. S tem pa je skoraj izključena tudi hipna

porušitev.

Tako ostaja največja nevarnost rušitev sistemov samo v vojni. S topovskim ali

raketnim obstreljevanjem se da poškodovati pregrade in nasipe tako, da bi prišlo do

nekontroliranega pretoka s poškodovane pregrade oz. odtekanje vode iz nasipov.

Posledice bi bile pogojene z višino vode v akumulacijah, naravnega pretoka in širino

porušitve. Pri nasipih za dovodni kanal HE Zlatoličje pa se tem parametrom pridruži

še kraj, ker ta pogojuje izlivanje vod iz kanala v staro strugo reke Drave ali pa razlitje

na območju Dravskega polja.

Glede na trdnost zgradb in sistem gradnje, jih z diverzantskimi akcijami ni možno

poškodovati do te mere, da bi prišlo do takega intenzivnega iztekanja vode, ki bi

imelo za posledice poplave.

Zajezitev za HE Golica

Možni vzroku porušitve HE Golice:

• Notranje izpiranje s pronicajočo vodo

 14

• Visoke zgornje vode

• Potres

• Drugi zunanji mehanski vzroki (sabotaža)

Po zagotovilih upravljavca so možni vzroki porušitve HE Golice, zaradi stalnega

nadzora in spremljanja posameznih parametrov, bolj teoretični, kot dejanski.

Poplave kot posledica porušitve pregrad

Iz opisov porušitev je razvidno, da pri nasutih pregradah nikoli ne pride do trenutne

ali popolne porušitve, temveč se pregrada ruši postopno, zaradi izpiranja, ki pa se

zmanjšuje s padanjem kote zajezitvene vode. To ima za posledico nižje kote

dokončne porušitve, glede na rezultate trenutne porušitve. Trenutna ali hipna

porušitev kot najtežja varianta nesreče obstaja je kot teoretična možnost. Porušitev

jezov mirnem času lahko povzroči le naravna sila – potres. Pri porušitvi pri

normalnem obratovanju Q 450 m3/s, gladina skokovito naraste v odsekih nizvodno

od porušene pregrade med 4 in 8 metrov. Poplavni val, ki nastane ob porušitvi,

potrebuje zelo malo časa, da doseže posamezne objekte, saj potuje z veliko hitrostjo

do 35 km/h.

HE Fala

Višina porušitvenega vala za elektrarno je 6 metrov. Po 2 minutah poplavljene hiše

Fala 60, vikend naselje na levem bregu, po 8 minutah je poplavljen del naselja

Smolnik. Do naselja Ruše, kjer je poplavljenih nekaj stanovanjskih hiš ob ribiškem

domu potuje čelni val 15 minut. V naselju Brestrnica je potopljena zgradba

čolnarskega društva pri mostu po 22 minutah po porušitvi. Čolnarna Boris Kidrič,

Čolnarna MTT, čolnarna Galeb, DEM so potopljene v 26 minutah po porušitvi.

HE Mariborski otok

Višina porušitvenega vala za elektrarno 4m. Potopljen je Mariborski otok ter most, ki

ga povezuje z levim bregom. Po 2 minutah po porušitvi so potopljene: zgradbi na

Otok 20 in 20a (Koblarjev zaliv) ter zgradbe Adamičeva 52, Obrežna 74, 76 (na

desnem bregu). Do vodnega stolpa in tržnice pride čelni val v 7 minutah. Po 9

minutah je poplavljen Meljski most 100 m za Meljskim mostom čelni val preplavi

krono levega visokovodnega nasipa za približno 0,5 m v dolžini 700 m in preplavi

Meljski bazen. Jez Melje doseže čelni val po 11 minutah po porušitvi ter prelije desni

visokovodni nasip in poplavi zgradbe Ob Dravi 1, 2 in 3, tovarno Svila ter se razlije po

poplavnem območju.

 15

Jez Melje

Višina porušitvenega vala za jezom je 3,5 m. Porušitev jezu pomeni nenaden porast

vode, pri čemer vodni val potuje s hitrostjo 22 km/h po stari strugi in poplavi bregove

ter doseže približno višino stoletne visoke vode.

Posledice porušitev HE Golica

Za HE Golica je najbolj verjetna kombinacija postopne rušitve in običajnega

obratovalnega pretoka na reki Dravi, najmanj pa kombinacija trenutne porušitve in

katastrofalno visokih voda na Dravi. Zaradi velike količine in hitrosti vode bi bile

posledice izredno težke, reakcijski časi pa izredno kratki.

Matematični model potovanja poplavnega vala za HE Golico (povzetek iz študije) je

bil izdelan za dva načina rušenja jezu, to je trenutno rušenje in postopno ter za dve

različni vodni stanji Drave (obratovalni pretok 450 m3/s in 10.000 letne vode ob

pretoku 4.200 m3/s). Oddaljenosti posameznih objektov po vodnem toku od izliva

Bistrice v Dravo so naslednje:

• HE Fala 32 km

• HE Mariborski otok 47,5 km in

• Jez Melje 53,5 km.

Prikaz potovanja čelnega vala v primeru trenutne ali postopne porušitve jezu HE

Golica, glede na različen naravni pretok reke Drave:

 Predviden čas potovanja vodnega vala do jezu na Dravi v

minutah

Objekt Trenutna porušitev ob

pretoku

Postopna porušitev ob

pretoku

 450 m3/s 4200 m3/s 450m3/s 4200 m3/s

HE Fala 76 66 93 80

HE Mariborski otok 130 98 146 111

Jez Melje 158 132 178 131

Tabela: Prikaz potovanja poplavnega vala ob rušitvah jezu za HE Golica (DEM)

Odsek Fala – Mariborski otok

Levi breg – voda poplavi cerkev Sv. Janeza in zgradbe ob njej ter domačijo Krebs v

Ruškem brodu.

 16

Desni breg . pod elektrarno voda preplavi cesto in nižje ležeče hiše: zgradbe med

cesto in Dravo pri Vrabarju in Orozelu. Nizvodno od Krivca pri Turšem zidu bi voda

na kratkem odseku preplavila cesto. V Rušah bi bile poplavljene zgradbe okoli

Metalplasta in transformatorske postaje, strelišče, Vampel in zgradbe pri ribiškem

domu. Na zadnjem delu pred HE MB otok pade nivo vode pod zajezeno gladino.

Odsek Mariborski otok – Melje

Preplavilo bi celotni Mariborski otok – rekreacijski center

Levi breg – preplavilo bi sprehajalno pot, ki leži vzporedno Bezenškovi ulici in leži tik

ob Dravi. nizvodno od mostu pri Strmi ulici bi bile ogrožene najnižje ležeče hiše,

vodni stolp in tržnica in najbližje ležeče zgradbe na obeh straneh mostu. Voda bi

dosegla tudi Oreško nabrežje.

Desni breg – poplavljeno bi bilo nekaj zgradb naselja Studenci, ki leže tik ob Dravi.

Na zadnjem delu pred jezom Melje pade nivo vode pod zajezeno gladino. Nizvodno

od jezu Melje se val že močno splošči.

Primerjava posledic porušitve pregrade HE Golica s posledicami porušitve

posameznih Dravskih stopenj:

Na vseh odsekih so posledice ob porušitvi HE Golice večje, kot bi bile od posledice

porušitve posameznih dravskih elektrarn. Ta ugotovitev velja za obratovalni pretok Q

450 ali ob porušitvi pri visokih vodah Q 4200 m3/s.

Razlike med maksimalnimi kotami so naslednje:

Bazen Razlika med maksimalnimi kotami zaradi porušitve HE

Golica in porušitve neposredno gorvodno HE v

posameznih bazenih pri pretoku

 Q 450 m3/s Q 4200 m3/s Gorvodna centrala

HE Fala Do 2 m Do 1 m HE Ožbalt

HE Mariborski otok Do 4 m Do 1 m HE Fala

Jez Melje Do 3 m Do 1,5 m HE Mariborski otok

Porušitev HE Golice pri obratovalnem pretoku Drave, daje nizvodno od Melja nižje ali

enake kote vode kot pri porušitvi posameznih dravskih elektrarn.

Maksimalne kote poplavne vode zaradi porušitve HE Golica so na tej relaciji: enake

kot v primeru porušitve ob nastopu visokih voda oz. nekoliko višje, kot v primeru

porušitve dravskih objektov pri obratovalnem pretoku.

Posledice porušitve HE Golica pri sočasnem nastopu 10000 letne vode na

Dravi

 17

Odsek Fala – Mariborski otok

Levi breg – poplavljena bi bila domačija Krebs v Ruškem brodu in gostišče Pec.

Ogrožen je tudi gasilski dom v Viltušu. V Brestrnici bi bil ogrožen Veslaški klub Branik

in najbližje zgradbe ter čolnarna.

Desni breg – pod elektrarno je poplavljena cesta in vse zgradbe okrog domačij

Vrabar in Orozel. Lokalno bi bila preplavljena cesta pri Turškem zidu, v Rušah pa

skupina zgradb nad Smolnikom in Lobnico, nižje ležeče zgradbe v trikotniku Lobnica-

lokalna cesta –Drava ter zgradbe ob stari in novi vodni črpalki. V Juršah bi bila

ogrožena najnižja stavba ob pritoku Bistrice. Pred HE MB otok pade nivo vode pod

zajezeno gladino.

Odsek Mariborski otok – Melje

Mariborski otok bi bil poplavljen več metrov visoko.

Levi breg – poplavljena bi bila sprehajalna pot, ki nizvodno od Otoka teče po obrežju

Drave, ogrožene so tudi zgradbe, ki ležijo ob njej. Poplavljene bi bile tudi hiše pri

izteku Strme ulice na obrežje, pa tudi vse zgradbe med Strmo ulico in starim mostom,

ki leže nižje od otroškega vrtca ter zgradbe v Usnjarski ulici. Med cestnim in

železniškim mostom bi bilo poplavljeno Mariborsko sejmišče. Nizvodno od

železniškega mostu bi bile poplavljene naslednje zgradbe: TMI Košaki, Henkel in

okoliške zgradbe, zgradbe, ki se nahajajo med Kejžerjevo ulico ter ulico Kraljeviča

Marka, ulico heroja Šaranoviča in Dravo ter ves del naselja Melje proti jezu z izjemo

višje ležečih hiš ob Trdinovi in Principovi ulici.

Desni breg – poplavljeno bi bilo 10 hiš naselja Studenci, tovarna Svila Maribor in

zgradbe, ki leže med njo in jezom.

Za področje nizvodno od jezu Melje bi bila gladina takšna kot v primeru stalnega toka

pri pretoku Q 5500 m3/s. Posledice bi bile približno iste kot pri porušitvi jezu Melje pri

nastopu visokih voda.

Pričakovane posledice poplav

Materialna škoda, ki bi nastala v primeru rušitve katerekoli pregrade bi bila zelo

velika, tudi sam naravni pretok v takem primeru nima odločilne vloge. Poleg

poplavljenih hiš lahko realno računamo tudi na človeške žrtve.

Pričakovane posledice ob porušitvi pregrad so lahko naslednje:

 18

Katastrofalne poplave, ki nastanejo skoraj sočasno s porušitvijo, pod jezom v Melju

zaradi pospešene denivelacije bazenov HE na Dravi,

Motnje v cestnem in železniškem prometu, povezava med Mariborom in Duplekom bi

bila mogoča samo preko Slovenskih goric, na Dravskem polju pa po ne poplavljenih

obvoznicah,

Poplavljeni bodo številni urbanizirani predeli, v Mariboru industrijska cona v Melju in

območje tovarna Svila, pod Mariborom pa individualne stanovanjske zgradbe,

kmečka gospodarstva in oprema, kmetijska proizvodnja za dalj časa onemogočena,

Poškodovana je komunalna infrastruktura – vodovod, kanalizacija, toplovodi z objekti,

plinovodi z objekti, PTT omrežje, elektro omrežje bi razpadlo, …

Odvisno od letnega časa, uničena bi bila kmetijska letina,

Ogroženi so posamezni viri pitne vode: vodnjak na Mariborskem otoku, Vrbanski

plato, Dravsko polje.

Možnost verižne nesreče

S predpostavko, da bo zaradi poplave prišlo do ogroženosti, obstaja verjetnost

nastanka še naslednjih nesreč:

• porušitev stanovanjskih objektov ob reki, poškodbe ljudi,

• muljni nanosi in številne naplavine,

• vdor v infrastrukturne objekte (velika gospodarska škoda, zaradi izpada

proizvodnje),

• zdrs plazov,

• epidemije (velika nevarnost vdora onesnažene vode v vodno omrežje),

• onemogočena normalna cestna povezava in motnje prometa,

• poškodovana komunalna infrastruktura,

• razlitje nevarnih snovi, predvsem naftnih derivatov, kot so kurilno olje in

motorni bencin, ki jih imajo posamezna gospodinjstva in bencinski servisi,

• ogroženi posamezni viri pitne vode.

MOŽNOST PREDVIDEVANJA PORUŠITVE PREGRAD

Predvidevanje možne porušitve pregrad je mogoče ob dobrem opazovanju objektov.

Simptomi so: prelivanje, razpoke, ki se večajo, precejanje, ipd. Opaženi bi bili že

nekaj dni ali vsaj nekaj ur pred porušitvijo. Hipna porušitev pregrad pa je možna v

izrednih in v vojnih razmerah ali ob katastrofalnem potresu.

Druge poplavne karakteristike reke Drave:

 19

Dinamika odtoka Drave kaže v enem letu maksimum v juniju, minimum pa v mesecu

februarju, kar je karakteristično za vode nivalnega tipa. V glavnem povzročajo velike

vode Drave močni spomladanski in poletni nalivi ob istočasnem močnem taljenju

snega v alpskem območju. Na odseku Drave med Dravogradom in Ormožem je

izgrajenih 8 elektrarn, od tega je 6 elektrarn steberskega tipa in so locirane v strugi

reke Drave in dve elektrarni kanalskega tipa.

Obe kanalski elektrarni imata jezovno zgradbo z zapornicami (Melje, Markovci),

kjer so od jezovne zgradbe do strojnice zgrajeni umetni dovodni kanal, po katerem

teče obratovalna voda nazaj v naravno strugo r.Drave. Preko dovodnih kanalov

dovajajo na strojnico elektrarne do 500 m3/s, kar pomeni, da je za tolikomanjši pretok

vode med posameznim jezom in odvodnima kanaloma, ki mora v vsakem primeru

zagotavljati biološki minimum t.j. 10-30 m3/s.

V primeru nastopa visokih voda imajo pri DEM izdelan postopek za obveščanje in

alarmiranje prebivalstva, katerega osnova sta “Obratovalni pravilnik DEM za visoke

vode r.Drave “ in matematični model za zmanjševanje konic poplavnega vala, ki daje

rezultate do pretokov okoli 2.500 m3/s.Model predvideva, da se začne ukrepati ko

doseže voda v profilu HE Lavamund 1.000 m3/s s tendenco naraščanja, ki pomeni za

DEM, da po posebnem programu začnejo nižati zajezitve akumulacijskih jezer, da bi

v tako pridobljene prostore sprejeli del poplavnega vala.

Pretok do 1.400 m3/s ne povzroča nobenih poplav, pretoki nad 1.400 m3/s,

predvsem nad 1.500 m3/s pa v strugi Drave nizvodno od meljskega jezu že

povzroča izlive vode in poplave manjših ali večjih površin.

Vendar je glede pretokov potrebno upoštevati, da se med jezovoma Melje - Markovci

zmanjša pretok za 400 m3/s, kolikor je odteče po kanalu SD1.

Poplavne karakteristike vodotokov:

Reka Pesnica je do železniške proge Maribor - Šentilj regulirana na 50-letne vode s

pogojem pravilnega delovanja akumulacije Pernica I in II.Kritična stopnja ogroženosti

nastopi, če se nepravočasno ne prazni količina vode v akumulaciji Pernica II in

doseže vodostaj višino 300 cm.

Zaradi izgradnje avtocestnega križa do Lenarta, krožišča in rondoja v Počehovi z

izgradnjo mostu preko reke Drave v Malečniku, odseka skozi naselje Vodole-

Dragučova in odcepov za Lenart je bila izvedena tudi rekonstrukcija osnovnega

vodotoka reke Pesnice in sistema za razbremenjevanje visokih voda. Ker celotna

rekonstrukcija še ni zaključena, tudi ni možno podati zaključnih ugotovitev,tudi zaradi

tega, ker bodo na osnovi projektiranih zamisli v sistem reke Pesnice usmerili tudi vse

meteorne in druge vode iz sistema avtocest. Kar pomeni, da bo potrebno izračunano

hidromehaniko preizkusiti v praksi.

 20

Vodotoki:Bresterniški, Kamniški in Rošpoški potok imajo značaj hudourniških

potokov, ki v primeru večjih nalivov na področju Kozjaka predstavljajo poplavno

nevarnost za zaselke ali skupine hiš nizvodno ob vodotokih.

Vodotoki:Lutmerski, Pekerski in Radvanjski potok imajo značaj hudourniških

vodotokov Lutmerski potok v primeru visokih voda zalije kletne prostore in dvorišča

ob Lackovi cesti. Pekrski potok poplavlja v naselju Pekre pri križišču Bezjakove ulice,

Ceste Graške gore in Lackove ceste, na teh mestih poplavlja zavoljo zamuljenosti in

premajhne propustnosti cestnih izpustov. Radvanjski potok poplavno ogroža

predvsem spodnji del Radvanja, kjer se ob večjem nalivu razlije po okoliških

zemljiščih.

Dosedanje evidentirane posledice izlivov hudorniških vodotokov narekujejo izdelavo

posebnega rekonstrukcijskega načrta z načrtovanjem investicijskega in rednega

vzdrževanja. Ta projekt poteka skupaj z predstavniki MOP-Agencije za okolje in

prostor-vodarji in je trenutno v fazi snemanja stanj na terenu. Pridobljeni rezultati

bodo izhodišče za izdelavo prioritet v načrtovanju in izvedbi. Projekt poteka na osnovi

skupnega interesa MO Maribor- MOP Agencije za okolje in prostor Enota Maribor.

Vzporedno z ocenjevanjem na terenu poteka tudi v primeru poplav izgradnja

nasipov, ki imajo začasno in preventivno funkcijo zmanjševanja posledic razlitja

hudourniških potokov. Takšna rešitev se je izvajala v mesecu maju 2006 v naselju

Dogoše.

OGROŽENOST MESTA ZARADI POPLAV JE OCENITI S SREDNJO STOPJO

ZEMELJSKI PLAZ

Na osnovi ocene Inštituta za geologijo, geotehniko in geofiziko Slovenije je ocenjeno,

da predstavlja področje, kjer se na površini 25 km pojavljajo plazovi, podori ali usadi

povprečno v času dveh do deset let na območju naslednjih naseljih: Bresternica, Gaj

nad Mariborom, Razvanje, Spodnji in Zgornji Slemen.

Področje (25 km), kjer se lahko pojavijo plazovi vsako leto, sestavljajo naslednja

območja naselij: Celestrina, Grušova, Hrenca, Kamnica, Košaki, Malečnik, Meljski

hrib, Metava, Nebova, Pekel, Polana, Počehova, Rošpoh, Ruperče, Trčova, Urban,

Vinarje, Za Kalvarijo.

Plazovito zemljišče je tudi brežina reke Drave na desnem bregu od HE Mariborski

otok do »starega mosta«.

OGROŽENOST MESTA ZARADI ZEMELJSKIH PLAZOV JE OCENITI Z NIZKO
STOPJO

 21

V I S O K S N E G

Zastoje v prometu in s tem funkcioniranja vitalnih interesov mesta Maribor je

pričakovati v primeru snežnih padavin nad 50 cm. V zadnjih 25 letih niso zabeležene

takšne hidrometeorološke razmere, ki bi imele za posledico visok sneg. Čas

nevšečnosti na področju prometa in oskrbe lahko traja 2 do 3 dni, zato je oceniti

ogroženost zaradi visokega snega kot

NEZNATNO STOPNJO OGROŽENOSTI.

M O Č A N V E T E R

Čeprav smo v letu 2008 zabeležili 2x močan veter ob neurju v juliju in avgustu pa 25-

letne analize vplivov vetrov na območju mesta določajo oceno

NEZNATNE STOPNJE OGROŽENOSTI.

Ž L E D

25-letne analize vremenskih vplivov na območju mesta določajo oceno

NEZNATNE STOPNJE OGROŽENOSTI zaradi žleda.

P O Z E B A

25-letne analize vremenskih vplivov na območju mesta določajo oceno NEZNATNE

STOPNJE OGROŽENOSTI zaradi pozebe.

S U Š A

25-letne analize vremenskih vplivov na območju mesta določajo oceno NEZNATNE

STOPNJE OGROŽENOSTI zaradi suše.

E P I D E M I J E

 22

Epidemiološka slika mesta Maribor in permanentno izvajani zdravstveni profilaktični

ukrepi preprečujejo možnost razvoja epidemioloških žarišč. Možno pa je pričakovati

razvoj le-teh v primeru naravnih nesreč (potres) ali nesreč, ki jih povzročajo izredno

stanje in množična nasilja oziroma vojna, zato ni možno oceniti trenutne stopnje

ogroženosti v elementih naravnih nesreč.

Odkritje virusa ptičje gripe v Mariboru na lokaciji Koblarjevega zaliva v mesecu marcu

2006 in izvajani ukrepi v sodelovanju z Veterinasko službo RS, Državnim centrom za

nadzor, Zavodom za zdravstveno varstvo RS in Maribor ter drugimi pristojnimi

službami je opozorilo na dejstvo, da je lahko vsak del ozemlja potencialno žarišče

izbruha ptičje gripe oz. drugih epidemij, pa vendar je oceniti: NEZNATNO STOPNJO

OGROŽENOSTI

OGROŽENOST ZARADI DRUGIH NESREČ:

NESREČE V CESTNEM, ŽELEZNIŠKRM IN ZRAČNEM PROMETU

Mesto Maribor je veliko cestno in železniško vozlišče in ima letališče, “registrirano” za

mednarodni potniški in tovorni promet.

Skozi mesto vodijo ceste: I - LJ - MB - H; LJ - MB - A; CRO - MB - A; ceste

regionalnega in lokalnega pomena.

Kot vozlišče železniškega prometa vodi proga iz Zidanega Mosta v Maribor iz

Maribora v Šentilj in Dravograd (mednarodni promet).

Letalske nesreče:

Letališče Edvarda Rusjana Maribor je infrastrukturni objekti državnega pomena in je

evidentirana za mednarodni promet.

Letališče Edvarda Rusjana Maribor (46˚ 28′ 47.5′′ N in 15 ْ ْ 41′ 10.07′′ E) je drugo

največje slovensko letališče v RS. Na letališču pristajajo in vzletajo zrakoplovi, ki

prevažajo do 200 potnikov in 30.000 kg tovora. Letališče je referenčne kode »4C« in

je opremljeno s svetlobno – navigacijskim sistemom za delovanje letališča v pogojih

zmanjšane vidnosti CAT I/ILS. Površina vzletno - pristajalne steze je asfaltna, dolžine

2.500 m in širine 45 m. Letališče je na nadmorski višini 267 m. Ob tem letališču je

tudi travnato letališče v velikosti 1200 x 60 m in je namenjeno za športne aktivnosti.

 23

MEDNARODNO

LETALIŠČE

zmogljivost

max. teža

(kg)

zrakoplova

št. potnikov

tovor (kg)

gorivo (kg)

Letališče Edvarda

Rusjana Maribor

200.000 200 30.000 74.000

Kontrolna cona mednarodnega Letališka Maribor je potkotne oblike v smeri SZ -

JV. Ta cona sega na zahodni strani približno do Ruš, na severni strani do

Vukovskega Dola v Slovenskih Goricah, na zahodni strani do Ptuja, ter na južni

strani do Makol v Halozah. Je druga največja kontrolna cona, ki meri približno 517

km². Kontrolna cona sega na območje dveh izpostav URSZR in sicer Izpostave

URSZR Maribor z 9 občinami in Izpostave URSZR Ptuj s 4 občinami.

Kontrolna cona

mednarodnega

letališča

št.

prebivalcev

št.

objektov

št.

stanovanjskih

objektov

velikost

območja

Letališče

Edvarda Rusjana

Maribor

173.400 37.076 30.850 517 km²

Slovenija

2.009.245 515.236 401.672 20.256 km²

Tabela 4: Število prebivalcev, objektov, stanovanjskih objektov v posamezni kontrolni

coni ter velikost območja kontrolnih con v RS (Vir: GIS Ujme, 2007)

Kontrolna cona

mednarodnega

letališča

Izpostave URSZR

Občine

Letališče

Edvarda

Rusjana Maribor

Izpostava URSZR

Maribor

Slovenska Bistrica, Rače-Fram,

Starše, Hoče-Slivnica, Miklavž na

Dravskem Polju, Maribor, Ruše,

Pesnica, Duplek in Makole

Slika 2: Gostota prebivalcev na območju kontrolnih con treh mednarodnih letališč v

RS

 24

Splošno o nevarnosti nesreč zrakoplovov v RS

Delež letalskega potniškega prometa v mednarodnem pomenu znaša okoli 15 %.

Analize nesreč zrakoplovov kažejo, da se večina vseh nesreč zrakoplovov zgodi na

letališčih ali v njihovi neposredni bližini, predvsem pri vzletanju in pristajanju. Zato

morajo imeti letališča izdelane svoje operativne načrte, ki zagotavljajo takojšen odziv

na vse vrste nevarnosti in druge neobičajne razmere, da bi tako zmanjšali možnost

nesreče in obseg osebne ali druge škode na letališču.

Možne žrtve nesreč zrakoplovov niso samo potniki zrakoplovov in posadka, ampak

tudi ljudje in živali, na območju, kjer pride do nesreč zrakoplovov. Posledice nesreče,

neposredne in posredne, prizadenejo tudi svojce žrtev, člane reševalnih ekip,

kulturno dediščino, okolje, infrastrukturo in podobno.

Glede na velikost zrakoplova, ki pristajajo na mednarodnih letališčih v RS, lahko

pričakujemo nesreče zrakoplovov večjega obsega tudi na območju Letališča Edvarda

Rusjana Maribor.

Zaradi številnih zračnih poti preko slovenskega zračnega prostora lahko na celotnem

ozemlju RS pričakujemo tako nesreče zrakoplovov manjšega kot tudi večjega

obsega. Poleg tega v zračnem prostoru RS in na njenem ozemlju ne moremo

izključiti velikih nesreč zrakoplovov, v kateri bi bili udeleženi dva velika zrakoplova. V

takih primerih bi lahko bilo prizadetih okrog 800 oseb na krovu zrakoplova in večje

območje na zemlji.

Tudi druga letališča in večja registrirana vzletišča, na katerih vzletajo in pristajajo

manjši športni zrakoplovi, lahko pomenijo možno potencialno nevarnost za nesrečo

zrakoplovov, predvsem manjšega obsega.

Z razvojem in širitvijo letalskega prometa se je povečala tudi njegova ranljivost,

posebej zato, ker mnogi dejavniki nesreč izvirajo iz družbenih in gospodarskih

odnosov. Politični spori se odražajo v terorističnih napadih na zrakoplovih »nasprotne

0

100

200

300

400

št.preb./km
2

GOSTOTA PREBIVALCEV PO POSAMEZNIH

LETALIŠKIH CONAH

Series1 99 320 335 125

SLO Ljubljana Maribor Portorož

 25

strani«, gospodarski pritiski pa v iskanju prihrankov na različnih koncih. Pri tem

varnost ni izjema.

Zaradi številnih zračnih poti, ki prepletajo zračni prostor RS, je s stališča nesreče

zrakoplova ogrožen ves slovenski prostor, vendar je verjetnost takega dogodka zelo

majhna.

Značilnosti nesreče zrakoplova

Za nesrečo zrakoplova je značilno, da:

• se običajno zgodi brez opozorila, nenadno in nepričakovano,

• so pogosto žrtve nesreče vsi potniki in člani posadke,

• se lahko pripeti na krajih, ki niso takoj ali zlahka dostopni in

• so lahko žrtve tudi prebivalci, če zrakoplov pade na naseljeno območje.

Glavni vzroki nesreč zrakoplovov so predvsem:

tehnični in drugi vzroki (napaka motorja ali konstrukcije zrakoplova, izguba nadzora

nad zrakoplovom, napaka kontrole zračnega prometa, človeški in drugi dejavniki),

naravne in druge nesreče (neugodne vremenske razmere, požar, nesreče pri

prevozu nevarnega blaga) in

teroristični napadi in druge oblike množičnega nasilja.

Nesreče zrakoplovov lahko delimo glede na:

vrsto zrakoplova: nesreča potniškega, tovornega ali vojaškega zrakoplova,

kraj nesreče:

nesreča zrakoplova na naseljeno območje,

nesreča zrakoplova na težko dostopnem terenu,

nesreča zrakoplova v morje,

nesreča zrakoplova na območju letališča,

posledice nesreče:

žrtve,

uničena ali poškodovana infrastruktura, stavbe in kulturna dediščina ter

vpliv na okolje.

Varnost zračnega prometa v RS

Slovenija je članica različnih mednarodnih organizacij:

Mednarodne organizacije civilnega letalstva (ICAO),

Evropske konference civilnega letalstva (ECAC),

Skupnost letalskih organov (JAA) in

Evropske organizacije za varnost zračne plovbe (EUROCONTROL),

 26

Železniške nesreče:

Slika 1: Železniško omrežje v Sloveniji (vir: letno poročilo Holding Slovenske železnice d.o.o.) in območje

ukrepanja Izpostave URSZR Maribor.

Na območju MOM je speljana glavna proga:

E 67 (Spielfeld Strass)-Šentilj - Maribor-Zidani Most (dvotirna od Maribora)-

in regionalna proga:

Območje železnic v Vzhodnoštajerski

regiji

 27

Maribor-Prevalje-državna meja (enotirna)

Na območju MOM je vzpostavljena tudi režirna postaja Tezno.

Tirna širina prog je 1435 mm. Glavni progi sta i usposobljeni za osno obremenitev

najmanj 22,5 t in dolžinsko obremenitev najmanj 8 t/m, regionalna proga pa za osno

obremenitev najmanj 20 t in dolžinsko obremenitev najmanj 6,4 t/m.

1.3 Obseg in struktura železniškega prometa

Glavna proga Maribor - Zidani most – Koper predstavlja hrbtenico slovenskega

železniškega sistema. Obremenjenost prog na območju Vzhodnoštajerske regije je

največja na tej prometni osi, na ostalih progah pa je znatno manjša.

Število vlakov je sicer določeno z voznim redom, z opuščanjem ali z izrednimi vlaki

se spreminja, vendar ne bistveno.

Prikaz po posameznih progah je naslednji:

MB – Poljčane MB - Šentilj MB - Ruše

potniški tovorni potniški tovorni potniški tovorni

110 74 22 47 16 8

9 400 potnikov na

dan

1 900 potnikov na

dan

1 400 potnikov na

dan

184 vlakov /24 ur 69 vlakov /24 ur 24 vlakov /24 ur

7 do 8 vlakov/ uro 3 vlaki/ uro 1 vlaka/ uro

V številčnih prikazih je prikazano skupno število vlakov v obe smeri, povprečno 85

potnikov na potniški vlak .

V železniškem prometu je bila leta 2004 na območju Vzhodnoštajerske regije

prepeljana naslednja količina nevarnih snovi po odsekih prog

OBMOČJE

VŠ REGIJE

RID -

RAZRED
VRSTA NEVARNE SNOVI ODSEK PROGE

MB - Šentilj MB- Dravograd
Razred 1 Eksplozivne snovi in predmeti 48 0
Razred 2 1.1.1.1.1.1.1 Plini 18123 0
Razred 3 Vnetljive tekoče snovi 160269 818

Razred 4.1 Vnetljive trdne snovi 1846 0
Razred 4.2 Samo vnetljive snovi 56 1125

Razred 4.3 Snovi, ki pri stiku z vodo tvorijo vnetljive pline 193 0
Razred 5.1 Vnetljive snovi, oksidacijske 111 0
Razred 5.2 Organski peroksidi 0 0

Razred 6.1 Strupi 3729 578
Razred 8 Jedke snovi 18048 1080
Razred 9 Različne nevarne snovi in predmeti 3424 0
V tonah SKUPAJ PREPELJANO NA ODSEKU 205847 3601

 28

Tabela 2:Vrste in količine prepeljanih snovi po Slovenskih železnicah

 T

RID -

RAZRED

VRSTA NEVARNE SNOVI ODSEK PROGE

Poljčane

Pragersko

Pragersko

Tezno

Pragersko

Ptuj

Razred 1 Eksplozivne snovi in predmeti 168 323 393

Razred 2 Plini 57074 29094 46498

Razred 3 Vnetljive tekoče snovi 582940 533554 227889

Razred 4.1 Vnetljive trdne snovi 13137 1848 11310

Razred 4.2 Samo vnetljive snovi 1089 56 1145

Razred 4.3 Snovi, ki pri stiku z vodo tvorijo

vnetljive pline

74 931 857

Razred 5.1 Vnetljive snovi, oksidacijske 501 111 446

Razred 5.2 Organski peroksidi 0 0 0

Razred 6.1 Strupi 5290 8448 7503

Razred 8 Jedke snovi 27205 19523 25198

Razred 9 Različne nevarne snovi in predmeti 4321 3452 925

V tonah SKUPAJ PREPELJANO NA ODSEKU 691799 597340 322164

Koliko se jih dejansko prevaža na območju Vzhodnoštajerske regije nimamo

natančnejših podatkov. Iz podatkov za Slovenijo, pa lahko pa sklepamo, da od

skupne količine odpade več kot polovica prevozov na proge, ki so v

VzhodnoštajerskI regiji (natančnejše podatke pripravljajo Holding Slovenske

železnice d.o.o.).

Največji delež, t.j. 70 % prevoženega nevarnega blaga, predstavljajo naftni derivati.

Pomembno skladišče le teh je v Framu (Postaja Rače) in na Teznu (plinohrami).

Proge so speljane v neposredni bližini ali celo na vodovarstvenih območjih - od

Maribora do Pragerskega, proga Maribor - Prevalje je speljana v neposredni bližini

reke Drave, viadukt preko Pesniške doline pa nad Pesnico. Naftni derivati, zaradi

hitrega prodiranja v podtalje ter fizikalnih in kemičnih lastnosti, lahko onesnažijo ali

celo uničujejo zaloge pitne vode na Dravskem polju, kontaminirajo vodotoke:

Pesnico, Dravo in Polskavo in Dravinjo, v razsežnosti ekološke katastrofe.

 29

Značilnosti železniške nesreče

Za prometne nesreče je značilno, da ne moremo izključiti možnost nastanka oziroma

predvideti vseh posledic. Vselej obstaja neka realna nevarnost, da pride do spleta

okoliščin, to povečuje gostota prometa, ki imajo lahko za posledice železniško

nesrečo. Skupno tem nesrečam je, da:

se običajno zgodi brez opozorila in nepričakovano,

je lahko veliko mrtvih in ranjenih,

pritegne pozornost medijev,

povzroča psihološke težave tako pri preživelih, kot pri reševalcih in svojcih.

Železniško nesrečo lahko povzročijo:

• tehnični in drugi vzroki (stanje proge, okvare vozil, okvare na signalizaciji,

človeški dejavnik in drugi),

• naravne in druge nesreče (potres, zemeljski plaz, požar, nesreča pri prevozu

nevarnega blaga, človeški dejavnik in drugi)

• teroristični napadi.

Za preprečevanje terorizma in drugih oblik ogrožanj varnosti v železniškem prometu

imajo Prevoznik in pooblaščeni upravljavec železniške infrastrukture izdelano

navodilo o varovanju potnikov, osebja in premoženja na železniškem območju in v

vlakih (Navodilo 931). Le to predpisuje omejitve dostopa, ukrepe ob grožnjah,

sumljivih najdbah, ob eksploziji na postajnem območju ali vlaku in postopke za

pregled proge in odpravljanje posledic terorističnih dejanj.

Do železniške nesreče lahko pride zaradi: trčenja vlakov, naleta vlakov, iztirjanja

vlakov, požara na vlaku ali v okolici proge, eksplozije na vlaku in poškodbe na progi

(kamenje, plaz, poplave, ukrivljenja tračnic zaradi vročine...).

V vseh teh primerih lahko pride do poškodb lokomotive ter enega ali več vagonov in

do prevrnitve posameznih vagonov. Pri nesrečah, kjer je prišlo do trčenja dveh

potniških vlakov oziroma trčenja potniškega in tovornega vlaka ali pa iztirjanja

potniškega vlaka pri veliki hitrosti (tudi več kot 100 km/h) je realno pričakovati večje

število mrtvih in ranjenih. Tudi posledice ob nesreči pri prevozu nevarnih snovi so

lahko hujše, predvsem zaradi večjih količin prepeljanega tovora kot v cestnem

prometu. Pri prevozu nevarnega blaga so običajno posledice hujše kot v cestnem

prometu, predvsem zaradi večjih količin prepeljanega tovora.

Možnosti, da bi vlak zdrsnil v vodo so na območju Vzhodnoštajerske regije :

mostu čez Dravo v Mariboru, na posameznih odsekih na progi nad Rušami do

Dravograda in viadukt čez Pesnico in Pesniško dolino

 30

Glede na vrsto, kraj in posledice železniške nesreče pa ločimo:

• glede na vrsto vlaka:

o nesreča potniškega vlaka,

o nesreča tovornega vlaka,

• kraj nesreče in posebnost reševanja:

o na težko dostopnem terenu in iztirjanju vlaka v vodo,

o na železniški postaji,

o pri prevozu nevarnih snovi,

o zaradi eksplozije na vlaku.

Varnost prevozov v železniškem prometu

Na območju prog Vzhodnoštajerske regije zadnjih 30 let ne beležimo železniške

nesreče, bilo je le nekaj naletov in iztirjanj, ob katerih je šlo le za materialno škodo

in posamezne žrtev, največ na nezavarovanih prehodih.

S posodobitvijo in razvojem slovenske železniške infrastrukture oziroma z vključitvijo

Slovenije v evropsko mrežo hitrih prog se bo varnost prevoza po železnici povečala,

ne moremo pa izključiti možnosti nesreče. S povečanjem potovalne hitrosti so

posledice ob nesreči še težje.

Verjetnost nastanka verižne nesreče

Ob železniški nesreči lahko pride do verižnih nesreč, kot so:

požar, ki se lahko prenese na objekte ali naravo ob progi iz gorečega vlaka,

eksplozija,

nenadzorovanega uhajanja nevarnih snovi v okolje, podtalje ali tekoče in

stoječe vode ob progi,

poškodbe železniške in cestne infrastrukture.

Nesreče v cestnem prometu:

Ta ocena določa ogroženost za primer množične nesreča na avtocestah, ki vodijo
skozi MOM in sicer:

 31

 ACB (avtocestna baza) Maribor:

• A1/ odsek 030/633 meja Šentilj (1.230 km)

• A1/0128 priključek Šentilj (1.430 km)

• A1/ odsek 031/631 Šentilj – Pesnica (9.900 km)

• A1/0129 priključek rondo Pesnica (0.424 km)

• A1/ 0162 priključek MB (Ptujska cesta) (0,935 km)

• A1/odsek 066/666 Maribor (Ptujska cesta)-Slivnica (4.930 km)

• A1/0167 priključek Rogoza (1.038 km)

Na območju Maribora se na štajerski avtocestni krak navezujejo odseki hitre ceste

H2 skozi Maribor (od priključka Pesnica/ Maribor sever do razcepa Slivnica)ter

zahodne obvoznice Maribora,(dvopasovna Nova Zrkovska cesta dolžine 3.680 metro

vki bo dograjena v okviru gradnje avtocestnega odseka Pesnica-Slivnica in bo

povezovalna cesta z avtocesto). Hitra cesta je prav tako v upravljanju Dars-a.

V vzhodnoštajerski regiji poteka skupno skoraj 53 km avtoceste pri čemer je zajeto

območje do Tepanja, vključno do izvoza Slovenske Konjice, ki je že na območju

zahodno štajerske regije.

Avtocesta je v celoti štiripasovna s po dvema voznima in odstavnima in odstavnim

pasom v vsaki smeri ter vmesnim ločni pasom z odbojno ograjo. Normalni prečni

profil ceste znaša 25 m (štirje vozni pasovi širine 3.,5 m, dva odstavna pasova 2,5

m, dva robna pasova ob prehitevalnih pasovih 0,5 m , dve utrjeni bankini 1,0 m in

srednji ločni pas 3m) z varovalno jekleno oziroma betonsko varnostno ograjo.

 32

Projektirana in dovoljena hitrost je 130 km/ h.

Na celotnem odseku je 9 službenih vmesnih prehodov med smernimi vozišči. Pri

tem je potrebno omeniti , da so za demontažo varnostne ograje potrebne štiri ure,

zato bi se v primeru množične nesreče na AC za potrebe reševanja uporabljali

obstoječi izvozi na AC.

Trasa AC in HC poteka v neposredni bližini oz. skozi številna naselja. Naselja, ki se

nahajajo ob trasi avtoceste so prikazana v dodatku:

Na območju ščitenja podatlnice so vse površinske vode iz AC vodene po vodotesni

cestni kanalizaciji do lovilcev olj in od tu naprej v vodotoke. Na preostalem delu AC

so površinske vode iz AC, ki se zbirajo preko cestne kanalizacije (vkopi in visoki

nasipi) vodene preko zemeljskih vodnih zadrževalnikov.

1.3.1 Intervencijski dostopi na AC

Posebnosti urejanja prometa ob poslabšanju vremenskih razmer

Toča, močni nalivi

Ob močnejših nalivih, toči vozniki upočasnijo vožnjo, poslabšajo se vozne razmere in

vidljivost. Velikokrat pa vozniki ustavljajo pod mostovi in s tem povzročajo ovire na

cesti.

Poledica

Nastanek poledice je verjetnostno pogostejši na viaduktih (viadukt Kresnica, Vrhole

in Preloge).

Sneg

Upravljavec avtoceste skrbi za pluženje cestišča s plužnimi skupinami. Plužni čas

ene skupine v posamezni ACB znaša cca. 2 uri.

Obremenjenost avtoceste

Povprečna gostota prometa na odseku AC Šentilj- Slivnica v upravljanju ACB

Maribor) v obe smeri je 41.043 vozil dnevno. Od tega je 86.62 % osebnih vozil, ostalo

so tovorna vozila, avtobusi in motorji .

Povprečno je največja gostota na avtocesti:

-dnevni promet je največji med 5:30 in 17:00 uro

-tedensko je največja gostota ob ponedeljkih v dopoldanskih urah in ob petkih v

popoldanskih urah znaša 1.500 vozil na uro

 33

-mesečni promet je največji v mesecih junij, julij, avgust in september,

Vzroki in značilnosti nesreče na avtocesti

• človeški faktor,

• malomarnost,

• tehnološke napake strojev in opreme,

• vremenski pogoji (poledica, megla, toča, sneg)

• predmeti na cesti, ki so lahko posledica slabo pritjenega tovora na vozilih,

delov drugih vozil, -lahko tudi predmeti, katere je na cesto prinesel močan

veter,

• živali na cesti, ki na cesto največkrat zaidejo preko priključkov na AC,

• neznani oziroma ostali vzroki.

V letu 2006 je bilo na avtocesti A1, ki poteka po območju PU Maribor 195 (214)

prometnih nesreč, od tega 2 prometni nesreči s smrtnim izidom,,69(71) s telesnimi

poškodbami in 124 (140) z materialno škodo. V teh prometnih nesrečah je umrlo 5(3)

udeležencev, 4(3) so bili hudo poškodovani 105(100 lahko poškodovanih.

Najpogostejši vzroki prometnih nesreč na AC so bili neprilagojena hitrost, nepravilna

smer/stran vožnje in neustrezna varnostna razdalja.

V enakem obdobju je na avtocesti A1 na območju PU Maribor bilo obravnavanih

580(507) kršitev cestno prometnih predpisov (ta podatek se nanaša na prekrške,

ugotovljene pri nadzoru cestnega prometa, brez prekrškov pri obravnavanju

prometnih nesreč). Največ prekrškov je bilo ugotovljenih zaradi prekoračitev hitrosti

202 (193) kršitev, nepravilnosti na tovoru oziroma vozilu-67(49) kršitev in neuporabe

varnostnega pasu 57 (62) kršitev.

Značilnost nesreč na AC:

• udeleženo veliko število vozil, voznikov in sopotnikov,

• veliko število mrtvih in ranjenih, ki jih je potrebno oskrbeti,

• poškodovano večje število živali,

• nastala velika materialna škoda,

• vpliv na okolje ob avtocesti ali širše (požar, nevarna snov),

• zastoj v prometu na drugih prometnicah zaradi zaprtja avtoceste, ki traja več

ur,

• pritegnjena velika pozornost medijev,

• istočasno več nesreč na več odsekih avtoceste zaradi naleta vozil,

• večje število ljudi, ki imajo psihološke težave (preživeli, reševalci in svojci).

Verjetne posledice nesreče na AC:

 34

• posledice so različne in odvisne od tega ali gre za manjšo nesrečo z lažjimi

poškodbami in manjšo materialno škodo ali pa hudo nesrečo z nevarno

snovjo s katastrofalnimi posledicami.

• prometni nesreči lahko sledi iztekanje nevarnih snovi v okolje, v hujših

primerih pa se lahko razvije v požar in eksplozijo. Pri nesreči z nevarno

snovjo obstaja tudi možnost ogrožanja ljudi in živali v bližini nesreče. Iztekanje

nevarnih snovi v podtalnico in vodotoke praviloma ni možno, ker ima avtocesta

urejeno zbiranje meteorne vode.

• pri nastanku požara se posledice predvidevajo na vozilih in gradbenih objektih.

Obstaja možnost širjenja požara v naravno okolje-gozd.

• ogroženost objektov na AC pred naravnimi nesrečami je zelo mala. Vsi objekti

so grajeni potresno varno, poplave in plazovi pa prav tako ne ogrožajo trase

AC

Intenzivnost prometa, obseg nevarnih snovi in število nesreč, ki so zabeležena v

vsakodnevnem prometu na navedenih komunikacijah, pogojujejo VISOKO

STOPNJO OGROŽENOSTI.

P O Ž A R

Po stopnji požarne obremenitve in posledicah, ki bi nastale v primeru obsežnih

površinskih požarov in možnosti prenosa požara razvrščamo industrijske predele

Maribora v stopnjo največje požarne obremenitve. Industrijske cone, ki so se v

zadnjem obdobju preoblikovale v poslovno-industrijske cone- za katere je značilna

izredna dinamika spreminjanja strukturnih deležev v lastniškem pogledu in še bolj v

izredno hitri menjavi proizvodnega asortimana, predstavljajo novo in obsežno

delovno področje, ki ga bo potrebno na dogovorjeni način spremljati in ocenjevati.

Poslovno-industrijske cone obsegajo naslednje zaokrožene rejone:

Meljski bazen, ki obsega celotno industrijo med železniško progo, r. Dravo in

Meljskim hribom;

Tezenski bazen, ki obsega območje med železniško progo, Zagrebško in Vzhodno

ulico ter javno mejo bivšega podjetja Tam;

Industrijsko-poslovni kompleks med železniško progo, Cesto Proletarskih brigad,

Jadransko in Tržaško cesto, do ceste, ki teče od Tržaške ceste do Ledine (železniški

vhod v bivši Tam);

Novo nastale situacije na območju teh poslovno industrijskih con onemogočajo

izvedbo klasifikacije požarne obremenitve na star način, za katerega je bila značilna

velika koncentracija enovite proizvodnje- za kar danes ne moremo trditi. Tako je

 35

tekstilna industrija skoraj popolnoma prenehala z delovanjem, kovinsko predelovalna

industrija pa v zmanjšanem obsegu in zahtevnosti del.

Z vidika požarne obremenitve so za posamezne industrijske panoge značilne sledeče

specifičnosti:

Tekstilna industrija:

V tekstilni industriji je stopnja obremenitve velika in to iz dveh razlogov: surovine, ki

se uporabljajo v tekstilni industriji so v večji ali manjši meri gorljive, pri nekaterih celo

pod določenimi pogoji lahko pride do samovžiga, z druge strani pa se stopnja

požarne obremenitve povečuje v nekaterih med fazah proizvodnje.

Kovinsko predelovalna industrija:

Stopnjo požarne obremenitve v tehnološkem procesu kovinsko-predelovalne

industrije določa uporaba kovin, ki je direktno vezana na veliko stopnjo požarne

obremenitve oz. sam tehnološki proces pri topljenju, vlivanju, kaljenju, varjenju ali

lakiranju finalnih proizvodov.

Prehrambena industrija:

Stopnjo požarne obremenitve v tehnološkem procesu prehrambene industrije npr.

bivši INTES, predstavlja tako v silosih kot v mlinih nastajanje prahu, ki je pod

določenimi okoliščinami eksploziven, kar je odvisno od vrste prahu, velikosti prašnih

delcev, stopnje

vlažnosti in izvora toplote-ognja .

Kemična industrija:

V kemični industriji je stopnja požarne obremenitve in požarne ogroženosti v

primerjavi z drugo industrijo na samo največja, temveč tudi najbolj zapletena. Takšno

oceno pogojuje dejstvo, da se kot surovine uporabljajo takšni materiali, ki so lahko

vnetljivi ali eksplozivni ne samo kot vhodna surovina, ampak tudi kot finalni proizvod.

Po oceni je tako v tovarni HENKEL takšnih surovin cca 5/6.

Komunalna dejavnost:

Stopnja požarne obremenitve v podjetjih komunalne dejavnosti v Mariborski plinarni

je v primerjavi z drugo industrijo največja. Posledica katastrofalne eksplozije in

požara na napravah in rezervoarjih lociranih v Melju ali na Teznem, neposredno

ogrožajo celoten industrijski kompleks Melja oz. Tezna, posredno pa tudi mestno

središče Maribora oz. stanovanjsko-poslovnega središča Tezna.

Stopnja požarne obremenitve v stanovanjsko-poslovnih kompleksih :

 36

Stopnja požarne obremenitve v stanovanjsko-poslovnih kompleksih je pogojena z

več odločujočimi faktorji in to predvsem z:

način izgradnje v celoti predstavlja pomemben faktor v ocenjevanju ognje-varnosti

objekta ali območja;

gostoto izgrajenosti, ki se prikazuje s procentom, ki izraža odnos površine

stanovanjskih objektov nasproti enote površine urbane strukture ;

V povezavi procenta izgrajenosti z ruševinami in požari, ta procent ne bi smel na

osnovi dosedanjih izkušenj prekoračiti na večjih površinah 20 %, z možnostjo, da se

na manjših lokalnih urbanih enotah ta procent tolerira do 30 %. Na osnovi

dosedanjih izkušenj in spoznanj se pri 5% gostoti izgrajenosti požar navadno ne širi

z enega objekta na drugi. Pri 6-20% gostoti izgrajenosti se požar lahko razširi z

enega objekta na drugi, a požarni vihar lahko nastane pri večjem % izgrajenosti kot je

20 % izgrajenost s pogojem, da je v objektih več kot 45 % gorljivih snovi.

Stopnja požarne obremenitve v stanovanjsko-poslovnih kompleksih mestnih četrti:

Stopnja požarne obremenitve v stanovanjsko-poslovnih kompleksih mestni četrti je

razdeljena na:

večje zaokrožene rejone, kjer je zaradi gostote izgrajenosti stopnja požarne

obremenitve največja;

zaokrožene rejone, kjer je gostota in način izgradnje stanovanjskih objektov ter

namembnost poslovnih kompleksov prilagojena potrebam lokalne skupnosti, pa je

stopnja požarne obremenitve srednja;

Večji zaokroženi rejoni, kjer je zaradi gostote izgrajenosti stopnja požarne

obremenitve največja so :

Staro mestno središče z mejami med železnico, Tomšičevo ulico, Ulico heroja

Staneta, Mladinsko, Strossmayerjevo, Koroško in Strmo ulico do r. Drave;

Stanovanjski kompleks z bolnišnico Maribor na desnem bregu r. Drave, katerega

meje potekajo po Titovi ulici, ulici Pariške komune, ul. Gorkega, Valvazorjevi ulici, ter

Leningrajski do Ruške ulice;

Stanovanjski kompleks Nova vas I ;

Stanovanjski kompleks Nova vas II ;

Stanovanjska soseska ob ulici Veljka Vlahoviča na Pobrežju;

Stanovanjsko naselje med Betnavsko cesto, Jadransko ulico in ulico Pariške

komune;

Stanovanjski kompleksi med Strossmayerjevo ulico, r. Dravo in Gosposvetsko cesto;

Stanovanjski kompleks med ulico Veljka Vlahoviča, Železnikovo, Šolsko in Zrkovsko

cesto;

 37

Stanovanjski predeli na Teznem med Ptujsko cesto, Janševo ulico, Štrekljevo in Ul.

heroja Nandeta;

Srednja stopnja požarne obremenitve v zaokroženih rejonih, kjer je gostota in način

izgradnje stanovanjskih objektov ter namembnost poslovnih kompleksov prilagojena

potrebam lokalne skupnosti, v katerih prevladuje individualna gradnja ali pa

družbena, vendar je gostota zazidljivosti mala, višina objektov pa ne presega P+2 do

P+4. Ti zaokroženi rejoni so :

Kamnica, Razvanje, Bresternica, Brezje, Limbuš, Dogoše , Pekre, Zrkovci, Radvanje

Stopnja požarne obremenitve v stanovanjsko-poslovnih in gospodarskih kompleksih

primestnih krajevnih skupnosti:

Stopnja požarne obremenitve v omenjenih naseljih je individualno sicer velika,

vendar ocenitev zaokrožene celote uvršča omenjena naselja v srednjo stopnjo

požarne obremenitve.

POŽARNE CONE MESTNE OBCINE MARIBOR:

Glede na urbane danosti prostora, glavne cestne povezave, potek železniške

proge, reke Drave in potokov je celotno področje občine deljeno na določeno število

con, za katere je potrebno upoštevati tudi možnosti širitve požara iz objektov na

objekt (tovarna-hitra cesta; skladišče-železnica;tovarna-tovarna; tovarna-stanovanjski

objekt; stanovanjske zgradbe-stanovanjske zgradbe;itd. . .) Delitev na cone je

izvedena v skladu z upoštevanjem požarnih ovir, tako da pridemo do naslednjih

zaokroženih območij:

CONA I:

Območje med reko Dravo, železniško progo, Prisojno ulico, Orešjem ter Meljskim

hribom;

Pomembni objekti:

Žito,

Mariborska železniška postaja,

Stavbar- nastal novi poslovno gradbeni kompleks z veliko lastniki,

Primat- deluje v osnovni funkciji,

Henkel- deluje v osnovni funkciji,

 38

TMI Košaki - deluje v osnovni funkciji,

Mariborska plinarna – z rekonstrukcijo dejavnosti, se je na območju plinarne zadržala

samo poslovna funkcija in manjši del trgovine (zaprtje plinohrama)

MTT, PIK d- zaprta, rekonstrukcija in sprememba dejavnosti in lastniške strukture,

zelo veliko lastnikov in vrst produkcije,

Mariborska livarna, Mariborska livarna- rekonstrukcija dejavnosti, iščejo novo lokacijo

za tovarno, zaprli so obrat Ježek, na tem prostoru zdaj deluje Veolia transport z

garažo in servisnimi delavnicami,

Strojkoplast- v fazi popolne rekonstrukcije,

Vojašnica Melje - inkubatorski center drobnega gospodarstva (v fazi zaključevanje

investicij)

Oskrba s požarno vodo:

hidrantno omrežje Mariborskega vodovoda

reka Drava

Interventne poti:

Partizanska cesta z Meljsko cesto

dvoetažni most smer S-J

Prisojna ulica

Ulica kneza Koclja z Oreškim nabrežjem

CONA NAJVECJE POZARNE OGROZENOSTI

CONA II:

Območje med Pobreško cesto, Cesto XIV. divizije, Dupleško cesto, železniško progo

ter Stražunskim gozdom;

Pomembni objekti: -

Mariborska mlekarna

Mestno pokopališče

Snaga, Kratka ulica

V območju prevladuje individualna gradnja, predvsem na področju KS Drago Kobal-a

ter Heroja Vojka na področju Greenwicha pa prevladuje blokovna gradnja do P+6.

 39

Oskrba s požarno vodo:

hidrantno omrežje Mariborskega vodovoda

individualni vodnjaki

Interventne poti: -

Hitra cesta

Pobreška cesta

Dupleška cesta

cestna povezava skozi Stražun

CONA NAJVECJE IN SREDNJE POZARNE OGROZENOSTI

CONA III.

Območje med reko Dravo, Cesto XIV. divizije, kanal SD 1, ter ulico Pri lipi;

Pomembni objekti:

Nekdanja tovarna Svila – v fazi popolne rekonstrukcijo dejavnosti

centralno odlagališče Snaga (končan eko sanacijski program odvajanja in sežiganja

plinov)

trgovski centri Mercator, Tuš, Interšpar, Eurospin

V območju prevladuje individualna gradnja s samostojnimi kmetijsko-stanovanjskimi

objekti, od industrijskih objektov so predvsem obrtne delavnice.

Oskrba s požarno vodo:

hidrantno omrežje Mariborskega vodovoda

reka Drava

kanal SD1

individualni vodnjaki

Interventne poti:

Pobreška cesta s Cesto XIV. diviz. ali

Zrkovsko cesto

Dupleška cesta

iz Malečnika preko mostu pri tovarni Svila

 40

CONA SREDNJE POZARNE OGROZENOSTI

CONA IV.

Območje med reko Dravo, občinsko mejo z občino Lenart in Ptujem ter

Pesnico ter zaselkoma Fežman in Gole ter Meljskim dolom;

Večji zaselki oz. zaokrožena naselja: Malečnik, Celestrina, Trčova, Metava, Zg.

Duplek, Sp. Duplek, Dvorjane, Vurberk, Ciglence, Korena, Jablance, Ruperče,

Grušova, Ložane, Pernica in Dragučova ter Vukovje in Vosek;

V območju prevladujejo kmetijsko-stanovanjski objekti ter individualni stanovanjski

objekti;

Oskrba s požarno vodo:

hidrantno omrežje

individualni vodnjaki

reka Drava

akumulacija Pernica I in II

Interventne poti:

magistralna povezava MB-Lenart

lokalna povezava Malečnik-Ruperče

lokalna povezava MB-Ptuj preko Vurberka

lokalna cestna infrastruktura v naseljih

CONA NIZKE POZARNE OGROZENOSTI

CONA V.

Območje med Stražunskim gozdom, Ptujsko cesto in kanal SD 1

Pomembni objekti:

Pošta Slovenije- poštni center Tezno

Logistični center na območju Tam-a

Trgovski center Špar

Kreditna banka MB-ekspozitura Tezno

TIMA veleblagovnica

OŠ Slava Klavora

 41

OŠ Martin Konšak

V območju prevladuje predvsem blokovna gradnja do P+6

Oskrba s požarno vodo:

hidrantno omrežje mariborskega vodovoda

kanal SD 1

Interventne poti:

Ptujska cesta

Tezenska cesta- prehod skozi Stražun

Kosovelova ulica - prehod skozi Stražun

Ul. heroja Nandeta

Dogoška cesta

CONA SREDNJE POZARNE OGROZENOSTI

CONA VI.

Območje med Ptujsko cesto in Zagrebško ulico ter železniško progo

in cesto skozi Tezenski gozd;

Pomembni objekti:

IMP Maribor- prenehal z delovanjem, na lokaciji deluje Paflinger- kovinsko varilska

dejavnost

Gumarna Maribor (proizvodnja za Henkel Zlatorog)

Avto ŠERBINEK CENTER

Metalna- prenehala z delovanjem, na lokaciji več deset novih lastnikov ali

najemnikov, vrsta dejavnosti ni znana

Surovina (Regeneracija)

IKA

Žito

TAM –konzorcij za več vrst dejavnosti, cca 70 najemnikov, dejavnost ni poznana)

Srednja kovinarska šola-združena z Škofijsko gimnazijo

Oskrba s požarno vodo:

hidrantno omrežje mariborskega vodovoda

vodnjaki bivše tovarne TAM

 Interventne poti:

Ptujska cesta

 42

Zagrebška cesta

prečne ulice v območju

CONA VISOKE POZARNE OGROZENOSTI

CONA VII.

Območje med Tržaško cesto v nadaljevanju hitre ceste:

Pomembni objekti: -

Bivša Elektrokovina (23 najemnikov- podjetij, različni proizvodni program)

Bivši Špedstrans (nova registracija, tranzicija)

Bivši Agroservis (nova dejavnost- širitev proizvodnje in storitev)

Bivši Karoserist (nova dejavnost, več različnih lastnikov, dejavnost podobna prejšnji)

Bivša Avtoobnova (nova dejavnost, več različnih lastnikov, dejavnost podobna

prejšnji)

Povrtnina Maribor

Carinarnica Maribor

STTC

Bauhaus

Rutar

OBI

Surovina

Oskrba s požarno vodo:

hidrantno omrežje mariborskega vodovoda

idividualni vodnjaki

Interventne poti:

Ptujska cesta

Slovenika

cesta MB- Sl. Bistrica

lokalne cestne povezave

lokalne cestne povezave

CONA SREDNJE POŽARNE OGROŽENOSTI

 43

CONA IX.

Območje med Vinarskim potokom, reko Dravo, železniško progo, mejo

krajevne skupnosti Krčevina, Za tremi ribniki, Ob parku ter Gosposvetsko

cesto;

Pomembni objekti:

Bivša Jeklotehna-nova dejavnost, več najemnikov, proizvodna dejavnost ni znana,

Študentski domovi

Bivše Avtotapetništvo nova dejavnost, več najemnikov, proizvodna dejavnost ni

znana, bivši Ferromoto- nova dejavnost, več najemnikov, proizvodna dejavnost ni

znana

ŽTO Maribor

Elektro Maribor

Nigrad- preselitev na drugo lokacijo

Gradbeni finalist- tranzicija

Kreditna banka Maribor

Hotel Slavija nova dejavnost, več najemnikov, proizvodna dejavnost ni znana

Podjetje PTT

Večer

Mariborski sejem

Modna hiša

Emona

Bivši Birostroj

Kino podjetje

Vinag

Hladilnica nova dejavnost, več najemnikov, proizvodna dejavnost ni znana

Oskrba s požarno vodo:

hidrantno omrežje mariborskega vodovoda

individualni vodnjaki

odvzemna mesta na Vinarskem potoku

Interventne poti:

dostopnost v IX. in X. cono je omogočena iz Koroške smeri po Gosposvedski in

Koroški cesti,

po Mladinski ul. , preko starega mostu,

iz smeri Titovega mosta po ulici Kneza Koclja,

po Partizanski cesti in iz smeri Melja po

dvoetažnem mostu preko r. Drave

 44

CONA VISOKE IN SREDNJE POŽARNE OGROŽENOSTI

CONA X.

Območje krajevnih skupnosti Prežihov Voranc in Ob parku;

Pomembni objekti:

študentski domovi

Slovensko narodno gledališče MB

Gradis

Konstruktor

Srednje in visoke šole

Oskrba s požarno vodo:

hidrantno omrežje mariborskega vodovoda

individualni vodnjaki

Interventne poti:

glej dostopnost v IX. cono

CONA SREDNJE POŽARNE OGROŽENOSTI

CONA XI.

Območje krajevne skupnosti Bresternica Gaj, Kamnica, Rošpoh ter Ribniškega sela;

Pomembni objekti:

Dravske elelktrarne

HE Mariborski otok

Oskrba s požarno vodo:

hidrantno omrežje mariborskega vodovoda

individualni vodnjaki

 45

Interventne poti:

dostopnost je omogočena preko glavne vpadnice s posameznimi odcepi stranskih

cest, preko vpadnic iz Ljubljanske smeri, ter preko Gosposvedske ceste na obrobne

predele mesta MB

CONA NIZKE POŽARNE OGROŽENOSTI

CONA XII.

Območje krajevnih skupnosti Krčevina, Počehova in Košaki do Pekla;

Pomembni objekti:

Tovarna stikalnih naprav-rekonstrukcija proizvodnje

Opekarna Košaki- zaprtje, odprtje trgovskega centra Hofer

Trgovina in skladišče ASTRA-zaprtje, proizvodnja Vileda

Oskrba s požarno vodo:

hidrantno omrežje mariborskega vodovoda

individualni vodnjaki

Interventne poti:

dostopnost je možna v vseh smereh kot v cono XII.

CONA NIZKE POŽARNE OGROŽENOSTI

CONA XIII.

Območje med reko Dravo, Titovo cesto, železniško progo ter Gorkega ulico;

Pomembni objekti:

VEMA prodajalne- sprememba dejavnosti

IMP

Splošna bolnica Maribor

Blagovnica Metalka-sprememba dejavnosti

 46

Oskrba s požarno vodo:

hidrantno omrežje mariborskega vodovoda

individualni vodnjaki

Interventne poti:

dostop je omogočen iz smeri Ljubljanske ulice,

iz smeri Ul. Moša Pijade, Ruške ceste,

preko starega mostu in iz smeri Pobrežja po Pobreški cesti

CONA SREDNJE POŽARNE OGROŽENOSTI

CONA XIV.

Območje med železniško progo Maribor- Dravograd in Titovo cesto

Pomembni objekti:

Primat

Surovina

VEMA skladišča –sprememba dejavnosti, lastništva

JEKLOTEHNA skladišča- sprememba dejavnosti

Petrol Rafinerija sprememba lastništva

Oskrba s požarno vodo:

hidrantno omrežje mariborskega vodovoda

individualni vodnjaki

Interventna pot:

 omogočena iz smeri Titove ceste

iz Ljubljanske smeri

iz Pobreške smeri

CONA VISOKE POŽARNE OGROŽENOSTI

CONA XV.

Območje med Tržaško cesto, Ljubljansko ulico, Ferkovo, Regentovo ter

 47

Primorsko ulico

Pomembni objekti:

Jeklotehna gradbeni material in skladišče- sprememba namembnosti

RTP

Elektro Maribor

TIMA OC

Agrooskrba-sprememba namembnosti

TALIS-sprememba namembnosti

Svaty

Petrol skladišče-opustitev dejavnosti, sprememba namembnosti

Mariborski vodovod

Oskrba s požarno vodo:

hidrantno omrežje mariborskega vodovoda

individualni vodnjaki

Interventna pot:

omogočena iz smeri Titove ceste, kakor tudi iz

Pobreške ceste

CONA VISOKE POŽARNE OGROŽENOSTI

CONA XVI.

Območje med reko Dravo, ul. Gorkega, Na Poljanah, železniško progo

Maribor-Dravograd ter mejo KS Limbuš

Pomembni objekti:

Hidromontaža- opustitev dejavnosti, sprememba namembnosti

ŽTO Studenci

Avtotapetništvo- opustitev dejavnosti, sprememba namembnosti

Gradis-betonski zidaki- opustitev dejavnosti, sprememba namembnosti

Gradis-samski domovi

TVT Boris Kidrič- opustitev dejavnosti, sprememba namembnosti

RTP Studenci

Stavbar- opustitev dejavnosti, sprememba namembnosti

Gradbeni finalist

MTT- opustitev dejavnosti, sprememba namembnosti

Dvorana Tabor

 48

Oskrba s požarno vodo:

hidrantno omrežje Mariborskega vodovoda

individualni vodnjaki

Interventna pot:

dostopnost cone je omogočena preko Ruške ceste

in ul. Pariške komune ter Valvazorjeve ulice

in Limbuške ceste

CONA SREDNJE POŽARNE OGROŽENOSTI

CONA XVII.

Območje med Gorkega ulico, železniško progo, Titovo cesto, Cesto

proletarskih brigad ter mejo KS Heroja Šercerja;

Pomembni objekti:

TEKOL opustitev dejavnosti, sprememba namembnosti

KRISTAL opustitev dejavnosti, sprememba namembnosti

Prodajalne VEMA opustitev dejavnosti, sprememba namembnosti

GF skladišče

MTT Merinka opustitev dejavnosti, sprememba namembnosti

Bodočnost

Zlatorog -pralna sredstva –rekonstrukcija proizvodnje Ecolab

Oskrba s požarno vodo:

hidrantno omrežje mariborskega vodovoda

individualni vodnjaki

Interventna pot :

glavni vpadnici sta v obravnavano cono Tržaška

cesta in Cesta proleterskih brigad

CONA VISOKE POŽARNE OGROŽENOSTI

CONA XVII.

 49

Območje med krajevnimi skupnostmi Pohorski bataljon, Dušan Tomaž

Kveder ter Slavko Šlander;

Pomembni objekti:

stanovanjsko naselje Borova vas

vojaški kompleks

Oskrba s požarno vodo:

hidrantno omrežje mariborskega vodovoda

individualni vodnjaki

Interventna pot:

C. Proleterskih brigad

Ul. Pariške komune- Poljane

CONA SREDNJE POŽARNE OGROŽENOSTI

CONA XVIII.

Območje celotne krajevne skupnosti Ivan Zagernik Joco;

Pomembni objekti:

stanovanjsko naselje Nova vas

Dom starostnikov Danice Vogrinc

 Oskrba s požarno vodo:

hidrantno omrežje mariborskega vodovoda

individualni vodnjaki

 Interventne poti:

Kardeljeva cesta

Betnavska cesta

CONA SREDNJE POŽARNE OGROŽENOSTI

CONA XIX.

Območje med krajevnimi skupnostmi Pekre, Radvanje, Razvanje;

Pomembni objekti:

 50

strnjena naselja Radvanja

strnjena naselja Limbuša-Pekre

 Oskrba s požarno vodo:

hidrantno omrežje mariborskega vodovoda

individualni vodnjaki

Interventne poti:

Lackova ulica

Limbuška cesta

CONA SREDNJE POŽARNE OGROŽENOSTI

CONA XX.

Območje krajevne skupnosti Limbuš do občinske meje z Rušami;

Pomembni objekti:

Marles

Gozdno gospodarstvo Maribor

Lesarska šola

Oskrba s požarno vodo:

hidrantno omrežje mariborskega vodovoda

individualni vodnjaki

bazen s požarno vodo v Marlesu

Interventne poti:

Limbuška cesta

lokalna cesta iz smeri Ruš

CONA VISOKA POŽARNE OGROŽENOSTI

POŽARNA OGROŽENOST JAVNIH OBJEKTOV

Med javne objekte spadajo oblastno upravne ustanove, zavodi, arhivi, knjižnice,

muzeji, galerije, visokošolske ustanove, hoteli, šole, bolnica in druge zdravstvene

organizacije, kinodvorane, gledališče, športne in druge dvorane, železniška in

 51

avtobusna postaja, veleblagovnice, ter drugi objekti, kjer se zbirajo večje skupine

ljudi.

Objekte zdravstvenih organizacij lahko obravnavamo v sklopu stanovanjsko-

poslovnih objektov, ker so bili v glavnem grajeni tako, da so zapirali proste gradbene

parcele med posameznimi stanovanjsko poslovnimi objekti. Objekti so grajeni kot

masivni, tako sami ne predstavljajo dodatne nevarnosti za nastanek požara. Njihova

vsebina je takšna, da požarne obremenitve ne predstavljajo večje nevarnosti za ljudi,

sam objekt in okoliške objekte. Obravnavani objekti nimajo stacionarnega značaja za

večje število ljudi, tako da, lahko v slučaju požara v takšnem objektu računamo na

manjše število nepokretnih oseb.

Glavni problem vseh zdravstvenih organizacij in objektov, v katerih so locirani, je

dostopnost z intervencijskimi vozili reševalcev ali dostopnost gasilcev. Površine okoli

objektov, ki so namenjene za parkiranje osebnih vozil so skoraj vedno zasedene,

parkiranje pa se odvija tudi na ravnih voznih pasovih prometnic, ki so speljani okoli

objektov.

Vzgojno izobraževalne organizacije-šole zasedajo predvsem objekte starejšega

izvora, ki so bili grajeni v sklopu mestne zazidave. Objekti so skupaj s centralnimi

stopnišči zasnovani tako, da so možne hitre zapustitve objektov v slučaju manjših

požarov, ki bi lahko nastal glede na vsebnost objekta. V primeru Zavarovalnice

Triglav, ki je neposredno vezana na šolsko zgradbo osnovne šole, poslopje

zavarovalnice Triglav pa vsebuje materiale, ki predstavljajo visoko stopnjo požarne

obremenitve je ogroženost sosednjih objektov velika, glede dostopnosti in prometne

ureditve okolice, ki ne zadostuje za normalno intervencijo pa še toliko večja. Objekti

vzgojno izobraževalnih organizacij, ki so se gradile v zadnjem obdobju, so grajene

po sedaj veljavnih predpisih tako da so upoštevane zahteve glede odmikov od

sosednjih objektov, kar je osnova za preprečevanje širitve požara, kar velja tudi za

novogradnje v strogem središču mesta.

Fakultete, ki se nahajajo v strogem mestnem središču je možno razdeliti na tiste, ki

so v objektih starejše, strnjene zazidave in objekte, ki so bili zgrajeni na novih

lokacijah namenjenih samo šolam, oz. lokacijah ki so bile izbrane zaradi rušenja

obstoječih nefunkcionalnih objektov. Zato je objekte omenjenih fakultet možno

obravnavati ločeno od okoliških stanovanjsko poslovnih kompleksov. Objekti sami ne

predstavljajo večje nevarnosti za nastanek požara, izvzeti so prostori z vsebnostjo

nevarnih snovi. V primeru požara pa je širitev požara na sosednje objekte minimalna,

saj so le ti od sosednjih objektov odmaknjeni toliko (po višini in horizontali), da tudi

ob porušitvi le-teh ni nevarnosti prenosa požara na sosednje objekte.

Ekonomsko poslovno fakulteto lahko damo za primer izbire lokacije in gradnje z

vidika izkoriščanja prostih nefunkcionalno izkoriščenih parcel. Objekt zapira površino

med Cankarjevo ulico in Razlagovo ulico tako, da je neposredno povezan s

sosednjimi objekti. Iz vidika varstva pred požari je projektiran tako, da sam po sebi

ne predstavlja večje nevarnosti za nastanek in širjenje požara, ogrožen pa je od

sosednjih objektov prvenstveno od skladišča SLOVENIJALES, ki po požarni

 52

obremenitvi ter požarni ogroženosti spada med najbolj ogrožene in nevarne objekte,

predvsem zaradi neprimernih skladiščnih prostorov, neprimernih tudi zato ker

skladišča z vnetljivimi snovmi ne sodijo v središče mesta, samo skladišče pa je še

vedno samo skladiščni provizorij. Iz analizirane situacije je razvidno, da je možno

reševanje ljudi in materialnih dobrin ter gašenje eventualno nastalega požara samo s

cestne strani, dvorišče je namenjeno parkiranju osebnih in dostopnih vozil. Z

predstavitvijo notranjosti ekonomskega centra pa je razvidno, da je ta neposredno

vezan s fakultetnim delom objekta, ki zaradi neprimerne zasnove prostorov

predstavlja možnost nastanka in širjenja požara v ta del.

Arhive lahko obravnavamo iz dveh stališč in sicer:

v okviru pisarniških prostorov,

kot ločene objekte v katerih se arhivira dokumentacija.

Za prve velja, da so ti locirani v prostorih, ki ne morejo funkcionalno služiti za

opravljanje zasnovanih nalog. S tem je podana že tudi osnova kakšni so ti prostori v

starejših objektih. Te prostore ne gre obravnavati s strani delovnih organizacij kot

odlagališča oz. skladišča, temveč kot prostore, ki morajo imeti pogoje posebnega

značaja-tako varnosti kot zaščitenosti pred požarom. Sami po sebi ne smejo

predstavljati nevarnost za nastanek in širitev požara v celotnem objektu. Drugi so

tisti, ki s svojimi prostori za arhiviranje zajemajo celoten mesta, v starejšem objektu

v okviru strnjene zazidave mestnega središča. Po opremljenosti in dostopnosti ne

zadošča pogojem, ki so zahtevani za arhivske prostore in objekte, v katerih se

nahajajo.

Slovensko narodno gledališče Maribor je glede upoštevanja požarnih predpisov

urejeno vzorno. V tem objektu, kjer se prepleta obstoječi ter novi del, so upoštevane

vse zahteve iz požarnega varstva, tako da ne obstoji nevarnost prenosa požara iz

objekta na objekt.

Avtobusna postaja na lokaciji med Mlinsko ulico in železniškim nasipom je

novogradnja, kjer so upoštevani vsi požarno varnostni predpisi. Količina vnetljivih

snovi na postaji niha od števila avtobusov, požarno ogroženost predstavlja samo

nesreča na avtobusu ter v zvezi s tem možnost prenosa na sosednji avtobus. Dostop

za intervencijo gasilskih enot je ustrezen.

Železniška postaja Maribor prevzema promet iz dobrega dela Evrope in obratno, na

njej se prepleta potniški in tovorni promet. Z modernizacijo železniškega prometa so

se potencialni faktorji s strani vleke kompozicij za nastanek požara zmanjšali na

minimum. To zmanjšanje pa ne izključuje nevarnosti za nastanek požara in

ogrožanje širše okolice zaradi tovorov, ki se prevažajo po železnici ali pa se zadržuje

 53

na železniški postaji. Tako te nevarne ali vnetljive snovi ne predstavljajo nevarnosti

samo zaradi visokih požarnih obremenitev, temveč tudi zaradi postopka gašenja in

pri gašenju sproščajočih produktov gorenja.

Bolnišnica Maribor in njeni objekti so objekti posebnega pomena tako v normalnem

obratovanju kakor v izrednem stanju v primeru večjih naravnih ali drugih nesreč.

Objekti mariborske bolnice so združeni na lokaciji, ki jo na vzhodni strani zapira

Titova cesta, na južni koroška železnica, na zahodni stanovanjsko poslovni

kompleks ob Ljubljanski ulici ter na severu Pobreška cesta. Objekti so grajeni iz

masivnega materiala, delimo na objekte iz starejšega in novejšega obdobja. Starejši

objekti se razprostirajo na večji površini in ne segajo s svojimi nadstropji v velike

višine, to so porodniško ginekološki trakt, transfuzijski oddelek, preiskovalno kirurški

oddelek, interni trakt ter del uprave. Med novejše in čisto nove objekte pa spadajo

objekti centralne kuhinje, nuklearnega oddelka, patologije, energetskih objektov do

bolnišnične stolpnice (visoki objekt) do nove otroške bolnišnice. Objekti so med

seboj oddaljeni tako, da ne predstavljajo večje nevarnosti za širitev požara.

Funkcionalno so med seboj povezani s podzemnimi hodniki, ki po eni strani

predstavljajo prostor za umik pred požarom in zapustitve bolnišničnih prostorov na

proste površine okoli objektov, po drugi strani pa predstavljajo veliko nevarnost, ker

lahko pride po teh podzemnih hodnikih do prenosa dima in toplote-deluje po principu

dimnika. Na površini so objekti povezani s prometnicami, ki so predpisanih dimenzij

in so med seboj krožno zaključene.

Specifični problem reševanja in evakuacije ter gašenja v slučaju požara predstavlja

bolnišnična stolpnica, ki po svojih gabaritih spada med visoke objekte.

Osnovni problem reševanja ljudi iz objekta ja ta, da le-ta ni krožno povezan s

prometnicami-južna stran ni dostopna, ki bi ob potrebnih platojih za postavitev

reševalnih in gasilskih vozil s platformami in lestvami omogočale hitro in učinkovito

akcijo reševanja. Objekt je sicer delno dostopen z dveh strani, vendar ne z vso

potrebno mehanizacijo, ki jo uporabljajo gasilske enote za reševanje iz visokih

objektov- širine cestišča in radijusi so premajhni. Zaradi vseljenosti v hospitalni del je

potrebno v najkrajšem možnem času izvesti vse načrtovane aktivnosti, ker objekt ni

funkcionalno

zgrajen za primere požara in tudi ne za reševanje. širjenje požara, dima in toplote iz

nižjih etaž v višje, je omogočeno preko nezavarovanih stopnišč, ki od bolniških

prostorov niso ločene tako, da bi zagotavljala minimalno varnost v slučaju požara.

Prav tako ni predvidenih dodatnih možnosti zapustitve stolpnice-namestitev vreč za

spuščanje in urejenost platoja za pristanek reševalcev iz zraka.

 INDUSTRIJSKE IN EKOLOŠKE NESREČE

 54

Na območju mesta so instalirane predelovalne in proizvodne kapacitete naslednjih

industrijskih panog: elektrogospodarstvo, proizvodnja naftnih derivatov, proizvodnja

neželeznih kovin, predelava nekovinskih rudnin, kovinskopredelovalna dejavnost,

strojna industrija, proizvodnja prometnih sredstev, proizvodnja električnih strojev,

proizvodnja bazičnih kemičnih izdelkov, predelava kemičnih izdelkov, proizvodnja

gramoza in peska, proizvodnja gradbenega materiala, proizvodnja žaganega lesa in

plošč, proizvodnja končnih lesenih proizvodov, proizvodnja in predelava papirja,

proizvodnja tekoče preje in tkanin, proizvodnja tekstilnih izdelkov, predelava kaučuka,

proizvodnja živilskih proizvodov, proizvodnja pijač, proizvodnja krmil, grafična

dejavnost, zbiranje in predelava odpadkov.

Nevarnih snovi, ki so prisotne na območju občine Maribor, pomenijo stalen vir
ogrožanja ljudi in okolja. Nevarnost je stalna, s težko predvidljivimi posledicami.
Glede na lokacijo uporabe, izdelave, predelave, skladiščenja oz. prevoza, nevarnih
snovi, ločimo ogroženost:

• kopnega in vodotokov,

• urbanega središča lokalne skupnosti,

• ozračja.

Kopno in vodotoki

Kopno in vodotoki so ogroženi z nevarnimi snovmi:

a) pri prevozu nevarnih snovi, ki poteka:
- po cestah (najbolj kritičen je cestni odsek avtoceste z vpadnicami in

obstoječimi obvoznicami- predvsem rondo Pesnica – Ptujska cesta-
nadvoz Meljska cesta

- v železniškem prometu ; renžirna postaja Tezno.

b) z dejavnostmi organizacij, ki v svojem delovnem procesu uporabljajo,
izdelujejo, predelujejo ali skladiščijo nevarne snovi.

Nastanek strupenega oblaka, lahko povzroči kontaminacijo ljudi, živali in rastlin v
bližnji in daljni okolici. Iztek nevarnih snovi v zemljišče na vodo zbirnih območjih in
onesnaženje podtalnice, bi povzročilo neuporabnost mariborskega in lokalnih
vodovodov, pa tudi možnost izumrtja vodnega življa. Izpad bilo katerega večjega
vodnega izvira mariborskega vodovoda pomeni primanjkljaj pitne vode, ki ga je zelo
težko nadomestiti.
Iztek nevarnih snovi neposredno v vodotoke bi povzročil njihovo onesnaženje, pomor
vodnega življa in krajšo oziroma daljšo neuporabnost vode v kmetijstvu in
ribogojstvu. Zaradi izteka nevarne snovi v okolje bi bilo neposredno ogroženo tudi
zemljišče in rastline na mestu nesreče. Stopnja ogroženosti je v vseh naštetih
primerih velika, največkrat z dolgoročnimi in nepopravljivimi posledicami. Odvisna je
od vrste in količine nevarne snovi, ki uide nadzoru, in od vremenskih razmer.

Urbano središče lokalne skupnosti

Urbano središče lokalne skupnosti ogrožajo:

• tovori nevarnih snovi, ki prihajajo v industrijska območja v lokalni skupnosti

 55

• neposredni izpusti nevarnih snovi v kanalizacijsko omrežje v okviru
tehnoloških izpustov voda,

• dejavnosti, ki vključujejo nevarne snovi v tehnološkem procesu z možnim
izlitjem oziroma izpustom podtalnico,

Dobršen del gospodarstva v lokali skupnosti je življenjsko odvisen od čistega okolja.
Vsako večje onesnaženje delov lokalne skupnosti, bi lahko izzvalo težko popravljivo
ekološko škodo v sistemu uporabnosti vodnih virov, ter nenazadnje izpad dohodka v
turističnem gospodarstvu. Izjemoma lahko razlitje kemikalij vodotok reke Drave
povzroči nastanek škodljivih plinov, ki bi lahko direktno ogrožali prebivalstvo.
 Posledice majhnega onesnaženja niso omejene in lokalnega pomena. Ekološka
nesreča, ki bi imela za posledico večjo emisijo nevarnih snovi v vodni potencial bi
imela hude posledice, ki bi ogrozile predvsem pogoje za življenje, različnega življa in
naravne dediščine

Ozračje

Pri neposredno prizadetih - kontaminiranih delavcih, prebivalcih in ostalih ljudeh in
živalih bi prišlo do smrtnih primerov in poginov. Pri ostalih, ki bi jih dosegle posledice
nesreče pa glede na oddaljenost in vrsto nevarne snovi, večje oziroma manjše
poškodbe predvsem dihal. Posledica nesreče bi bila manjšo oziroma večja
kontaminacija in neuporabnost prizadetega zemljišča in vodotokov. V primeru
nesreče na vodo-zbirnem območju je potencialna nevarnost onesnaženje podtalnice
vodnih virov med njimi tudi najpomembnejšega Vrbanskega platoja in Betnavskega
gozda.
Do ogroženosti ozračja lahko pride zaradi nesreč z nevarnimi snovmi tako na
transportnih poteh, kot tudi posledice letalske nesreče- trenažni leti nad urbanim
delom
Pri tovrstnih nesrečah na ogroženost okolja in ljudi, bistveno vplivajo vremenske
razmere (vetrovnost).

Ogrožena območja z nesrečami z nevarnimi snovmi

Glede na veliko frekvenco prevozov nevarnih snovi tako po cestnih vpadnicah , kot
tudi po železnici, kakor tudi večje količine nevarnih snovi, ki jih različna podjetja
skladiščijo, predelujejo oziroma izdelujejo- ocenjuje se predvsem kompleksi podjetij-
več kot 50 podjetij na mikro lokaciji, ki so nastali na območju Tama, Metalne, na
Studencih - Ecolab- ki v posamičnem ocenjevanju ne predstavljajo posebne
količinske nevarnosti, predstavljajo pa v zbiru zaradi lociranosti na majhnem prostoru,
se ocenjuje, da obstaja verjetnost nastanka nesreče z nevarnimi snovmi.
Čeprav z manjšimi posledicami, pa obstaja tudi velika verjetnost namernega
onesnaženja –nestrokovno ali neustrezno ravnanje z nevarnimi odpadki in
onesnaženja zaradi neustrezne uporabe in skladiščenja nevarnih snovi v
gospodinjstvih (kurilno olje) in v kmetijstvu.
Verjetnost prometne nesreče z razlitjem nevarne snovi na vodo zbirnem območju je
velika. Take nesreče so se že zgodile, vendar na srečo brez posledic za pitno vodo -
kar pa ne more biti izhodišče v načrtovanju in potrebnih ukrepih.

Ob pregledu kritičnih točk, ki na območju občine predstavljajo potencialno nevarnost
nesreč z nevarnimi snovmi, je potrebno izpostaviti:

 56

1. potencialno nevarnost nesreče z nevarnimi snovmi z možnimi takojšnjimi
posledicami, ki bi se odrazile tako v gosto naseljenih območjih občine kot tudi
v širšem okolju, predstavljajo količine nevarnih snovi v poslovnem kompleksu
Ecolab, Henkel, Tama, Metalne, TVT B.Kidrič, Elektrokovine in Plino hrami
na lokaciji Vzhodnega dela občine- Center za skladiščenje UNP Bohova;

2. Nevarnost nesreče z možnimi takojšnjimi in dolgoročnimi hudimi posledicami

za širše območje občine, predstavljajo tovori nevarnih snovi na prometnicah
(cestni in železniški promet). Velika gostota prometa z nevarnimi snovmi in
potek (stare) glavne ceste po vodo varstvenem območju predstavlja veliko
ranljivost virov pitne vode;

3. potencialna nevarnost katastrofalnega onesnaženja je tudi posledica trenažnih

letalskih poletov nad urbanim delom občine

Če strnemo predstavljajo nevarnosti za nesreče v industriji predvsem:

1. Ecolab na Studencih
2. Henkel v Melju
3. poslovni kompleks Metalna-38 podjetij
4. poslovni kompleks Tama- 150 podjetij
5. poslovni kompleks TVT B Kidrič-21 podjetij
6. poslovni kompleks Elektrokovina- 52 podjetij

7. Plinarna Maribor – Center za skladiščenje UNP – Bohova, ki je uvrščen v

seznam Ministrstva za okolje in prostor, kot vir večjega tveganja

Učinki nesreč z nevarnimi snovmi na ljudi in okolje

Posledice nesreč z nevarnimi snovmi so lahko velike, dolgotrajne in predstavljajo
nevarnost za življenje ljudi in živali. Povzročijo veliko ekološko škodo v okolju,
materialno na stavbah in v njih shranjenih materialnih dobrin, ter motnje v celotni
infrastrukturi in oskrbovalnih dejavnostih.

Stalna prisotnost večjih količin nevarnih snovi na območju Mestne občine Maribor
predstavlja tudi stalno potencialno nevarnost nesreč, pri katerih je ukrepanje zelo
zahtevno in kompleksno. Zato uvrščamo te nesreče med nevarne za ljudi in okolje v
naši občini. Odvisno od vrste in količine nevarne snovi, ki bi bila udeležena v
morebitni nesreči, bi temu primerne bile tudi posledice na ljudeh, živalih in okolju.

Zaradi lokacij nevarnih snovi, bi posledice tovrstnih nesreč neposredno ogrozile
zdravje in življenje ljudi ter živali v najgosteje naseljenih in vitalnih predelih občine,
zato bi bile posledice še toliko hujše in zahtevne v glede ukrepanja. V okolju, bi bile
te posledice najbolj izrazite na področju vodo-oskrbe, saj bi lahko povzročile daljšo
neuporabnost virov pitne vode. V večji ali manjši meri bi bilo prizadeto tudi kmetijstvo.

Možnost in verjetnost nastanka verižne nesreče

Na osnovi ocenjenih pričakovanih posledic za obravnavane scenarije nesreč so
možnosti za nastanek verižne nesreče („domino“ efekt) na območju MO Maribor
sledeče:

1. Scenarij izpusta bencina iz avtocisterne: v tem primeru nadaljnje širjenje
odpovedi (domino vplivi) ni realno, pričakujemo lahko poškodbe osebja

 57

črpalke (koncentracije ERPG 3) na razdalji okoli približno 30 m (območje
obrata) od mesta razlitja. Osebje bo predvidoma lahko (uspešno in brez žrtev)
ročno interveniralo na območju le ob uporabi osebnih zaščitnih sredstev.

2. Scenarij izpusta UNP iz gibljive cevi: v primeru uspešnega vžiga oblaka UNP
izven reguliranega območja pretakališča, lahko pričakujemo poškodbe
procesne opreme in možno nadaljnje širjenje odpovedi (novi izpusti in vžigi
UNP) na razdaljah do 40 m od mesta izpusta.

Vse potencialne sekundarne verižne nesreče bi imele primerjalno težje posledice kot
primarne nesreče.

Ocenjuje se, da je možnost nastanka verižne nesreče zelo velika. Emisiji nevarne
snovi v okolje (v trdi obliki, razlitje, strupen oblaki) lahko sledi ena ali več od
naslednjih verižnih nesreč :

 požar (v naravi, objektu, prometnem sredstvu),
 eksplozija,
 kontaminacija podtalnice in vodnih virov - prekinjena dobava pitne vode,
 kontaminacija zemljišč in rastlin (kmetijskih pridelkov),
 prekinjeni prometni, komunikacijski in drugi infrastrukturni tokovi in

povezave
 motnje pri odvajanju in čiščenju odpadnih voda.

Nesreča na lokaciji Centra za skladiščenje UNP - Bohova na naslovu
Ledina 26, 2000 Maribor

Ocena tveganja za okolje ugotavlja naslednje možne vire tveganja izpusta UNP:

• poškodbo z izpustom tekoče zmesi propan-butan iz cevnega mostu do objekta
polnilnice jeklenk zaradi naleta transportnega vozila. Trajanje izpusta je
ocenjeno na 2 min. medtem ko bi lahko izteklo do 1,5m3 ali 850 kg zmesi
propan-butana.

• izpust tekočega propana ali propan butana (v splošnem UNP) iz
poškodovane gibljive cevi med polnjenjem avto cisterne. Pričakujemo lahko
trenutni izpust zmesi propan-butana iz vsebine gibljive cevi prostornine
približno 25 L ali 13 kg zmesi.

• Izpust tekočega propana ali propan-butana iz varnostnega ventila zaradi
prepolnitve avto cisterne. Pričakujemo izpust približno 200 kg zmesi propan-
butana v trajanju nekaj sekund.

Hlapi UNP se lahko vžgejo in eksplodirajo na območju ali izven območja lokacije
Centra za skladiščenje Bohova, oziroma na razdalji do približno 160 m od mesta
izpusta. Posledice takojšnjega ali zakasnelega vžiga so eksplozija plinskega oblaka,
goreč curek, goreča luža ter ognjena krogla. Možen je nastanek sekundarnih
požarov.
Vplivno območje za verižne nesreče (nadaljnje odpovedi) sega do največ približno
190 m od mesta izpusta. Kot najtežji možni dogodek na lokaciji lahko obravnavamo
verižno nesrečo, ko katerakoli od obravnavanih začetnih odpovedi povzroči požar, ki
zajame vsaj enega od obeh krogelnih rezervoarjev R-1 in/ali R-2 (v vsakem je največ
po 450 ton propana ali zmesi propan-butan). V tem primeru lahko pričakujemo pojav
ognjene krogle (BLEVE), ter eksplozijo oblaka hlapov. Trajanje pojava ognjene
krogle je ocenjeno na približno 22 sekund. Nastanek verižne nesreče je verjeten v

 58

primeru, da primarni požari zajamejo sosednjo procesno opremo, železniške vagone,
avto cisterne ali oba rezervoarja in odpove samodejni protipožarni sistem za hlajenje
opreme. V primeru, da požar zajame določen del opreme lahko zaradi povišanja
temperature UNP to vodi do takšnega povišanja tlaka ter uparjanja UNP, da tega
oprema ne prenese več. Temu sledi odpoved opreme, rezervoarja, vagona ali
cisterne ter trenutno uparjanje in vžig izpuščenega UNP na zraku – pojav ognjene
krogle (BLEVE).

OCENJENE VPLIVNE RAZDALJE ZA POTENCIALNE IZREDNE DOGODKE Z
IZPUSTOM IN VŽIGOM UNP:

 Razdalja v metrih

št. vrsta izrednega dogodka; izid varna
razdalja

tudi težje
poškodbe

verižna
nesreča

1. Izpust tekočega plina iz 1000 m3
rezervoarja R1 ali R2; požar, ognjena
krogla, eksplozija (**)

2500 800 500

2. izpust propan butana iz poškodovanega
cevnega mostu; požar, goreč curek,
ognjena krogla, eksplozija (*)

340 200 190

3. Izpust tekočega propana iz poškodovane
gibljive cevi pri polnjenju avtocisterne;goreč
curek, ognjena krogla, eksplozija (*)

105 65 60

4. Izpust propana zaradi prepolnitve avto
cisterne; goreč curek, ognjena krogla,
eksplozija (*)

260 165 160

Legenda:

• *- izredni dogodek s potencialom za nastanek verižne nesreče

• ** - izredni dogodek z najtežjimi možnim posledicami (izid verižne nesreče)

Vplivno območje za potencialne ranjene ali žrtve znaša približno 800 m. V tem
območju so v MOM 1 objekti in 0 prebivalcev.

Vplivno območje za lažje posledice obsega v MOM do naselja Razvanje in do
naselja Tezno.Obsega tudi precejšnji del avto cest in železniške proge Maribor
– Zidani Most.

Obseg, tehnologija predelave in sodobni preventivni ukrepi ter čas transformacije

družbene ureditve za uveljavljanje organiziranja varnostnih ukrepov po mednarodnih

normah, ki veljajo v evropski uniji in jih morajo zagotoviti odgovorni lastniki ali

direktorji podjetij, trenutno pogojujejo VISOKO STOPNJO OGROŽENOSTI.

IZREDNO STANJE, MNOŽIČNO NASILJE ALI VOJNO STANJE

 59

Dogodki, ki bi jih pogojevale v naslovu naštete razmere, bi povzročile velike škode in

negativne posledice, zato je mesto Maribor ogroženo z VISOKO STOPNJO

OGROŽENOSTI v primeru posebnih družbenih stanj.

Ažuriral 12.01.2009

Slobodan STOJANOVIĆ

Vodja

Službe za zaščito, reševanje in

obrambno načrtovanje

