

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Filip Koren

**OBRAMBNOGEOGRAFSKA ANALIZA ZAHODNEGA
PREDALPSKEGA HRIBOVJA SLOVENIJE
DIPLOMSKO DELO**

Ljubljana 2008

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Filip Koren

Mentor: red. prof. dr. Marjan Malešič

Somentor: viš. pred. dr. Zvonimir Bratun

**OBRAMBNOGEOGRAFSKA ANALIZA ZAHODNEGA
PREDALPSKEGA HRIBOVJA SLOVENIJE
DIPLOMSKO DELO**

Ljubljana 2008

Obrambnogeografska analiza Zahodnega predalpskega hribovja Slovenije

Zahodno predalpsko hribovje je druga največja slovenska makroregija in je z geografskega vidika tudi ena najbolj pestrih. Ravno zaradi te pestrosti območja in zaradi dejstva, da Slovenija trenutno ne spada med vojaško ogrožene države, so z obrambnogeografskega vidika analizirani predvsem nevojaški dejavniki. V diplomskem delu so najprej predstavljeni splošni, fizično- in družbenogeografski dejavniki območja. Med slednjimi je večji poudarek na gibanju in ogroženosti prebivalstva na območju. Oblikovanost površja, geološka zgradba in značilnosti poselitve so glavni vzroki za ogroženost. Največja je s strani poplav in potresov, ki so tu že večkrat pokazali svojo uničevalno moč. Kljub vsemu pa je zaradi redkejše poselitve človeških žrtev razmeroma malo. Opisane so poplave septembra 2007 ter potresi v letih 1976, 1998 in 2004 hkrati z razlogi za njihovo uničevalnost. Poglavju o ogroženosti prebivalstva sledi pregled nekaterih nekdanjih vojaških objektov na območju, njihovo današnje stanje ter možnost uporabe v namene zaščite in reševanja; v zadnjem delu so preverjene postavljene hipoteze.

Ključne besede: ogroženost, geografski dejavniki, Zahodno predalpsko hribovje.

Defensive-geographical analysis of Western pre-Alpine hills of Slovenia

Western pre-Alpine hills are Slovenia's second largest macro-region. Observing from the geographical perspective, this is one of the most varied regions. Because of its varied landscape and the fact that Slovenia is not a country under military threat, mostly non-military factors are analysed from the defensive-geographical point of view. In this undergraduate thesis, I firstly present general, physical- and socio-geographical factors of the area studied. In the latter, movement and risks that population deals with, are emphasized. Landscape characteristics, geographical structure and settlement patterns are main reasons for risks. The main causes are flooding and earthquakes, which demonstrated their destructive power several times in the past. Despite these, victims were rare. September 2007 flooding and earthquakes in 1976, 1998 and 2004 are examined in this thesis, as well as the reasons for their destructive impact. Chapter on risks to population is followed by a review of several former military structures in the area studied, their preservation, as well as discussion on possibilities of using them for protection and rescue purposes; in the last part previously set hypotheses are tested.

Key words: risks, geographical factors, Western pre-Alpine hills.

VSEBINA

1. UVOD	9
2. METODOLOŠKO–HIPOTETIČNI OKVIR	10
2.1 Opredelitev predmeta in namena proučevanja.....	10
2.2 Hipoteze	10
2.3 Metodološki pristop	11
2.4 Zgradba diplomskega dela	13
2.5 Opredelitev temeljnih pojmov	14
2.5.1 <i>Geografski prostor</i>	14
2.5.2 <i>Zemljišče</i>	14
2.5.3 <i>Relief</i>	14
2.5.4 <i>Konverzija vojaških objektov</i>	14
2.5.5 <i>Vojaškogeografsko območje in objekt</i>	15
2.5.6 <i>Civilna obramba/civilna zaščita</i>	15
2.5.7 <i>Ujma</i>	15
3. SPLOŠNI GEOGRAFSKI DEJAVNIKI	17
3.1 Geografski položaj in lega	17
3.2 Omejitev, velikost in oblika ter razdelitev	17
4. FIZIČNO GEOGRAFSKI DEJAVNIKI ZAHODNEGA PREDALPSKEGA HRIBOVJA	20
4.1 Škofjeloško hribovje	20
4.1.1 <i>Geološke značilnosti</i>	22
4.1.2 <i>Reliefne značilnosti</i>	23

4.1.3 Podnebne in vremenske značilnosti	25
4.1.4 Hidrografija	26
4.1.5 Pedološke značilnosti	27
4.1.6 Vegetacija	28
4.2 Idrijsko-Cerkljansko hribovje	29
4.2.1 Geološke značilnosti	29
4.2.2 Reliefne značilnosti	31
4.2.3 Podnebne in vremenske značilnosti	31
4.2.4 Hidrografija	32
4.2.5 Pedološke značilnosti	33
4.2.6 Vegetacija	33
4.3 Polhograjsko hribovje	33
4.3.1 Geološke značilnosti	34
4.3.2 Reliefne značilnosti	35
4.3.3 Podnebne in vremenske značilnosti	36
4.3.4 Hidrografija	36
4.3.5 Pedološke značilnosti	38
4.3.6 Vegetacija	38
4.4 Tolminsko	39
4.4.1 Geološke značilnosti	40
4.4.2 Reliefne značilnosti	41
4.4.3 Podnebne in vremenske značilnosti	42
4.4.4 Hidrografija	43
4.4.5 Pedološke značilnosti	45
4.4.6 Vegetacija	45

5. DRUŽBENOGEOGRAFSKI DEJAVNIKI ZAHODNEGA PREDALPSKEGA HRIBOVJA	45
5.1 Prebivalstvo.....	45
5.1.1 <i>Prebivalstvo Škofjeloškega hribovja</i>	46
5.1.2 <i>Prebivalstvo Idrijsko-Cerkljanskega hribovja</i>	47
5.1.3 <i>Prebivalstvo Polhograjskega hribovja</i>	48
5.1.4 <i>Prebivalstvo Tolminskega</i>	49
5.1.5 <i>Gibanje prebivalstva v Zahodnem predalpskem hribovju – fenomen praznjenja območja?</i>	49
5.2 Ogroženost prebivalstva na območju.....	57
5.2.1 <i>Ogroženost prebivalstva zaradi poplav</i>	57
5.2.2 <i>Ogroženost prebivalstva zaradi potresov</i>	62
5.2.3 <i>Ogroženosti drugje po Sloveniji</i>	67
 6. KONVERZIJA VOJAŠKIH OBJEKTOV V ZAHODNEM PREDALPSKEM HRIBOVJU PO OSAMOSVOJITVI SLOVENIJE	70
 7. SKLEPNE UGOTOVITVE	76
 8. VIRI	80
 9. PRILOGA.....	87
Priloga A: Izpis iz Centralnega registra prebivalstva. Ustvarjeno 29. 6. 2007.....	87

SEZNAM TABEL:

Tabela 5.1.5.1: Število prebivalcev leta 1999, naravno gibanje in selitveno gibanje prebivalstva za izbrane občine.....	56
Tabela 5.2.1.1: Prikaz pretoka za vodotoke in povratne dobe.....	60
Tabela 5.2.2.1: Vpliv kamninske podlage na povečanje potresnega učinka.....	63
Tabela 5.2.2.2: Vplivi lokalnih geoloških razmer na potresne učinke v Zgornjem Posočju.....	63
Tabela 6.1: Nekdanji objekti JLA ter njihov namen stanje in danes.....	70

SEZNAM SLIK:

Slika 3.2.1: Zahodno predalpsko hribovje.....	18
Slika 3.2.2: Pogled na Cerkljansko hribovje v smeri jugovzhod.....	20
Slika 4.1.1.1: Geološka karta Železnikov in okolice. Izsek prikazuje pestrost in zapletenost geološke zgradbe obravnavanega območja.....	22
Slika 4.1.2.1: Blegoš (1562 m). Na primeru Blegoša je lepo vidna porazdelitev ozemlja v Škofjeloškem hribovju po višinskih pasovih.....	24
Slika 4.1.3.1: Vremenska situacija nad Železniki 18. septembra 2007, ob 11. uri.....	26
Slika 4.2.1.1: Geološka karta Idrije in okolice.....	30
Slika 4.2.1.2: Geološka karta Cerkna in okolice.....	30
Slika 4.3.1.1: Geološka karta Horjula in okolice.....	34
Slika 4.3.4.1: Reka Horjulščica pri Horjulu. Na njenem desnem bregu je iz slike razvidno strmo pobočje. Puščica kaže na smer toka.....	37
Slika 4.4.1.1: Geološka karta Tolmina in okolice.....	40
Slika 4.4.4.1: Reka Bača. Položaj in višina stebrov brvi sta indikatorja pogostega hudoourniškega značaja Bače. Rdeča prekinjena črta ponazarja višino vode v strugi ob večjih nalivih in po daljših deževnih obdobjih.....	44

Slika 5.2.1.1: Količina vode v okolici struge Selške Sore, ki je v torek 18. 9. 2007, prestopila bregove.....	59
Slika 5.2.1.2: Uničenje v Železnikih po septembrskem neurju 2007.....	62
Slika 5.2.3.1: Reliefna slika ozemlja Republike Slovenija.....	68
Slika 6.1: Nekdanja karavla JLA v Breginju.....	72
Slika 6.2: Vojaški objekti (nekdanji in tisti, ki so še vedno v uporabi) na območju Zahodnega predalpskega hribovja. Črna linija predstavlja nekdanjo Rapalsko mejo.....	75

1. UVOD

Poznavanje geografije, natančneje geografskih dejavnikov, nam omogoča učinkovitejše obrambno in zaščitno delovanje v primeru ogroženosti in je ključnega pomena pri vprašanju varnosti na nekem območju. S tem lahko mislimo na izrabo fizično in družbeno geografskih dejavnikov v primeru vojaškega napada, ali pa za zaščito pred naravnimi nesrečami in pri odpravljanju njihovih posledic.

Z vojaškega vidika je tako za napadalca kot za branitelja pomembno poznavanje razgibanosti terena, njegove geološke sestave in hidrografskih značilnosti pri prehodnosti, uporaba pravilne oblike kamuflaže glede na vegetacijo, določitev poteka napada glede na vremenske značilnosti, in podobno. Nepoznavanje enega ali več dejavnikov se je v preteklosti izkazalo za usodno napako vojska, ki so imele tehnološko ali številčno premoč pred nasprotnikom in obratno.

Vendar pa je zaradi današnje varnostne situacije v Evropi za Republiko Slovenijo bolj aktualno vprašanje zaščite pred naravnimi nesrečami in odpravljanju njihovih posledic. Naravnih nesreč ne moremo preprečiti, lahko pa jih do neke mere predvidimo ter ob poznavanju geografskih dejavnikov prizadetega območja omilimo njihove posledice. Dejstvo je, da-le te spremljajo človeštvo že od nekdanj, a so zaradi naraščanja svetovnega prebivalstva in koncentracije na najugodnejših poselitvenih predelih toliko bolj uničujoče. Če k temu še pripomnimo, da se planet vedno bolj segreva in se zaradi tega spreminjajo globalni vremenski vzorci, lahko pričakujemo, da bodo naravne nesreče, povezane z vremenom, vedno pogostejše in vedno bolj intenzivne. Za primer v Sloveniji lahko navedem katastrofalne poplave septembra 2007, ki so najhuje prizadele Železnike.

Zahodno predalpsko hribovje je, z vidika ogroženosti, zanimivo za raziskovanje. Tu je več objektov, ki so v preteklosti služili vojaškim namenom, in nekaj od njih jih je še vedno v uporabi. Zakaj ravno na tem območju? Nevarnost oboroženega spopada je, kot rečeno, danes skoraj neznatna in preostali objekti imajo večinoma drugačno namembnost. Vendar je življenje na območju s tako pestrimi geografskimi potezami lahko vseeno nevarno. Razgibano površje v

povezavi z vremenom in človekovim vmešavanjem v okolje lahko stopnjo ogroženosti s strani naravnih nesreč znatno poveča. Po drugi strani pa je ravno zaradi razgibanosti površja hribovje redkeje poseljeno in ujme ter potresi tako prizadenejo manjše število ljudi

2. METODOLOŠKO–HIPOTETIČNI OKVIR

2.1 Opredelitev predmeta in namena proučevanja

Predmet proučevanja diplomske naloge je Zahodno predalpsko hribovje, še zlasti njegove geografske povezave s prebivalstvom na tem območju. Prebivalstvo je zaradi modernih vrednot in razmerij v družbi najpomembnejši element države in zahteva v obramboslovni analizi posebno pozornost, še zlasti preučevanje povezanosti s splošnimi in fizičnimi dejavniki.

Zato je namen naloge:

- predstaviti splošno geografske (geografski položaj, oblika in velikost, meje), fizično geografske (geologijo, relief, vreme, hidrografijo in pedologijo regije), ter družbeno geografske značilnosti s civilno – obrambnega vidika,
- prikazati pomen Zahodno predalpskega hribovja kot mezoregije z obrambnega stališča
- analizirati učinke geografskih dejavnikov na civilno - obrambnem področju,
- predstaviti vojaško izrabo območja v preteklosti na primerih,
- izdelati nalogo, ki bo uporabna s teoretičnega in praktičnega vidika in bo pripomogla k poznavanju razmer v civilno - obrambne namene.

2.2 Hipoteze

Naloga je grajena na naslednjih hipotezah:

1. *Z obrambno geografskega vidika je Zahodno predalpsko hribovje pomembno območje, in to predvsem zaradi svojih fizično geografskih značilnosti.*

Hipoteza predstavlja pomembno vodilo moje naloge. Ob opisu teorije fizično in družbeno geografskih značilnosti bom ugotavljal, ali je območje pomembno za obrambo v vojaškem smislu.

2. Na območju Zahodnega predalpskega hribovja se je zaradi zmanjšanja stopnje vojaške ogroženosti pospešil proces konverzije vojaških objektov, ki bi jih država lahko uporabila za uspešno spoprijemanje z naravnimi nesrečami.

Glede na zgoraj navedeno hipotezo bom najprej s pomočjo terenskega ogleda nekdanje vojaške objekte poiskal, ugotovil, v kakšnem stanju so (opuščeni in propadajoči ali še v uporabi), kasneje pa opisal, za kakšno uporabo objektov gre danes in ali bi jih država resnično lahko uporabila za tak namen (bodisi za zgodnejše opozarjanje bodisi za učinkovitejše odpravljanje njihovih posledic).

3. Zaradi razgibanega reliefa in pestre geološke sestave je na območju Zahodnega predalpskega hribovja višja stopnja ogroženosti s strani naravnih nesreč kot v drugih predelih Slovenije.

S pomočjo fizičnih geografskih dejavnikov (reliefa, geološke sestave, tudi hidrografije ipd.) bom ugotavljal, ali dejavniki na ogroženost prebivalstva res vplivajo odločilno. Za lažjo utemeljitev bom pogostost pojavljanja naravnih nesreč primerjal z drugimi deli Slovenije.

2.3 Metodološki pristop

Za diplomsko delo je celotna metodologija obrambno geografskega vrednotenja prezahtevna in preobsežna naloga. Osredotočil se bom predvsem na prikaz bistvenih geografskih značilnosti območja, ostale komponente pa bom omejil le na manjše poudarke, ki so z geografskim prostorom najtesneje povezane.

V diplomskem delu sem uporabil teoretične in empirične metode raziskovanja. Uporabljene teoretične metode so:

- metoda analize vsebine pisnih primarnih in sekundarnih virov. To metodo sem v velikem obsegu uporabljal skozi moje celotno delo, najbolj pa morda izstopa pri opisovanju geografskih značilnosti.

- metoda analize kartografskih virov. Metodo sem uporabil pri proučevanju vremenskih značilnosti, delno pa tudi v poglavju o prebivalstvu in v poglavju o naseljih.

- deskriptivna metoda.

Uporabljene empirične metode pa so:

- metoda terenskega ogleda in merjenja. Med pisanjem naloge sem večkrat odšel na terenske ogled obravnavanega območja, kjer sem si v prvi vrsti ogledoval v nadaljevanju opisane nekdanje vojaške objekte. Kjer je bilo to mogoče, sem napravil fotografije in jih vrisal v karto, ugotavljal njihovo stanje in namembnost, ter kakšna bi bila možnost, da bi bili ti objekti uporabljeni za uspešno spoprijemanje z naravnimi nesrečami. To sem ugotavljal predvsem na podlagi ogroženosti prebivalstva v bližnji okolici, le pri večjih objektih (nekdanje vojašnice) sem ugotovitve posplošil tudi na širšo okolico.

Poleg tega sem na terenskih ogledih veliko pozornost posvečal fizično geografskim dejavnikom. Nekaj povsem drugega je namreč na lastne oči videti, kako le-ti zaradi svojih specifičnih lastnosti lahko vplivajo na intenziteto vremenskih ekstremov, plazenja in podobno. Zanimiva izkušnja je bil ogled širšega območja zgornje doline Selške Sore z njenimi pritoki. Tako sem se lahko v živo prepričal o strmih, ponekod celo prepadnih bregovih Davče, zaprtosti doline in zaradi tega neizogibnem dotekanju vode v Selško Soro ob obilnem deževju, izpostavljenost Železnikov narasli vodi in tako naprej.

- statistična metoda.

V manjši meri sem uporabil tudi metodo razgovora z lokalnim prebivalstvom na preučevanem območju, od katerih pa nihče ni želel biti neposredno omenjen v moji nalogi, zato ta metoda zgoraj ni posebej navedena.

Na tem mestu moram tudi omeniti, kako sem prišel do podatkov o prebivalstvu, ki sem jih uporabil v poglavju o gibanju prebivalstva v Zahodnem predalpskem hribovju. Zaradi omejenega dostopa do podatkov o prebivalstvu, kar se tiče dogajanja znotraj posameznih občin, sem le-te pridobil na Statističnem uradu Republike Slovenije. Po pisni prošnji so mi zaposleni posredovali podatke iz Centralnega registra prebivalstva, in sicer za deset krajev z največ prebivalci znotraj izbranih občin (podrobneje so našteje in opisane v ustreznem poglavju). V podatkih so upoštevane samo selitve državljanov Slovenije, podatki o selitvah tujcev pa niti niso bili pomembni za moje delo. V podatke o selitvah med naselji v isti občini so vključene selitve z vsemi naselji v posamezni občini.

V nalogi je predstavljena analiza geografskih dejavnikov po sestavnih območjih, saj je Zahodno predalpsko hribovje zaradi razgibanosti in raznolikosti terena težko predstaviti kot zaokroženo celoto. Za tak pristop sem se poleg tega odločil predvsem zaradi lažjega branja in razumevanja vsebine.

2.4 Zgradba diplomskega dela

Vsebino diplomskega dela sem razdelil na devet poglavij. V metodološko-hipotetičnem delu, ki sledi uvodu, sem opredelil predmet svojega proučevanja, predstavil nekaj temeljnih pojmov, ki so za moje delo pomembni, in predstavil hipoteze. Poleg tega sem opisal uporabljene metode dela in postopek pridobivanja podatkov o prebivalstvu.

Sledi tretji del, v katerem sem opisal splošne geografske dejavnike, torej geografski položaj, lego, omejitve, velikost in obliko zaokrožene celote Zahodnega predalpskega hribovja in enoto razdelil na posamezne podenote.

V četrtem delu sem opredelil fizične geografske dejavnike – geološke in reliefne značilnosti, podnebne in vremenske razmere, hidrografijo, pedologijo in vegetacijo.

Peti del opisuje družbeno geografske dejavnike – prebivalstvo in naselja. Vključuje poglavje o gibanju prebivalstva na podlagi podatkov za posamezne občine, ki sestavljajo območje.

Sledi šesti del, v katerem je predstavljena konverzija nekdanjih vojaških objektov in možnost njihove uporabe v primeru naravnih nesreč.

V sedmem so predstavljene sklepne ugotovitve in preveritev hipotez, nadaljnja dva dela pa obsegata seznam uporabljenih virov ter statistične podatke v prilogi.

2.5 Opredelitev temeljnih pojmov

2.5.1 *Geografski prostor*

Geografski prostor je v širšem smislu definiran kot naravno okolje, v katerem se izvajajo bojna delovanja in je eden od dejavnikov oboroženega boja, v ožjem smislu pa je to konkreten prostor, kjer se izvajajo bojna delovanja (Vojni leksikon 1981: 458).

2.5.2 *Zemljišče*

To je površinski sloj kopnega z vsemi vzpetinami in ulekninami, vodovjem, rastjem, naselji, komunikacijami ter drugimi naravnimi in umetnimi objekti. Zemljišče je le del geografskega prostora, je topografska kategorija (Čolović 1979: 15).

2.5.3 *Relief*

Relief je skupni naziv za vse oblike zemljišč, ravnine in neravnine, in sicer na kopnem delu zemeljskega površja, ki so nastala z delovanjem naravnih sil in človeka, ter se neprestano spreminjajo (Vojni leksikon 1981: 528).

2.5.4 *Konverzija vojaških objektov*

Konverzija vojaških objektov je organiziran in voden proces opuščanja, zagotavljanja ekološke neoporečnosti nekdanjih vojaških objektov, prodaje (spremembe lastništva) in uspešne integracije objekta v civilno okolje, ki se zaključi s ponovno uporabo in doprinosom lokalni skupnosti (Prebilič 2001: 16).

2.5.5 Vojaškogeografsko območje in objekt

Čolović pravi, da so objekti v topografsko-taktičnem smislu del zemljišč (dominantne točke, črte, položaji, ovire, smeri,...), s katerimi se doseže bojni uspeh pri bojnem delovanju z držanjem, zavzemanjem ali nevtraliziranjem. Objekti so po svojem značaju lahko razvrščeni v taktično, operativno in strateško kategorijo (Čolović 1979: 34).

2.5.6 Civilna obramba/civilna zaščita

Civilna obramba je "tisti del zaščitne dejavnosti družbe, katere prednostni namen je z nevojaškimi in nenasilnimi sredstvi zavarovati ljudi, družbene in osebne vrednote, gmotne in kulturne dobrine, ter zagotoviti nepretrganost političnega, gospodarskega in kulturnega življenja v posamezniku in skupnosti neprijetnih razmerah – ob naravnih in drugih nesrečah, v izrednih razmerah in v vojni" (Malešič 1992: 130).

Kot je že iz definicije razvidno, civilne obrambe in civilne zaščite ne gre enačiti, saj prva predstavlja širši pojem od slednje. Civilna zaščita je osnovni del civilne obrambe¹ in hkrati največkrat tudi njen najrazvitejši del, lahko je celo vključena v poseben (pod)sistem, na primer v Sloveniji, kjer je to sistem zaščite in reševanja. Od svojih začetkov se je civilna zaščita razvila do točke, ko se je začela oddaljevati od svoje vloge v vojnih razmerah in vse bolj poudarjati svojo mirnodobno vlogo ob nesrečah večje razsežnosti. S tem povezano je tudi oddaljevanje civilne zaščite od prostovoljnega popolnjevanja in množičnosti ter usmeritev na profesionalne sestave različnih specialnosti, katerih glavna značilnost je strokovnost in visoka stopnja usposobljenosti (Lampe v Malešič 1992).

2.5.7 Ujma

Pojem ima dve razsežnosti. Prvo pokaže definicija Slovenskega velikega leksikona, kjer je napisano, da je ujma "naravna nesreča z veliko škodo ali katastrofa kot posledica škodljivih

¹ Kot ostale sestavine civilne obrambe Lampe navaja še celoto ukrepov državnih organov za kontinuirano delovanje oblasti oziroma obrambno-zaščitne ukrepe v sferi oblasti, priprave gospodarskih subjektov (gospodarska obramba), neoborožen upor zoper agresorja, psihološko obrambo in krizno upravljanje.

vremenskih in drugih naravnih pojavov. Ujma povzroča materialno škodo in človeške žrtve zaradi silovitosti, velikega odstopanja od povprečnega dogajanja, neugodnega spleta okoliščin ali pojavljanja v nepravem času" (Slovenski veliki leksikon 2005: 707).

Drugo pa je moč razbrati iz Gamsove definicije, kjer ujmo opredeli kot "skupno škodo, ki so jo povzročile poplave, povodnji, pa tudi usadi in večji zemeljski plazovi" (Gams 1991: 271). V nalogi bom pogosteje uporabljal prvo razlago pojma, predvsem zaradi širšega poznavanja in rabe.

3. SPLOŠNI GEOGRAFSKI DEJAVNIKI

3.1 Geografski položaj in lega

Predalpsko hribovje je druga največja slovenska makroregija in obsega približno četrtno njenega ozemlja (Gams 1996: 106). Zahodno od Ljubljanske kotline se razprostira Zahodno predalpsko hribovje ali Zahodni predalpski svet (Bat in drugi 1996). Je mejna regija, ki se na skrajnem zahodu državne meje nadaljuje v sosednjo Italijo. Njen južni del prehaja v Dinarske planote celinske Slovenije, severni pa v visokogorske Alpe.

Najožji pas Zahodnega predalpskega hribovja se vleče ob sotočju Bače, Idrijce in Soče. Le tu se slovenski kras najbolj približa visokogorskemu alpskemu svetu. Če se pomikamo še bolj na zahod, ugotovimo, da makroregija obsega tudi nekatera ozemlja preko državne meje, kot sta Nadiška in Tersko Beneška Slovenija (Gams 1996: 2). Na severu poteka meja z alpskim svetom po tolminskih in bohinjskih gorah, kot so Krn, Veliki Bogatin, Vogel in Črna prst, na severovzhodu pa se zaključuje s planoto Jelovico in pa zgornjo Ljubljansko kotlino.

3.2 Omejitev, velikost in oblika ter razdelitev

Zahodno predalpsko hribovje sestavljajo mezoregije, ki se med seboj razlikujejo po reliefnih, hidrografskih, klimatskih in nekaterih drugih značilnostih, enotna razdelitev pa ne obstaja. Ivan Gams tako Zahodno predalpsko hribovje deli na štiri mezoregije, in sicer: Tolminsko, ki obsega Tolminsko hribovje s srednjo soško dolino in Beneško slovensko hribovje, nadalje na Idrijsko in Cerkljansko hribovje, vzhodno Škofjeloško in Polhograjsko hribovje ter Rovtarsko Posorje (Gams 1998: 227–228). Med tem pa nekateri drugi avtorji, kot so Marjan Bat, Andrej Černe, Jurij Kunaver in Darko Radinja, ponujajo nekoliko drugačno razdelitev, in sicer regijo razdelijo na Škofjeloško, Polhograjsko in Idrijsko-Cerkljansko hribovje ter sredogorski del zgornjega Posočja. Na prvi pogled se zdi, da se avtorji popolnoma razhajajo, vendar pa ob nekoliko bolj podrobni analizi ugotovimo, da so kljub vsemu dokaj enotnega videnja. Marjan Bat tako

Škofjeloškemu hribovju pokrajinsko približa Logaško-Žirovske Rovte ali kratko Rovte, v katere Škofjeloško hribovje prehaja vzvodno od Žirov (Bat 1996: 10). Ivan Gams pa svojo razdelitev pojasnjuje s tem, da je "med savsko-soško razvodnico ter Ljubljansko kotlino široko hribovje, ki ga navadno delimo vzdolž razvodnice med Soro in Ljubljanico na Škofjeloško in Polhograjsko hribovje.

Slika 3.2.1: Zahodno predalpsko hribovje²

Vir: na predlogo Šolske karte Slovenije vrisal avtor.

V pokrajinsko ekološkem pogledu pa taka razvodnica ni pomembna. Pomembnejša je razlika med višjim zahodnim in nižjim vzhodnim hribovjem. Meja med njima poteka približno po črti Selca – Javorje – Gorenja Vas – Vrhnika. Zaradi utečene prakse in lažje razmejitve se

² Razdalji med skrajnimi točkami, ki sta prikazani na sliki 1, sta izračunani s pomočjo metode merjenja zračne razdalje in merila karte, na katero je vrisan obseg obravnavanega območja. Uporabljena je bila Šolska karta Slovenije 1:500 000 s pripadajočim merilom (izmerjeni razdalji lahko vsebujeta približno 5 odstotno napako).

pridružujem razdelitvi, ki Rovte obravnava kot del Škofjeloškega hribovja, poleg tega pa se bom v diplomski nalogi omejil na Zahodno predalpsko hribovje, znotraj meja Slovenije.

Obravnavano območje je na severovzhodu in vzhodu omejeno z Ljubljansko kotlino, proti kateri se spušča. Od kraja Zgornja Besnica meja poteka nekako po levem bregu Save do Kranja ter po zahodnem robu Sorškega polja mimo Škofje Loke ter po levem bregu reke Sore do Medvod in zahodnega dela Ljubljanskega polja. Črta omejitve se nato obrne proti jugozahodu in po desnem bregu Horjulščice teče do naselja Horjul, proti Veliki Lagojni in Stari Vrhniki na jug in dalje na jugozahod preko hriba Ulovka in kraja Zaplana. Nato se obrne na zahod in južno od Rovtarskih Žibrš in preko Godoviča teče po dolini reke Zale vse do sotočja z Idrijco. Nato se zopet usmeri nekoliko bolj proti jugozahodu in teče preko Zadloške planote in severnega roba Trnovskega gozda zopet proti severozahodu in proti severu po dolini Trebuše do sotočja z Idrijco. Le-to spremlja do njenega sotočja s Sočo do kraja Most na Soči. Nato preko Volč in Kolovrata preide na državno mejo Republike Slovenije, kateri sledi vse do Matajurja, kjer z nje skrene in preko Breginjskega stola in vasi Žaga, ki predstavlja najsevernejši del obravnavanega območja, zavije na vzhod. Preko Polovnika in južnega dela Krna črta nato v vzhodni smeri teče preko južnih obronkov bohinjskih gora, Ratitovca in Jelovice ter se v kraju Zgornja Besnica zaključi.

Po obliki je Zahodno predalpsko hribovje pretežno zaokrožena celota. Izjema je le Tolminsko, ki predstavlja njegov najbolj zahoden del in se s preostalim delom stika s pasom pri kraju Most na Soči, kjer je Zahodno predalpsko hribovje tudi najožje. Nato se proti zahodu spet nekoliko razširi in se nadaljuje v severozahodni smeri. Tolminsko je tako v najširšem delu na črti Breginj – Kobarid – predgorje Krna (2244 m) široko kakih 17 kilometrov, v najožjem delu pri Mostu na Soči pa le pet kilometrov.

V smeri severozahod – jugovzhod je enota najbolj razpotegnjena in od Breginjskega stola (1673 m) do zaključka Polhograjskega hribovja pri Ljubljani v dolžino meri kakih 80 kilometrov, v najširšem delu med Selco in Logatcem pa je široka približno 35 kilometrov. V

smeri zahod – vzhod se hribovje nekajkrat skrči in zopet razširi, kar daje obliko zajed pri Šentjoštu ali Idriji.

Skupaj meri Zahodno predalpsko hribovje približno 1700 kvadratnih kilometrov, kar predstavlja 9 odstotkov celotnega ozemlja Republike Slovenije.

Slika 3.2.2: Pogled na Cerkljansko hribovje v smeri jugovzhod

Vir: Boštjan Burger 2002.

4. FIZIČNO GEOGRAFSKI DEJAVNIKI ZAHODNEGA PREDALPSKEGA HRIBOVJA

4.1 Škofjeloško hribovje

Škofjeloško hribovje, h kateremu prištevamo še Logaško-Žirovske Rovte, je osrednja pokrajina Zahodnega predalpskega hribovja in meri dobrih 600 km², kar predstavlja približno tri odstotke celotnega površja države. Na severu sega do pobočij planote Jelovice in Ratitovca ter vzhodnih obronkov grebena bohinjskih gora. Na severovzhodu in vzhodu se spušča proti Ljubljanski kotlini, na jugovzhodu se nadaljuje v Polhograjsko hribovje, na jugu pa prehaja v Notranjsko podolje. Na zahodu je omejeno z Poreznom in prevalom Petrovč (1217 m) in na severozahodu z Zgornjim Posočjem (Bat 1996).

Škofja Loka z okolico obsega slabih deset kilometrov na prehodu med Ljubljansko kotlino in Škofjeloškim hribovjem. Naravnogeografsko svet pripada Sorškemu polju. To je svet prodno-tilovnatih teras, dobrav in konglomeratnih gričev, posebno obravnavo pa zasluži zaradi gospodarskega, prometnega, kulturnega in upravnega središča Škofjeloškega hribovja. To lahko podkrepimo s podatkom, da na dveh odstotkih ozemlja živi 40 odstotkov prebivalstva.

Šmohorsko hribovje meri okoli 40 km². Mikroregiji pripada del hribovja, ki ni v porečju Selške Sore, ampak imata tu povirja potoka Nemiljščica in Besnica, ki se izlivata v Savo ter Sorina pritoka Suha in Žabnica. To hribovje je nekoliko nižje, saj ga je polovica v pasu med 400 in 600 metri.

Selško Posorje obsega porečje Selške Sore. Meri nekaj več kot 210 km². Povprečna nadmorska višina je okrog 800 metrov, kar je nadpovprečno visoko glede na ostale dele ozemlja. Poleg tega Selško Posorje predstavlja del ozemlja z zelo veliko poraščenostjo z gozdom (nekaj nad 70 odstotkov) in je hkrati tudi najbolj namočen del.

Poljansko Posorje obsega glavni del porečja Poljanske Sore, in sicer do soteske nad Fužinami. Meja enote odstopa od razvodnice v povirjih potokov Kopačnice in Hobovščice, ki so zajeta v Cerkljanskem hribovju. Pokrajina je približno tolikšna kot Selško Posorje, po povprečnih višinah pa je nekoliko nižja, saj večina sveta leži na višini okrog 700 metrov.

Za pokrajino Logaško-Žirovske Rovte se uporabljajo tudi druga imena, na primer Rovtarsko hribovje ali po osrednjem naselju območja kratko Rovte. Obsega ozemlje med Žirovsko kotlinico in Logaškim poljem, preko katerega prehajata Škofjeloško in Polhograjsko hribovje v Notranjsko. Čeprav jugozahodna pobočja Žirovskega vrha in Žirovska kotlinica po fizičnogeografskih potezah bolj pripadata Poljanskemu Posorju, ju zaradi upravne razdelitve ne smemo obravnavati ločeno od preostalega dela mikroregije. Meja s kraškim svetom poteka po Logaškem polju in Hotenjskem podolju, ki imata povsem kraške poteze, ter po hribovitem obrobju Ljubljanskega barja.

4.1.1 Geološke značilnosti

Škofjeloško hribovje geološko gledano pripada trem pomembnejšim tektonskim enotam, in sicer blegoško-vrhniškim nizom, škofjeloško-trnovskemu pokrovu in selški coni. Na območju Logaško-Žirovskih Rovt pa z njimi v stik prihajajo še tri manjše: idrijska luska, kanomeljski pokrov in čekovniški pokrov (Planina 1970: 175–179).

Slika 4.1.1.1: Geološka karta Železnikov in okolice. Izsek prikazuje pestrost in zapletenost geološke zgradbe obravnavanega območja

Vir: Osnovna geološka karta SFRJ 1:100 000, Sekcija Kranj, Beograd 1976, Geološki zavod Ljubljana 1985; Geološki zavod Beograd.

Škofjeloško-trnovski pokrov predstavlja največji delež, saj mu lahko sledimo vse do Vipavske doline. Na obravnavanem delu ga sestavljajo permokarbonske, permske in triadne kamnine

(Bat 1996: 11). Blegoško-vrhniški nizi so zgrajeni predvsem iz triadnih kamnin. Tudi ta cona ne leži v prvotnem položaju, kar dokazuje inverzna lega nekaterih pripadajočih plasti, kjer pa se dotika selške cone, tone pod njo. Ozemlje ob Selški Sori nad Dolenjo vasjo ter pas med Kranjem in Škofjo Loko tvorijo sedimentne kamnine mezozojskega obdobja. Selška cona med Blegošem, Dolenjo vasjo in Kranjem tone pod škofjeloško-trnovski pokrov, med Škofjo Loko in Kranjem pa je nanj narinjena (Bat 1996: 12).

Tektonska zgradba na ozemlju Logaško-Žirovskih Rovt je precej zapletena. Tu srečamo karbonske, permske in triasne kamnine. Na stiku idrijske luske s škofjeloško-trnovskim in čekovniškim pokrovom so na površju pasovi najstarejših kamnin. To so paleozojski peščenjaki in skrilavi glinovci. Triasne kamnine ob tektonskih stikih, kot so landinski tufi in ostale skrilave in zdrobljene kamnine, so slabo prepustne. V njih so povirja potokov, ki so na kompaknejših karbonatnih kamninah vrezali globoke doline (Sora in njeni pritoki), ali pa so poniknili (npr. Rovtarica) (Bat 1996: 12).

Za ozemlje je značilna prevlada nepropustnih kamnin, med katerimi je največ silikatnih sedimentnih kamnin. Gradijo kakih 33 odstotkov ozemlja. Ostalo predstavljajo magmatske kamnine, kvartarni sedimenti, psevdozojski skladi in druge.

4.1.2 Reliefne značivosti

Večina ozemlja pripada fluviudenudacijskemu ali dolinastemu reliefu, čemur v prid govori rečna mreža na ozemlju Škofjeloškega hribovja. Relativne višinske razlike med dolinskim dnom in slemenimi se večinoma gibljejo med 500 in 700 metri, manjše so med Škofjo Loko in Kranjem, kjer hribovje obroblja pas gričevja (Bat 1996: 14).

Povprečna nadmorska višina Škofjeloškega hribovja je okoli 750 metrov. Na obrobju Ljubljanske kotline se hribovje spusti na približno 350 metrov. Pod to nadmorsko višino je vsega nekaj manj kot 2 odstotka celotnega ozemlja, nadaljnjih 33 odstotkov ga je v pasu med 400 in 600 metri, 54 med 600 in 1000 metri in 11 odstotkov v pasu nad 1000 metri nadmorske

višine. Za najvišji vrh Škofjeloškega hribovja lahko razglasimo Blegoš (1562 m) (Bat 1996: 13).

Večino površja predstavljajo vegasta pobočja. Strmi bregovi in rebri prehajajo v položne police in pomole ter v široka slemena. To so ostanki obsežnejših uravnav in razpotegnjenih teras, ki so nastale v zadnjih milijonih let. Nekoliko drugačno je površje Logaško-Žirovskih Rovt, za katerega so značilne planote s kraškimi značilnostmi in pojavi, kot so številne jame in brezna. Nad njimi se dvigajo kopasti vrhovi kot primer vrh Sv. treh kraljev.

Slika 4.1.2.1: Blegoš (1562 m). Na primeru Blegoša je lepo vidna porazdelitev ozemlja v Škofjeloškem hribovju po višinskih pasovih

Vir: Ivan Pepelnjak 2008.

V pleistocenu so se zaradi selektivnega mehanskega razpadanja oblikovali zelo različni prečni profili dolin. To so doline s ploskim dolinskim dnom s terasami, doline s širokim v–profilom,

doline z ožjim v–profilom, celo soteske. Reke so nasule tudi obilico proda in grušča, kar je v dolinah Selške in Poljanske Sore povzročilo nastanek obsežnih vršajev (Bat v Planina 1976).

Čeprav je delež karbonatnih kamnin na območju kar visok, pa tu ne prihaja do kraških pojavov, ker tu ne najdemo obsežnejših sklenjenih območij s tako kamninsko sestavo.

4.1.3 Podnebne in vremenske značilnosti

Škofjeloško hribovje ima klimo osrednje Slovenije. Zaradi stalnih prehodov front so nekoliko toplejše zime, poletja pa so zaradi nadmorskih višin nekoliko bolj sveža. Zaradi razlik med prisojnimi in osojnimi legami, ter zaradi različnih nadmorskih višin, prihaja predvsem pozimi na nekaterih krajih v hribovju do odstopanj od povprečnih temperatur. Povprečne januarske redko padejo pod -2° , povprečne julijske pa ne dosegajo 18° . Tudi razlike v temperaturah so poleti manjše kot pozimi, jesen pa je toplejša od pomladi.

Ker hribovje leži v pasu, ki je dovolj izpostavljen jugozahodnim in južnim vetrovom, je padavin veliko, od 1600 mm pa do 2000 mm na leto in jih je v vseh mesecih več, kot jih lahko izhlapi. Najbolj namočena sta meseca november in junij, najbolj suh pa je mesec februar. V padavinskem režimu se odražajo vplivi mediteranskega in kontinentalnega podnebja. Škofjeloško hribovje spada med nadpovprečno namočene slovenske pokrajine. Letna količina padavin je odvisna od izpostavljenosti zahodnim in jugozahodnim vetrovom in se zmanjšuje proti Ljubljanski kotlini, pri čemer je pomemben orografski dejavnik. Kraji ob vznožju reliefnih pregrad imajo večjo namočenost kot tisti na slemenih. V poletnem in jesenskem času so tu možne padavine, ko dnevno lahko pade tudi do 100 mm padavin. Prihaja lahko do ekstremnih vremenskih dogodkov (glej sliko 4.1.3.1). Čeprav se padavinski viški pojavijo konec pomladi oziroma konec jeseni, pa so lahko izdatne tudi snežne padavine.

Slika 4.1.3.1: Vremenska situacija nad Železniki 18. septembra 2007, ob 11. uri

Vir: Agencija Republike Slovenije za okolje 2007a³.

4.1.4 Hidrografija

Škofjeloškega hribovje ima razvejane rečne mreže, z gostoto 2,3 km/km². v Logaško-Žirovskih Rovtah je ta gostota zaradi večjega deleža vodoprepustnih kamnin nekoliko manjša, okoli 1,6 km/km². Osrednja vodotoka območja sta Poljanska in Selška Sora.

³ Na sliki prikazana vremenska situacija meteorološkega modela GDAS za v torek, 18. septembra 2007 nad Železniki (velike poplave v Sloveniji). Izračunan je vertikalni profil temperature (rdeča črta), temperature rosišča (zelena črta), smer in hitrost vetra (veter piha v smeri od repkov proti začetku puščice). Na navpični osi na levi strani je prikazan zračni pritisk v hPa, ki je približno merilo za nadmorsko višino (zračni pritisk pada z višino). Na vrhu in na desni strani je s krepkim rdečim tiskom predstavljena temperaturna lestvica (s pripadajočimi poševnimi rdečimi črtami na samem grafu). Kot je razvidno s slike, je prizemna plast nasičena z vodno paro (obe temperaturni črti se prekrivata), manjša relativna vlažnost pa je v srednji plasti troposfere. Po celotni višini piha zmeren (spodaj) do močan jugozahodni veter.

Poljanska Sora meri od izvira pod Rovtami do sotočja v Škofji Loki 43 km, njeno porečje pa obsega 327 km². Na vodomerni postaji v Žireh ima srednji letni pretok 2,5 m³/sek in specifični odtok 46 l/sek km². Reka ima v zgornjem toku dežno-snežni režim, kar lahko razberemo iz količine vode (največ v novembru, sekundarni višek je v marcu in aprilu). Najmanj vode ima reka v mesecu avgustu. Dolina Poljanščice je nekaj kilometrov od izvira ozka in s strmecem okrog 1 odstotek. Dolvodno od kraja Podklanec pa se strmec zmanjša in reka je na tem območju že akumulirala material in tako nekoliko zasula Žirovsko kotlinico. Od tod naprej se strmec zopet nekoliko poveča, pobočja so strma in se spuščajo naravnost v strugo reke. Pri kraju Gorenja vas se dolina spet razširi in se ne spreminja do sotočja s Selščico. V njenem porečju je še 11 vodotokov, ki so daljši od 5 km, med katerimi je najdaljša Kopačnica. Le-ta je dolga skoraj 10 km.

Selška Sora v dolžino meri 32 km, njeno porečje pa meri 215 km². Reka ima številne pritoke, od katerih je najdaljša Davča. Selščica ima jesenski in spomladanski maksimum. Ker pa je slednji nekoliko večji, ima reka snežno-dežni režim. Selščica izvira nad Zgornjo Sorico, za njen izvorni krak pa bi lahko imenovali tudi Zadnjo Soro, ki izvira nad Petrovim Brdom. Obe imata velik strmec, ki pa se hitro zmanjša. Dolina je ozka s strmimi bregovi.

Poleg pritokov obeh Sor izvira na ozemlju Škofjeloškega hribovja še nekaj daljših vodotokov, in sicer Žabnica, Suha in Besnica. Zaradi nepropustnih kamnin, prav tako pa strmin območja je za Poljanščico in Selščico značilno, da ob velikih količinah padavin hitro narasteta. Prav tako lahko veliko škode naredijo manjši vodotoki in celo potoki, saj jih ima večina hudourniški značaj (Bat 1996: 18).

4.1.5 Pedološke značilnosti

Na območju Škofjeloškega hribovja in Logaško-Žirovskih Rovt je pedološka raznolikost velika. To je odvisno od podlage, na kateri so prsti nastale, od zasipanja s prodrom in gruščem, zaradi česar je prišlo do pomlajevanja prsti, pa tudi od človeškega vmešavanja v naravo. Človek

je predvsem s krčenjem gozda pospešil erozijo. Zaradi tega se prsti zgornjih horizontov neprestano prelagajo na spodnje robove parcel, kaže pa se tudi v erozijskih jarkih ter usadih.

Največji delež tu predstavljajo pobočja, kjer je tip prsti odvisen od matične osnove. V odvisnosti od te se menjavajo plitve rendzine in rankerji. Na položnejšem svetu so na skrjavih glinavcih in lapornih kamninah ter na ledenodobnem grušču nastale globlje rjave distrične ali evtrične prsti in rjave rendzine (Bat 1996: 19).

Procesi oblikovanja prsti so najlažje potekali na slemenih in planotah Logaško-Žirovskih Rovt, torej na ostankih starih uravnav. Tam lahko naletimo na fragmente globokih pokarbonatnih ali spranih rjavih prsti. Srednje globoke rjave evtrične prsti, rjave rendzine in rendzine predstavljajo rodovitnejša tla, v preteklosti so bile namenjene predvsem njivam, danes pa so večinoma pokrite s travniki. Naslednje prsti, ki jih lahko najdemo na tem območju, so psevdogleji, gleji in koluvialne prsti. Pogosto so zamočvirjene ter bolj vlažne in zaradi tega manj primerne za kakršnokoli obdelavo.

4.1.6 Vegetacija

Celotno območje je potencialno gozdno zemljišče, a so na vegetacijo vidni močni človeški vplivi v preteklosti. Danes je po katastrskih podatkih z gozdom pokritih dobrih 65 odstotkov površja. Večinoma na območju uspevajo predalpski jelovo-bukovi gozdovi ali predalpski visokogorski bukovi gozdovi ob gozdni meji. Bukev uspeva tudi na silikatnih kamninah v združbi z nekaterimi drevesnimi vrstami (na primer domači kostanj). Čisti jelovi gozdovi so redkejši in se uveljavljajo le ponekod v vlažnih osojnih legah. Večini gozdnih sestojev je primešana tudi smreka, ki pa je vnesena in pospeševana drevesna vrsta. Ponekod v dolinah uspeva tudi bor, in sicer na dolomitni ali zakisani podlagi.

V Škofjeloškem hribovju ima gozd danes velik gospodarski pomen, kot ga je imel tudi že v preteklosti. Pomeni vir prihodkov za nekatere samotne kmetije, omogočil pa je tudi nastanek lesne industrije, ki se je pričela razvijati na začetku 20. stoletja.

4.2 Idrijsko-Cerkljansko hribovje

Idrijsko-Cerkljansko hribovje predstavlja prehodni svet med vzhodnimi Alpami in Dinarskim gorstvom in je sestavljeno iz dveh podenot, Idrijskega, ki obsega zgornje porečje Idrijce in Cerkljanskega hribovja, ki pa obsega povodje Cerknice.

Idrijsko hribovje se proti vzhodu strmo spušča v razčlenjene doline, ki vodijo vse do mesta Idrije. Na južnem delu je hribovje obkroženo s kraškim svetom, ki ga predstavljajo številne planote: Črnovrška, Zadloška, Vojskarska in Šebreljska. Le te sestavljajo severni rob Trnovskega gozda, a jih zaradi enake geološke sestave še štejemo k Idrijskemu hribovju. Idrijsko-Cerkljansko hribovje od območij na vzhodu ločita potok Zala in reka Idrijca, od območij na severu pa zasebna kmetijska posestva, posejana ob spodnjem desnem bregu potoka Kanomljice. Meja nato teče čez Vojskarsko planoto, od koder se spusti v zgornji del Tribuške doline. Od tod se znova dvigne na Zeleni rob na Trnovski planoti. Naprej meja teče po grebenih in vrhovih Smrekove drage in Golakov vse do Marnega vrha in Črnega roba, po zahodnih in severozahodnih robovih obide vasi Mala Gora, Zadlog, Idrijski Log in Koševnik in sklene obroč v potoku Zala (Černe 1996: 41). Idrijsko-Cerkljansko hribovje obsega okrog 500 km², kar je približno 2,6 odstotka celotnega ozemlja Slovenije.

4.2.1 Geološke značilnosti

V Idrijsko-Cerkljanskem hribovju se stikata alpski in dinarski svet, kar pomeni, da je večina ozemlja sestavljena iz krednih apnencev (Černe 1996: 41).

Prek območja poteka idrijska prelomnica, ki seka celotno Slovenijo in je ena večjih v tem delu Evrope. Tu so na površje prišle rudnine, v območju Škofelj na Cerkljanskem bakrova ruda, v Idrijski kotlini pa cinabarit, ki se uporablja za živo srebro. V osrednjem delu Idrijsko-Cerkljanskega hribovja je daleč najbolj pogost triasni dolomit, ki je v glavnem sive in svetlo sive barve. Po strukturi je zrnat, po teksturi pa plastnat. Kamnina se nadaljuje v jugozahodni smeri in na območju Trnovske planote preide v čiste apnence.

Slika 4.2.1.1: Geološka karta Idrije in okolice⁴

Vir: Osnovna geološka karta SFRJ 1:100 000, Sekcija Postojna, Beograd 1970, Geološki zavod Beograd 1985.

Slika 4.2.1.2: Geološka karta Cerčna in okolice

Vir: Osnovna geološka karta SFRJ 1:100 000, Sekcija Kranj, Beograd 1976, Geološki zavod Ljubljana 1985; Geološki zavod Beograd.

⁴ Iz izseka je razvidna geotektonska struktura območja, usmerjena na jugozahodu v dinarski smeri. Nanjo se v severovzhodnem delu območja nariva t. i. Žirovski pokrov ali luska. Tudi prometnice sledijo navedenim geološkim potezam (primer trasa ceste med Kalcami in Idrijo).

Poleg osrednjega dela hribovja je kamnina razširjena še v okolici Čekovnika in Vojskega, sestavlja pa še pobočja zgornjega dela potoka Nikove in ponekod tudi desna pobočja potoka Kanomljice. Med triasne kamnine tega območja prištevamo še laporje in lapornate skrilavce ob zgornjem toku Idrijce. V okolici Idrije so na površju karbonski glinasti skrilavci in kremenovi peščenjaki, ki se pojavijo še v ožjih pasovih proti severozahodu in proti jugovzhodu ob idrijski prelomnici.

4.2.2 Reliefne značilnosti

Za Idrijsko-Cerkljansko hribovje je značilna velika razgibanost površja. To je nekdanj planotast svet, v katerega so reka Idrijca in pritoki zarezali globoke doline. Pobočja ob Idrijci in njenih pritokih so razčlenjena s številnimi grapami in rebri. So dolga in strma ter ponekod celo prepadna, spet drugje položnejša in krajša. Med temi dolinami so planote ali planotam podobna, blago nagnjena pobočja Gnelice, Krekoviše ter Vojsko, planotast svet Rupe pri Idriji, Tisovec na Trnovski planoti in Pevc na Črnovrški planoti.

Za poselitev območja imajo velik pomen aluvialne ravnice. Le te se pojavljajo ob sotočju Belce in Idrijce v Beli, ob sotočju Kanomljice in Idrijce ob naselju Spodnja Idrija ter ob sotočju Nikove in Idrijce ob mestu Idrija. Nad rečnimi dolinami in planotami se dvigajo zaobljeni vrhovi (Černe 1996: 42).

4.2.3 Podnebne in vremenske značilnosti

Idrijsko-Cerkljansko hribovje se razprostira v tistem jugozahodnem delu Slovenije, kjer se zračne cirkulacije z Atlantskega oceana prekrivajo s sredozemskimi in ustvarjajo posebne vremenske razmere, ki oblikujejo vreme tako imenovanega interferenčnega klimatskega tipa , v fitogeografskem in geomorfološkem pogledu pa območje bolj pripada dinarskemu kakor alpskemu gorskemu sistemu. Območje Idrijskega sodi v dinarsko fitoklimatsko območje (Černe

1996: 42). Po dolinah reke Idrijce in njenih pritokov je čutiti vplive sosednjega preddinarskega in alpskega fitoklimatskega območja. Zaradi bližine Sredozemlja ter karbonatne in dolomitne podlage ima celotno območje rahel termofilni nadih. Povprečne letne temperature so različne v različnih nadmorskih višinah, odvisne pa so tudi od prisojnosti in osojnosti⁵. Padavine so odvisne od atlantskih in sredozemskih zračnih mas. Zaradi obilnosti lahko prihaja do poplav. Podnebje ima dva padavinska viška, in sicer poletnega, ki ga povzročajo atlantske depresije, in pa jesenskega, ki ga povzročajo sredozemske. Količina padavin raste v smeri proti Golakom. Na leto je od 100 do 150 padavinskih dni.

V dolinskem delu Cerkljanskega hribovja se v podnebnih razmerah kažejo vplivi Jadranskega morja, ki povzročajo bolj mile zime in sežejo vse do Trnovskega gozda. Na planotah nad 1000 metrov nadmorske višine prevladuje gorsko podnebje. Tako podnebje ima na primer Vojskarska planota (Černe 1996: 43). Podnebna posebnost v teh krajih je žled, ki se pojavlja pozno jeseni ali pozno pozimi.

4.2.4 Hidrografija

Glavna reka Idrijsko-Cerkljanskega hribovja je Idrijca, ki je dolga 48 kilometrov, njeno povodje pa meri 624 km². Vodo dobiva iz njenih pritokov Belce, Jezernice, Zale in Cerknice ter številnih kraških izvirov, od katerih sta najbolj znana in hkrati tudi najmočnejša izvir v Podretju in Divje jezero. Idrijca izvira na robu Vojskarske planote, točneje v Mrzli rupi. Teče po globokih, tesnih dolinah, ki imajo večinoma strma ali celo prepadna pobočja. V svojem srednjem delu teče v jugovzhodni smeri, potem pa se veže na idrijsko prelomnico. Praviloma tečejo vsi glavni potoki po tektonskih prelomnicah v podolžni dinarski smeri.

⁵ V Idriji je povprečna letna temperatura 9° C, na Vojskem pade na 6,2, na Krekovšah je za 1 do 1,5° C višja, na Poslušanju pa zelo pade, in sicer na le 5° C.

4.2.5 Pedološke značilnosti

Okoli polovico ozemlja Idrijsko-Cerkljanskega hribovja prekrivata prhninasto-sprsteninasta rendzina, ki jo uvrščamo v talne tipe rendzin na karbonatni matični podlagi (Černe 1996: 45), in rjava tla. Le-ta so se razvila na dolomitu in apnencu. Med skalovjem srečamo še rjavo rendzino ter plitva in srednje globoka rjava tla. Na pobočjih z navaljenim kamenjem pa prevladuje med talnimi enotami sprsteninasta rendzina in sveže nanesena humusna sivo rjava tla. V kraških vrtačah in terenskih depresijah najdemo psevdoglej ali pa kislja rjava tla s podzolom in psevdoglejem (Černe 1996: 45).

4.2.6 Vegetacija

Hribovje je v veliki meri poraščeno z gozdom. Zaradi gozdnogojitvenih del so gozdovi izgubili svojo prvotno obliko kar se tiče sestave drevesnih vrst, pa tudi z vidika razgibanosti razvoja v drevesnih sestojih. Danes gozdovi pokrivajo kakih 80 odstotkov hribovja, kar območje uvršča med bolj gozdnate površine v Sloveniji. Najpogostejša drevesna vrsta je bukev. Govorimo lahko o predalpskem in dinarskem predgorskem bukovem gozdu, ki uspeva nekje do 600 m, nadalje o predalpskem in dinarskem gorskem gozdu, ki raste na višini med 500 in 1000 m, ter o dinarskem visokogorskem bukovem gozdu, ki se ponekod spusti do 950 m. Nekoliko manj razširjena vrsta je jelka, pogosta je v združbi z bukvi (taki gozdovi predstavljajo skoraj tretjino Idrijskega hribovja). Ostale drevesne vrste, ki so prisotne na območju, so še smreka, rdeči bor in plemeniti listavci.

4.3 Polhograjsko hribovje

Pokrajina nima skupnega enotnega imena, a se je ime Polhograjsko hribovje posebej v zadnjih desetletjih vse bolj uveljavilo (Radinja 1996: 55). Predstavlja najnižji del Zahodnega predalpskega hribovja, in se od Ljubljane v severozahodni in zahodni smeri razteza približno 25

kilometrov daleč, njegov osrednji del pa pripada porečju Gradaščice. Na severu hribovje sega do doline Poljanske Sore, na severovzhodu in vzhodu se spusti do Ljubljanskega polja, na južni strani pa do Ljubljanskega barja. Zahodno stran lahko omejimo z dolino Brebovščice in Podlopščice. Polhograjsko hribovje meri skoraj 300 km² ali okrog 1,5 odstotka Slovenije.

4.3.1 Geološke značilnosti

Slika 4.3.1.1: Geološka karta Horjula in okolice

Vir: Osnovna geološka karta SFRJ 1:100 000, Sekcija Kranj, Beograd 1976, Geološki zavod Ljubljana 1985; Geološki zavod Beograd.

Za Polhograjsko hribovje je značilna dokaj pestra kamninska sestava, kar se odraža v pogosti menjavi trših in mehkejših kamnin.

Prevladujejo triasni dolomiti in apnenci, ki so precej trdi. To je vidno na območju Toškega hrbta, čigar vrhovi so precej priostreni in razgledni. Poleg teh najdemo tu še mehkejše

paleozojske glinovce, ki so pogosti na vzhodnem delu Korevškega hrbta. Njegov zahodni del je bolj planotast in kraški. Sestavljajo ga trše, propustne karbonatne kamnine, manj čisti dolomiti in apnenci. Na jugovzhodnem delu hribovja najdemo skrilave glinovce, kremenove peščenjake in konglomerate ter apnenec.

4.3.2 Reliefne značilnosti

Pokrajina je reliefno precej zaokrožena enota. Povprečna nadmorska višina je okrog 550 metrov, šele v njegovem osrčju se vrhovi dvignejo nad 1000 m nadmorske višine. Kar dve tretjini oziroma 67 odstotkov vsega površja leži pod 600 metri nadmorske višine, med 600 in 800 metri nadmorske višine ga leži približno 28 odstotkov, višje pa se vzpenja le okrog 5 odstotkov.

Z drugimi pokrajinami zahodnega predalpskega hribovja se lahko primerja s svojimi strminami. Ravnega površja z naklonom manj kot 3° je v vsem hribovju komaj 4 odstotke, zelo položnega ($3\text{--}10^\circ$) je dobra desetina, položnega ($10\text{--}15^\circ$) pa že dobra tretjina. Naslednja tretjina površja predstavlja strmine z nakloni $16\text{--}30^\circ$, kar se obravnava kot strmo površje, slaba desetina reliefa pa je nagnjena za 30 ali več stopinj (Radinja 1996: 56).

Polhograjsko hribovje je razrezano. Zanj velja pretežno vzporedniško, alpsko izoblikovan relief v smeri vzhod – zahod. Celotno pokrajino v alpski smeri pregrajuje Toški greben, ki se na njenem vzhodnem robu začne takoj nad Šentvidom s hribom Gradišče (439 m) in je največji razvodni hrbet v Polhograjskem hribovju. Na južni strani se spušča proti dolini Gradaščice, ki je s hrbtom vzporedna.

Naslednji hrbet poteka v isti smeri kot Toški, od njega pa je ločen z dolino Gradaščice. Po naselju Koreno ga označujemo kot Koreviški hrbet.

Tretji hrbet Polhograjskega hribovja je Žažarski in hkrati tudi najjužnejši. Leži med horjulsko dolino in Ljubljanskim barjem in je najnižji in najožji ter prav tako poteka v smeri vzhod – zahod. Zaradi svoje kamninske sestave (ta je podobna kot pri Koreviškem hrbtu) je njegov

zahodni del planotast in kraški, v osrednjem delu, ki predstavlja tudi grobo ločnico v kamninski sestavi, pa je skoraj razdeljen in se nad pokrajino dviga le nekaj deset metrov. Številni prevali so pomembne povezave med posameznimi dolinami in njihovimi središči (Polhov Gradec, Horjul in Vrhnika).

4.3.3 Podnebne in vremenske značilnosti

Glede na preostalo Slovenijo je za Polhograjsko hribovje značilna nadpovprečna namočenost, saj v povprečju tu pade od 1600 do 1700 mm padavin na leto, kar pa se spreminja z višino. Nižje ležeči in bolj zaprti deli prejmejo manj padavin (Horjul, 1629 mm) kot višje ležeči in bolj odprti (Šentjošt, 1682 mm). Najbolj namočen letni čas je jesen, najbolj suha pa je zima.

Padavine se spreminjajo tudi od zahoda proti vzhodu. Izmenjujeta se submediteranski in celinski padavinski režim. Na zahodu je najbolj namočen mesec november, na skrajnem vzhodu pa že september. Količine padavin se spreminjajo tudi znotraj posameznega meseca, in sicer je prav tako največ padavin na zahodni strani in se zmanjšujejo proti vzhodu, kar kaže na prehod od bolj mediteransko obarvanega do bolj celinskega padavinskega režima.

Temperatura je odvisna od različnih faktorjev, med katerimi je najbolj pomembna obsijanost. Najvišje temperature so v osrčju hribovja na prisojnih legah v višinah okoli 500 m, tik nad inverzno mejo in nad mejo, do katere se pojavlja megla.

4.3.4 Hidrografija

Polhograjsko hribovje ima kar nekaj voda, ki s tega območja zbirajo vodo. Na njegovem severnem in vzhodnem delu odtekajo vode v Soro in nekatere tudi neposredno v Savo, vendar je glavni vodotok območja Gradaščiča. Hribovje je dobro namočeno in je zaradi pretežno nepropustnih kamnin tu vodna mreža zelo gosta ($2,2 \text{ km/km}^2$) in je nad slovenskim povprečjem ($1,5 \text{ km/km}^2$).

Gradaščica je dolga okoli 30 kilometrov in se izliva v Ljubljano, deloma pa odteka na Ljubljansko barje. Ima dva vodna viška. Prvi daljši je spomladanski in nastopi marca ali aprila (včasih februarja) in je posledica topljenja snega v hribovju. Naslednji vodni višek nastopi oktobra in traja do novembra. Gradaščica ima snežno-dežni režim, ki pa ni povsem tipičen, saj ga občasno zamenja dežno-snežni.

Slika 4.3.4.1: Reka Horjulščica pri Horjulu. Na njenem desnem bregu je iz slike razvidno strmo pobočje. Puščica kaže na smer toka

Največji pritok Gradaščice je Horjulščica, na katero odpade tretjina njenega porečja. Je drugi največji vodotok Polhograjskega hribovja, a veliko manj vodnat kot Gradaščica. Razlog za to je

v tem, da Horjulščica teče po južni strani hribovja, ki je kot prvo manj namočen, kot drugo pa je tu izhlapevanje večje.

Za vode Polhograjskega hribovja je značilno, da imajo v osrednjem delu območja praviloma velik strmec, kar jim stopnjuje hudourniške poteze, ko pa pritečejo v dolino, je prehod med strmim in položnim delom nagel, zaradi česar vode rade poplavlajo. V tem se kaže dvojnost problema, ki je bil v preteklosti zaradi prekomernega krčenja sveta še bolj izrazit. Ko se je po drugi svetovni vojni Ljubljana vse bolj začela širiti, je postal problem zaradi poplavnosti in hudourniškega značaja polhograjskih voda vse večji, danes pa že je očitno, da hudourniške poteze polhograjskih voda slabijo posredno. To je posledica ogozdovanja hribovitega zaledja, ki jo gre pripisati povojni deagrarizaciji (Radinja 1996: 61).

4.3.5 Pedološke značilnosti

Ker so prsti močno odvisne od kamninske podlage je tudi pedološka sestava pestra. Na manj čistih karbonatnih kamninah, kot so laporji in laporni apnenci, so nastale rendzine, zlasti pa pokarbonatne in evtrične prsti. Le-te so tu najprimernejše za kmetijstvo. Na silikatnih kamninah, ki so v veliki meri prekrte z gozdom, so nastale kisle prsti. Take prsti so nastale tudi na permokarbonskih skrilavcih ter na tufih, ki so močno razširjeni.

4.3.6 Vegetacija

Z gozdom sta pokriti približno dve tretjini hribovja, kar gre pripisati dokaj velikim strminam pokrajine, poleg tega pa se je gozd ohranil tudi zaradi kislkih tal, ki tu prevladujejo in kmetijstvu ne odgovarjajo. V višjih delih hribovja prevladuje jelov gozd, v celoti pa so v večini listnati gozdovi, in sicer tu najbolje uspeva bukev, nekoliko manj gaber. Smreko so na to območje prinesli, kljub temu pa predstavlja dokaj velik delež predvsem v združbi z bukvijo, v čemer se dodatno kaže vpliv človeka sploh v vseh lastnostih, ki jih lahko označimo za

gozdnogospodarske in ekološke. Poleg gojenih gozdov je bil gozd zlasti v polpretekli dobi degradiran.

4.4 Tolminsko

Regijo Tolminsko ali Tolminsko Posočje, kot jo poimenuje Kunaver (Kunaver 1996: 69) bom omejil le na slovenski del Zahodnega predalpskega hribovja, čeprav del le-tega sega tudi v sosednjo Italijo in ga imenujemo Beneška Slovenija. Gams za hribovje onkraj slovenske meje imenuje po porečjih reke Nadiže in Ter, torej Nadiška in Tersko-Beneška Slovenija (Gams 1998: 106). V geografskem smislu je ime Tolminsko morda dvoumno, vendar je po mnenju Kunaverja za vsakdanjo uporabo morda bolj praktično (Kunaver 1996: 69).

Tako je predmet proučevanja hribovit svet, ki z obeh strani obdaja reko Sočo približno od kraja Žaga v njenem zgornjem delu pa do Mosta na Soči v spodnjem. Tu je tudi pomembno stičišče treh pokrajinskih enot, dinarskega, alpskega in predalpskega sveta. Enote so v grobem razmejene s tremi rekami: s Sočo, Idrijco, in Bačo. Zahodno predalpsko hribovje je v tem delu najožje v smeri sever – jug, nato pa se proti zahodu spet razširi v podenoto Cerkljanskega hribovja.

Velik del Tolminskega predstavlja Zgornje Posočje, ki je geografska oznaka za skoraj vse porečje Soče z njenimi pritoki, ki leži po toku navzgor višje od kraja Most na Soči, vse do njenega povirja v Alpah. Poleg omenjenega prištevamo k Zgornjemu Posočju še spodnji tok Idrijce in Trebuše, Šentviško planoto ter dolino Bače ali Baško grapo. Tako omejena regija meri približno nekaj več kot 300 km² in zavzema okrog 1,7 odstotka ozemlja Slovenije.

Tolminsko Posočje lahko naprej razdelimo na štiri večje enote, in sicer na Ožje Tolminsko, Kobariško z Breginjskim kotom, Baško grapo ter spodnji del doline Idrijce s Šentviško planoto in dolino Trebušice (Kunaver 1996: 71).

4.4.1 Geološke značilnosti

Tolminsko Posočje leži na izrazito prehodnem območju. Značilnost njegovega vzhodnega dela je narivna zgradba, zaradi katere so obsežne triasne gmote narinjene na mlajšo podlago. Vse od zgornjega dela Baške grape pa do Kobarida se na vzhodni strani Tolminskega Posočja dviga rob koblanskega nariva. Le-tega predstavljajo Tolminske in bohinjske gore. Na zunanji strani omenjenega narivnega roba, zahodno od tod v osrednji zgradbeni osi Tolminskega Posočja, ki poteka po dolini Soče, so značilni ozki in podolgovati gorski hrbti, ki imajo enostavno geološko zgradbo. Tak primer je hrbet Breginjskega stola.

Slika 4.4.1.1: Geološka karta Tolmina in okolice

Vir: Osnovna geološka karta SFRJ 1:100 000, Sekcija Tolmin, Beograd 1986, Geološki zavod Ljubljana, 1985.

Na območju Tolminskega gre v splošnem za pestro geološko zgradbo s hitrim menjavanjem odpornejšega apnenca različne starosti in manj odpornih in na široko zastopanih vododržnih hribinah s peščenjaki in flišem. Med pleistocenske kamnine se uvršča konglomerat, v katerega

so sprejeti ledeniški in ledeniško rečni sedimenti ter pobočni grušč iz različnih obdobj. Različne konglomerate najdemo tako pod Krnom, v dnu doline Tolminke in njenih pobočjih in v koncu doline (Kunaver 1996: 71–72).

Na tektonsko ugodnih položajih je prišlo do znatne razširitve doline, dober primer je Bovška kotlina. Najbolj je dolina razširjena na območju med Kobaridom in Tolminom, kjer poteka po pravem tektonskem jarku. Zaradi obsežnega nariva sežejo tu Alpe kljub njihovem robnemu položaju še vedno zelo visoko. Posebno v Krnu, pa tudi v bohinjskemu grebenu se s strmimi pobočji spuščajo proti Soči in Bači (Melik 1954).

4.4.2 Reliefne značilnosti

Na območju Tolminskega Posočja je delovalo več sil, ki so pripomogle k oblikovanju današnje oblike površja. Pogoji za globinsko erozijo so bili v Zgornjem in Srednjem Posočju zelo ugodni nekako od zgornjega pliocena dalje. Zaradi nadpovprečne količine padavin in velikega strmca so reke od takrat naprej, s prekinitvami v pleistocenu, s seboj nosile velike količine drobirja ter poglobljale svoje doline. Prvotni vodni odtok s tega območja je bil usmerjen neposredno proti jadranski morski erozijski bazi. V zgornjem pliocenu in ob prehodu v pleistocen je zaradi klimatskih dogajanj prišlo do čedalje intenzivnejšega mehničnega razpadanja kamnin ter do močne selektivne erozije. Pred klimatskimi spremembami so flišne kamnine na debelo zapolnjevale tektonsko vrzel Bovške kotlinice, pa tudi dolino pri Kobaridu ter od tod na zahod proti Breginju in v smeri današnje Soče proti Tolminu. Dokaz so številne suhe rečne doline in njihovi ostanki, na primer Čepovanska dolina, Livški preval in podobne.

Na Tolminskem so ohranjeni sledovi zadnjih poledenitev zlasti v Krnskem podgorju, v koncu doline Tolminke in na pobočjih nad njo. Navadno gre za sistem moren, ki je zelo jasen in lepo razvit (Šifrer in Kunaver 1978). Območje od Tolmina do Zatoľmina ima sledi ledeniške akumulacije oziroma ledeniškega zasipanja. Povsem sredi Tolmina je nekaj nižjih gričev, ki imajo ledeniški sestav in celo vsebujejo fosilno prst, ki dokazuje klimatske oscilacije ob koncu

ledene dobe. Ledeniški sestavi se pojavljajo tudi po vsem Staroselskem podolju z Breginjским kotom (Kunaver 1996: 74). V Tolminskem Posočju se kaže tudi kraški relief, in sicer največji del raztapljanja in odnašanja apnenca odpade na kraške votline, kar kažejo najdbe globokih in obsežnih jamskih sistemov, med katerimi na Tolminskem izstopa Pološka jama v dolini Tolminke (Kunaver 1996: 75).

4.4.3 Podnebne in vremenske značilnosti

Na podnebne in vremenske značilnosti pokrajine vpliva Sredozemsko morje. Submediteranski vplivi so najbolj občutni v Spodnjem Posočju, po dolini Soče navzgor pa se postopoma izgublajo. Mejo predstavljajo razvodni grebeni Julijskih Alp nad Soško dolino. Bližina Sredozemskega morja in privetna lega ob orografskih pregradah sta razlog, da je pokrajina najbolj namočen del Slovenije (do 3500 mm letno). Skoraj povsod pade več kot 2500 mm padavin letno, njihova količina pa narašča od juga proti severu in od jugozahoda proti severovzhodu. Največ padavin je v Posočju novembra, najmanj padavin pa je v februarju. Razlike v količini padavin med posameznimi meseci so velike, še večje pa so te razlike med istimi meseci v različnih letih. Snežne padavine so na Tolminskem nestanovitne in bi bilo potrebno govoriti o številu in trajanju obdobj s snežno odejo. Obdobj s snežno odejo je na prisojni strani skoraj toliko, kolikor je obdobj z novo zapadlim snegom, saj ga vmes pogosto pobere sonce. Na osojni strani, na območju Čezsoče, pa sneg iz različnih obdobj lahko celo akumulira. Sneg lahko na Bovškem prvič pade že oktobra (Kunaver 1996: 77).

Po dolini Soče navzgor se srednje temperature zraka znižujejo, kar velja tudi za stranske doline. Toplejša jesen od pomladi je dokaz za blagodejen vpliv morja skoraj do konca Soške doline (Bernot 1978). Naslednja značilnost, ki to potrjuje, so absolutni mesečni maksimumi, ki so vse leto nad lediščem, in maksimalne temperature zraka nad 30° C, ki v poletnih mesecih niso redke. Temperature pod lediščem so pričakovane vse leto, in sicer od približno 1000 m nadmorske višine navzgor. V poletnem času so pogostejše ohlavitve značilne zlasti za mesec

avgust. Primerjava števila ledenih, hladnih in toplih dni kaže, da so nižji deli Posočja, s čimer mislimo ožje tolminsko območje, toplejši in imajo manj hladnih in ledenih ter hkrati več toplih dni od Bovškega (Kunaver 1996: 76).

4.4.4 Hidrografija

Za vodni režim v Posočju so najpomembnejše padavine, kot modifikatorja vodnega odтока pa sta prav tako pomembna dejavnika relief in geološka zgradba. Z višino namreč narašča delež snega in se krepi temperaturni vpliv in s tem nivalna komponenta. V višjih delih Posočja se zaradi nižjih temperatur ustvarja snežna retinca, kar povzroča zimski odtočni minimum. Na poseben način odtekanja snežnice vpliva tudi kraški značaj visokogorskega reliefa, ki Soči omogoča bolj enakomerno odtekanje (Radinja 1978: 116). Povprečno je najvišja voda maja, nekoliko nižja pa aprila, za kar je odgovorna snežnica. Zato je sekundarni poletni minimum oslavljen. Najnižji vodostaj je v obdobju tipičnega alpskega minimuma, to je pozimi, in sicer so vode najnižje februarja (Kunaver 1996: 78).

Kot posledica padavinskega in temperaturnega kolebanja od leta do leta se v posameznih obdobjih spreminjata delež snega in dežja, zato je mogoče govoriti o alpskih in mediteranskih letih v vodnem režimu. Če se v kratkem času pojavijo obilne padavine, lahko pride po izrednega povečanja pretoka rek, na prvem mestu Soče.

Drugi pomemben vodotok predstavlja Bača, katere porečje v celoti ne spada v tolminsko območje, je pa pomembna z vidika pritoka Soče, ki ji daje poteze predalpskega značaja vodnega režima. V srednjem Posočju pride do veljave v vodnem režimu tudi vpliv dinarskega sveta, za katerega je značilno porečje Idrijce in njenih levih pritokov: Bele, Kanomljice in Trebuše. Za porečje Bače je značilna velika gostota rečne mreže, saj pride na 1 km² površine kar 1703 km vodnih tokov, ki imajo večinoma velik strmec, kar pripomore k hudournišskemu značaju vodotokov porečja Bače (Kunaver 1996: 79). Manjše zaledje in manjše količine snega

kot v zgornjem porečju Soče so razlog, da je jesenski višek vseeno višji kot spomladanski, kar za Sočo ne velja (Radinja 1978: 103).

Slika 4.4.4.1: Reka Bača. Položaj in višina stebrov brvi sta indikatorja pogostega hudourniškega značaja Bače. Rdeča prekinjena črta ponazarja višino vode v strugi ob večjih nalivih in po daljših deževnih obdobjih

Vir: na predlogo Ribiške družine Tolmin 2008 vrisal avtor.

Naslednji pomemben vodotok je Trebuščica, za porečje katere veljajo zelo podobne reliefne značilnosti kot za porečje Bače. Razlika je predvsem v tem, da ima Trebuščica večji povprečni padeč rečnega toka. Podobnost se kaže tudi v kolebanju, vendar je tudi tu med njima nekaj pomembnih razlik. Nivalni višek je šibkejši in se pojavi že marca, jesenski višek je krepkejši, največji pretok pa je oktobra. Poletni nižek je nekoliko daljši, traja pa od maja do septembra.

Tudi zimski minimum s februarjem je bolj izražen kot pri Bači, kar je lahko posledica zaprte senčne lege doline, pa tudi višjega kraškega obrobja (Kunaver 1996: 80).

4.4.5 Pedološke značilnosti

Od prsti v Posočju prevladuje rendzina, ki se je oblikovala na karbonatni podlagi. To je mlada prst, ki se je oblikovala večinoma na morenskih nanosih. Druga najpogostejša vrsta prsti pa je ranker, ki je po večini vezana na flišna področja. Zaradi erozije s strani ledenikov in reke Soče so prsti tudi po nižinah sorazmeroma plitke, kar je na strmih pobočjih toliko bolj očitno.

4.4.6 Vegetacija

Zaradi obsežnih paš na tem območju vegetacijska podoba Tolminskega ne daje svoje prave slike. Tako moramo po mnenju Lovrenčaka ločevati celo med naravno (primarno) in antropogeno (sekundarno) gozdno mejo (Lovrenčak 1986: 60), saj je človek zaradi vnosa tujih drevesnih vrst le-to spremenil. Najpogostejša drevesna vrsta v vseh višinah je bukev, ki prevladuje do gozdne meje. Poleg bukve se pojavljajo redki smrekovi gozdovi, ponekod pa tudi hrast in črni topol.

5. DRUŽBENOGEOGRAFSKI DEJAVNIKI ZAHODNEGA PREDALPSKEGA HRIBOVJA

5.1 Prebivalstvo

Poselitev je v zahodnem predalpskem hribovju odvisna od različnih dejavnikov, ki se med posameznimi enotami hribovja med seboj močno razlikujejo, zato so tudi značilnosti poselitve različne glede na te posamezne enote. Ključno dejstvo predstavlja koncentracija prebivalstva,

predvsem po drugi svetovni vojni, v nižjih predelih Zahodnega predalpskega hribovja. To so zaradi razgibanega reliefa vznožja hribovja, kotline in doline ob večjih vodotokih, saj je kljub poplavni nevarnosti tam največ ravnega sveta.

Naslednja pomembna značilnost poselitve tega dela Slovenije je spreminjanje gostote naselitve. Nekateri zgodovinarji poudarjajo, da je na ozemlju v predrimskem času živel velika populacija keltskih, še pred njimi pa venetskih plemen, katerih populacija se je po rimski ekspanziji v naše kraje močno zmanjšala, preostali pa so prevzeli način življenja zavojevalcev. Nekako po letu tisoč (po kr.) se je prostor ponovno začel polniti in po nekaterih virih je bila največja gostota prebivalstva na tem območju pred in po obdobju največje gospodarske ekspanzije, to je približno med leti 1400 in 1800 (po kr.). V obdobju po drugi svetovni vojni se regija ponovno sooča z zmanjševanjem števila prebivalstva, ki se iz tega območja seli predvsem v kranjsko in ljubljansko zaledje.

5.1.1 Prebivalstvo Škofjeloškega hribovja

Natančni podatki o gibanju števila prebivalcev pred letom 1800 ne obstajajo. Med leti 1500 in 1750 naj bi se prebivalstvo na Poljanskem, Selškem in Šmohorskem hribovju ter na delu Sorškega polja povzpelo na okoli 19.000. Število prebivalcev v srednjeveški Loki se od 15. do začetka 19. stoletja po ocenah na osnovi števila hiš ni bistveno spreminjalo. Mesto naj bi imelo brez predmestij dobrih 1000 prebivalcev (Bat 1996: 20). Po drugi svetovni vojni se je delež kmečkega prebivalstva naglo zmanjševal in je leta 1991 znašal le še 7,7 odstotka, kar je manj kot v Polhograjskem hribovju in več kot v ostalih pokrajinah Zahodnega predalpskega hribovja. Če iz te statistike izvzamemo Škofjo Loko z okolico, pa je ta delež nekoliko višji.

Skozi vso preteklost so se priseljenci na območju Škofjeloškega hribovja slovenizirali, in to ne glede na to, od kod so prihajali. V času hitrega ekonomskega razvoja, v 70. letih prejšnjega stoletja, so pomanjkanje delovne sile pokrili s prebivalci iz drugih delov Slovenije, kot tudi s priseljenci ostalih republik bivše Jugoslavije.

Po popisu leta 2002 je v Škofji Loki živel 22.093 prebivalcev. Od teh je bilo moških slaba polovica, in sicer 10.839. Povprečna starost prebivalcev na območju Škofjeloškega hribovja je bila po popisu prebivalcev leta 2002 približno 40,2⁶ leti, in sicer so bile v povprečju ženske za 4 leta starejše od moških. Prav tako so prevladovale po številu, več jih je za približno 2,7 odstotka. Indeks staranja⁷ je znašal okrog 74 (Slovenija 96,3). Po socialno-statusni strukturi na vsem območju zahodnega predalpskega hribovja prednjači status zakonca z otroki. Teh otrok je v veliki večini eden ali dva. Naslednji najpogostejši status je brez otrok, sledijo pa matere samohranilke. To odraža slovensko povprečje, ki je enako.

5.1.2 Prebivalstvo Idrijsko-Cerkljanskega hribovja

Kljub sorazmerni odmaknjenosti pokrajine je bilo območje skozi vso zgodovino dokaj gosto poseljeno, prvi sledovi poselitve pa že v mlajši paleolitik. Ves čas so preko območja potekale pomembne povezave iz Furlanske nižine na vzhod. Med obema svetovnima vojnoma je bila velika večina območja pod Italijo, kar je bila neposredna posledica Rapalske pogodbe. Število prebivalcev se je med leti 1961 in 1971 še nekoliko povečalo, in sicer za približno 1 odstotek, kar pa je za enako obdobje z vidika prirastka prebivalstva celotne Slovenije še vedno izrazilo pod povprečjem (v istem obdobju se je število prebivalcev na ozemlju celotne države povečalo za 8,5 odstotka). Po tem desetletnem obdobju pa je prebivalstvo na območju začelo stagnirati, saj se je med letoma 1971 in 1981 zmanjšalo za 1 odstotek (v Sloveniji se je število prebivalcev povečalo za 9,5 odstotka), med letoma 1981 in 1991 se je zmanjšalo za 2 odstotka (v Sloveniji se je prebivalstvo povečalo za 4,3 odstotke), med letoma 1991 in 2002 pa se je število prebivalcev ponovno zmanjšalo za približno 1 odstotek. Po popisu prebivalstva leta 2002 je v občinah Cerklje in Idrija, ki obsegata večino ozemlja, živel 17.030 prebivalcev, kar predstavlja

⁶ Velik del upoštevane populacije predstavlja občina Škofja Loka, ki pa po svoji legi ni v celoti del obravnavanega območja. Zato so nekateri podatki lahko netočni, a jih zaradi posplošitve vseeno uporabim.

⁷ Indeks staranja je v metodoloških pojasnilih popisa prebivalstva iz leta 2002 opredeljen kot razmerje med starim (starim 65 let ali več) in mladim prebivalstvom (starim od 0 do 14 let), pomnoženo s 100.

0,84 odstotkov prebivalstva Slovenije. Gostota prebivalstva na tem območju je dvakrat manjša, kot je slovensko povprečje. Povprečna starost prebivalstva je bila 38 let; ženske so bile v povprečju starejše za okoli 3 leta. Je pa opazna razlika v starosti prebivalstva med obema občinama. V povprečju je bila tako starost moških kot tudi žensk višja v občini Cerklje ob Gori, in sicer za dve leti. Indeks staranja se je popolnoma skladal s slovenskim povprečjem (96,3). Kot v kategoriji starosti je bil večji tudi delež ženskega prebivalstva, in sicer za polovico odstotka v občini Cerklje ob Gori in kar za 3,7 odstotka v občini Idrija.

5.1.3 Prebivalstvo Polhograjskega hribovja

Polhograjsko hribovje je redko poseljeno. To nam dokazuje dejstvo, da je gostota prebivalstva nekajkrat manjša kot v ravninskem sosedstvu. Na okrog 300 km² živi okrog 12.000 prebivalcev, kar je okoli 40 ljudi na km². Večina prebivalstva živi v nižinah, kar pa ne pomeni, da so to le obrobja.

Z višino se delež prebivalstva postopno zmanjšuje, prav tako pa je razporeditev prebivalstva značilna za posamezne dele hribovja. Gradaški del hribovja obsega dobro polovico vsega obravnavanega območja, vendar tu zaradi najnižjih nadmorskih višin, pa tudi zaradi svoje notranje zaokroženosti in središčnosti, hkrati pa odprtosti navzven, živi več kot štiri petine vsega prebivalstva.

Največja koncentracija prebivalstva je v občinah Horjul, kjer je po popisu prebivalstva 2002 živelo 2622 prebivalcev, in Dobrova – Polhov Gradec, kjer je prav tako po popisu prebivalstva leta 2002 živelo 6691 prebivalcev. Sem pa lahko prištevamo tudi občino Gorenja vas – Poljane, kjer je leta 2002 živelo 6877 prebivalcev. Zadnja občina pa v to kategorijo ne sodi v celoti, saj oba kraja ležita v Škofjeloškem hribovju. Kljub temu pa občina obsega tudi kraje, ki ležijo v Polhograjskem hribovju, in jo je bilo zaradi tega potrebno omeniti.

Povprečna starost prebivalstva je bila 39 let; ženske so bile v celoti gledano starejše od moških, njihova povprečna starost je znašala nekaj več kot 40 let. Indeks staranja je bil v zgoraj naštetih

treh občinah najnižji na celotnem območju Zahodnega predalpskega hribovja in krepko pod slovenskim povprečjem. Znašal je 66,5.

5.1.4 Prebivalstvo Tolminskega

Tolminsko je pokrajina Zahodnega predalpskega hribovja, kjer se še bolj izrazito menjavata ravninski svet ob rekah ter razgiban hribovit svet, ki ga obdaja. Prebivalstvo se je tako že v preteklosti najgosteje naselilo v srednjem, nekaj redkeje v zgornjem toku reke Soče, poleg tega pa sta razmeroma gosto naseljeni še dolini Bače in Idrijce, obe v spodnjem toku do sotočja. Redkeje je naseljen hribovit svet, ki je za gospodarstvo manj primeren.

Po popisu prebivalstva leta 2002 je na območju živel okrog 10.000 prebivalcev, kar pomeni, da ima območje v primerjavi z ostalimi obravnavanimi makroregijami najnižjo gostoto naseljenosti. Še najvišja je na ožjem Tolminskem, kjer na km² živi približno 60 prebivalcev.

Povprečno pa na Tolminskem živi okrog 30 prebivalcev na km². Razmerje po spolu se nagiba v prid žensk, ki najbolj izrazito prevladujejo v starostnih kategorijah nad 65 let, kar je v glavnem posledica druge, nekoliko manj pa prve svetovne vojne. Tako je po popisu prebivalstva leta 2002 v občini Bovec živel 6,8 odstotka, v občini Tolmin 4,4 odstotka in v občini Kobarid 2,9 odstotka več žensk kot moških. Povprečna starost prebivalstva je po zadnjem popisu znašala 39,1 leta, nekoliko bolj izrazit pa je indeks staranja, ki je krepko nad slovenskim povprečjem in znaša 133,3.

5.1.5 Gibanje prebivalstva v Zahodnem predalpskem hribovju – fenomen praznjenja območja?

Za vse območje je značilno, da na ni kraja, ki bi predstavljal večje lokalno središče. Takšna središča se niso razvila predvsem iz dveh razlogov. Prvi je ta, da je Zahodno predalpsko hribovje zaradi svoje lege, razen v svojem osrčju, dokaj blizu večjim slovenskim krajem. Tu mislim predvsem na širše območje Ljubljanske kotline (Vrhnika, Ljubljana, Medvode, Škofjo

Loko in deloma Kranj), ki ga obdaja na vzhodu. Drugi razlog pa je ta, da se je prebivalstvo hribovja v preteklosti ukvarjalo predvsem s kmetijstvom.

Zanimivo pa je vprašanje, kako se prebivalstvo s tem problemom sooča danes, torej kako v današnjem času ljudje vidijo svoje okolje, ki je odmaknjeno, komunikacije so v tu namreč še vedno dokaj slabe. Kako se torej prebivalstvo odziva na to? Po mojem mnenju gre tu predvsem za dilemo, ali živeti v okolju, kjer se življenje odvija počasneje in ne tako stresno, ali pa bivanje bliže večjim krajem res ponuja toliko prednosti (bližina delovnega mesta, šole za otroke, raznih storitev, kot so na primer zdravniške), da je življenje v njih bolj kvalitetno. Ali se danes ta območja soočajo s fenomenom praznjenja prebivalstva? Odgovor na to vprašanje bom skušal poiskati s prebivalstveno analizo dvanajstih občin, ki sestavljajo območje Zahodnega predalpskega hribovja. Za vsako občino sem pridobil podatke o krajih z največ prebivalci, in sicer za leta 1999, 2002 in 2005, nato pa sem podatke interpretiral. Za opazovanje naravnega in selitvenega gibanja prebivalstva sem opazovano obdobje razdelil na dva dela (prvi od 1999 do 2002 in drugi od 2002 do 2005). Na tem mestu je potrebno tudi poudariti, da so podatki lahko zavajajoči, saj nekatere občine ležijo v celoti na Zahodnem predalpskem hribovju, druge pa le delno.

Število prebivalcev v občini Bovec se je v opazovanem obdobju stalno manjšalo, in sicer v prvem obdobju za 2 odstotka, v drugem pa za 0,1 odstotka. Stalno se je zmanjševalo v Bovcu, Žagi in Kal-Koritnici, v nekaterih drugih krajih pa je opaziti, da se je število v prvem obdobju zmanjšalo, v drugem pa zopet povečalo. Zato pa selitveni tokovi kažejo precej drugačno sliko, saj je v vseh treh opazovanih letih opaziti selitveni prirast. Največ izmed njih je priseljenih državljanov Republike Slovenije, ki se v to občino priseljujejo iz drugih občin naše države, prav tako pa je kar nekaj selitev znotraj občine, vendar ne moremo reči, da se prebivalstvo seli v lokalna središča. Največji selitveni padec lahko opazimo v krajih Žaga in Log pod Mangartom. Najprej upad v prvem opazovanem obdobju, nato pa ponovno povečanje števila prebivalstva v drugem obdobju v nekaterih krajih pa lahko pripišemo tudi posledicam potresa,

ki je leta 1998 stresel ta predel. Zato je težko ločiti med tistimi, ki so migrirali zaradi potresa, in med tistimi, ki so migrirali zaradi drugih razlogov. Zaradi razlike med upadanjem prebivalstva in selitvenim prirastom lahko ugotovimo, da ima občina Bovec precejšnje število starega prebivalstva.

Število prebivalcev v občini Cerklje ob Kopru se je od leta 1999 do leta 2005 zmanjševalo, in sicer v prvem obdobju za 1,3 odstotke in v drugem za 1,2 odstotka. Izmed vseh krajev se je število prebivalcev najbolj zmanjšalo v krajih Planina pri Cerkljem, in sicer skoraj za 10 odstotkov, in pa v Cerkljem, kjer je stagnacija približno 4,5 odstotna. Po drugi strani se je prebivalstvo najbolj povečalo v Dolenjih in Gorenjih Novakih, in sicer za 7,5 in 2,7 odstotka. V drugih opazovanih krajih se število skoraj ni spremenilo, le da je v prvem obdobju opažen trend rasti, v drugem pa trend upadanja. Tudi selitveni tokovi v vseh treh opazovanih letih odražajo trend manjšanja, vendar v precej manjši meri, zaradi česar lahko sklepamo, da ima občina staro prebivalstvo in nizko nataliteto. V vseh treh opazovanih letih je viden selitveni padec na ravni celotne občine, še izrazitejši pa je selitveni padec v največjem kraju Cerklje ob Kopru, kjer živi tretjina vseh prebivalcev.

V občini Dobrova – Polhov Gradec se je število prebivalcev v opazovanem obdobju stalno povečevalo, in sicer v celotnem obdobju za približno 7 odstotkov. Izmed vseh opazovanih krajev je najbolj pridobil kraj Gaberje, saj je bil leta 1999 po vrsti peti, leta 2005 pa že tretji največji kraj po številu prebivalcev v občini. Tudi selitveni tokovi kažejo dokaj močan selitveni prirast v vseh treh opazovanih letih razen v Polhovem Gradcu. Zanimiva pa je ugotovitev, da je bilo priseljevanje najmočnejše v kraje, ki ležijo bližje Ljubljani, na obrobju Polhograjskega hribovja. To so na primer Podsmreka, Dobrova in Šujica, pa tudi Gabrje in Hruševo.

V opazovanem obdobju se je število prebivalcev občine Gorenja vas – Poljane povečalo za približni 4 odstotke, najbolj v krajih Poljane nad Škofjo Loko, Hotavlje in Podgora. Naselitveni center občine predstavlja dolina reke Poljanščice, ki je odprta proti Škofji Loki. Povečevanje števila prebivalcev pa se ne sklada s tem. V vseh treh opazovanih letih je bilo v največjih krajih

v občini, gledano v celoti, izseljevanje močnejše, hkrati pa so bili selitveni tokovi močnejši na medobčinski ravni kot znotraj občine. Če upoštevamo dane podatke, lahko z dokaj veliko verjetnostjo sklepamo, da se je število prebivalcev najbolj povečalo v manjših krajih.

Občina Horjul leži na južnem robu Polhograjskega hribovja, v bližini Vrhnike in Ljubljane. Število prebivalstva v občini se je povečalo, in sicer v prvem obdobju za 1,7 odstotka in v drugem obdobju za dodatne 1,4 odstotke. Od tega je povečanje števila prebivalstva v kraju Horjul v prvem obdobju predstavljalo 36 odstotkov povečanja celotne občine, v drugem obdobju pa že 73 odstotkov. Poleg Horjula je prebivalstvo naraščalo še v krajih Vrzdenc, Podolnica, Žažar in Ljubgojna. Stalno se je število prebivalstva zmanjševalo v Samotorici, ki je že bolj pomaknjena v Hribovje. Z vidika občine so se v letu 1999 ljudje bolj priseljevali, v letih 2002 in 2005 pa je že viden selitveni padec. Prebivalstvo se najmočnejše preseljuje iz manjših krajev v večje. To preseljevanje se odraža tudi na medobčinski ravni, kjer lahko sklepam, da se prebivalci večjih krajev selijo v mesta, najverjetneje v Ljubljano. Veliko več selitev pa se odvija na medobčinski ravni, tako priseljevanj kot izseljevanj.

Idrija je občina, ki v celoti leži na hribovitem območju. V opazovanem obdobju je očitno zmanjševanje števila prebivalcev, najbolj ravno v največjem kraju Idrija. Prebivalstvo je stalno naraščalo v krajih Godovič, Črni Vrh in Čekovnik. Največji prirast je imel prvi izmed treh, saj se je število povečalo za približno 8 odstotkov, hkrati pa je imel tudi največji selitveni prirast. Mogoče je vzrok za to potrebno iskati v legi kraja, ki je glede na cestno povezavo bliže Logatcu in Vrhniki, saj je večina ljudi, ki se je tja priselila, prej živela v drugih krajih v isti občini. V vseh opazovanih letih lahko v občini opazimo močne, predvsem notranje selitvene tokove. Selitveni padec sta v vseh treh letih doživela kraja Idrija in Spodnja Idrija, ki sta hkrati največja kraja v občini.

Tudi občina Kobarid se sooča s stalnim zmanjševanjem prebivalstva. Večina opazovanih krajev ne kaže točno določenih teženj zmanjševanja ali naraščanja števila prebivalcev, saj se pri večini v prvem opazovanem obdobju prebivalstvo zmanjša, nato pa skromno naraste. Močno je viden

selitveni padec v vseh treh opazovanih obdobjih, ki pa se z leti zmanjšuje. Najbolj so se ljudje izseljevali v letu 1999, in sicer v druge občine Republike Slovenije, medtem ko priselitev praktično ni opaziti. Podobna slika, le da omiljena, je videti tudi v ostalih dveh opazovanih letih, večina selitvenih tokov je potekala med občinami. Tudi v tej občini na Tolminskem je v selitvenih tokovih opaziti posledice potresa 1998, zaradi česar je težko interpretirati podatke. Mogoče je v pomoč dejstvo, da ne obstaja nikakršen vzorec med naselji, kjer je prebivalstvo stalno naraščalo (Drežniške Ravne, Livek, Staro Selo) in med tistimi, kjer se je število stalno zmanjševalo (Kobarid, Drežnica, Breginj).

Občina Medvode v večjem delu leži v Ljubljanski kotlini, vendar njen del zajema tudi naselja, ki ležijo v Polhograjskem hribovju, zaradi česar sem jo vključil v analizo. Zanj je značilno, da se je število prebivalstva dokaj močno povečevalo in v opazovanem obdobju naraslo za dobrih 5 odstotkov. Selitveni tokovi kažejo, da se je znotraj občine več ljudi selilo iz večjih v manjša naselja (vsa opazovana naselja imajo vseeno nad 400 prebivalcev), opazen je izrazit selitveni prirast iz drugih občin v Sloveniji. Iz podatkov ne moremo govoriti o kakršnem koli praznjenju višje ležečih krajev, saj so le-ti v vseh opazovanih obdobjih pridobivali na številu prebivalstva. Število prebivalstva občine Škofja Loka se je povečevalo v obeh opazovanih obdobjih, in sicer v šestih letih za dobrih 1,5 odstotka. Občina, podobno kot prej medvoška, le delno sega v hribovita območja Škofjeloškega hribovja. Prebivalstvo narašča v vseh opazovanih krajih, razen v Škofji Loki, kjer je prirast prebivalstva v vseh treh letih negativen. Prav tako za občino Škofja Loka velja, da je v vseh treh opazovanih letih doživela selitveni padec, na ravni naselij pa se najmočneje odraža prav v največjem kraju Škofji Loki, kjer je bil selitveni padec v vseh treh opazovanih obdobjih več kot dvakrat večji od povprečja občine. Ker večina opazovanih krajev ne leži v hribovitih predelih, je težko sklepati, ali gre tukaj za praznjenje višjih predelov. Vendar nam podatki nakazujejo, da temu ni tako, saj je seštevek selitvenega padca prikazanih krajev večji od padca celotne občine. In ker večina selitvenih tokov poteka na medobčinski ravni, lahko sklepam, da se prebivalstvo priseljuje v manjše kraje.

Tudi v občini Tolmin je opaziti upadanje števila prebivalstva. V opazovanem obdobju se je prebivalstvo občine zmanjšalo za nekaj manj kot 3 odstotke, najbolj v krajih Tolmin, Podbrdo in Volarje, povečalo pa se je v krajih Volče, Most na Soči in Zatoľmin. V vseh opazovanih letih je na ravni občine opazen selitveni padec, ki je najmočnejši ravno v Tolminu. Je pa to ena redkih občin, kjer so bili selitveni tokovi močnejši znotraj občine. Tudi skupaj priseljenih ljudi je v občini v opazovanih letih vedno manj. Ni opaziti kakih selitvenih tokov, ki bi se odvijali iz manjših krajev v večje. Z vidika praznjenja prebivalstva je od opazovanih zanimiv le kraj Podbrdo, ki leži globoko v hribovju, in sicer na skrajnem vzhodnem robu občine, kjer meji na občini Železniki in Bohinj.

Število prebivalstva v občini Železniki se je v obdobju 1999 do 2005 povečalo za približno 1,5 odstotka. Na prebivalstvu so najbolj pridobili kraji Dolenja vas, Davča, Rudno in Zgornja Sorica. V dveh največjih krajih, Železniki in Selca, se je število prebivalcev povečalo v prvem opazovanem obdobju, medtem ko je v drugem upadlo. Za to občino je v opazovanem obdobju značilen selitveni padec. Velika večina selitev sicer poteka na medobčinski ravni. Noben opazovan kraj ne kaže jasnih tendenc priseljevanja ali odseljevanja. Praznjenja višje ležečih predelov ni, opaziti je le nekoliko večje izseljevanje v kraje drugih občin Republike Slovenije v letu 2005 iz večine opazovanih krajev, kar pogojno lahko nakazuje na ta pojav.

V občini Žiri se je število prebivalcev v opazovanem obdobju povečalo, in sicer za približno 1 odstotek. Število se je zmanjšalo v krajih Žiri in Jarčja Dolina v obeh opazovanih obdobjih, zvečalo pa se je v Selu in Breznici pri Žireh. Občina je v vseh treh opazovanih letih doživela selitveni padec, največjega v letu 2005. Leta 1999 se je večji del selitvenih tokov odvijal znotraj občine, medtem ko je v letih 2002 in 2005 več selitev potekalo na medobčinski ravni. V vseh treh letih sta selitveni padec realizirala le kraja Račeva in Žirovski Vrh. Za občino lahko rečemo, da selitveni tokovi tudi v tem primeru ne kažejo preseljevanja ljudi iz višje ležečih krajev v nižje ležeče, vsaj ne znotraj občine. Lahko pa bi rekli, da celotna občina kaže značilnosti izseljevanja, najverjetneje na bolj urbana območja.

Iz predstavljenega je razvidno, da je znotraj posameznih občin težko ugotavljati neke smernice o gibanju prebivalstva. Na medobčinski ravni pa je pojav bolj očiten. Območja zahodnega predalpskega hribovja se soočajo z izseljevanjem prebivalstva. To je razvidno iz tabele 1, saj je v kar osmih od dvanajstih opazovanih občin izseljevanje večje od priseljevanja.

Pojav je očiten v Idrijskem in Cerkljanskem hribovju, kjer je poleg selitvenega padca vidno tudi splošno praznjenje območja. Kraji v njih, tako centralni kot manjši, so odmaknjeni od kakršnihkoli pomembnejših cestnih povezav, če odštejemo lokalne ceste, ki pa so v izredno slabem stanju. Številni prebivalci so prisiljeni v dnevne migracije na delo v kraje, ki so več kot uro vožnje oddaljeni od njihovih domov, vendar ne gre le za to. Splošna kvaliteta življenja je tu slabša kot v območjih, ki so bližje urbanim središčem, ali vsaj ležijo na območju z boljšimi komunikacijami. V preteklosti so bila območja veliko bolj gosto naseljena, saj je bilo slovensko prebivalstvo po večini kmečko, ki se je samozadostno preživljalo in ni potrebovalo dodatnih zaposlitev.

Zaradi enakih razlogov take rezultate ponuja tudi območje Tolminskega. Tudi na tem območju je vidno praznjenje prebivalstva, kar gre pripisati slabi razvitosti. Delovnih mest je premalo, veliko prebivalcev živi v polkmečkih gospodinjstvih, s čimer si lajšajo preživetje. Pogosto je namreč gojenje drobnice. Tako občina Tolmin kot tudi občina Kobarid se soočata s stalnim izseljevanjem, obe imata tudi negativni naravni prirastek. Zagotovo sta za to do neke mere kriva potresa leta 1998 in kasneje še leta 2004. Za te kraje nam posredno morda ponuja rešitev občina Bovec. Tu je opaziti upadanje prebivalstva, vendar ima občina vsaj selitveni prirast. To lahko interpretiramo na več načinov, sam pa bom izpostavil odgovor, ki se zdi najbolj verjeten. Zaradi dobrih pogojev za turizem je okolica Bovca bolj zanimiva kot ostali dve. Tu se za to dejavnost ponujajo številne možnosti, od katerih sta najbolj razviti rafting na reki Soči in smučanje na Kaninu. Ob teh dveh dejavnostih pa se tu ponujajo še številne druge, ki nimajo izkoriščenega potenciala, na primer canyoning, ribolov, ogledi spomenikov prve svetovne vojne, organizirani pohodi ali sirarstvo.

Do nekoliko drugačnih zaključkov lahko pridemo v občinah, ki delno ali v celoti ležijo na območju Polhograjskega hribovja. Zaradi njegove odprtosti proti jugu in zahodu, ter zaradi neposredne bližine ljubljanske kotline je življenje lažje. Komunikacije in posledično povezave z večjimi kraji (Vrhnika, Ljubljana, Medvode) so boljše, dnevne migracije prebivalstva niso tako zamudne, hkrati pa so kraji dovolj odmaknjeni, da do njih ne seže mestni vrvež. Izmed občin na tem območju je selitveni padec moč opaziti le v horjulski občini, ki se pojavi leta 2002, a je že v letu 2005 desetkrat manjši in se približuje ničli.

Tretjo sliko pa vidimo v občinah, ki ležijo na območju Škofjeloškega hribovja. V občinah Škofja Loka, Železniki in Žiri je selitveni padec očiten, vendar imajo vse občine hkrati pozitivno rast prebivalstva, zaradi česar lahko sklepam, da se iz območja izseljujejo pretežno mladi ljudje, verjetno v iskanju zaposlitve. Večanju števila prebivalstva v občinah pa po mojem mnenju lahko pripišemo tistim prebivalcem, ki imajo zaposlitev v bližini, ali pa so samozaposleni, za kar je, ob dokaj velikemu številu prebivalcev, ki so večinoma naseljeni v kotlinah, dovolj možnosti. Zaradi odprtosti proti Škofji Loki je, z vidika selitvenega gibanja, izjema občina Gorenja vas – Poljane, ki je imela v vseh treh opazovanih letih selitveni prirast.

Tabela 5.1.5.1: Število prebivalcev leta 1999, naravno gibanje in selitveno gibanje prebivalstva za izbrane občine

OBČINA	ŠTEVILO	NARAVNO GIBANJE		SELITVENO GIBANJE		
	PREBIVALCEV	PREBIVALSTVA		PREBIVALSTVA		
	1999	1999–2002	2002–2005	1999	2002	2005
BOVEC	3278	- 65	- 2	13	21	11
CERKNO	5151	- 66	- 59	- 10	- 10	- 17
DOBROVA- POLHOV GRADEC	6382	291	204	81	57	33
GORENJA VAS-	6717	209	61	12	6	16

POLJANE						
HORJUL	2594	44	38	11	- 20	- 2
IDRIJA	11750	- 2	- 86	- 29	17	- 24
KOBARID	4552	- 60	- 81	- 25	- 14	- 12
MEDVODE	13492	440	347	45	113	76
ŠKOFJA LOKA	21535	88	246	- 29	- 59	- 31
TOLMIN	12033	- 167	- 145	- 20	- 35	- 30
ŽELEZNIKI	6694	88	2	- 10	0	- 34
ŽIRI	4862	18	29	- 9	- 8	- 24

Vir: povzeto po Statistični urad Republike Slovenije in Ministrstvo za notranje zadeve - Centralni register prebivalstva 2007.

5.2 Ogroženost prebivalstva na območju

V današnjem času je skoraj brezpredmetno govoriti o ogroženosti prebivalstva s strani neke vojaške akcije ali celo oboroženega napada na tem območju. Tu v glavnem ni pomembnejših vojaških ali civilnih objektov. Osredotočil se bom na ogroženost s strani naravnih pojavov. Zahodno predalpsko hribovje je obširno in prebivalstvo, ki živi na tem območju, ogrožajo številni naravni pojavi, še posebej pa poplave in potresi.

5.2.1 Ogroženost prebivalstva zaradi poplav

Selška Sora je reka v Škofjeloškem hribovju, ki ob močnem deževju zaradi hudourniškega značaja njenih pritokov, zelo hitro prične poplavljati. Dolina Selščice je po obsegu manjša od Poljanščice, vendar je zaradi strmejših pobočij in večjih višinskih razlik bolj izrazito hudourniška. Zgornji del struge do Železnikov je v ožji grapi z zelo strmimi pobočji. To je Zadnja Sora, ki pride v Selščico pred sotočjem s Sorškim potokom. Vsi številni pritoki so izraziti hudourniki s strmimi, grapastimi in erodibilnimi zaledji. Poleg Sorškega potoka je

najizrazitejši Zgagov potok, Štulcov graben in Nidrarska grapa, največji pritok pa je Davča, ki teče po samostojni, podolgovati dolini, ki poteka vzporedno z glavno dolino. Davčo s pritoki lahko zaradi obsežnosti, izrazito goste mreže vodotokov in reliefnih značilnosti obravnavamo kot samostojno hudourniško območje. Nevarna hudourniška pritoka Selščice sta še Prednja in Zadnja Smoleva pri Železnikih⁸. Problematika antropogenih vplivov je predvsem velika gostota cest, ki zelo pogosto potekajo po dnu grap, tesno ob hudourniških strugah in jih tudi večkrat prečkajo (Klabus 1996: 47).

Na območju zahodne hribovite Slovenije so se prve padavine pojavile že zjutraj med 5. in 7. uro in nato po 8. uri 18. 9. 2007. Močni nalivi so ta del zajeli po 9:30, nato pa se je vzpostavila nevihtna linija iz Posočja preko Idrijsko-Cerkljanskega in Škofjeloškega hribovja do severnega dela ljubljanske kotline in je trajala skoraj dve uri. Naslednja izrazita stacionarna nevihta se je vzpostavila okoli 13:30 ure v smeri Tolmin – Radovljica. Padavine so na večini območij ponehale med 21. in 22. uro na najbolj prizadetih območjih.

Krajevna porazdelitev padavin je bila raznolika. Narava konvektivnih procesov je, da so lokalno zelo omejeni, tako da so posledično velike razlike v količini padavin že na majhnih razdaljah, tudi na območju, kjer je padlo največ padavin. Največ padavin je padlo na širšem območju Bohinja, na Cerkljanskem in v Škofjeloškem hribovju, od 200 do 300 milimetrov, lokalno celo več.

V jutranjih urah 18. septembra 2007 so bili pretoki rek večinoma majhni, dopoldan med 9. in 10. uro so pod vplivom zelo intenzivnih padavin lokalno začeli naraščati vodotoki s povirji v Davči, Cerkljanskem hribovju in na bohinjskem grebenu. Intenzivne padavine so se nadaljevale in okoli 14. ure so se pretoki rek v zahodni in severozahodni Sloveniji hitro povečevali. Reke Bača, Selška Sora, Cerknjščica so v okoli 30 minutah narasle do poplavnih vrednosti. Selška

⁸ 18. Septembra 2007 se je nad ozemljem Slovenije razvilo območje nizkega zračnega pritiska. Od severozahoda se je hladna fronta prek zahodne in srednje Evrope bližala Alpam. Po poročilu Agencije republike Slovenije za okolje so bili glavni vzroki za obilne padavine prvič razgibanost terena, nadalje pa stalen dotok vlažnega zraka z jugozahodne smeri, močna nestabilnost ozračja in striženje vetra v plasti od tal do 6 kilometrov višine. V takih pogojih nastajajo obsežni konvektivni sistemi, tvorijo se močne nevihte, ki lahko dlje časa vztrajajo na istem območju.

Sora je v Železnikih dosegla ob 14. uri vodostaj okoli 370 cm, pretok okoli 170 m³/s. To je velik pretok s povratno dobo 50–100 let (leta 1995 je bil ocenjen pretok na 150 m³/s).

Slika 5.2.1.1: Količina vode v okolici struge Selške Sore, ki je v torek 18. 9. 2007, prestopila bregove

Vir: Gorazd Kavčič 2007.

Pretok je še naraščal. Reka Bača je na vodomerni postaji pri Modreju v tem času dosegla pretok 170 m³/s, kar je 5–10-letna povratna doba. Pretok Cerknice v Cerknem ocenjujemo na pretok s 50-letno povratno dobo. Izredno velik vodostaj 260 cm in pretok 133 m³/s je imela Tržiška Bistrica v Preski z okoli 100-letno povratno dobo. Visokovodni val se je v prihodnjih urah hitro pomikal po Selški Sori proti Škofji Loki, kjer je bilo predvideno poplavljanje Selške Sore v srednjem in spodnjem toku, zlasti v območju sotočja s Poljansko Soro v Škofji Loki (Agencija Republike Slovenije za okolje 2007b).

Visoke vodostaje so imele tudi ostale reke, kot na primer Kroparica, vendar niso obravnavane, ker so izven območja, obdelanega v nalogi.⁹

Tabela 5.2.1.1: Prikaz pretoka za vodotoke in povratne dobe

VODOTOK	POSTAJA	Hmax	Qmax 18. 9. – 19. 9. 2007	ČAS KONICE	POVRATNA DOBA ZA VISOKE VODE
Sora	Suha	431	440	15:00	5–10 let
Poljanska Sora	Zminec	318	122	17:30	< 2 leti
Selška Sora	Železniki	551	200*	14:00	
Selška Sora	Vešter	392	353	18:00	
Gradaščica	Dvor	119	5,7	21:30	< 2 leti
Idrijca	Podroteja	208	43,1		< 2 leti
Idrijca	Hotešk	220	200		< 2 leti
Trebuša	Dolenja Trebuša	164	17,2	18:00	< 2 leti
Bača	Bača pri Modreju	273	213	cca 14:30	10–20 let

* ocena pretoka

Vir: Agencija Republike Slovenije za okolje 2007c.

Najhuje je ujma prizadela Železnike. Po podatkih železniške občine je bilo v petek, 21. 9., tu na terenu več kot 500 pripadnikov civilne zaščite, vojske, gasilcev in prostovoljcev iz vse Slovenije. Vojakom in članom civilne zaščite se je šele dva dni po neurju uspelo prebiti do Zalega Loga in Davč, ki sta bila še nekaj dni praktično odrezana od sveta. Prebivalcem je bilo potrebno dovažati tudi vodo, saj je bila voda iz vodovodnega omrežja primerna le za sanitarne namene (Internet 11). Pri odpravi posledic neurja v Železnikih in okolici je z motornimi vozili, delovnimi stroji, cisternami za vodo in gorivo ter opremo za dekontaminacijo od torka, 18. 9.

⁹ V Kropi škoda znaša 7 milijonov evrov, in sicer je kar za preko 3 milijone škode nastalo na državnem vodovodu in cestah, na občinski kanalizaciji je škode za pol milijona evrov, na stanovanjskih in poslovnih objektih pa je voda povzročila za 800.000 evrov škode. Največ škode je v Kropi povzročila narasla Kroparica, ki je zalila hiše v trškem jedru, ceste pa so bile neprevozne. Kropa je bila tudi brez elektrike in pitne vode. V sredo 19. 9. je bilo električno omrežje tu ponovno vzpostavljeno, pitno vodo pa so prebivalcem morali še dolgo zagotavljati v cisternah in plastenkah. 21. 9. je bilo izredno stanje na tem območju, zaradi oskrbe s pitno vodo in prevoznosti cest, preklicano (Internet 11).

sodelovalo 1312 pripadnic in pripadnikov Slovenske vojske. Pri reševanju sta bila za oskrbo in reševanje na voljo dva helikopterja Bell 412, s katerima so prepeljali več kot deset ton različnega materiala.

Močno poškodovana so bila tudi vsa podjetja. V Domelu, kot največjem, je delo steklo šele v ponedeljek, 24. 9., zaradi sanacij so isti dan začeli obratovati zgolj posamezni oddelki v Niku in Alplesu, z delom pa še nista pričela podjetja Dom oprema in Tehnica.

Ekipam Elektra Gorenjska je prizadetim odjemalcem na območju zgornje Gorenjske s pomočjo sistema rezervnega napajanja dobavo električne energije uspelo zagotoviti že dan po neurju, medtem ko so bili elektroenergetski objekti še vedno ogroženi. Največ težav je podjetje imelo v Selški dolini, predvsem na območju od Zalega Loga do Železnikov. Zemeljski plazovi in voda ter neprevoznost cest na tem območju je onemogočalo dostop do lokacij, vse naprave in objekti tu so bili poškodovani. S pomočjo sistema rezervnega napajanja je bilo najhitreje moč zagotoviti dobavo elektrike prebivalcem Kroke, Preddvora, Srednje vasi v Bohinju in Pernikov. Po oceni Direkcije RS za ceste, je bilo na območju Gorenjske, kjer je bilo največ poškodovanih odsekov, za skoraj 20 milijonov evrov škode, in sicer so stroški za vzpostavitev prevoznosti znašali več kot milijon evrov, ostalo je bilo potrebno zagotoviti za sanacijo.

Za ves promet sta bili zaprti cesti Zali Log - Davča in Petrovo Brdo - Podoršt, kjer so bili nekateri deli ceste popolnoma uničeni. Razen za intervencijska vozila je bila zaprta cesta Podrošt - Češnjica.

Prav tako velika škoda je nastala na območju Tolminskega in Cerkljanskega, kjer je bilo za vzpostavitev prevoznosti potrebnih skoraj 40.000 evrov, za odpravo posledic neurja pa 1,5 milijona evrov.

Neurje pa je na žalost zahtevalo tudi šest človeških življenj, od katerih so tri osebe umrle v Železnikih, v Cerkljah na Gorenjskem pa je med odpravljanjem posledic neurja umrl prostovoljni gasilec (Internet 21).

Slika 5.2.1.2: Uničenje v Železnikih po septembrskem neurju 2007

Vir: Gorazd Kavčič 2007.

5.2.2 Ogroženost prebivalstva zaradi potresov

Na območju Zahodnega predalpskega hribovja je eno najbolj potresnih območij v Sloveniji, in sicer je to Zgornje Posočje, torej večina Tolminskega. Razlog za potresno dejavnost je idrijska prelomnica. (Buser 1978).

Območje Tolminskega je v preteklosti prizadelo že kar nekaj potresov različnih intenzitet¹⁰, ki so povzročili materialno škodo, smrtnih žrtev pa na srečo ni bilo (razen italijanskega planinca, ki ga je zasulo kamenje, ki se je utrgalo kot posledica enega potresnih sunkov).

¹⁰ Poškodbe gradbenih objektov so v skladu z navodili EMS (European Macroseismic Scale) lestvice razdeljene na pet stopenj, in sicer:

1) Prva stopnja pomeni, da je poškodovanost zanemarljiva ali neznatna (kostrukcija ni poškodovana): pojav lasastih razpok na malokaterih zidovih, odpadejo le manjši kosi ometa, pri redkih zgradbah je opaziti odpadanje majhnih kamnov iz zgornjega dela objekta. Tako poškodovan objekt je uporaben.

Tabela 5.2.2.1: Vpliv kamninske podlage na povečanje potresnega učinka

KAMINA	PRIRASTEK STOPNJE EMS
granit	0
apnenec in peščenjaki	0 - 1
laporji	1
prod, grušč	1 - 2
pesek	1 - 2
glinasta tla	1 - 2
nanos rahlih zemljin	2 - 3

Vir: prirejeno po Renato Vidrih 2005.

Tabela 5.2.2.2: Vplivi lokalnih geoloških razmer na potresne učinke v Zgornjem Posočju

NEGATIVEN VPLIV – PRIRAST SEIZMIČNE STOPNJE	POZITIVEN VPLIV – ZMANJŠANJE SEIZMIČNE STOPNJE
močno razčlenjen teren; strma pobočja, globoke grape, ipd.	vodoraven teren
tla nanosov, sestavljena iz različnih plasti, ki poševno prehajajo med seboj	vodoravno pravilno odložene plasti ali plasti seizmično podobnih zemljin
preperinski pokrov, ki se po svojih potresnih lastnostih močno razlikuje od kompaktne podlage	debel preperinski pokrov dobrih geotehničnih lastnosti
debel preperinski pokrov slabih geotehničnih lastnosti	tanek preperinski pokrov geotehničnih lastnosti ali kamnina brez preperinskega

2) Druga stopnja pomeni, da je poškodovanost zmerna (konstrukcija je neznatno poškodovana, nekonstrukcijski/nenosilni elementi pa so srednje močno poškodovani): na veliko zidovih so razpoke, odpadli so dokaj veliki kosi ometa, deli dimnikov so se porušili. Tako poškodovan objekt je uporaben.

3) Tretja stopnja pomeni, da je poškodovanost znatna do velika (konstrukcija je zmerno poškodovana, nekonstrukcijski elementi pa so zelo poškodovani): na večini zidov so široke in velike razpoke, opečni in skrilasti strešniki drsijo, dimniki so se odlomili v višini strehe. Poškodovan objekt je začasno neuporaben.

4) Četrta stopnja pomeni, da je poškodovanost zelo velika (hude poškodbe konstrukcije, zelo hude poškodbe nekonstrukcijskih elementov): veliko zidov je porušeni, konstrukcija je delno porušena. Objekt je začasno neuporaben.

5) Peta stopnja pomeni uničenje (zelo poškodovana konstrukcija): objekt je popolnoma ali skoraj popolnoma porušen in je neuporaben.

	pokrova
območja, ki so na meji stabilnosti (plazovi, labilna preperina, usadi, stropi kraških jam, previsi, skalne stene, robovi teras)	teren zgrajen iz kompaktnih, stabilnih kamnin, ki ne plazijo
območja v bližini litoloških mej kamnin z različnimi potresnimi lastnostmi	veliki kompleksi, zgrajeni iz iste kamnine
bližina prelomov, prelomnih con, močno razpokane kamnine	območje brez tektonskih linij in con

Vir: prirejeno po Renato Vidrih 2005.

V zadnjih 30 letih je na Tolminskem prišlo do treh močnejših potresov, ki so imeli za prebivalstvo katastrofalne posledice, tako psihološke kot materialne. Zaradi njih je tu življenje oteženo, saj se nikoli na ve, kdaj bo prišlo do naslednjega močnega tresenja tal. Edina obramba pred potresi je potresno varna gradnja.

V nadaljevanju bom na kratko predstavil tri močnejše potrese, ki si bili sicer zelo podobni, a so vsak po svoje pretresli prebivalstvo in imeli nekoliko različne učinke, ki so bili v prvi vrsti posledica različne starosti zgradb.

Potresa v Posočju leta 1976

Takrat je bilo tu razmeroma malo novejših stavb (hiše so bile večinoma iz kamna, vezanega z apneno malto in z lesenimi stropi). Približno polovica stanovanj v takratnih občinah Tolmin in Idrija je bila pred potresom starejša od 50 let. Šokantni so podatki o starosti stavb v nekaterih krajih, za primer lahko navedem Breginj in Podbelo. V prvem kraju je bilo 86,9 odstotkov stavb zgrajenih pred letom 1918, medtem ko je bilo takih stavb v Podbeli celih 100 odstotkov (Oražem Adamič in Hrvatin 2001: 359). Potresa, ki sta leta 1976 prizadela severovzhodno Italijo, sta imela grozljive posledice tudi v severozahodni Sloveniji. Medtem ko je imela Italija več kot 900 smrtnih žrtev, teh pri nas ni bilo. Glavna potresna sunka sta nastala v maju in septembru (6. maja ob 20. uri – magnituda 6,5 stopnje po Richterju in 15. septembra – magnituda 6,1 stopnje po Richterju), sledilo pa jima je več močnih popotresnih sunkov.

Majski potres je povzročil veliko materialno škodo na približno 600 km² vključno z našimi kraji. Največje učinke po lestvici EMS je potres dosegel v Breginjskem kotu, v Kobaridu, Tolminu, v Bohinjskem kotu, Ljubljani, na Goriškem, Idrijskem in Postojnskem.

Septembrski potres je bil nekoliko šibkejši, a kljub temu silovit. Potresni sunki so največjo škodo naredili v vaseh Breginj, Ladca, Smast, Trnovo in Srpenica. Prvi pogled na zgradbe v vasi ni bil realen. Šele notranjost zgradb je pokazala pravo sliko. Nosilne stene so bile razpokane, večina zgradb pa neuporabnih in primernih za rušenje. Skupno število objektov, ki jih je bilo treba podreti, ali pa so bili že podrti, je bilo okoli 4.000, vsega skupaj pa je bilo poškodovanih okoli 12.000 zgradb. Potresna nevarnost Slovenije ni primerljiva z najbolj nevarnimi območji na svetu, vseeno pa moramo biti v Sloveniji na potrese še kako pripravljeni, kar več kot očitno dokazuje potresna dejavnost Zgornjega Posočja. Potresi, ki so tu nastali v zadnjih 30 letih, so pri nas poškodovali skoraj 18.000 objektov (Vidrih 2006: 209).

Potres v Posočju leta 1998

Nadžariščno območje je bilo v Sloveniji. Večina naselij stoji na naplavinah reke Soče in pritokov ter na pobočnih gruščih, ki so v seizmološkem pogledu neugodni. Kamnine sekajo številni prelomi, kar zmanjšuje kamninsko odpornost. Potres je sprožil številne skalne podore in zemeljske plazove, zlasti v Krnskem pogorju. Povzročena škoda je bila daleč največja v Bovcu, kjer je znašala 1.579.816.953 SIT (6.592.459 EUR¹¹) (Oražem Adamič in Hrvatin 2001: 359).

12. aprila 1998 ob 12. uri in 55 minut po lokalnem poletnem času je prišlo do glavnega potresa ob subvertikalnem prelomu v smeri severozahod – jugovzhod, ki ima značilnosti desnega zmičnega preloma. Imel je magnitudo okoli 6,0 po Wood-Andersenovem seizmografu. Opazovalnica za potresne sunke, postavljena v Trenti, 12. aprila ob 21. uri zvečer, je v prvih petih urah zapisala 107 potresnih sunkov, v naslednjih 24 pa še 234 (Gosar in drugi 1999: 57).

Po pregledu poškodb so bile med posameznimi kraji opažene velike razlike, ki jih lahko pripišemo predvsem razlikam v debelini in fizikalni lastnosti precej heterogenih kvartarnih

¹¹ Znesek v Evrih je preračunan po tečaju 239,64 SIT za 1 EUR in je zgolj informativen. Glede na takratno realno (in ne nominalno) vrednost SIT bi moral biti znesek, prikazan v EUR, še višji.

sedimentov. Uporabljeni sta bili Nakamurova metoda analize seizmičnega nemira in enodimenzionalno modeliranje na podlagi rezultatov geofizikalnih raziskav. V Bovcu sta obe metodi pokazali bistveno večje ojačanje v frekvenčnem območju ranljivosti zgradb (1–10 Hz) v Mali vasi kot v srednjem delu mesta, kar se ujema z razporeditvijo poškodb. V Mali vasi je bil verjetno pomemben vpliv dvojne resonance lokalnih tal in pretežno dvonadstropnih hiš pri frekvenci okoli 6 Hz. V Koritnici so znatna razlike pri ojačenju med vzhodnim robom vasi, ki leži na karbonatni podlagi, in srednjim delom, ki leži na glaciofluvialnih nanosih. V Čezsoči, ki leži na okoli 20 metrov debelih fluvialnih nanosih, je ojačenje v frekvenčnem območju 1–10 Hz med 2 in 4. v Plužini, ki leži na flišu pokritem s tanjšo preperino, je bilo ojačenje na območju frekvenčne ranljivosti zgradb majhno. V Spodnjih Drežniških Ravnah, ki so bile ob potresu med najbolj poškodovanimi, ima funkcija ojačenja 2 izrazita vrha pri 2 in 10,5 Hz. V Drežnici, kjer so bile poškodbe le manjše, pa je raven ojačenja v tem območju nizka (Gosar 1999: 102).

Potres v Posočju leta 2004

Najmočnejši potres v Sloveniji v letu 2004 je nastal 12. julija ob 13. uri in 4 minute po UTC, ki je v širšem nadžariščnem območju poškodoval veliko število stavb, tudi tiste, ki so bile obnovljene po potresu leta 1998. Prebivalci so čutili veliko popotresnih sunkov; potres je zahteval celo eno smrtno žrtev, in sicer je italijanskega planinca v hribih nad Lepeno pokopalo skalovje (Cecić in drugi 2006: 62). Poleg tega potresa se je na območju do konca leta zvrstilo še 12 potresov, ki so jih prebivalci lahko čutili.

Potres je bil po sproščeni energiji 10-krat šibkejši od tistega leta 1998. V naravi je nastalo več manjših hribinskih podorov, pojavilo se je padanje skal in razpoke ob robovih teras. In katere so podobnosti in razlike učinkov potresov 12. julija 2004 in velikonočnega potresa 12. aprila 1998? Vidrih navaja naslednje:

- 1) nastal je ob istem prelomu kot potres leta 1998 in imel podobno globino
- 2) njegova sproščena energija je bila nekajkrat šibkejša
- 3) v povprečju so bili učinki šibkejši za celo stopnjo po EMS

- 4) žarišče je bilo verjetno bolj proti severozahodu, torej bližje Bovcu (vendar le za nekaj 100 metrov, kar bodo pokazale nadaljnje raziskave)
- 5) potresni valovi so se deloma lahko širili po drugih prelomih
- 6) na površini je povzročil valovanje tal v horizontalni smeri (sem ter tja), ali pa valovanje kot na morski gladini, medtem ko je potres leta 1998 povzročil izrazito valovanje v obliki dviganja in spuščanja
- 7) frekvenca in amplituda valovanja sta bili taki, da sta močno poudarili lokalne geološke posebnosti, kar je povzročilo večje seizmične učinke, ki so se pokazali v poškodbi zgradb
- 8) na prebivalstvo je imel bolj neugoden psihični učinek kot velikonočni potres in je znova vzbudil že pozabljeni strah pred potresom
- 9) poškodbe v naravi so bile bistveno manjše (Vidrih 2005: 60).

5.2.3 Ogroženosti drugje po Sloveniji

Naravni pojavi, ki kot nesreče pomenijo največjo nevarnost za ljudi in okolje v Sloveniji, so poplave, zemeljski plazovi, požari in potresi. Ljudi in okolje pa ogrožajo tudi drugi naravni pojavi, kot so snežni plazovi, podori, plazenje zemlje, neurja s točo in druge vremenske ujme.

Dejstvo je, da se prebivalstvo v Zahodnem predalpskem hribovju vedno znova srečuje z naravnimi nesrečami, ki ogrožajo njihovo varnost. V prvi vrsti so to poplave in potresi, ki tako rekoč vsakih nekaj let terjajo veliko materialno škodo in v nekaterih ekstremnih primerih celo človeška življenja. V veliki meri je intenziteta naravnih nesreč odvisna od reliefa in geološke sestave tal območja, ki ga prizadenejo. Zahodno predalpsko hribovje je reliefno močno razčlenjeno in ima pestro geološko sestavo tal. Približno enako bi lahko v splošnem rekli za celotno ozemlje Republike Slovenije (glej sliko 5.2.3.1).

Slika 5.2.3.1: Reliefna slika ozemlja Republike Slovenija

Vir: Mimi Urbanc 2008.

Manjše poplave se na vodnih območjih v Sloveniji (vodno območje Mure, Save, Drave, Soče in morja s pritoki) pojavljajo vsako leto, večje poplave pa ogrožajo doline rek in potokov v goratem in hribovitem svetu ter ravninski svet. Poplavno ogroženih je v Sloveniji preko 300.000 hektarov, na tretjini tega ozemlja pa lahko pričakujemo obsežnejše poplavljanje in na teh območjih živi dobra četrtina prebivalcev Slovenije¹². Skoraj 60 odstotkov vsega poplavnega sveta je v porečjih Save (54) in Soče (4), ostalo odpade na porečje Drave (Agencija Republike Slovenije za okolje).

Plazenje tal je v Sloveniji zelo pogosto, dogaja se namreč na približno tretjini ozemlja. Plazovite površine sestavljajo labilna ter pogojno stabilna zemljišča, ki se običajno plazijo ob

¹² Kot območja, kjer so možne katastrofalne poplave (povratna doba 50 let in več) Uprava Republike Slovenije za zaščito in reševanje obravnava Cerkniško in Planinsko polje, Ljubljansko barje, dele Krške kotline, nizko ležeči svet ob Muri in Ledavi ter okolico Slovenske Bistrice (Internet 2).

veliki namočenosti tal ali zaradi neustreznih posegov v prostor, kot je na primer prekomerno sekanje dreves. Ob odstranitvi drevesnih korenin se stabilnost materiala na pobočju namreč močno zmanjša. V Sloveniji zemeljske plazove najdemo tako rekoč povsod, razen na območju primorskega in dolenskega krasa.

Požari v naravi so najpogostejši spomladi, ko ljudje po čiščenju travnikov in njiv požigajo odpadke. Poleti so najpogostejši avgusta. Okoli tretjina vseh požarov se razširi z odprtih kurišč. Zaradi samovžiga jih nastane le okoli 3 odstotke. V polovici primerov gozdnih požarov pa njihov vzrok ni poznan. V Sloveniji so požarno najbolj ogroženi gozdovi v submediteranskem delu države. Največ požarov je na snežniškem gozdnogospodarskem območju, kjer je 90 odstotkov vseh zaradi požara opustošenih gozdnih površin.

Ena največjih naravnih nevarnosti v Sloveniji pa so potresi. Seizmografi vsako leto zabeležijo nekaj sto šibkih potresnih sunkov. Potresno najbolj ogrožena območja so ljubljansko, idrijsko, tolminsko in krško-brežiško. Od slovenskih mest so potresno najbolj ogrožena Idrija, Ljubljana, Krško, Brežice, Tolmin, Ilirska Bistrica in Litija. Potresna žarišča so na celotnem ozemlju Slovenije, še najmanj jih je na skrajnem severovzhodnem delu. Na območjih, kjer so možni potresi osme in devete stopnje po EMS potresni lestvici, prebiva okoli tretjina vseh prebivalcev Slovenije (Agencija Republike Slovenije za okolje 2002).

Zaradi ostalih naravnih nesreč prebivalstvo ni močno ogroženo, vendar pa niso zanemarljive. Omeniti velja vsaj snežne plazove, sušo in žled. Snežni plazovi se pojavljajo predvsem v visokogorju, a niso omejeni le na ta območja. Na celotnem območju države je evidentiranih več kot 2000 stalnih plazov, ki ogrožajo ceste, objekte, železniško in energetska infrastrukturo ter smučišča. Suša je pri nas sorazmerno redek pojav, vendar pa je potrebno opozoriti, da to velja predvsem za naravno okolje. Drugače pa je pri kulturnih rastlinah, še posebno tam, kjer je izbor kulture neustrezen glede na kamninsko osnovo, vrsto in debelino prsti ter splošne padavinske razmere. Žled je značilen predvsem za jugozahodno Slovenijo. Najbolj razširjen je na visokem krasu in njegovem obrobju, bodisi na celinski ali primorski strani. Srednje močan žled se v

Sloveniji pojavlja vsakih nekaj let, močan žled, ki povzroča veliko gospodarsko škodo, pa približno vsakih 50 let. Največjo škodo povzroča na drevju ter na električnih in telefonskih napeljavah.

6. KONVERZIJA VOJAŠKIH OBJEKTOV V ZAHODNEM PREDALPSKEM HRIBOVJU PO OSAMOSVOJITVI SLOVENIJE

Območje Zahodnega predalpskega hribovja je imelo do propada nekdanje SFRJ (Socialistična federativna republika Jugoslavija) velik strateški pomen za obrambo tega dela države proti potencialnemu agresorju, ki bi bil najverjetneje prodiral s severozahodne smeri. Po razpadu nekdanje države in osamosvojitvi Slovenije, predvsem pa zaradi njenega odmikanja od socialistične družbene in politične ureditve, je to območje z vojaškega vidika izgubilo na pomenu, kar se je še izraziteje pokazalo pri vstopu Republike Slovenije v Severnoatlantski pakt in Evropsko unijo.

Ravno zaradi nekdanjega strateškega pomena območja je Jugoslovanska ljudska armada (JLA) tu zgradila številne vojaške komplekse, ki so služili nadzoru zračnega prostora, ob nujnem primeru pa bi se lahko vojaška sila, nastanjena po vojašnicah v Tolminu, Bovcu in Logatcu, pa tudi po nekaterih objektih v hribovitih predelih, za kratek čas agresorju tudi upirala.

Danes je postala večina teh objektov za naslednico nekdanje armade, Slovensko vojsko, popolnoma neuporabnih.

Tabela 6.1: Nekdanji objekti JLA ter njihov namen stanje in danes

KRAJ	OBJEKT	STANJE
1. Tolmin	vojašnica	delno obnovljeni
2. Šentviška Gora	skladišče	v uporabi
3. Breginj	karavla	obnovljeno

4. Robidišče	karavla	obnovljena
5. Idrija – Črni vrh	skladišče	uničeno
5. Medvedje Brdo	protiletalska izstrelišča, radarski položaji	delno vzdrževano
7. Logatec	vojašnica	večinoma obnovljeno
8. Crngrob	vadišče in strelišče	v uporabi
9. Todraš	remont in podskladišče	skladišče v uporabi
10. Črni vrh – Pasja Ravan	podzemni objekt, namenjen protiletalski obrambi	/

Po terenskem ogledu večine objektov (podzemnega objekta na območju Črnega vrha – Pasja Ravan nisem uspel najti) sem prišel do naslednjih ugotovitev:

1) Objektiv nekdanje vojašnice v Tolminu se je v veliki večini (razen enega objekta, v katerem deluje Uprava za obrambo Nova Gorica – izpostava Tolmin) spremenila namembnost. Občina jih namenja za trgovinsko, storitveno in proizvodno dejavnost. To je privabilo investitorje, ki nekatere objekte prenavljajo, oziroma so ji že prenovili. Stoji v današnji razvijajoči se industrijski coni, ki se nahaja na obrobju Tolmina. Glede na to, kaj na območju najbolj ogroža prebivalstvo, bi se lahko uporabljala kot nadzorni center potresnih aktivnosti za širše območje.

2) Skladišče v Šentviški Gori je ohranilo svojo namembnost in še vedno služi kot skladišče orožja za Slovensko vojsko. Okolica objektov je zavarovana. Objekt je v uporabi Slovenske vojske in o njegovem konvertiranju v kakršenkoli drugačen namen (vsaj za sedaj) ni mogoče govoriti.

3) Karavla v Breginju, ki stoji tik ob meji z Italijo, je danes prenovljena in po videzu sodeč služi lokalnemu prebivalstvu kot nekakšen prostor za oddih. V času mojega ogleda so se v

neposredni bližini objekta zadrževali otroci, ki so se zabavali na igralih, ter njihovi starši (skupaj kakih 25 oseb), ki so sedeli za mizo pred nekdanjimi bivalnimi prostori.

Slika 6.1: Nekdanja karavla JLA v Breginju

Tam je bil parkiran tudi gasilski avtomobil, iz česar bi bilo moč sklepati, da lokalna gasilska enota prostore uporablja, ni pa mi uspelo izvedeti, ali jih uporablja za tudi vaje in druge izobraževalne aktivnosti ali pa izključno v prostem času. Karavla se nahaja nekoliko bolj jugozahodno od Breginja, približno sto metrov od meje z Italijo. Razen potresne, bi bilo v okolici Breginja težko govoriti o ogroženosti prebivalstva s strani naravnih nesreč. Kot pa je že z fotografije razvidno, je bila obnova objekta necelovita in v primeru močnejšega potresa verjetno tudi sam ne bi ostal nepoškodovan. Za učinkovito rabo bi bila potrebna celovita obnova.

4) Nekdanja karavla v Robidišču se danes uporablja kot počitniška hiša. JLA jo je prenehala uporabljati pred približno štiridesetimi leti, v njej pa je vse odtlej živelo civilno prebivalstvo. Po odhodu JLA sta v njej živela starša gospe srednjih let, ki danes živi v Novi Gorici, prenos lastništva (v privatno last) pa je že skoraj končan. Objekt bo prešel v civilno last, poleg tega pa je širše območje skoraj neposeljeno. Zaradi tega bi bila raba objekta za spoprijemanje z naravnimi nesrečami nesmiselna.

5) Skladišče na Črnem Vrhu pri Idriji je bilo uničeno v osamosvojitveni vojni, tako da danes na tem mestu razen temeljev ni ostalo prav ničesar. Območje je ograjeno z električnim pastirjem, na kraju, kjer so nekoč stali vojaški objekti, pa se danes pase živina.

6) Protiletalska izstrelišča in radarske položaje na Medvedjem Brdu vojska ne uporablja več. Je pa to edini vojaški objekt, ki je namenjen civilni rabi v pravem pomenu besede. V neposredni bližini namreč stoji turistična kmetija, katere gospodar je po pogodbi z Ministrstvom za obrambo Republike Slovenije objekte najel (lastnik je 23. februarja 1994 sklenil pogodbo št. 363/120 o upravljanju za shranjevanje kmetijske mehanizacije).

7) Objekti nekdanje vojašnice v Logatcu so danes skoraj v celoti obnovljeni. V njih ima prostore Zveza veteranov vojne za Slovenijo in Uprava Republike Slovenije za zaščito in reševanje, poleg njiju pa tudi Lokostrelsko društvo Logatec. Prostore delno že uporabljajo z namenom uspešnega spoprijemanja z naravnimi nesrečami, lahko pa bi uporabo razširili še na druge, podobno kot bi to lahko storili v primeru nekdanje vojašnice v Tolminu.

8) Vadišče in strelišče v Crngrobu je še danes z istim namenom v uporabi Slovenske vojske. Poleg SV so redni obiskovalci strelišča skupine, ki se ukvarjajo s paintballom. Vadišče je uporabno tudi za urjenja pri odpravljanju posledic naravnih nesreč, vendar ni objektov za vadbo. Lahko bi se zgradil podoben vadbeni poligon, kot ga ima učni center Civilne zaščite na Igu, ki bi zadostil potrebe po kvalitetni vadbi za enote območja Gorenjske.

9) Nekdanji remont in skladišče v Todražu je danes v uporabi Slovenske vojske, ki ima v jaških nekdanjega rudnika uranove rude Žirovski Vrh urejene prostore za skladišče.

Podzemnih vojaških objektov, ki so bili namenjeni zračni obrambi, kot že rečeno nisem uspel najti. Po pripovedovanju dežurnega častnika Slovenske vojske v skladišču v Todražu, je objekt brez vojaške karte težko najti. Danes je zapuščen, vendar nikoli ni bil v celoti aktiviran (objekti so bili dokončani, vendar niso imeli stalne sestave).

Večina prostorskih struktur je danes v privatni lasti, bodisi so to posamezniki ali društva. Z vidika funkcionalnosti je popolno privatiziranje praznih objektov edina prava rešitev, ki bi se morala pospešeno izvajati, saj vojska teh objektov najverjetneje ne bo uporabljala nikoli več.

Slika 6.2: Vojaški objekti (nekdanji in tisti, ki so še vedno v uporabi) na območju

Zahodnega predalpskega hribovja. Črna linija predstavlja nekdanjo Rapalsko mejo¹³

Vir : na predlogo Šolske karte Slovenije vrisal avtor¹⁴

¹³ Rapalska meja je na zemljevidu prikazana iz podobnega razloga kot Kluže; določena je bila s sklenitvijo Rapalske pogodbe, ki je predstavljala neposreden odraz izida prve svetovne vojne. Italija je po podpisu tajnega Londonskega sporazuma 1915 v prvo svetovno vojno vstopila na strani Antantnih sil, za kar ji je bila obljubljen Južna Tirolska in Istra. Zaradi prevelikih ozemeljskih apetitov Italije na Pariški mirovni konferenci, kjer smo bili Slovenci zastopani znotraj srbske delegacije, do dogovora ni prišlo. Kasneje je na tridnevni konferenci v kraju Rapallo novembra 1920 Italija dosegla razmejitveno črto Mangart – Triglav – Blegoš – Hotedršica – Planina pri Rakeku – Snežnik – Reka, poleg tega pa še otoke Srakane, Unije, Cres, Lošinj, Lastovo, Palagruža in mesto Zadar. Tako je preseglala ozemlje, ki ji je bilo obljubljeno z Londonskim sporazumom. S podpisom je pol milijona Slovencev in Hrvatov prišlo pod Italijo (vir: www.24ur.com, 85. obletnica Rapalske pogodbe).

¹⁴ Rdeče točke so objekti, ki jih je uporabljala Jugoslovanska armada in so danes uporabljeni v drugačne namene in niso konvertirani v pravem pomenu besede (z izjemo skladišča streliva Idrija – Črni Vrh, ki je bilo uničeno). Glede na geografsko širino si od severa proti jugu sledijo: karavla pri Breginju, karavla pri Robidišču in skladišče streliva Idrija – Črni Vrh. Najbolj severno ležeča točka je trdnjava Kluže, ki je v prvi svetovni vojni predstavljala pomemben vojaški objekt.

Modre točke predstavljajo objekte, ki so danes v uporabi Slovenske vojske in v njej ohranjajo svojo namembnost, ki so jo imeli pred osamosvojitvijo. Od severa proti jugu si sledijo: strelišče Crngrob, skladišče Šentviška Gora, skladišče Todraš in protiletalski objekt Pasja Ravan.

7. SKLEPNE UGOTOVITVE

Na osnovi obrambno geografske analize Zahodnega predalpskega hribovja sem prišel do naslednjih ugotovitev:

1) Lahko rečemo, da z obrambno geografskega vidika, po razpadu SFRJ in osamosvojitvi Republike Slovenije, območje ni več pomembno. Zakaj je bilo tu toliko vojaških objektov Jugoslovanske armade? Odgovor je na dlani. Pomembnost območja se je zmanjšala zaradi splošnega zmanjšanja ogroženosti Republike Slovenije.

Slovenija je kot del nekdanje države mejila na dve državi z drugačno družbeno in politično ureditvijo. To sta Avstrija na severu in Italija na zahodu, z vidika katerih se je z ozemljem današnje Slovenije začelo območje socializma, vendar je bila SFRJ, in Slovenija kot njen del, v tem pogledu nekoliko manj rizična. SFRJ se je namreč po sporu s Sovjetsko Zvezo konec štiridesetih let prejšnjega stoletja začela nekoliko odmikati od vzhodnega bloka in prakticirala nekakšno vmesno pot med socializmom in kapitalizmom, ki smo mu rekli samoupravljanje. Kljub temu pa so bile razlike z zahodom še vedno ogromne in strah pred oboroženim spopadom med blokoma na tem ozemlju je bil močno prisoten. Tako so imele vse tri države v okolici meja razporejene oborožene sile in razne vojaške objekte. V primeru Zahodnega predalpskega hribovja, za katerega je značilna težka vojaška prehodnost, so bile to manjše vojašnice (Tolmin, Bovec) ter objekti za nadzor zračnega prostora in protiletalske obrambe. Večina oboroženih sil je bila namreč skoncentrirana na območju Vipavske doline, ki je preko Postojnskih vrat daleč najboljša pot za vojaško prodiranje v notranjost države proti Ljubljani in naprej v Panonsko nižino.

Svojo prvo hipotezo ("*Z obrambno geografskega vidika je Zahodno predalpsko hribovje pomembno območje, in to predvsem zaradi svojih fizično geografskih značilnosti.*") moram zaradi te ugotovitve zavrnil. Zahodno predalpsko hribovje je bilo nekoč res pomembno z

Zelene točke predstavljajo objekte, ki so imeli vojaško namembnost in so sedaj konvertirani v objekte za civilno rabo. Od severa proti jugu si sledijo: nekdanja vojašnica v Tolminu, nekdanji radarski položaji in protiletalska izstrelišča na Medvedjem Brdu in nekdanja vojašnica v Logatcu.

obrambno geografskega vidika, vendar še zdaleč ni imelo tako velikega pomena za obrambo države kot na primer Vipavska dolina. Danes je situacija po vključitvi Slovenije v NATO in Evropsko unijo popolnoma drugačna, saj je Italija, ki na zahodu meji na moje obravnavano območje, prav tako članica obeh integracij, ki po svojem ustroju preferirata mirno reševanje potencialnih sporov med članicami.

2) Na območju se je vsekakor dogajal proces opuščanja vojaških objektov, ki danes za obrambo države nimajo več pomena. Ta proces se je začel po razpadu SFRJ in traja še danes, saj mnogo objektov stoji na zemljiščih, katerih lastniška razmerja so se leta 1991 spremenila, vsi primeri pa še niso rešeni. Dober primer konverzije vojaških objektov v civilne namene je nekdanji podzemni hangar za protiletalske rakete na Medvedjem Brdu, ki ga ima v najemu fizična oseba, in sicer gospodar bližnje turistične kmetije. Sklenjena je pogodba o upravljanju objekta, ki bo verjetno na dolgi rok prešel v zasebno last. Od objektov, ki sem si jih ogledal, dejansko niti eden ni popolnoma zanemarjen ali že več let v fazi razpadanja. Nekoliko žalostno podobo kažejo le posamezni objekti v nekdanjih vojašnicah v Tolminu in Logatcu, vendar je njihova okolica večinoma solidno urejena. Obstoječe objekte bi država za uspešno spoprijemanje z naravnimi nesrečami težko uporabila. V poštev tako lahko prideta le nekdanji vojašnici v Tolminu in Logatcu ter strelišče in vadišče Crngrob pri Škofji Loki. Svojo drugo hipotezo ("*Na območju Zahodnega predalpskega hribovja se je zaradi zmanjšanja stopnje vojaške ogroženosti pospešil proces konverzije vojaških objektov, ki bi jih država lahko uporabila za uspešno spoprijemanje z naravnimi nesrečami.*") lahko zaradi teh dejstev sprejemem le delno. Konverzija objektov se je resnično začela odvijati zaradi zmanjšane stopnje ogroženosti in poteka še danes, vendar so objekti močno zastareli (celo uničeni) in za uspešno spoprijemanje z naravnimi nesrečami trenutno popolnoma neuporabni.

3) Relief in sestava tal sta na območju zagotovo odgovorna za povečano stopnjo ogroženosti. To je lepo vidno na prikazanih primerih v petem poglavju. Relief je v prvi vrsti prebivalstvo prisilil, da so se naselili v dolinah, torej v veliki večini na ravninah ob rekah, ki imajo vse po

vrsti (tudi zaradi reliefa) hudourniški značaj in narastejo že ob najmanjšem deževju. Pred poplavami je brez obširnih posegov v okolje civilno prebivalstvo praktično nemogoče zaščititi. Na srečo poplave v tem delu med letoma 1989 in 2006 niso zahtevale smrtnih žrtev, kar gre v prvi vrsti pripisati redki poseljenosti. Glede na gostoto poselitve v Sloveniji se nekateri kraji (mednje sodita tudi Baška grapa in Selška dolina) nekajkrat redkeje poseljeni. Astronomske škode v redko naseljeni zgornji Selški dolini med septembrskimi poplavami 1995 (skupaj več kot 294 milijonov takratnih tolarjev) nam dokazujejo, da so ljudje, ki živijo tu, nemalokrat postavljeni v življenjsko nevarne situacije. Vendar so že septembrske poplave 2007 pokazale, da lahko pričakujemo povečanje intenzitete poplav tako tu kot v ostalih delih Republike Slovenije.

Tudi ogroženost pred potresi je zaradi reliefa in sestave tal zelo povečana, kar nam najbolj nazorno prikazuje smrt italijanskega planinca, ki ga je med julijskim potresom 2004 zasulo kamenje. Apnenec in dolomit, ki po večini sestavljata naše Alpe, sta slabo odporna na kemično in mehnično delovanje okolja. Med kamenjem se v majhnih količinah zadržuje voda, ki med zimo zamrzne v led, le-ta pa ima večjo prostornino in tako povečuje vsakoletne razpoke. Posledica tega so razpuščeni in nestabilni skladi, ki se lahko že ob manjših potresih utrgajo in zgrmijo v dolino. Iste procese lahko zasledimo tudi v samem hribovju, ki je poleg ravno tako nestabilnih skrilavcev in peščenjakov, po večini sestavljen iz enakih kamnin. Naslednja zanimiva razsežnost potresne ogroženosti pa je ojačanje učinka potresa zaradi matične podlage. Matična sestava tal na potresno najbolj ogroženem delu Zahodnega predalpskega hribovja, na Tolminskem, je s tega pogleda neugodna, saj na večini predelov omogoča vsaj eno, na nekaterih pa celo tri stopnje prirasta po EMS. Ta podatek je skrajno zaskrbljujoč, če pomislimo, da lahko samo ena stopnja prirasta (s 4. na 5. stopnjo) pomeni razliko med poškodovanjem in uničenjem. Tega se je potrebno zavedati in pričujoče podatke jemati skrajno resno, saj je v tem delu Evrope (tudi glede na prejšnjo potresno aktivnost) moč pričakovati tudi veliko hujše potrese.

Poleg konkretno opisanih primerov pa na tem mestu moram poudariti tudi druge naravne nesreče, ki imajo neposreden izvor v reliefu in sestavi tal. Ena od njih je žled, ki je v preteklosti na območju Idrijskega hribovja že povzročil ogromno škodo (med 17. in 19. novembrom 1975 je žled v gozdovih okrog Idrije in Postojne uničil 342.331 m³ lesa). Le ta nastane zaradi pritoka toplega in vlažnega zraka z jugozahodne smeri. Ob stiku s podhlajeno podlago kapljice zamrznejo in posledica je debela ledena obloga, debela tudi 10 cm, ki zaradi teže lomi drevje, trga električno napeljavo, in podobno. Na območju nastajajo tudi zemeljski plazovi, usadi, vetrolomi, obilna snežna odeja,...

Toda trditev, da je zaradi razgibanega reliefa in pestre geološke sestave tal tu stopnja ogroženosti s strani naravnih nesreč višja kot drugod po Sloveniji, ne drži. Tudi prebivalstvo na preostalem območju države je tako zaradi teh dveh, kot zaradi drugih fizično geografskih dejavnikov, močno ogroženo. Poplave so vsaj v taki meri lahko uničevalne na primer na območju Dolinskega (ob Ledavi) in potresi v Ljubljanski in Krški kotlini vsaj tako uničevalni kot v Posočju. Relief in pestra geološka sestava vplivata na intenziteto naravnih nesreč, vendar pa zaradi tega prebivalstvo ni nič bolj ogroženo kot v drugi predelih Slovenije. Svojo tretjo hipotezo (*"Zaradi razgibanega reliefa in pestre geološke sestave je na območju Zahodnega predalpskega hribovja višja stopnja ogroženosti s strani naravnih nesreč kot v drugih predelih Slovenije."*) tako lahko zavrnem in celo trdim naslednje. Predvsem reliefne značilnosti zmanjšujejo stopnjo ogroženosti, saj je zaradi razgibanosti površja povprečna poseljenost Zahodnega predalpskega hribovja sorazmerno nizka.

Zaključim lahko z nekaj besedami. Ob pisanju naloge sem spoznal območje, ki me je vedno privlačilo, saj sem sam doma z Gorenjske. Zahodno predalpsko hribovje je geografsko izredno pestro, zgodovinsko bogato in premore neokrnjeno naravo, ki je v tem delu Evrope skoraj ni več.

8. VIRI

Samostojne publikacije:

1. Bat, Marjan, Andrej Černe, Jurij Kunaver in Darko Radinja (1996): *Regionalnogeografska monografija Slovenije, 2. del, Zahodni predalpski svet*. Ljubljana: Geografski inštitut SAZU.
2. Čolović, Gvozden (1979): *Vojna topografija*. Beograd: Vojnoizdavački zavod.
3. Gams, Ivan (1998): *Geografske značilnosti Slovenije*. Ljubljana: Mladinska knjiga
4. Klavora, Vasja (1991): *Plavi križ*. Koper: Lipa.
5. Klavora, Vasja (1994): *Koraki skozi meglo*. Celovec – Ljubljana – Dunaj: Mohorjeva družba.
6. Kordiš, Franjo (1986): *Idrijski gozdovi skozi stoletja*. Idrija.
7. Lampe, Jure (2005): *Primerjalna analiza civilne obrambe v državah naslednicah SFRJ*. Diplomsko delo. Ljubljana: FDV.
8. Ogrizek, Maja (ur.) (2005): *Slovenski veliki leksikon*. Maribor: Ma-tisk.
9. Petrović, Petar (ur.) in Miroslav Petrovič (ur.) (1981): *Vojni leksikon*. Beograd: Vojnoizdavački zavod.
10. Prebilič, Vladimir (2001): *Temeljni modeli konverzije vojaških objektov (na primerih ZDA, Velike Britanije in Nemčije)*. Magistrska naloga. Ljubljana: FDV.
11. Pučnik, Janko (1980): *Velika knjiga o vremenu*. Ljubljana: Cankarjeva založba.
12. Ramovš, Anton (1983): *Geologija*. Ljubljana: Univerza Edvarda Kardelja v Ljubljani.
13. Simić, Marko (1998): *Po sledeh Soške fronte*. Ljubljana: Mladinska knjiga.

Članki v revijah in zbornikih:

1. Ahačič, Janez (1970): Melioracija gozdnih zemljišč v gornjem delu selške doline. *Loški razgledi* št. 17, 214–219.

2. Bergant, Klemen in Lučka Kajfež-Bogataj (2005): Kakšno bo podnebje v Sloveniji v tem stoletju. *Ujma* št. 19, 218.
3. Bernot, France (1978): Klima Zgornjega Posočja. *10. zborovanje slovenskih geografov, Tolmin - Bovec 1975, Geografski zbornik*, 83–97.
4. Bernot-Ivančič, Aleška (1990): Prikaz klimatskih značilnosti leta 1989 v primerjavi z obdobjem 1951–1980 v Sloveniji. *Ujma* št. 4, 206.
5. Buser, Stanko (1978): Geološka zgradba ozemlja med Mostom na Soči in Bovcem. *10. zborovanje slovenskih geografov, Tolmin–Bovec 1975, Geografski zbornik*, 57–64.
6. Gams, Ivan (1991): Poplava – povodenj – ujma. *Ujma* št. 5, 271–272.
7. Gams, Ivan (1999): Spremenljivi sezonski padavinski režim in njegov vpliv na suše in povodnji. *Ujma* št. 13, 135.
8. Godec, Matjaž, Mihael Ribičič in Renato Vidrih (1999): Geološka zgradba Zgornjega Posočja in poškodbe objektov. *Ujma* št. 13, 89.
9. Gosar, Andrej (1999): Rezultati raziskav o vplivih lokalne geološke zgradbe na poškodbe objektov. *Ujma* št. 13, 102.
10. Gregorič, Vera (1969): Nastanek tal na triadnih dolomitih. *Geologija* 12, 201-228.
11. Horvat, Aleš in Jože Papež (1999): Vodna ujma na hudourniških območjih jeseni 1998. *Ujma* št. 13, 168.
12. Klabus, Aleš (1996): Neurja na hudourniških območjih Selške in Poljanske Sore septembra 1995. *Ujma* št. 10, 47.
13. Kolbezen, Marko (1991): Hidrološke značilnosti novembrske visoke vode leta 1990. *Ujma* št. 5, 16.
14. Kumer, Jurij (1976): Proizvodnja in usmerjanje škofjeloških kmetij. *Loški razgledi* št. 23, 117–123.
15. Lovrenčak, Franc (1987): Zgornja gozdna meja v Julijskih Alpah in na visokih kraških planotah. *Geografski zbornik* št. 26, 5–62.

16. Malešič, Marjan (1992): Civilna obramba v sistemu nacionalne varnosti. V Avton Grizold (ur.): *Razpotja nacionalne varnosti*, 119–149. Ljubljana: FDV.
17. Marinček, Lojze (1981): Subalpsko bukovje Škofjeloškega hribovja. *Loški razgledi* št. 27, 182–192.
18. Meze, Drago (1985): Hribovske kmetije v Polhograjskem hribovju, bližnji okolici in sosednjih Rovtah. *Geografski zbornik* št. 25, 5–69.
19. Meze, Drago (1986): Hribovske kmetije v Selški dolini. *Loški razgledi* št. 33, 125–153.
20. Mlakar, Ivan (1969): Krovna zgradba idrijsko-žirovskega ozemlja. *Geologija* št. 12, 5–57.
21. Opačić, Simon (1990): Poplave in zdravstveni problemi. *Ujma* št. 4, 116.
22. Oražem Adamič, Milan (1990): Podor v Trenti. *Ujma* št. 4, 38.
23. Oražem Adamič, Milan in Mauro Hrvatinić (2000): Geografske značilnosti potresov v Posočju. *Ujma* št. 14–15, 359.
24. Oražem Adamič, Milan in Franc Vidic (1991): Ujma 1990 v Škofjeloškem hribovju. *Ujma* št. 5, 19.
25. Placer, Ladislav (1973): Rekonstrukcija krovne zgradbe idrijsko-žirovskega ozemlja. *Geologija* št. 16, 317–332.
26. Placer, Ladislav in Jože Čar (1977): Srednjetriadna zgradba idrijskega ozemlja. *Geologija* št. 20, 141–161.
27. Planina, France (1970): Žirovska pokrajina in Žirovci. *Loški razgledi* št. 17, 175–180.
28. Polajnar, Janez (1996): Visoke vode v Sloveniji 1995. *Ujma* št. 10, 35.
29. Polajnar, Janez (1999): Visoke vode v Sloveniji leta 1998. *Ujma* št. 13, 143.
30. Sinčič, Peter in Izidor Tasič (2005): Vpliv lokacije potresne opazovalnice na zapis potresa. *Ujma* št. 19, 206.

31. Statistični urad Republike Slovenije in Ministrstvo za notranje zadeve - Centralni register prebivalstva (2007): *Izpis iz Centralnega registra prebivalstva*. Ljubljana: Statistični urad Republike Slovenije.
32. Šercelj, Alojz (1975): Razvoj in zgodovina gozdov v Škofjeloškem hribovju. *Loški razgledi* št. 22, 163 – 175.
33. Šercelj, Alojz (1981): Antropogeni vplivi na gozdove v območju Blegoša. *Loški razgledi* št. 28, 193–198.
34. Šifrer, Milan (1974): Poglavitne značilnosti razvoja Škofjeloškega hribovja. *Loški razgledi* 21, 11–24.
35. Šifrer, Milan (1976): Geografski učinki žleda v gozdovih okrog Idrije ter Postojne. *Geografski zbornik* 16, 195–227.
36. Šipec, Slavko (1996): Naravne in druge nesreče 1995. *Ujma* št. 9, 20.
37. Vidrih, Renato (1989): Potresi v Sloveniji leta 1987. *Ujma* št. 3, 44.
38. Vidrih, Renato (2005): Potres 12. julija 2004 v Zgornjem Posočju. *Ujma* št. 19, 60.
39. Vidrih, Renato (2006): Obletnice katastrofalnih potresov. *Ujma* št. 20, 209.
40. Žakelj, Janez (1976): Družbeno geografska podoba žirovske kotlinice. *Loški razgledi* št. 25, 24–45.
41. Žakelj, Janez (1976b): Prirodno geografska podoba žirovske kotlinice. *Loški razgledi* št. 25, 159–182.

Internetni viri:

1. 24 ur.com (2005): *85. obletnica Rapalske pogodbe*. Dostopno na <http://24ur.com/novice/slovenija/85-obletnica-rapalske-pogodbe.html> (12. februar 2008).
2. Agencija Republike Slovenije za okolje (2002): *Naravne in druge nesreče*. Dostopno na <http://www.arso.gov.si/varstvo%20okolja/poro%c4%8dila/poro%c4%8dila%20o%20stanju%20okolja%20v%20Sloveniji/nesrece.pdf> (18. april 2008).

3. Agencija Republike Slovenije za okolje (2007a): *Vremenska situacija nad Železniki 18. septembra 2007, ob 11. uri*. Dostopno na <http://www.arl.noaa.gov/ready/amet.html> (12. februar 2008).
4. Agencija Republike Slovenije za okolje (2007b): *Izjemen padavinski dogodek 18. septembra*. Dostopno na http://www.arso.gov.si/vreme/poroÄila%20in%20projekti/padavine_18sep07.pdf (12. februar 2008).
5. Agencija Republike Slovenije za okolje (2007c): *PoroÄilo o vremenski in hidrološki situaciji 18. septembra*. Dostopno na http://www.arso.gov.si/vode/publikacije%20in%20poroÄila/visoke_vode-20070918.pdf (12. februar 2008).
6. Agencija Republike Slovenije za okolje (2007d): *Visoko vode in poplave 18. septembra 2007*. Dostopno na <http://www.arso.gov.si/vode/publikacije%20in%20poroÄila/Visoke%20vode%20in%20poplave%2018.%20septembra%202007.pdf> (12. februar 2008).
7. Batistuta, Miloš (2007): *Žaršče in javno zasebno partnerstvo-pravno mnenje*. Dostopno na <http://www.alpskival.net/11/o/129> (8. maj. 2007).
8. Biro prostor (2003): *Urbanizem in arhitektura – Poslovna stavba Infrax v Tolminu v prostorih nekdanje vojašnice*. Dostopno na <http://www.biroprostor.net/arhitektura/infrax.htm> (8. maj 2007).
9. Burger, Boštjan (2002): *Slika Poezna*. Dostopno na <http://www.burger.si/Cerkno/Porezen/uvod.html> (12. marec 2008).
10. Cecić, Ina, Mladen Živčić, Tamara Jesenko in Janko Kolar (2006): *Potresi v Sloveniji leta 2004*. Dostopno na <http://www.sos112.si/slo/tdocs/ujma/2006/cecic.pdf> (15. maj 2007).
11. Delo.si (2007): *V Kropi škoda znaša 7 milijonov evrov*. Dostopno na http://www.delo.si/index.php?sv_path=41,35,241261&fromsearch=1 (2. februar 2008).

12. Dolinar, Mojca (2006): *Podnebje Slovenije z vidika ekstremnih vremenskih dogodkov*. Dostopno na http://www.arso.gov.si/podrocja/vreme_in_podnebje/porocila_in_projekti/Podnebje_izredni_dogodki.pdf (3. april 2007).
13. Državni svet Republike Slovenije (2007): *Državni posvet Republike Slovenije, regionalni v volilni enoti številka 13 – gospodarska in socialna situacija v Tolminu*. Dostopno na http://www.ds-rs.si teme/RegRazvoj/zapisi_posvetov/RP_VE13-Tolmin.htm (8. maj 2007).
14. Kavčič, Gorazd (2007): *Izredne razmere v Železnikih*. Dostopno na <http://www.gorenjskiglas.si/novice/gorenjska/index.php?action=clanek&id=11647/> (5. februar 2008).
15. Nacionalno turistično združenje (2006): *Bovškemu turizmu se obeta med 700 in 800 dodatnih postelj*. Dostopno na <http://www.ntz-nta.si/default.asp?id=5241> (8. maj 2007).
16. Občina Tolmin (2004): *Sklep o sprejemu programa opremljanja – sprememba namembnosti zemljišč bivše vojašnice v Tolminu*. Dostopno na www.tolmin.si/datoteka/38db3aed920cf82ab059bfccbd02be6a (8. maj 2007).
17. Primorske novice (2007): *Zakonitost pod drobnogledom–Vojašnica Bovec*. Dostopno na http://www.primorske.si/pn/article_wide.aspx?pDesc=3264,%201,%2042 (8. maj 2007).
18. Radio Robin (2007): *Vojašnica v Tolminu za razvoj turizma*. Dostopno na http://www.robin.si/index.php?option=com_content&task=view&id=829&Itemid=1 (8. maj 2007).
19. Regionalni mediji d.o.o. (2006): *Gradnja turističnega centra v Bovcu*. Dostopno na <http://www.dobrojutro.net/?stran=arhiv&tip=9&id=6765> (8. maj 2007).
20. Ribiška družina Tolmin (2008): *Slika reke Bače*. Dostopno na <http://www.ribiska-druzina-tolmin.si/reke.php> (12. marec 2008).

21. RTV Slovenija (2007): *Ujma terjala šest smrtnih žrtev*. Dostopno na http://www.rtv slo.si/modload.php?&c_mod=rnews&op=sections&func=read&c_menu=8&c_id=152677 (3. marec 2008).
22. Sušnik, Andreja (2006): *Kmetijstvo in naravne nesreče: kako lahko pomaga agrometeorologija?* Dostopno na http://www.arso.gov.si/podrocja/vreme_in_podnebje/poročila_in_projekti/Kmetijstvo_nesrece.pdf (3. april 2007).
23. Statistični urad Republike Slovenije (2001): *Popisi na Slovenskem 1948–1991 in popis 2002*. Dostopno na <http://www.stat.si/popis2002/gradivo/popisna.pdf> (12. april 2007).
24. Statistični urad Republike Slovenije (2002): *Popis prebivalstva 31. marca 2002*. Dostopno na <http://www.stat.si/popis2002/gradivo/informacija-96.pdf> (12. april 2007).
25. Statistični urad Republike Slovenije (2003): *Prebivalstvo Slovenije 2003*. Dostopno na <http://www.stat.si/doc/pub/rr-824-06.pdf> (12. april 2007).
26. Pepelnjak, Ivan (2008): *Fotografija Blegoša*. Dostopno na <http://www.zaplana.net/Izleti/Blegos/index.asp?pfx=HT> (10. marec 2008).
27. Urbanc, Mimi (2008): *Reliefna slika ozemlja Republike Slovenije*. Dostopno na <http://giam.zrc-sazu.si/images/relief-4.gif> (10. maj 2008).
28. Zupančič, Maja (2006): *Naravne nesreče*. Dostopno na http://www.arso.gov.si/podrocja/vreme_in_podnebje/poročila_in_projekti/NARAVNE_NESRECE.pdf (3. april. 2007).

Kartografski viri :

1. Osnova geološka karta SFRJ 1:100 000, Sekcija Tolmin, Beograd 1986, Geološki zavod Ljubljana, 1985.
2. Osnova geološka karta SFRJ 1:100 000, Sekcija Kranj, Beograd 1976, Geološki zavod Ljubljana 1985; Geološki zavod Beograd.

3. Osnovna geološka karta SFRJ 1:100 000, Sekcija Postojna, Beograd 1970, Geološki zavod Beograd 1985.
4. Šolska karta Slovenije 1:500 000, Geodetski zavod Slovenije, Ljubljana 2003.

9. PRILOGA

Priloga A: Izpis iz Centralnega registra prebivalstva. Ustvarjeno 29. 6. 2007.

Državljeni RS, brez tistih, ki začasno živijo v tujini, izbrana naselja, skupaj, 31. 12. 1999			
	Občina Bovec		3278
1	006002 BOVEC		1642
2	006013 ZAGA		350
3	006003 ČEZSOČA		325
4	006010 SRPENICA		187
5	006009 SOČA		167
6	006007 LOG POD MANGARTOM		153
7	006004 KAL-KORITNICA		152
8	006012 TRENTA		122
9	006006 LOG ČEZSOŠKI		68
10	006008 PLUŽNA		48
	Občina Cerklje		5151
1	014003 CERKNO		1748
2	014025 ŠEBRELJE		324
3	014006 GORENJI NOVAKI		243
4	014001 BUKOVO		195
5	014005 DOLENJI NOVAKI		193
6	014028 ZAKRIŽ		182
7	014022 RAVNE PRI CERKNEM		178
8	014015 PLANINA PRI CERKNEM		164
9	014014 OTALEŽ		151
10	014018 PODLANIŠČE		146
	Občina Dobrova - Polhov Gradec		6382
1	021007 DOBROVA		890
2	021025 POLHOV GRADEC		600
3	021039 ŠUJICA		370
4	021003 BREZJE PRI DOBROVI		362
5	021011 GABRJE		351
6	021038 ŠENTJOŠT NAD HORJULOM		335
7	021014 HRUŠEVO		306
8	021006 ČRNI VRH		274
9	021024 PODSMREKA		270
10	021037 STRANSKA VAS		217
	Občina Gorenja vas - Poljane		6717
1	027019 GORENJA VAS		1096
2	027024 HOTAVLJE		361
3	027051 POLJANE NAD ŠKOFJO LOKO		360
4	027059 STARA OSELICA		247
5	027025 HOTOVLJA		223
6	027010 DOLENJA DOBRAVA		195
7	027027 JAVORJE		182
8	027056 SOVODENJ		171
9	027042 LUČINE		161
10	027047 PODGORA		152
	Občina Horjul		2594
1	162001 HORJUL		1158
2	162007 VRZDENEČ		470
3	162005 PODOLNICA		196
4	162008 ZAKLANEC		187
5	162009 ZAŽAR		157
6	162004 LJUBGOJNA		139
7	162002 KORENO NAD HORJULOM		109
8	162003 LESNO BRDO		101
9	162006 SAMOTORICA		77
	Občina Idrija		11750
1	036009 IDRİJA		5833
2	036027 SPODNJA IDRİJA		1724
3	036004 GODOVİC		629

4	036002 ČRNI VRH	459	
5	036033 ZADLOG	278	
6	036030 SREDNJA KANOMLJA	271	
7	036028 SPODNJA KANOMLJA	256	
8	036032 VOJSKO	202	
9	036026 PREDGRIZE	175	
10	036001 CEKOVNIK	150	
	Občina Kobarid	4552	
1	046010 KOBARID	1216	
2	046007 IDRSKO	356	
3	046003 BREGINJ	266	
4	046004 DREZNICA	265	
5	046026 SMAST	168	
6	046002 BORJANA	165	
7	046031 TRNOVO OB SOČI	158	
8	046014 LADRA	157	
9	046016 LIVEK	153	
10	046005 DREŽNIŠKE RAVNE	152	
	Občina Medvode	13492	
1	071009 MEDVODE	4738	
2	071030 ZGORNJE PIRNIČE	1125	
3	071018 SPODNJE PIRNIČE	674	
4	071028 ZBILJE	608	
5	071006 GORIČANE	517	
6	071025 VERJE	506	
7	071024 VAŠE	471	
8	071023 VALBURGA	470	
9	071031 ŽLEBE	443	
10	071015 SMLEDNIK	404	
	Občina Škofja Loka	21535	
1	122051 ŠKOFJA LOKA	12143	
2	122047 SV. DUH	905	
3	122017 GODEŠIČ	636	
4	122037 PUŠTAL	605	
5	122043 STARA LOKA	605	
6	122038 RETEČE	582	
7	122059 VIRMAŠE	492	
8	122062 ZMINEC	354	
9	122018 GORENJA VAS - RETEČE	344	
10	122050 ŠEVLJE	185	
	Občina Tolmin	12033	
1	128060 TOLMIN	3570	
2	128040 PODBRDO	660	
3	128066 VOLČE	550	
4	128036 MOST NA SOČI	466	
5	128043 POLJUBINJ	446	
6	128070 ZATOLMIN	324	
7	128019 IDRJA PRI BAČI	309	
8	128007 DOLENJA TREBUŠA	288	
9	128034 MODREJ	283	
10	128064 VOLARJE	259	
	Občina Železniki	6694	
1	146029 ŽELEZNIKI	3091	
2	146015 SELCA	660	
3	146002 DOLENJA VAS	375	
4	146003 DRAŽGOŠE	337	
5	146001 DAVČA	266	
6	146026 ZALI LOG	249	
7	146006 MARTINJ VRH	240	
8	146014 RUDNO	219	
9	146020 ŠTUDENO	165	
10	146027 ZGORNJA SORICA	163	
	Občina Žiri	4862	
1	147017 ŽIRI	3594	
2	147014 SELO	276	
3	147018 ŽIROVSKI VRH	229	
4	147012 RAČEVA	152	
5	147006 KOPRIVNIK	93	
6	147005 JARČJA DOLINA	80	
7	147007 LEDNICA	75	
8	147003 GOROPEKE	59	
9	147001 BREKOVICE	58	
10	147002 BREZNICA PRI ŽIREH	42	

Državljeni RS, brez tistih, ki začasno živijo v tujini, izbrana naselja, skupaj, 31. 12. 2002			
	Občina Bovec	3213	
1	006002 BOVEC	1621	
2	006013 ŽAGA	337	
3	006003 ČEZSOČA	319	
4	006010 SRPENICA	187	
5	006009 SOČA	159	
6	006004 KAL KORITNICA	150	
7	006007 LOG POD MANGARTOM	146	
8	006012 TRENTA	118	
9	006006 LOG ČEZSOŠKI	66	
10	006008 PLUŽNA	48	

	Občina Cerkno	5085	
1	014003 CERKNO	1686	
2	014025 ŠEBRELJE	336	
3	014006 GORENJI NOVAKI	249	
4	014005 DOLENJI NOVAKI	207	
5	014028 ZAKRIŽ	187	
6	014001 BUKOVO	185	
7	014022 RAVNE PRI CERKNEM	185	
8	014015 PLANINA PRI CERKNEM	155	
9	014018 PODLANIŠČE	149	
10	014014 OTALEŽ	146	
	Občina Dobrova - Polhov Gradec	6673	
1	021007 DOBROVA	896	
2	021025 POLHOV GRADEC	608	
3	021003 BREZJE PRI DOBROVI	392	
4	021039 ŠUJICA	388	
5	021011 GABRJE	373	
6	021014 HRUŠEVO	362	
7	021038 ŠENTJOŠT NAD HORJULOM	351	
8	021024 PODSMREKA	305	
9	021006 CRNI VRH	297	
10	021037 STRANSKA VAS	232	
	Občina Gorenja vas - Poljane	6926	
1	027019 GORENJA VAS	1142	
2	027051 POLJANE NAD ŠKOFJO LOKO	387	
3	027024 HOTAVLJE	362	
4	027059 STARA OSELICA	255	
5	027025 HOTOVLJA	243	
6	027010 DOLENJA DOBRAVA	205	
7	027027 JAVORJE	190	
8	027056 SOVODENJ	170	
9	027042 LUČINE	160	
10	027047 PODGORA	158	
	Občina Horjul	2638	
1	162001 HORJUL	1174	
2	162007 VRZDENEČ	480	
3	162005 PODOLNICA	202	
4	162008 ZAKLANEC	186	
5	162009 ŽAŽAR	162	
6	162004 LJUBGOJNA	142	
7	162002 KORENO NAD HORJULOM	113	
8	162003 LESNO BRDO	106	
9	162006 SAMOTORICA	73	
	Občina Idrija	11748	
1	036009 IDRJA	5717	
2	036027 SPODNJA IDRJA	1724	
3	036004 GODOVIČ	674	
4	036002 CRNI VRH	463	
5	036030 SREDNJA KANOMLJA	284	
6	036033 ZADLOG	277	
7	036028 SPODNJA KANOMLJA	256	
8	036032 VOJSKO	201	
9	036026 PREDGRIZE	172	
10	036001 ČEKOVNIK	151	
	Občina Kobarid	4492	
1	046010 KOBARID	1203	
2	046007 IDRSKO	362	
3	046003 BREGINJ	257	
4	046004 DREŽNICA	254	
5	046026 SMAST	180	
6	046016 LIVEK	156	
7	046005 DREŽNIŠKE RAVNE	154	
8	046002 BORJANA	153	
9	046028 STARO SELO	153	
10	046014 LADRA	150	
	Občina Medvode	13932	
1	071009 MEDVODE	4799	
2	071030 ZGORNJE PIRNIČE	1173	
3	071018 SPODNJE PIRNIČE	707	
4	071028 ZBILJE	624	
5	071006 GORIČANE	550	
6	071025 VERJE	500	
7	071024 VAŠE	496	
8	071023 VALBURGA	481	
9	071031 ŽLEBE	467	
10	071015 SMLEDNIK	413	
	Občina Škofja Loka	21623	
1	122051 ŠKOFJA LOKA	11967	
2	122047 SV. DUH	940	
3	122017 GODESIČ	649	
4	122043 STARA LOKA	632	
5	122037 PUŠTAL	608	
6	122038 RETEČE	588	
7	122059 VIRMASE	514	
8	122062 ZMINEČ	399	
9	122018 GORENJA VAS - RETEČE	352	

10	122050 SEVLJE	201		
	Občina Tolmin	11866		
1	128060 TOLMIN	3503		
2	128040 PODBRDO	634		
3	128066 VOLČE	569		
4	128036 MOST NA SOČI	468		
5	128043 POLJUBINJ	437		
6	128070 ZATOLMIN	341		
7	128019 IDRIJA PRI BAČI	305		
8	128007 DOLENJA TREBUŠA	288		
9	128034 MODREJ	282		
10	128064 VOLARJE	248		
	Občina Železniki	6782		
1	146029 ŽELEZNIKI	3120		
2	146015 SELCA	688		
3	146002 DOLENJA VAS	402		
4	146003 DRAŽGOŠE	337		
5	146001 DAVČA	276		
6	146026 ZALI LOG	241		
7	146006 MARTINJ VRH	239		
8	146014 RUDNO	229		
9	146027 ZGORNJA SORICA	172		
10	146020 STUDENO	164		
	Občina Žiri	4880		
1	147017 ŽIRI	3581		
2	147014 SELO	277		
3	147018 ŽIROVSKI VRH	242		
4	147012 RAČEVA	164		
5	147006 KOPRIVNIK	98		
6	147007 LEDINICA	77		
7	147005 JARČJA DOLINA	76		
8	147001 BREKOVICE	63		
9	147003 GOROPEKE	55		
10	147002 BREZNICA PRI ŽIREH	43		

	Državljeni RS, brez tistih, ki začasno živijo v tujini, izbrana naselja, skupaj, 31. 12. 2005			
	Občina Bovec	3211		
1	006002 BOVEC	1614		
2	006013 ŽAGA	327		
3	006003 ČEZSOČA	326		
4	006010 SRPENICA	192		
5	006009 SOČA	163		
6	006004 KAL-KORITNICA	146		
7	006007 LOG POD MANGARTOM	141		
8	006012 TRENTA	118		
9	006006 LOG ČEZSOŠKI	70		
10	006008 PLUŽNA	48		
	Občina Cerkno	5026		
1	014003 CERKNO	1670		
2	014025 ŠEBRELJE	321		
3	014006 GORENJI NOVAKI	250		
4	014005 DOLENJI NOVAKI	209		
5	014028 ZAKRIŽ	187		
6	014001 BUKOVO	186		
7	014022 RAVNE PRI CERKNEM	177		
8	014014 OTALEŽ	151		
9	014015 PLANINA PRI CERKNEM	149		
10	014018 PODLANIŠČE	146		
	Občina Dobrova - Polhov Gradec	6877		
1	021007 DOBROVA	886		
2	021025 POLHOV GRADEC	598		
3	021011 GABRJE	406		
4	021003 BREZJE PRI DOBROVI	398		
5	021014 HRUSEVO	395		
6	021039 ŠUJICA	378		
7	021038 ŠENTJOŠT NAD HORJULOM	367		
8	021024 PODSMREKA	348		
9	021006 ČRNI VRH	301		
10	021037 STRANSKA VAS	240		
	Občina Gorenja vas - Poljane	6987		
1	027019 GORENJA VAS	1137		
2	027051 POLJANE NAD ŠKOFJO LOKO	397		
3	027024 HOTAVLJE	362		
4	027025 HOTOVLJA	248		
5	027059 STARA OSELICA	237		
6	027010 DOLENJA DOBRAVA	205		
7	027027 JAVORJE	187		
8	027047 PODGORA	166		
9	027042 LUČINE	164		
10	027056 SOVODENJ	164		
	Občina Horjul	2676		
1	162001 HORJUL	1202		
2	162007 VRZDENEČ	479		
3	162005 PODOLNICA	208		
4	162008 ZAKLANEČ	194		
5	162009 ŽAŽAR	170		

6	162004 LJUBGOJNA	149		
7	162002 KORENO NAD HORJULOM	108		
8	162003 LESNO BRDO	100		
9	162006 SAMOTORICA	66		
	Občina Idrija	11662		
1	036009 IDRJA	5621		
2	036027 SPODNJA IDRJA	1707		
3	036004 GODOVIČ	681		
4	036002 ČRNI VRH	477		
5	036033 ZADLOG	277		
6	036030 SREDNJA KANOMLJA	271		
7	036028 SPODNJA KANOMLJA	257		
8	036032 VOJSKO	194		
9	036026 PREDGRIŽE	168		
10	036001 ČEKOVNIK	154		
	Občina Kobarid	4411		
1	046010 KOBARID	1165		
2	046007 IDRSKO	355		
3	046004 DREŽNICA	250		
4	046003 BREGINJ	242		
5	046026 SMAST	180		
6	046005 DREŽNIŠKE RAVNE	159		
7	046016 LIVEK	157		
8	046028 STARO SELO	156		
9	046014 LADRA	151		
10	046002 BORJANA	149		
	Občina Medvode	14279		
1	071009 MEDVODE	4771		
2	071030 ZGORNJE PIRNIČE	1224		
3	071018 SPODNJE PIRNIČE	727		
4	071028 ZBILJE	647		
5	071006 GORIČANE	542		
6	071024 VAŠE	514		
7	071025 VERJE	511		
8	071031 ŽLEBE	501		
9	071023 VALBURGA	494		
10	071015 SMLEDNIK	435		
	Občina Škofja Loka	21869		
1	122051 ŠKOFJA LOKA	11930		
2	122047 SV. DUH	976		
3	122017 GODEŠIČ	660		
4	122043 STARA LOKA	631		
5	122037 PUŠTAL	630		
6	122038 RETEČE	624		
7	122059 VIRMAŠE	531		
8	122062 ZMINEC	408		
9	122018 GORENJA VAS - RETEČE	355		
10	122050 SEVLJE	214		
	Občina Tolmin	11721		
1	128060 TOLMIN	3456		
2	128040 PODBRDO	629		
3	128066 VOLČE	576		
4	128036 MOST NA SOČI	478		
5	128043 POLJUBINJ	440		
6	128070 ZATOLMIN	354		
7	128019 IDRJA PRI BAČI	307		
8	128034 MODREJ	286		
9	128007 DOLENJA TREBUŠA	283		
10	128055 SLAP OB IDRJI	249		
	Občina Železniki	6784		
1	146029 ŽELEZNIKI	3107		
2	146015 SELCA	674		
3	146002 DOLENJA VAS	417		
4	146003 DRAŽGOŠE	335		
5	146001 DAVČA	280		
6	146026 ZALI LOG	255		
7	146006 MARTINJ VRH	238		
8	146014 RUDNO	236		
9	146027 ZGORNJA SORICA	173		
10	146020 STUDENO	172		
	Občina Žiri	4909		
1	147017 ŽIRI	3604		
2	147014 SELO	299		
3	147018 ŽIROVSKI VRH	242		
4	147012 RAČEVA	161		
5	147006 KOPRIVNIK	95		
6	147007 LEDINICA	76		
7	147005 JARČJA DOLINA	75		
8	147001 BREKOVICE	63		
9	147003 GOROPEKE	61		
10	147002 BREZNICA PRI ŽIREH	45		

	Priseljeni						Odseljeni					
	iz tujine						v tujino					
	iz republike						v druge republike					
	iz drugih republik						v druge države					
	iz nekdanje Jugoslavije											
	skupaj	selitve med naselji	iz drugih občin RS	iz republike	iz drugih republik	iz nekdanje Jugoslavije	skupaj	selitve med naselji	v druge občine RS	v druge republike	v druge države	Sel-tveni prirast oz. padec
		v isti občini*						v isti občini*				
Občina Bovec	40	13	27	-	-	-	27	13	14	-	-	13
006002 BOVEC	17	7	10	-	-	-	14	5	9	-	-	3
006013 ŽAGA	-	-	-	-	-	-	4	1	3	-	-	-4
006003 ČEZSOČA	4	4	-	-	-	-	4	3	1	-	-	0
006010 SRPENICA	1	1	-	-	-	-	-	-	-	-	-	1
006009 SOČA	5	-	5	-	-	-	2	2	-	-	-	3
006007 LOG POD MANGARTOM	1	-	1	-	-	-	1	1	-	-	-	0
006012 TRENTA	5	-	5	-	-	-	1	1	-	-	-	4
006006 LOG ČEZSOŠKI	1	-	1	-	-	-	-	-	-	-	-	1
006008 PLUŽNA	1	-	1	-	-	-	-	-	-	-	-	1
Občina Cerkno	72	43	28	-	1	-	82	43	37	-	2	-10
014003 CERKNO	9	5	4	-	-	-	38	20	16	-	2	-29
014025 ŠEBRELJE	4	1	3	-	-	-	2	-	2	-	-	2
014006 GORENJI NOVAKI	3	3	-	-	-	-	1	-	1	-	-	2
014001 BUKOVO	6	1	5	-	-	-	4	1	3	-	-	2
014005 DOLENJI NOVAKI	7	6	1	-	-	-	7	6	1	-	-	0
014028 ZAKRIŽ	5	5	-	-	-	-	-	-	-	-	-	5
014022 RAVNE PRI CERKNEM	1	-	1	-	-	-	6	3	3	-	-	-5
014015 PLANINA PRI CERKNEM	3	1	2	-	-	-	2	-	2	-	-	1
014014 OTALEŽ	-	-	-	-	-	-	1	1	-	-	-	-1
014018 PODLANIŠČE	7	6	1	-	-	-	2	-	2	-	-	5
Občina Dobrova-Polhov Gradec	157	15	139	2	1	-	76	15	59	-	2	81
021007 DOBROVA	38	2	35	1	-	-	23	1	22	-	-	15
021025 POLHOV GRADEC	7	-	7	-	-	-	8	-	7	-	1	-1
021039 ŠUJICA	32	1	31	-	-	-	1	-	1	-	-	31
021003 BREZJE PRI DOBROVI	1	-	1	-	-	-	1	-	1	-	-	0
021011 GABRJE	14	1	13	-	-	-	5	3	1	-	1	9
021038 ŠENTJOŠT NAD HORJULOM	1	-	1	-	-	-	1	-	1	-	-	0
021014 HRUŠEVO	5	-	5	-	-	-	3	1	2	-	-	2
021006 ČRNI VRH	4	-	4	-	-	-	2	-	2	-	-	2
021024 PODSMREKA	11	-	10	-	1	-	5	3	2	-	-	6
Občina Gorenja vas-Poljane	103	21	76	4	2	-	91	21	65	-	5	12
027019 GORENJA VAS	12	2	7	3	-	-	26	3	20	-	3	-14
027024 HOTAVLJE	4	2	2	-	-	-	1	-	1	-	-	3
027051 POLJANE NAD ŠKOFJO LOKO	10	3	6	1	-	-	4	1	3	-	-	6
027059 STARA OSELICA	3	-	3	-	-	-	7	1	6	-	-	-4
027025 HOTOVLJA	1	1	-	-	-	-	5	-	5	-	-	-4
027010 DOLENJA DOBRAVA	2	-	2	-	-	-	2	2	-	-	-	0
027027 JAVORJE	3	3	-	-	-	-	1	-	1	-	-	2
027056 SOVODENJ	1	1	-	-	-	-	6	1	5	-	-	-5
027042 LUČINE	4	-	4	-	-	-	1	-	-	-	1	3
027047 PODGORA	3	2	1	-	-	-	1	1	-	-	-	2
Občina Horjul	56	10	44	-	2	-	45	10	35	-	-	11
162001 HORJUL	36	8	27	-	1	-	20	2	18	-	-	16
162007 VRZDENEC	10	1	8	-	1	-	10	4	6	-	-	0
162005 PODOLNICA	2	-	2	-	-	-	2	1	1	-	-	0
162008 ZAKLANEC	2	-	2	-	-	-	3	2	1	-	-	-1
162009 ZAŽAR	2	1	1	-	-	-	1	-	1	-	-	1
162004 LJUBGOJNA	-	-	-	-	-	-	1	-	1	-	-	-1
162003 LESNO BRDO	4	-	4	-	-	-	7	-	7	-	-	-3
162006 SAMOTORICA	-	-	-	-	-	-	1	1	-	-	-	-1
Občina Idrija	120	81	38	-	1	-	149	81	65	1	2	-29
036009 IDRJA	39	22	17	-	-	-	85	43	39	1	2	-46
036027 SPODNJA IDRJA	19	11	8	-	-	-	38	24	14	-	-	-19
036004 GODOVIČ	15	13	2	-	-	-	4	2	2	-	-	11
036002 ČRNI VRH	6	3	3	-	-	-	6	1	5	-	-	0
036033 ZADLOG	1	-	1	-	-	-	2	1	1	-	-	-1
036030 SREDNJA KANOMLJA	7	7	-	-	-	-	3	2	1	-	-	4
036028 SPODNJA KANOMLJA	3	3	-	-	-	-	-	-	-	-	-	3
036032 VOJSKO	6	6	-	-	-	-	-	-	-	-	-	6
036026 PREDGRIZE	-	-	-	-	-	-	1	1	-	-	-	-1
036001 ČEKOVNIK	1	1	-	-	-	-	-	-	-	-	-	1
Občina Kobarid	27	7	18	2	-	-	52	7	24	-	21	-25
046010 KOBARID	7	-	6	1	-	-	12	2	6	-	4	-5
046007 IDRSKO	1	-	-	1	-	-	2	-	1	-	1	-1
046003 BREGINJ	-	-	-	-	-	-	1	-	1	-	-	-1
046004 DREŽNICA	-	-	-	-	-	-	2	-	-	-	2	-2
046026 SMAST	1	1	-	-	-	-	2	-	2	-	-	-1
046002 BORJANA	-	-	-	-	-	-	4	3	1	-	-	-4
046031 TRNOVO OB SOČI	1	-	1	-	-	-	1	-	1	-	-	0
046014 LADRA	-	-	-	-	-	-	2	1	1	-	-	-2
046016 LIVEK	1	1	-	-	-	-	2	-	-	-	2	-1

046005 DREŽNIŠKE RAVNE	-	-	-	-	-	2	-	1	-	1	-2
Občina Medvode	321	56	257	4	4	276	56	217	-	3	45
071009 MEDVODE	135	12	118	2	3	142	22	118	-	2	-7
071030 ZGORNJE PIRNIČE	24	8	16	-	-	9	1	8	-	-	15
071018 SPODNJE PIRNIČE	17	-	17	-	-	15	1	14	-	-	2
071028 ZBILJE	13	2	11	-	-	17	6	11	-	-	-4
071006 GORIČANE	4	1	3	-	-	11	2	8	-	1	-7
071025 VERJE	9	-	9	-	-	21	9	12	-	-	-12
071024 VAŠE	6	1	5	-	-	9	-	9	-	-	-3
071023 VALBURGA	5	-	5	-	-	13	-	13	-	-	-8
071031 ŽLEBE	9	5	4	-	-	2	1	1	-	-	7
071015 SMLEDNIK	10	5	4	-	1	1	-	1	-	-	9
Občina Škofja Loka	330	98	222	1	9	359	98	242	7	12	-29
122051 ŠKOFJA LOKA	172	18	145	1	8	246	55	174	6	11	-74
122047 SV. DUH	15	6	9	-	-	15	3	12	-	-	0
122017 GODEŠIČ	5	3	2	-	-	6	5	1	-	-	-1
122037 PUŠTAL	20	13	7	-	-	5	3	2	-	-	15
122043 STARA LOKA	5	5	-	-	-	13	9	4	-	-	-8
122038 RETEČE	16	5	11	-	-	7	-	7	-	-	9
122059 VIRMASE	1	-	1	-	-	4	-	3	-	1	-3
122062 ZMINEC	16	14	2	-	-	3	1	2	-	-	13
122018 GORENJA VAS - RETEČE	3	-	3	-	-	5	2	3	-	-	-2
122050 ŠEVLJE	2	-	2	-	-	1	-	1	-	-	1
Občina Tolmin	155	100	49	4	2	175	100	68	-	7	-20
128060 TOLMIN	26	11	13	1	1	72	43	28	-	1	-46
128040 PODBRDO	6	3	3	-	-	10	5	4	-	1	-4
128066 VOLČE	8	7	1	-	-	1	-	1	-	-	7
128036 MOST NA SOČI	8	6	2	-	-	10	10	-	-	-	-2
128043 POLJUBINJ	9	9	-	-	-	3	1	1	-	1	6
128070 ZATOLMIN	6	6	-	-	-	4	1	3	-	-	2
128019 IDRJA PRI BAČI	4	1	2	1	-	1	1	-	-	-	3
128007 DOLENJA TREBUŠA	7	7	-	-	-	7	1	6	-	-	0
128034 MODREJ	3	-	3	-	-	3	2	1	-	-	0
128064 VOLARJE	1	1	-	-	-	-	-	-	-	-	1
Občina Železniki	74	33	39	1	1	84	33	51	-	-	-10
146029 ŽELEZNIKI	43	13	28	1	1	37	9	28	-	-	6
146015 SELCA	7	4	3	-	-	1	-	1	-	-	6
146002 DOLENJA VAS	7	7	-	-	-	-	-	-	-	-	7
146003 DRAŽGOŠE	-	-	-	-	-	15	14	1	-	-	-15
146001 DAVČA	2	2	-	-	-	4	-	4	-	-	-2
146026 ZALI LOG	-	-	-	-	-	2	1	1	-	-	-2
146006 MARTINJ VRH	-	-	-	-	-	3	2	1	-	-	-3
146014 RUDNO	-	-	-	-	-	9	5	4	-	-	-9
146020 STUDENO	4	4	-	-	-	5	1	4	-	-	-1
146027 ZGORNJA SORICA	3	-	3	-	-	-	-	-	-	-	3
Občina Žiri	61	36	25	-	-	70	36	31	1	2	-9
147017 ŽIRI	44	24	20	-	-	32	7	22	1	2	12
147014 SELO	1	1	-	-	-	8	7	1	-	-	-7
147018 ŽIROVSKI VRH	-	-	-	-	-	8	6	2	-	-	-8
147012 RAČEVA	-	-	-	-	-	2	-	2	-	-	-2
147006 KOPRIVNIK	-	-	-	-	-	5	4	1	-	-	-5
147007 LEDINICA	9	9	-	-	-	2	2	-	-	-	7
147003 GOROPEKE	-	-	-	-	-	6	6	-	-	-	-6
147001 BREKOVICE	-	-	-	-	-	2	-	2	-	-	-2
147002 BREZNICA PRI ŽIREH	1	1	-	-	-	1	-	1	-	-	0

Selitveno gibanje državljanov Republike Slovenije, izbrana naselja, Slovenija, 2002								
	Priseljeni				Odseljeni			
	iz skupaj	iz drugih naselij iste občine*	iz drugih občin RS	iz tujine	skupaj	v druga naselja iste občine*	v druge občine RS	v tujino
								Selitveno
								ni prirast oz. padec
Občina Bovec	63	22	34	7	42	22	18	2
006002 BOVEC	27	8	14	5	20	10	9	1
006013 ŽAGA	2	-	2	-	7	3	4	-
006003 ČEZSOČA	7	5	2	-	2	2	-	-
006010 SRPENICA	5	-	5	-	1	-	1	-
006009 SOČA	5	1	4	-	2	1	1	-
006004 KAL-KORITNICA	-	-	-	-	-	-	-	-
006007 LOG POD MANGARTOM	5	-	4	1	6	4	2	-
006012 TRENTA	6	5	1	-	2	1	1	-
006006 LOG ČEZSOŠKI	1	-	-	1	1	-	-	1
006008 PLUŽNA	2	2	-	-	-	-	-	-
Občina Cerklje	70	23	45	2	80	23	54	3
014003 CERKNO	11	4	7	-	28	5	23	-
014025 ŠEBRELJE	6	-	6	-	1	-	1	-
014006 GORENJI NOVAKI	-	-	-	-	1	1	-	-
014005 DOLENJI NOVAKI	11	5	6	-	1	1	-	-
014028 ZAKRIŽ	3	-	3	-	1	-	1	-

014001 BUKOVO	2	1	1	-	5	1	4	-	-3
014022 RAVNE PRI CERKNEM	4	-	4	-	1	-	-	1	3
014015 PLANINA PRI CERKNEM	2	1	-	1	7	-	5	2	-5
014018 PODLANIŠČE	5	5	-	-	2	-	2	-	3
014014 OTALEZ	-	-	-	-	1	-	1	-	-1
Občina Dobrova-Polhov Gradec	168	30	134	4	111	30	77	4	57
021007 DOBROVA	25	1	24	-	10	1	8	1	15
021025 POLHOV GRADEC	12	1	10	1	22	7	14	1	-10
021003 BREZJE PRI DOBROVI	11	1	10	-	7	-	7	-	4
021039 ŠUJICA	4	1	3	-	6	-	6	-	-2
021011 GABRJE	16	1	15	-	6	2	4	-	10
021014 HRUŠEVO	21	-	21	-	7	-	5	2	14
021038 ŠENTJOST NAD HORJULOM	9	5	4	-	8	-	8	-	1
021024 PODSMREKA	11	-	11	-	3	1	2	-	8
021006 ČRNI VRH	2	-	2	-	1	1	-	-	1
021037 STRANSKA VAS	5	-	4	1	2	1	1	-	3
Občina Gorenja vas-Poljane	123	65	54	4	117	65	48	4	6
027019 GORENJA VAS	30	16	13	1	28	23	5	-	2
027051 POLJANE NAD ŠKOFJO LOKO	18	13	3	2	12	-	12	-	6
027024 HOTAVLJE	4	4	-	-	4	1	3	-	0
027059 STARA OSELICA	3	1	1	1	6	2	1	3	-3
027025 HOTOVLJA	12	9	3	-	6	3	3	-	6
027010 DOLENJA DOBRAVA	-	-	-	-	1	1	-	-	-1
027027 JAVORJE	-	-	-	-	1	-	1	-	-1
027056 SOVODENJ	1	-	1	-	1	-	1	-	0
027042 LUČINE	2	-	2	-	-	-	-	-	2
Občina Horjul	31	15	16	-	51	15	36	-	-20
162001 HORJUL	16	8	8	-	27	6	21	-	-11
162007 VRZDENEČ	6	5	1	-	4	-	4	-	2
162005 PODOLNICA	6	1	5	-	2	1	1	-	4
162008 ZAKLANEC	1	1	-	-	5	3	2	-	-4
162009 ŽAŽAR	-	-	-	-	1	-	1	-	-1
162004 LJUBGOJNA	1	-	1	-	2	-	2	-	-1
162002 KORENO NAD HORJULOM	1	-	1	-	5	5	-	-	-4
162006 SAMOTORICA	-	-	-	-	5	-	5	-	-5
Občina Idrija	203	118	73	12	186	118	59	9	17
036009 IDRJA	72	29	34	9	88	50	31	7	-16
036027 SPODNJA IDRJA	37	24	12	1	45	34	10	1	-8
036004 GODOVIČ	26	22	2	2	6	1	5	-	20
036002 ČRNI VRH	11	7	4	-	5	3	2	-	6
036030 SREDNJA KANOMLJA	7	7	-	-	3	3	-	-	4
036033 ZADLOG	4	1	3	-	5	4	1	-	-1
036028 SPODNJA KANOMLJA	3	2	1	-	5	4	-	1	-2
036032 VOJSKO	4	3	1	-	1	-	1	-	3
036026 PREDGRIZE	1	1	-	-	1	1	-	-	0
036001 ČEKOVNIK	5	5	-	-	4	4	-	-	1
Občina Kobarid	38	9	26	3	52	9	39	4	-14
046010 KOBARID	10	3	7	-	23	-	20	3	-13
046007 IDRSKO	2	-	1	1	3	1	2	-	-1
046003 BREGINJ	1	1	-	-	2	1	1	-	-1
046004 DREŽNICA	1	-	1	-	1	-	1	-	0
046016 LIVEK	1	-	1	-	-	-	-	-	1
046005 DREŽNIŠKE RAVNE	4	1	3	-	-	-	-	-	4
046002 BORJANA	-	-	-	-	2	1	1	-	-2
046028 STARO SELO	-	-	-	-	1	1	-	-	-1
046014 LADRA	2	2	-	-	2	-	2	-	0
Občina Medvode	462	76	379	7	349	76	252	21	113
071009 MEDVODE	212	17	191	4	167	29	132	6	45
071030 ZGORNJE PIRNIČE	31	12	18	1	28	7	20	1	3
071018 SPODNJE PIRNIČE	22	3	18	1	17	8	7	2	5
071028 ZBILJE	16	2	14	-	4	-	3	1	12
071006 GORIČANE	14	6	8	-	7	6	1	-	7
071025 VERJE	14	4	10	-	26	8	17	1	-12
071024 VAŠE	17	1	16	-	4	-	3	1	13
071023 VALBURGA	10	1	9	-	12	-	11	1	-2
071031 ŽLEBE	8	4	4	-	13	6	6	1	-5
071015 SMLEDNIK	12	7	5	-	5	5	-	-	7
Občina Škofja Loka	405	178	199	28	464	178	252	34	-59
122051 ŠKOFJA LOKA	165	33	111	21	277	107	146	24	-112
122047 SV. DUH	26	15	11	-	15	5	10	-	11
122017 GODEŠIČ	2	-	2	-	11	9	2	-	-9
122043 STARA LOKA	18	16	2	-	13	4	9	-	5
122037 PUŠTAL	18	15	3	-	11	8	1	2	7
122038 RETEČE	26	13	12	1	28	3	22	3	-2
122059 VIRMASE	4	3	-	1	6	1	4	1	-2
122062 ZMINEČ	24	8	16	-	7	3	4	-	17
122018 GORENJA VAS - RETEČE	10	5	5	-	11	10	1	-	-1
122050 ŠEVLJE	3	1	2	-	1	-	1	-	2
Občina Tolmin	147	91	53	3	182	91	89	2	-35
128060 TOLMIN	34	19	14	1	64	28	35	1	-30
128040 PODBRDO	2	1	1	-	7	4	3	-	-5
128066 VOLČE	15	5	10	-	4	3	1	-	11
128036 MOST NA SOČI	1	1	-	-	9	8	1	-	-8
128043 POLJUBINJ	4	4	-	-	13	8	5	-	-9

128070 ZATOLMIN	6	6	-	-	4	3	1	-	2
128019 IDRJA PRI BAČI	2	1	1	-	7	3	4	-	-5
128007 DOLENJA TREBUŠA	2	2	-	-	6	1	5	-	-4
128034 MODREJ	1	1	-	-	1	1	-	-	0
128064 VOLARJE	3	-	3	-	4	3	1	-	-1
Občina Zelezniki	88	33	54	1	88	33	49	6	0
146029 ZELEZNIKI	34	11	23	-	26	10	14	2	8
146015 SELCA	9	-	9	-	10	5	4	1	-1
146002 DOLENJA VAS	8	3	4	1	4	-	3	1	4
146003 DRAZGOŠE	10	6	4	-	4	1	3	-	6
146001 DAVČA	2	-	2	-	1	-	1	-	1
146026 ZALI LOG	1	1	-	-	5	-	5	-	-4
146006 MARTINJ VRH	1	-	1	-	4	2	1	1	-3
146014 RUDNO	3	-	3	-	3	1	2	-	0
146027 ZGORNJA SORICA	3	3	-	-	5	-	5	-	-2
146020 STUDENO	-	-	-	-	1	-	1	-	-1
Občina Žiri	51	20	28	3	59	20	36	3	-8
147017 ŽIRI	36	11	24	1	42	7	32	3	-6
147014 SELO	2	-	1	1	4	3	1	-	-2
147018 ŽIROVSKI VRH	1	-	1	-	1	-	1	-	0
147012 RAČEVA	5	4	1	-	6	5	1	-	-1
147006 KOPRIVNIK	1	-	1	-	-	-	-	-	1
147007 LEDNICA	-	-	-	-	1	-	1	-	-1
147001 BREKOVICE	1	1	-	-	-	-	-	-	1
147003 GOROPEKE	1	-	-	1	5	5	-	-	-4

Selitveno gibanje državljanov Republike Slovenije, izbrana naselja, Slovenija, 2005													
Skupaj	Priseljeni						Odseljeni						
	iz tujine						v tujino						
skupaj	selitve* med naselji v isti občini		iz drugih občin RS		iz republike		skupaj	selitve* med naselji v isti občini		v druge občine RS		v druge države	
	naselje	med občin	nekdanje RS	nekdanje republike	neznano	drugi držav		naselje	med občin	nekdanje RS	nekdanje republike	neznano	drugi države
Občina Bovec	46	18	23	2	-	3	35	18	16	-	-	1	11
006002 BOVEC	18	8	7	1	-	2	16	8	8	-	-	-	2
006013 ŽAGA	5	5	-	-	-	-	3	2	1	-	-	-	2
006003 ČEZSOČA	6	-	6	-	-	-	5	4	1	-	-	-	1
006010 SRPENICA	2	-	1	1	-	-	-	-	-	-	-	-	2
006009 SOČA	4	1	3	-	-	-	2	-	2	-	-	-	2
006004 KAL-KORITNICA	3	1	1	-	-	1	2	2	-	-	-	-	1
006007 LOG POD MANGARTOM	2	1	1	-	-	-	4	-	3	-	-	1	-2
006012 TRENTA	1	-	1	-	-	-	1	1	-	-	-	-	0
006008 PLUŽNA	1	1	-	-	-	-	-	-	-	-	-	-	1
Občina Cerklje	45	18	24	-	2	1	62	18	42	-	-	2	-17
014003 CERKNO	12	-	11	-	-	1	20	6	14	-	-	-	-8
014025 ŠEBRELJE	-	-	-	-	-	-	3	-	3	-	-	-	-3
014005 DOLENJI NOVAKI	4	1	3	-	-	-	4	1	2	-	-	1	0
014028 ZAKRIŽ	-	-	-	-	-	-	3	-	3	-	-	-	-3
014001 BUKOVO	1	1	-	-	-	-	1	-	1	-	-	-	0
014014 OTALEŽ	6	4	2	-	-	-	1	-	1	-	-	-	5
014015 PLANINA PRI CERKNEM	1	-	1	-	-	-	5	-	4	-	-	1	-4
014018 PODLANIŠČE	4	4	-	-	-	-	-	-	-	-	-	-	4
Občina Dobrova-Polhov Gradec	119	10	106	1	-	2	86	10	70	3	-	3	33
021007 DOBROVA	14	-	14	-	-	-	27	-	26	1	-	-	-13
021025 POLHOV GRADEC	7	1	6	-	-	-	14	6	8	-	-	-	-7
021011 GABRJE	9	1	7	-	-	1	3	-	3	-	-	-	6
021003 BREZJE PRI DOBROVI	4	-	4	-	-	-	4	-	4	-	-	-	0
021014 HRUŠEVO	15	-	15	-	-	-	1	-	1	-	-	-	14
021039 ŠUJICA	7	-	6	-	-	1	5	2	1	-	-	2	2
021038 ŠENTJOŠT NAD HORJULOM	3	-	3	-	-	-	8	-	8	-	-	-	-5
021024 PODSMREKA	17	-	17	-	-	-	8	-	7	1	-	-	9
021006 ČRNI VRH	5	-	5	-	-	-	2	1	1	-	-	-	3
021037 STRANSKA VAS	3	-	3	-	-	-	-	-	-	-	-	-	3

Občina Gorenja vas-Poljane	123	37	85	-	-	1	107	37	68	-	-	2	16
027019 GORENJA VAS	16	6	9	-	-	1	31	11	20	-	-	-	-15
027051 POLJANE NAD ŠKOFJO LOKO	6	5	1	-	-	-	6	2	4	-	-	-	0
027024 HOTAVLJE	3	-	3	-	-	-	8	2	6	-	-	-	-5
027025 HOTOVLJA	6	1	5	-	-	-	-	-	-	-	-	-	6
027059 STARA OSELICA	1	-	1	-	-	-	12	3	9	-	-	-	-11
027010 DOLENJA DOBRAVA	-	-	-	-	-	-	3	2	1	-	-	-	-3
027027 JAVORJE	3	-	3	-	-	-	1	-	1	-	-	-	2
027047 PODGORA	1	1	-	-	-	-	4	3	1	-	-	-	-3
027056 SOVODENJ	4	2	2	-	-	-	6	3	3	-	-	-	-2
Občina Horjul	38	8	29	1	-	-	40	8	30	-	1	1	-2
162001 HORJUL	15	1	14	-	-	-	11	1	10	-	-	-	4
162007 VRZDENEC	9	1	8	-	-	-	12	6	6	-	-	-	-3
162005 PODOLNICA	1	-	1	-	-	-	5	1	4	-	-	-	-4
162008 ZAKLANEC	-	-	-	-	-	-	4	-	3	-	-	1	-4
162009 ŽAŽAR	8	6	2	-	-	-	1	-	1	-	-	-	7
162004 LJUBGOJNA	-	-	-	-	-	-	3	-	3	-	-	-	-3
162003 LESNO BRDO	3	-	2	1	-	-	1	-	-	-	1	-	2
162006 SAMOTORICA	2	-	2	-	-	-	3	-	3	-	-	-	-1
Občina Idrija	131	79	51	-	-	1	155	79	69	2	-	5	-24
036009 IDRIJA	50	28	21	-	-	1	69	26	40	2	-	1	-19
036027 SPODNJA IDRIJA	27	19	8	-	-	-	43	30	11	-	-	2	-16
036004 GODOVIČ	6	1	5	-	-	-	6	-	5	-	-	1	0
036002 ČRNI VRH	9	4	5	-	-	-	5	4	1	-	-	-	4
036033 ZADLOG	9	6	3	-	-	-	-	-	-	-	-	-	9
036030 SREDNJA KANOMLJA	-	-	-	-	-	-	13	11	2	-	-	-	-13
036028 SPODNJA KANOMLJA	1	1	-	-	-	-	2	2	-	-	-	-	-1
036032 VOJSKO	1	1	-	-	-	-	3	1	2	-	-	-	-2
036026 PREDGRIZE	3	2	1	-	-	-	-	-	-	-	-	-	3
036001 ČEKOVNIK	3	3	-	-	-	-	1	1	-	-	-	-	2
Občina Kobarid	36	9	23	2	-	2	48	9	38	-	-	1	-12
046010 KOBARID	8	3	2	2	-	1	22	2	20	-	-	-	-14
046007 IDRSKO	2	1	1	-	-	-	1	1	-	-	-	-	1
046004 DREŽNICA	5	-	5	-	-	-	4	1	3	-	-	-	1
046026 SMAST	1	-	1	-	-	-	-	-	-	-	-	-	1
046005 DREŽNIŠKE RAVNE	3	-	3	-	-	-	3	-	3	-	-	-	0
046016 LIVEK	2	-	2	-	-	-	2	-	2	-	-	-	0
046028 STARO SELO	-	-	-	-	-	-	2	-	1	-	-	1	-2
046002 BORJANA	1	-	1	-	-	-	1	-	1	-	-	-	0
Občina Medvode	374	68	289	1	2	14	298	68	225	-	-	5	76
071009 MEDVODE	112	-	106	1	1	4	152	36	115	-	-	1	-40
071030 ZGORNJE PIRNIČE	25	1	23	-	-	1	21	7	14	-	-	-	4
071018 SPODNJE PIRNIČE	18	4	14	-	-	-	20	-	20	-	-	-	-2
071028 ZBILJE	15	1	14	-	-	-	6	2	4	-	-	-	9
071006 GORIČANE	12	-	5	-	1	6	6	5	1	-	-	-	6
071024 VAŠE	14	3	11	-	-	-	6	-	6	-	-	-	8
071025 VERJE	6	1	5	-	-	-	12	5	7	-	-	-	-6
071031 ŽLEBE	15	8	7	-	-	-	5	-	5	-	-	-	10
071023 VALBURGA	10	5	4	-	-	1	9	-	8	-	-	1	1
071015 SMLEDNIK	17	3	14	-	-	-	9	2	7	-	-	-	8
Občina Škofja Loka	364	133	210	6	2	13	395	133	246	6	-	10	-31
122051 ŠKOFJA LOKA	180	44	121	4	2	9	259	68	178	5	-	8	-79
122047 SV. DUH	17	10	7	-	-	-	7	2	4	-	-	1	10
122017 GODEŠIČ	7	3	4	-	-	-	10	4	6	-	-	-	-3
122043 STARA LOKA	13	1	11	-	-	1	25	23	2	-	-	-	-12
122037 PUŠTAL	12	11	1	-	-	-	4	1	3	-	-	-	8
122038 RETEČE	18	4	13	-	-	1	2	-	2	-	-	-	16
122059 VIRMAŠE	6	6	-	-	-	-	-	-	-	-	-	-	6
122062 ZMINEC	7	4	3	-	-	-	18	9	9	-	-	-	-11
122018 GORENJA VAS - RETEČE	8	3	5	-	-	-	2	-	2	-	-	-	6
122050 ŠEVLJE	-	-	-	-	-	-	1	-	1	-	-	-	-1
Občina Tolmin	140	72	62	3	1	2	170	72	91	3	-	4	-30
128060 TOLMIN	43	19	23	1	-	-	66	28	35	1	-	2	-23
128040 PODBRDO	5	1	3	1	-	-	3	1	2	-	-	-	2
128066 VOLČE	5	1	3	1	-	-	11	1	10	-	-	-	-6
128036 MOST NA SOČI	7	4	3	-	-	-	6	-	6	-	-	-	1
128043 POLJUBINJ	7	4	3	-	-	-	1	1	-	-	-	-	6
128070 ZATOLMIN	7	7	-	-	-	-	3	2	1	-	-	-	4
128019 IDRIJA PRI BAČI	5	2	3	-	-	-	2	1	-	1	-	-	3
128034 MODREJ	3	2	1	-	-	-	1	1	-	-	-	-	2
128007 DOLENJA TREBUŠA	2	1	1	-	-	-	2	1	1	-	-	-	0
128055 SLAP OB IDRIJCI	3	-	2	-	-	1	2	1	1	-	-	-	1
Občina Železniki	69	21	47	-	-	1	103	21	78	-	-	4	-34

146029 ŽELEZNIKI	39	5	34	-	-	-	50	7	43	-	-	-	-11
146015 SELCA	6	4	2	-	-	-	9	3	6	-	-	-	-3
146002 DOLENJA VAS	3	-	3	-	-	-	5	3	2	-	-	-	-2
146003 DRAŽGOŠE	1	1	-	-	-	-	2	-	2	-	-	-	-1
146001 DAVČA	3	-	3	-	-	-	7	-	3	-	-	4	-4
146026 ZALI LOG	5	4	1	-	-	-	6	5	1	-	-	-	-1
146006 MARTINJ VRH	-	-	-	-	-	-	3	-	3	-	-	-	-3
146014 RUDNO	-	-	-	-	-	-	5	2	3	-	-	-	-5
146027 ZGORNJA SORICA	2	-	2	-	-	-	1	-	1	-	-	-	1
146020 STUĐENO	1	1	-	-	-	-	-	-	-	-	-	-	1
Občina Žiri	51	23	27	-	-	1	71	23	45	-	-	3	-20
147017 ŽIRI	27	8	18	-	-	1	53	15	36	-	-	2	-26
147014 SELO	13	12	1	-	-	-	1	1	-	-	-	-	12
147018 ŽIROVSKI VRH	-	-	-	-	-	-	2	-	2	-	-	-	-2
147012 RAČEVA	6	2	4	-	-	-	7	3	3	-	-	1	-1
147006 KOPRIVNIK	1	-	1	-	-	-	5	2	3	-	-	-	-4
147003 GOROPEKE	1	-	1	-	-	-	-	-	-	-	-	-	1
147002 BREZNICA PRI ŽIREH	3	1	2	-	-	-	-	-	-	-	-	-	3
V podatkih so upoštevane samo selitve državljanov Slovenije.													
Podatki o selitvah tujcev so na voljo do ravni občin Slovenije.													
Vira: Statistični urad Republike Slovenije in Ministrstvo za notranje zadeve - Centralni register prebivalstva.													
Uporaba in objava podatkov je dovoljena le z navedbo vira.													
* V podatke o selitvah med naselji v isti občini so vključene selitve z vsemi naselji v posamezni občini.													