
PREKOGRANIČNO USKLAĐENO
SLOVENSKO-HRVATSKO SMANJENJE RIZIKA
OD POPLAVA – NEGRAĐEVINSKE MJERE

ČEZMEJNO USKLAJENO SLOVENSKO-HRVAŠKO
ZMANJŠEVANJE POPLAVNE OGROŽENOSTI –
NEGRADBENI UKREPI

P RO J E K T
F R I S CO 1

MURA

DRAVA

BREGANA

SOTLA/SUTLA

KOLPA/KUPA

DRAGONJA

Ka
za

lo

O projektu (ENG, HR, SI)

Rezultati projekta

Unaprijeđene baze podataka za upravljanje rizicima od poplava
Izboljšane baze podatkov za obvladovanje poplavne ogroženosti

Zajedničke prekogranične studije integriranog upravljanja rizicima od poplava
Skupne čezmejno usklajene študije celovitega obvladovanja poplavne ogroženosti

Unaprijeđeni hidraulički modeli
Izboljšani hidravlični modeli

Unaprijeđeni modeli za prognoziranje poplava
Izboljšani modeli za napovedovanje poplav

Unaprijeđene i prekogranično usklađene karte opasnosti od poplava i
karte rizika od poplava
Izboljšane in čezmejno usklajene karte poplavne nevarnost in poplavne ogroženosti

Zajednički projekti provedbe građevinskih mjera
(Priprema projektne i druge tehničke dokumentacije)
Skupni projekti za izvedbo gradbenih ukrepov
(priprava projektne in ostale tehnične dokumentacije)

Sustavi ranog upozoravanja
Sistemi zgodnjega opozarjanja

Podizanje svijesti javnosti o rizicima od poplava
Ozaveščanje o poplavni ogroženosti in krepitev zmogljivosti

Opis porečij in prikaz možnih gradbenih ukrepov

Sliv Kupe / Porečje Kolpe

Sliv Sutle / Porečje Sotle

Sliv Mure / Porečje Mure

Sliv Drave / Porečje Drave

Sliv Dragonje / Porečje Dragonje

Sliv Bregane / Porečje Bregane

4
9

10

12

14

16

18

20

22

24

28
26

34
40
46
51
56

4
P

R
O

J
E

K
T

F

R
I

S
C

O
1

About the project

In the last several decades, floods in the region

and beyond have become more frequent, causing

significant damage to private and public property.

For that reason, modern water management in-

creasingly stresses the need for the establishment

of improved flood risk reduction measures, and the

importance of the public being aware and informed

about such flood risk reduction measures. The need

for modern flood risk management and joint har-

monized approach is particularly prominent in the

area of cross-border river basins.

It is particularly the cross-border cooperation that

makes it possible to address the challenges which

have in cross-border regions been identified as com-

mon, by exploiting available potentials for growth

and strengthening of the process of cooperation

between the neighbouring countries for the overall

harmonious development of the European Union.

Led by the need to establish jointly harmonized

measures for the reduction of flood risks in six

cross-border basins of the Kupa/Kolpa, Sutla/Sot-

la, Drava, Mura, Dragonja and Bregana Rivers, eight

Project Partners, i.e. eight national state and pub-

lic institutions: Croatian Waters (HV), Ministry of the

Environment and Spatial Planning (MOP), Slovenian

Environment Agency (ARSO), Slovenian Water Agen-

cy (DRSV), Meteorological and hydrological service

(DHMZ), Administration for Civil Protection and Dis-

aster Relief (URSZR), Institute for Hydraulic Research

(Hidroinštitut), Ministry of the Interior – Civil Protec-

tion directorate (MUP-RCZ), have over a period of

40 months, starting from April 2016, implemented

non-structural flood risk reduction measures in the

cross-border regions of Slovenia and Croatia under

the FRISCO1 Project within the INTERREG V-A Slo-

venia-Croatia Cooperation Programme 2014-2020.

The implemented FRISCO1 Project activities repre-

sent a continuation of the implementation of activi-

ties that had begun under the cohesion policy oper-

ational programmes in Croatia and Slovenia, as well

as a supplement to the bilateral cooperation of the

two countries.

This brochure presents the results of the implement-

ed Croatia-Slovenia cross-border cooperation activ-

ities under the FRISCO1 Project through which the

basic objectives of the planned measures have been

achieved: protection of human lives and property

and reduction of flood damage risks. In addition to

increased flood safety, the proposed measures have

also created improved conditions for sustainable de-

velopment of tourism and preservation of rich bio-

logical diversity of the border area, which contributes

to the sustainability, safety and vitality of cross-bor-

der regions, to the preservation, mobility and man-

agement of natural and cultural heritage of the

cross-border basins, and eventually to the achieve-

ment of the EU’s strategic objectives for the Danube

region.

 ENG

5
P

R
O

J
E

K
T

F

R
I

S
C

O
1

8 partners from Slovenia and Croatia (8 national government and public institutions).
8 partnera iz Slovenije i Hrvatske (8 nacionalnih državnih i javnih institucija).
8 partnerjev iz Slovenije in Hrvaške (8 nacionalnih državnih in javnih institucij).

Financing through INTERREG V-A Slovenia-Croatia 2014-2020 Cooperation Programme
Financiranje kroz Program suradnja INTERREG V-A Slovenija-Hrvatska 2014-2020.
Financiranje skozi Program sodelovanja INTERREG V-A Slovenija-Hrvaška 2014-2020.

The starting date is 11 April 2016, and the conclusion date 10 August 2019.
Početak projekta je 11. travnja 2016.g., a završetak 10. kolovoza 2019.
Začetek projekta je 11. april 2016, zaključek je 10. avgust 2019.

Total budget: 4.070.950 € (85% ERDF, 15% national budgets).
Ukupni proračun: 4.070.950 €, od toga 85% iz EFRR, 15% nacionalna sredstva.
Celotni proračun: 4.070.950 € , od tega 85% ESRR, 15% nacionalna sredstva.

Region: the Kolpa, Sotla, Dragonja, Bregana and parts of Drava, and Mura river basins.
Prostorni obuhvat: Slivovi rijeka Dragonje, Kupe, Sutle, Bregane, te dijelovi slivova rijeka Drave i Mure.
Območje: porečja Sotle, Kolpe, Bregane, Dragonje ter deli porečij Drave in Mure.

6
P

R
O

J
E

K
T

F

R
I

S
C

O
1

O projektu

U posljednjih nekoliko desetljeća, poplave u regiji

i izvan nje postaju sve učestalije i uzrokuju znatnu

štetu na privatnoj i javnoj imovini. Zbog toga se u

suvremenom upravljanju vodama sve više naglašava

potreba za uspostavom unaprijeđenih mjera sma-

njenja rizika od poplava te važnost svjesnosti i infor-

miranja javnosti o ovim mjerama smanjenja rizika od

poplava. Potreba za suvremenim upravljanjem rizici-

ma od poplava s usklađenim zajedničkim pristupom,

posebno je naglašena na područjima pograničnih

riječnih slivova.

Prekogranična suradnja omogućuje rješavanje izazo-

va koji su u pograničnim područjima prepoznati kao

zajednički, korištenjem raspoloživih potencijala za rast

i jačanje procesa suradnje susjednih država s ciljem

sveukupnog ujednačenog razvoja Europske unije.

Vodeći se potrebom za uspostavom usklađenih za-

jedničkih mjera smanjenja rizika od poplava na šest

prekograničnih slivova Kupe, Sutle, Drave, Mure,

Dragonje i Bregane, osam projektnih partnera od-

nosno osam nacionalnih državnih i javnih instituci-

ja: Hrvatske vode kot vodilni partner (HV) – Hrvat-

ske vode kao vodeći partner, Ministrstvo za okolje

in prostor (MOP) – Ministarstvo okoliša i prostornog

planiranja Republike Slovenije, Agencija Republike

Slovenije za okolje – Agencija Republike Slovenije za

okoliš (ARSO), Direkcija Republike Slovenije za vode

(DRSV), Državni hidrometeorološki zavod (DHMZ),

Ministarstvo unutranjih poslova – Ravnateljstvo ci-

vilne zaščite - zaštite (MUP-RCZ), Uprava Republike

Slovenije za zaščito in reševanje (URSZR) – Uprava

Republike Slovenije za zaštitu i spašavanje i Inštitut

za hidravlične raziskave (Hidroinštitut) – Institut za

hidraulička istraživanja (Hidroinstitut) kroz razdoblje

od 40 mjeseci, počevši od travnja 2016. godine,

provodilo je negrađevinske mjere smanjenja rizika

od poplava na pograničnim područjima Slovenije i

Hrvatske kroz Projekt FRISCO1, a u okviru programa

suradnje INTERREG V-A Slovenija-Hrvatska za finan-

cijsku perspektivu 2014. - 2020.

Provedene aktivnosti Projekta FRISCO1 predstavljaju

nastavak provedbe aktivnosti započetih u okviru ope-

rativnih programa kohezijske politike u Hrvatskoj i Slo-

veniji te nadopunu bilateralnoj suradnji dviju država.

Ovom brošurom predstavljaju se rezultati prove-

denih aktivnosti prekogranične suradnje Hrvatske i

Slovenije na Projektu FRISCO1, kojim su dostignuti

osnovni ciljevi provedbe planiranih mjera, kao što su

zaštita ljudskih života i imovine te umanjenje rizika

od šteta u slučaju poplava. Osim povećane sigur-

nosti od poplava, predloženim mjerama stvoreni su

poboljšani uvjeti za stabilan razvoj turizma i očuva-

nje bogatstva bioraznolikosti pograničnog područja,

što doprinosi održivosti, sigurnosti i vitalnosti pogra-

ničnih područja te očuvanju i upravljanju prirodom

i kulturnim bogatstvom područja prekograničnih

slivova te u konačnici, dostizanju strateških ciljeva

Europske unije za sliv rijeke Dunav.

CRO

7
P

R
O

J
E

K
T

F

R
I

S
C

O
1

O projektu

V zadnjih nekaj desetletjih so poplave v regiji in zu-

naj nje postale vse pogostejše ter povzročajo pre-

cejšnjo škodo na zasebni in javni lastnini. Zato sta v

sodobnem upravljanju voda vedno bolj poudarjena

potreba po izvedbi izboljšanih ukrepov za zmanjša-

nje poplavne ogroženosti ter pomen ozaveščenosti

in informiranja javnosti o izvedenih ukrepih. Potreba

po sodobnem obvladovanju poplavne ogroženosti s

skupnim usklajenim pristopom je posebej poudarje-

na na območjih čezmejnih porečij.

Prav čezmejno sodelovanje z uporabo razpoložljivih

potencialov za rast in krepitev procesa sodelovanja

sosednjih držav − in s ciljem usklajenega razvoja

Evropske unije − omogoča reševanje izzivov, ki so v

čezmejnih območjih prepoznani kot skupni.

Za pripravo in izvedbo skupnih usklajenih ukrepov za

zmanjšanje poplavne ogroženosti na šestih čezmej-

nih porečjih, in sicer na porečju Kolpe, Sotle, Drave,

Mure, Dragonje in Bregane, je osem projektnih par-

tnerjev oziroma osem nacionalnih javnih institucij:

Hrvatske vode kot vodilni partner (HV), Ministrstvo

za okolje in prostor (MOP), Agencija Republike Slo-

venije za okolje (ARSO), Direkcija Republike Sloveni-

je za vode (DRSV), Državni hidrometeorološki zavod

(DHMZ), Ministarstvo unutranjih poslova – Ravna-

teljstvo civilne zaščite (MUP-RCZ), Uprava Republike

Slovenije za zaščito in reševanje (URSZR) in Inštitut

za hidravlične raziskave (Hidroinštitut) v obdobju 40

mesecev (začetek april 2016) v okviru Programa so-

delovanja INTERREG V-A Slovenija-Hrvaška 2014–

2020 izvajalo negradbene ukrepe za zmanjševanje

poplavne ogroženosti na čezmejnih območjih Slo-

venije in Hrvaške.

Izvedene aktivnosti projekta FRISCO1 pomenijo na-

daljevanje aktivnosti, ki so se začele v okviru opera-

tivnih programov kohezijske politike v Sloveniji in na

Hrvaškem, ter nadgradnjo bilateralnega sodelovanja

obeh držav.

V tej brošuri so predstavljeni rezultati izvedenih ak-

tivnosti čezmejnega sodelovanja Slovenije in Hrva-

ške v projektu FRISCO1, s katerimi so bili doseženi

osnovni cilji načrtovanih ukrepov, kot sta zaščita

človeških življenj in premoženja ter zmanjšanje škod

v primeru poplav. Poleg izboljšanja poplavne var-

nosti bodo predlagani ukrepi izboljšali pogoje za

trajnostni turistični razvoj in ohranitev bogate bio-

loške pestrosti obmejnega območja, kar prispeva k

varnosti in vitalnosti obmejnih območij ter ohranitvi

in upravljanju narave ter kulturnega bogastva na ob-

močjih čezmejnih porečij, pa tudi k doseganju stra-

teških ciljev EU za podonavsko regijo.

SLO

8
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Sutla/Sotla
(WP T2/RP T2/DP T2)

Joint tools, models, maps
and project FRISCO 2.1. /
Zajednički alati, modeli,
karte i projekt FRISCO2.1 /
Skupna orodja, modeli,
karte in projekt FRISCO2.1

Kupa/Kolpa
(WP T1/RP T1/DP T1)

Joint tools, models, maps
and project FRISCO 2.3. /
Zajednički alati, modeli,
karte i projekt FRISCO2.3 /
Skupna orodja, modeli,
karte in projekt FRISCO2.3

C

Communication
/ Komunikacija /
Komunikacija

M

Project management /
Vođenje projekta /
Upravljanje projekta

Bregana
(WP T6/RP T6/DP T6)

Joint tools, models and
maps / Zajednički alati,
modeli i karte / Skupna
orodja, modeli in karte

WP T7/RP T7/DP T7

Flood alarm systems /
Sustav ranog upozoravanja
i uzbunjivanja / Sistem
zgodnjega opozarjanja in
alarmiranja

WP T8/RP T8/DP T8

Raising awareness about
flood risks and capacity
building / Podizanje svijesti
i jačanje kapaciteta /
Ozaveščanje in krepitev
zmogljivosti

Drava
(WP T3/RP T3/DP T3)

Joint tools, models, maps
and project FRISCO 2.3. /
Zajednički alati, modeli,
karte i projekt FRISCO2.3 /
Skupna orodja, modeli,
karte in projekt FRISCO2.3

Mura
(WP T4/RP T4/DP T4)

Joint tools, models, maps
and project FRISCO 2.2. /
Zajednički alati, modeli,
karte i projekt FRISCO2.2 /
Skupna orodja, modeli,
karte in projekt FRISCO2.2

Dragonja
(WP T5/RP T5/DP T5)

Joint tools, models and
maps / Zajednički alati,
modeli i karte / Skupna
orodja, modeli in karte

PROJEKT / PROJECT

FRISCO1

Rezultati
projekta

10
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Izboljšane baze
podatkov za obvladovanje
poplavne ogroženosti

Za vsako porečje so izboljšane tri baze podatkov, ki

pomenijo temeljne podlage za določitev ukrepov

zmanjševanja poplavne ogroženosti za posamezno

čezmejno porečje:

1.	 topografski podatki iz opravljene geodetske izme-

re (prečni profili, posnetki mostov, pregledne kar-

te, izdelani prostorski sloji, digitalni model višin),

2.	meteorološki in hidrološki podatki,

3.	 vektorski in rastrski podatkovni sloji GIS.

Kot krovni dokument je bil izdelan hidrografski atlas

posameznega porečja.

Unaprijeđene baze
podataka za upravljanje
rizicima od poplava

Unaprijeđene su tri baze podataka za svaki sliv te

predstavljaju osnovne podloge za rad na definira-

nju mjera upravljanja rizicima od poplava za pojedini

prekogranični riječni sliv i one uključuju:

1.	 geodetske snimke vodotoka i pritoka (popreč-

ni profili, mostovi i dr.) te Lidar snimke, digitalne

modele reljefa i topografske karte),

2.	meteorološke i hidrološke podatke,

3.	vektorske i rasterske GIS podatkovne slojeve te

izrađene pregledne karte.

Kao krovni dokument za pojedini sliv, izrađen je hi-

drološki atlas koji predstavlja presjek svih znanja o

hidrologiji i hidrografiji pojedinog sliva.
POPREČNI PRESJEK KORITA

PROFIL BROJ 30
"KUPA"

246.0

247.0

248.0

249.0

250.0

251.0

252.0

253.0

254.0

255.0

256.0

257.0

258.0

259.0

260.0

261.0

262.0

263.0

0.00
262.98

203781

3.93
261.12

203782
4.74

260.72
203783

6.43
259.71

203784

9.74
258.12

203785

11.37
257.38

203786

13.99
256.34

203787

15.52
255.79

203788

18.05
254.87

203789

20.34
254.22

203790

22.98
253.81

203791

25.63
252.59

203791

28.67
251.51

203792

30.93
251.37

203793

32.72
251.23

203794

34.92
251.17

203795

37.23
251.74

203796

38.22
251.91

203797
38.84

251.92
203798

40.19
251.94

203799A

41.53
251.96

30 L
LIJEVA OBALA

43.84
251.77

100550C

46.15
251.56

100550B

48.46
251.38

100550A

50.77
251.15

100550

51.74
250.95

100550A

52.71
250.34

100549

53.99
249.24

RV 30 L
RAZINA VODE LIJEVO

55.32
249.21

100546

56.89
249.02

100545

58.57
249.04

100544

60.47
248.85

100543

62.22
248.93

100542

64.32
248.99

100541

66.38
249.35

100540

68.72
249.09

100539

71.19
249.35

100538
NIVO VODE

72.51
251.21

100536
72.94

251.28
30 OS

OS PROFILA

74.79
251.57

100535A

77.08
252.03

100535

78.85
251.87

100534

81.17
249.14

100551
NIVO VODE

83.13
248.72

100533

85.14
248.62

100532

87.06
248.60

100531

89.21
248.57

100530

90.85
248.42

100529

92.36
248.29

100528

94.12
248.19

30 MIN
MINIMALNA RAZINA VODE U KORITU

95.79
248.55

100526

97.15
248.76

100525
97.47

249.14
RV 30 D

RAZINA VODE DESNO

98.58
250.12

100523

100.00
250.48

100521
100.88

251.27
100520

102.62
252.45

100519A

104.36
253.52

30 D
DESNA OBALA

107.07
254.19

100519A

109.77
254.78

100519B

112.48
255.46

100519C

115.19
256.04

203812

116.68
256.02

203813

118.89
256.01

203814
119.68

255.93
203815

120.79
256.07

203816

121.80
256.01

203817
122.51

256.07
203818

123.48
256.05

203819
123.91

256.09
203820

124.42
256.14

203821

125.71
256.13

203822
126.30

256.13
203823

126.70
256.13

203824

127.83
256.12

203825
128.18

256.12
203826

129.26
256.10

203827

130.43
256.06

203828
131.20

256.03
203829

131.78
256.00

203830

RU= 245 [m n/m]

Stacionaža [m]

Kota terena [m n/m]

Broj točke

St: 030.00 , M 1:250/100

Projekt:

Prekogranična suradnja
za smanjenje rizika od poplava

Radni paket: T1
Aktivnost: T1.1

Izmjera: Vektra d.o.o.

Program: Naručitelj:

GEODETSKO SNIMANJE POPREČNIH

REPUBLIKA HRVATSKA
DRŽAVNI HIDROMETEOROLOŠKI ZAVOD
SEKTOR ZA HIDROLOGIJU
Grič 3, 10 000 Zagreb

PROFILA NA RIJECI KUPI
Poprečni presjek korita - vodotok Kupa

Branka Vodnika 4/B
42 000 Varaždin

Datum: ožujak, 2017. M 1:250/100Prilog: 1

Primer poprečnog profila na rijeki Kupi / Primer prečnega profila na reki Kolpi

Pregledna karta meteoroloških
i hidroloških postaja sliva

rijeke Dragonje / Pregledna
karta meteoroloških in

hidroloških merilnih mest
porečja reke Dragonje

11
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Pregledna situacija poprečnih
riječnih profila / Pregledna situacija
prečnih rečnih profilov

Pregledna karta meteoroloških
i hidroloških postaja sliva

rijeke Dragonje / Pregledna
karta meteoroloških in

hidroloških merilnih mest
porečja reke Dragonje

12
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Skupne čezmejno
usklajene študije
celovitega obvladovanja
poplavne ogroženosti

Za vsako čezmejno porečje je izdelana študija celo-

vitega čezmejnega obvladovanja poplavne ogrože-

nosti, vključno s študijo izvedljivosti, torej študija po-

rečja, ki upošteva tudi mednarodni značaj vodotoka.

Študija porečja vsebuje:

•	 hidrološko, hidravlično, ekološko in tehnično-eko-

nomsko preverjanje stroškov ter koristi negradbenih

in gradbenih ukrepov za zmanjševanje poplavne

ogroženosti na ravni čezmejnega porečja,

•	 analizo obstoječega stanja in cilje za dolgoročno

zmanjševanje poplavne ogroženosti na porečju,

•	 celovite ocene za določitev optimalnih rešitev za

kratkoročne in dolgoročne ukrepe zmanjševanja

poplavne ogroženosti – analiza, ocena in primer-

java alternativnih rešitev ter določitev optimalne

kombinacije negradbenih in gradbenih proti-

poplavnih ukrepov,

•	 opredelitev ključnih območij za naravno zadr-

ževanje oziroma razlivanje visokih voda kot tudi

analizo potencialnih, ekonomsko in drugače

upravičenih, ukrepov zelene infrastrukture.

Zajedničke prekogranične
studije integriranog
upravljanja rizicima
od poplava

Za svaki definirani prekogranični sliv izrađena je cjelo-

vita studija o prekograničnom usklađenom upravlja-

nju rizicima od poplava uključujući studiju izvedivosti

tj. Studiju sliva rijeke. Uzimajući u obzir međunarodni

karakter vodotoka, Studija pojedinog sliva sadrži:

•	 hidrološke, hidrauličke, ekološke ocjene i tehnič-

ko-ekonomske provjere troškova i koristi negra-

đevinskih i građevinskih mjera zaštite od štetnog

djelovanja voda na razini definiranog prekogra-

ničnog sliva,

•	 analizu postojećeg stanja te ciljeva za dugoročno

upravljanje rizicima od poplava na slivu,

•	 sveobuhvatne ocjene provedene za određivanje

optimalnog rješenja za kratkoročne i dugoročne

mjere upravljanja i smanjenja rizika od poplava –

temeljene na analizi i ocjeni te usporedbi alter-

nativnih rješenja koja uključuju određivanje opti-

malne kombinacije negrađevinskih i građevinskih

mjera zaštite od poplava,

•	 određivanje optimalne varijante kratkoročne mje-

re kao kombinacije negrađevinskih i građevinskih

mjera – FRISCO 2. Projekti.

definiranje ključnih područja prirodnog zadržava-

nja tj. razlijevanja velikih voda kao i analizu dru-

gih mogućih potencijalno ekonomski prihvatljivih

mjera zelene infrastrukture.

13
P

R
O

J
E

K
T

F

R
I

S
C

O
1

14
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Izboljšani hidravlični
modeli

Izboljšan hidravlični model pomeni osnovno orod-

je za izvedbo primerjave in optimizacijo načrtova-

nih ukrepov za zmanjšanje poplavne nevarnosti na

obravnavanih porečjih ter za izdelavo kart poplavne

nevarnosti in poplavne ogroženosti. Modeli so iz-

delani v programskem okolju MIKE FLOOD (DHI).

Model z aktivno izmenjavo toka kombinira enodi-

menzijski tok po strugi vodotoka z dvodimenzijskim

tokom po poplavnih površinah. Za ponazoritev kon-

figuracije reliefa modeliranega območja je model na

poplavnem območju sestavljen iz mreže računskih

celic, katerih velikost je prilagojena konfiguraciji in

velikosti ciljnega območja.

Za izdelavo kart poplavne nevarnosti in ogroženosti

ter za oceno poplavnih škod in upravičenosti posa-

meznih protipoplavnih ukrepov so s pomočjo hidrav-

ličnega modela izvedene simulacije poplavnih valov

vsakega obravnavanega vodotoka za statistično ge-

nerirane poplavne scenarije s povratnimi dobami 10,

25, 50, 100, 500 in 1000 let. Rezultat hidravličnega

modela so izračunane globine in hitrosti vodnega

toka ter preostale hidravlične karakteristike obravna-

vanih vodotokov in pripadajočih poplavnih površin.

Unaprijeđeni
hidraulički modeli

Unaprijeđeni hidraulički modeli su osnovni alat za

usporedbu i optimizaciju planiranih mjera smanjenja

rizika od poplava pojedinog riječnog sliva te podloga

za izradu karata opasnosti od poplava i karata rizi-

ka od poplava. Modeli se izrađuju korištenjem pro-

gramskog paketa MIKE FLOOD (DHI). Model putem

aktivne izmjene protoka kombinira jednodimenzio-

nalno tečenje duž vodotoka s dvodimenzionalnim

strujanjem preko poplavljenih površina. Kako bi se

ilustrirala konfiguracija reljefa modeliranog pod-

ručja, model se na poplavnom području sastoji od

mreže računskih ćelija, čija je veličina prilagođena

konfiguraciji i veličini ciljanog područja.

Za potrebe izrade karata opasnosti od poplava, ka-

rata rizika od poplava te za potrebe procjene po-

plavnih šteta i prihvatljivosti pojedinačnih mjera za

sprečavanje poplava, izvedene su simulacije pomo-

ću hidrauličkih modela poplavnih valova svakog raz-

matranog vodotoka, za statistički generirane scena-

rije poplava za povratne periode od 10, 25, 50, 100,

500 i 1000 godina. Rezultat hidrauličkog modela su

izračunate dubine i brzine vodenog toka te druge

hidrauličke karakteristike obrađenih vodotoka i pri-

padajućih poplavnih površina.

15
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Primer unaprijeđenog hidrauličkog modela /
Primer izboljšanega hidravličnega modela

16
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Izboljšani modeli za
napovedovanje poplav

Izboljšani modeli za napovedovanje poplav na čez-

mejnih porečjih temeljijo na obstoječih hidroloških

prognostičnih sistemih v Sloveniji in na Hrvaškem. Hi-

drološki in hidrodinamični modeli so bili nadgrajeni in

dopolnjeni s podatki iz izboljšanih podatkovnih zbirk

za obvladovanje poplavne ogroženosti in izboljšanih

hidravličnih modelov porečij, podrobno nastavljeni in

povezani v enotno modelsko postavitev.

Z namenom operativnega delovanja modelskih po-

stavitev je bilo vzpostavljeno sistemsko delovanje

strežnikov in programske opreme. Procesi priprave

vhodnih podatkov in obdelave rezultatov simulacij so

bili optimizirani ter prilagojeni novemu programske-

mu okolju. Izboljšan je bil tudi proces hidrometeoro-

loške podatkovne izmenjave med pristojnima držav-

nima institucijama DHMZ in ARSO.

Najpomembnejši rezultati modelskih simulacij so

pretoki in vodostaji rek za preteklih 48 ur in prihodnjih

120 oziroma 144 ur. Rezultati se samodejno osveži-

jo vsakih šest ur, pri čemer se upoštevajo najnovejši

izmerjeni hidrometeorološki podatki in aktualne na-

povedi meteoroloških modelov ALADIN ter ECMWF.

Strokovnim službam je omogočen dostop do rezul-

tatov modelskih simulacij prek spletne aplikacije. To

znatno pripomore h kvalitetnejšemu napovedovanju

poplavnih dogodkov v prihodnosti in pravočasnemu

alarmiranju ter obveščanju, kar vpliva na zmanjšanje

človeških žrtev in materialne škode.

Unaprijeđeni modeli za
prognoziranje poplava

Unaprijeđeni modeli za prognoziranje poplava na

prekograničnim riječnim slivovima temeljeni su na

postojećim hidrološkim prognostičkim sustavima

u Sloveniji i Hrvatskoj. Hidrološki i hidrodinamički

modeli nadograđeni su unaprijeđenim hidrauličkim

modelima riječnih slivova i dopunjeni podacima iz

unaprijeđenih baza podataka za upravljanje rizicima

od poplava integriranih u jedinstveni model.

Uspostavljeno je sustavno funkcioniranje poslužite-

lja i softvera kako bi se upravljalo izgledom modela.

Procesi pripreme ulaznih podataka i obrade rezul-

tata simulacija optimizirani su i prilagođeni novom

softverskom okruženju. Također je unaprijeđen pro-

ces razmjene hidrometeoroloških podataka između

nadležnih državnih institucija DHMZ-a i ARSO-a.

Najvažniji rezultati unaprijeđenih modela su raspo-

ložive simulacije protoka i razine vode za prethodnih

48 sati i sljedećih 120 sati, odnosno 144 sata. Rezul-

tati se automatski ažuriraju svakih šest sati, uzima-

jući u obzir najnovije izmjerene hidrometeorološke

podatke i trenutne prognoze meteoroloških modela

ALADIN i ECMWF. Stručnim službama omogućen je

pristup rezultatima simulacija modela putem web

aplikacije, što znatno doprinosi kvalitetnijem bu-

dućem prognoziranju poplavnih događaja te pra-

vovremenom uzbunjivanju i obavješćivanju, čime

se utječe na sprječavanje mogućih ljudskih žrtava i

umanjenje materijalne štete.

17
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Primer poboljšanog prognostičkog modela /
Primer izboljšanega modela za napovedovanje poplav

18
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Izboljšane in čezmejno
usklajene karte poplavne
nevarnost ter poplavne
ogroženosti

Skupne izboljšane karte so digitalne karte poplavne

nevarnosti in poplavne ogroženosti, ki so nasta-

le na podlagi bilateralno usklajene metodologije

za izdelavo kart poplavne nevarnosti in poplavne

ogroženosti za čezmejna porečja ter so bile v tem

projektu narejene zato, da bi obe državi imeli edin-

stvene in usklajene karte poplavne nevarnosti ter

karte poplavne ogroženosti.

Skupek digitalnih kart poplavne nevarnosti zajema

vse scenarije za merodajne statistično določene

visokovodne dogodke s povratno dobo 10, 25, 50,

100, 500 in 1000 let, ki so prikazani v različnih slojih

na ustreznih grafičnih podlagah (ki se uporabljajo v

Sloveniji in na Hrvaškem) ter kažejo dosege, globine

in hitrost vode na poplavnih območjih.

Skupek digitalnih kart poplavne ogroženosti zaje-

ma vse scenarije za merodajne statistično določene

visokovodne dogodke s povratno dobo 10, 25, 50,

100, 500 in 1000 let, ki so prikazani v različnih slo-

jih na ustreznih grafičnih podlagah (ki se uporabljajo

v Sloveniji in na Hrvaškem) ter vsebujejo podatke o

rabi poplavno ogroženih zemljišč, številu ogrožene-

ga prebivalstva in ogroženih lokacijah (šole, bolni-

šnice, objekti IED, odlagališča, ceste, železnice, na-

ravna zaščitena območja, kulturna dediščina itd.).

Unaprijeđene i
prekogranično usklađene
karte opasnosti od
poplava i karte rizika od
poplava

Zajedničke unaprijeđene karte čine skup digitalnih

karata opasnosti od poplava, koje su nastale na os-

novi bilateralno usklađene metodologije izrade kar-

ta opasnosti i rizika za prekogranični sliv, a koje su

razvijene za potrebe ovog Projekta s ciljem kako bi

obje države imale jedinstvene i usklađene karte opa-

snosti i rizika od poplava.

Skup digitalnih karata opasnosti od poplava obuhva-

ća sve relevantne scenarije koji se mogu prikazati

kroz različite slojeve i grafičke opcije korištene u HR

i SI za velikovodne događaje povratnih razdoblja od

10, 25, 50, 100, 500 i 1000 godina te prikazuju dose-

ge, dubine i brzine vode na poplavnim područjima.

Skup digitalnih karta rizika od poplava obuhvaća sve

relevantne scenarije koji su prikazani kroz različite

slojeve i grafičke opcije korištene u HR i SI za veli-

kovodne događaje u povratnim razdobljima od 10,

25, 50, 100, 500 i 1000 godina te prikazuju podatke

o namjeni zemljišta, broju ugroženog stanovništva i

ugrožene lokacije (škole, bolnice, IED objekte, od-

lagališta otpada, ceste, željeznice, područja zaštite

prirode, kulturna baština itd.).

19
P

R
O

J
E

K
T

F

R
I

S
C

O
1Primer karte poplavne opasnosti

za sliv Sutle / Primer karte poplavne
nevarnosti za porečje Sotle

Primer karte rizika od poplava
za sliv Mure / Primer karte poplavne

ogroženosti za porečje Mure

20
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Skupni projekti za
izvedbo gradbenih
ukrepov (priprava
projektne in preostale
tehnične dokumentacije)

S ciljem izboljšanja sistema obvladovanja in zmanj-

ševanja poplavne ogroženosti na čezmejni ravni so

bili z izvedbo vseh načrtovanih negradbenih ukre-

pov v tako imenovanih delovnih paketih projekta za

posamezna porečja ter skupnim in usklajenim me-

todološkim pristopom določeni projekti za izvedbo

usklajenih gradbenih ukrepov.

V okviru Programa sodelovanja INTERREG V-A Slo-

venija-Hrvaška 2014–2020 je bilo odobreno izvaja-

nje projektov gradbenih ukrepov na porečjih Kolpe,

Sotle, Drave in Mure, z načrtovanim proračunom v

višini približno 8 milijonov evrov.

Priprava projektne in tehnične dokumentacije za

odobrene projekte je bila izvedena v okviru projekta

FRISCO1, izvajanje projektov pa se je začelo v letu

2018 (FRSICO2.1, FRSICO 2.2 in FRSICO 2.3).

Zajednički projekti
provedbe građevinskih
mjera (priprema
projektne i druge
tehničke dokumentacije)

U cilju unapređenja sustava upravljanja i smanjenja

rizika od poplava na prekograničnoj razini za sva-

ki pojedini riječni sliv provedene su, uz bilateralno

usklađen metodološki pristup kroz tzv. radne pakete

projekta, sve planirane negrađevinske mjere, a koje

uključuju i prepoznavanje i pripremu ključnih proje-

kata za provedbu usklađenih građevinskih mjera.

U okviru Programa suradnje INTERREG V-A Slove-

nija-Hrvatska 2014. - 2020. odobreni su projekti s

provedbom građevinskih mjera na slivovima Kupe,

Sutle, Drave i Mure s planiranim proračunom od oko

8 milijuna eura.

Priprema projekta i tehničke dokumentacije za ove

odobrene projekte izrađena je u okviru projekta

FRISCO1, a njihova provedba započela je 2018. go-

dine (FRISCO 2.1, FRISCO 2.2 i FRISCO 2.3).

21
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Brana Vonarje /
Pregrada Vonarje

22
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Sistemi zgodnjega
opozarjanja

Z usklajenim pristopom in dogovorjenimi skupnimi

kriteriji so bile za vsa porečja v več korakih izvede-

ne aktivnosti za izboljšanje sistema opozarjanja in

alarmiranja:

•	 Narejena je bila analiza obstoječega stanja po

porečjih: pregled obstoječih zmogljivosti po po-

sameznih porečjih, tehničnih značilnosti in stanja

opreme ter območij, na katerih bi bilo treba te sis-

teme izboljšati.

•	 Skupaj so bile določene lokacije za postavitev

novih siren v Sloveniji in na Hrvaškem (kriteriji za

izbor: poplavna ogroženost, naseljenost, akus-

tična pokritost, zmogljivost za upravljanje siren,

obstoječa infrastruktura za montažo siren in za-

konska podlaga).

•	 Postavitev siren na izbranih lokacijah (ločeno na

slovenskem in hrvaškem delu šestih porečij).

Na Hrvaškem je postavljenih 9 novih siren, in sicer

v naseljih:

•	 Žakanje v porečju Kolpe,

•	 Kraj Gornji in Kraj Donji v porečju Sotle,

•	 Pušćine, Otok Virje in Veliki Lovrečan v

porečju Drave,

•	 Mursko Središće v porečju Mure,

•	 Bregana in Grdanjci v porečju Bregane.

Sustavi ranog
upozoravanja

Usuglašenim pristupom i definiranim zajedničkim

kriterijima provedene su aktivnosti na poboljšanju

sustava uzbunjivanja i obavješćivanja sirenama, za

sve riječne slivove projekta. Aktivnosti su provedene

u nekoliko koraka:

•	 Izvršena je analiza postojećeg stanja riječnih sli-

vova - pregled postojećih kapaciteta po slivu,

tehničkih karakteristika i stanja opreme, te pregled

područja na kojima bi se sustavi morali poboljšati.

•	 Zajedno su određene lokacije za postavljanje no-

vih sirena u Sloveniji i Hrvatskoj (kriteriji za odabir

bili su rizik od poplave, naseljenost, akustična po-

krivenost, resursi za upravljanje sirenama, posto-

jeća infrastruktura za instalaciju sirena i zakonska/

normativna osnova).

•	 Postavljanje sirena na odabranim lokacijama (za-

sebno na slovenskoj i hrvatskoj strani 6 slivova).

U Hrvatskoj je instalirano devet novih sirena u

naseljima:

•	 Žakanj na slivu rijeke Kupe,

•	 Kraj Gornji i Kraj Donji na slivu rijeke Sutle,

•	 Pušćine, Otok Virje, Veliki Lovrečan na slivu

rijeke Drave,

•	 Mursko Središće na slivu rijeke Mure,

•	 Bregani i Grdanjcima na slivu rijeke Bregane.

V Sloveniji je postavljeno 17 novih siren, in sicer v

naseljih:

•	 Osilnica in Vas v porečju Kolpe,

•	 Hrastje ob Bistrici, Podčetrtek, Imeno, Sela, Polje

ob Sotli in Pristava v porečju Sotle,

•	 Muretinci, Mala vas in Formin v porečju Drave,

•	 Trnje, Žižki, Dolnja Bistrica, Gornja Bistrica,

Srednja Bistrica in Razkrižje v porečju Mure.

U Sloveniji će biti instalirano sedamnaest novih sire-

na u naseljima:

•	 Osilnica i Vas na slivu rijeke Kupe,

•	 Hrastje ob Bistrici, Podčetrtek, Imeno, Sela, Polje

ob Sotli i Pristava na slivu rijeke Sutle,

•	 Muretinci, Mala Vas i Formin na slivu rijeke Drave,

•	 Trnje, Žižki, Dolnja Bistrica, Gornja Bistrica, Sred-

nja Bistrica i Razkrižje na slivu rijeke Mure.

Lokacije postavljenih sirena /
Lokacije postavljenih siren

24
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Ozaveščanje o poplavni
ogroženosti in krepitev
zmogljivosti

Za različne ciljne skupine so bile na vseh šestih po-

rečjih tako na slovenski kot hrvaški strani izvede-

ne številne ozaveščevalne delavnice in dogodki s

predstavitvijo projekta ter ukrepov za zmanjševanje

poplavne ogroženosti. Posebna pozornost je bila

namenjena najmlajši populaciji (osnovne šole).

Podizanje svijesti javnosti
o rizicima od poplava i
institucionalno jačanje

Na svih šest slivova, kako na slovenskoj, tako i na

hrvatskoj strani, održano je niz radionica na temu

predstavljanja projekta i prezentacije mjera za sma-

njenje rizika od poplava, a koje su obuhvatile različite

ciljne skupine. Posebna pozornost je bila posvećena

najmlađoj ciljnoj skupini (osnovnoškolcima).

Stavljanje oznake velikih voda /
Postavitev oznake visokih voda

25

Predvsem za najmlajše so bili v okviru projekta prip-

ravljeni tudi različni interaktivni pripomočki – ra-

čunalniška igrica in kviz, makete, pobarvanka Jaka

in Zofka na misiji, brošure o samozaščitnih proti-

poplavnih ukrepih.

Izvedene so bile tudi 4 delavnice za strokovno jav-

nost in projektne partnerje, ki so pripomogle h kre-

pitvi zmogljivosti oziroma razvoju dodatnih znanj

posameznih institucij, pristojnih za upravljanje voda

oziroma zmanjševanje poplavne ogroženosti.

U okviru projekta, za najmlađe su bili pripremljeni

različiti interaktivni mediji – računalna igrica i kviz,

modeli (makete), bojanka Jaka i Zofka na misiji, kao i

druge prikladne brošure o mjerama samozaštite od

poplava.

Također su održane četiri radionice za stručnu jav-

nost i projektne partnere, koje su pridonijele jačanju

svijesti i dodatnog znanja o institucijama koje su od-

govorne za upravljanje vodama i smanjenju rizika od

poplava.

Primer makete za podizanje svijesti /
Primer ozaveščevalne makete

Bojanka za podizanje
svijesti / Ozaveščevalna
pobarvanka

Igrica za podizanje svijesti /
Ozaveščevalna igrica

Opis riječnih slivova
in predložene građevinske mjere/

Opis porečij
in prikaz možnih gradbenih ukrepov

27
P

R
O

J
E

K
T

F

R
I

S
C

O
1

MURA

DRAVA

BREGANA

SOTLA/SUTLA

KOLPA/KUPA

DRAGONJA

Sliv Kupe /
Porečje Kolpe

29
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Opis riječnog sliva

Rijeka Kupa ukupne je dužine 294,4 km i najveća je

pritoka rijeke Save. Izvire ispod sela Razloge u bli-

zini Gerova na području Republike Hrvatske. Nakon

5 km sa svoje lijeve obale spaja se s pritokom Ča-

brankom i nadalje do Kamanja čini granicu između

Slovenije i Hrvatske te potom protječe kroz hrvatsko

područje sve do utoka u Savu.

Ukupna površina sliva iznosi 10.236 km2, no obuhvat

ovog projekta je sliv Kupe od izvora do hidrološke

stanice Kamanje, površine oko 2.200 km2, što čini

oko 20% ukupne slivne površine Kupe. Na razmatra-

nom području najznačajniji pritoci Kupe su Čabran-

ka i Kupica s hrvatske strane te Lahinja sa slovenske

strane. Osim njih valja spomenuti Veliku i Malu Be-

licu, Kamenicu, Turke i niz manjih bujičnih tokova.

Na slivu Kupe na području Hrvatske nalazi se devetna-

est gradova i općina, to su gradovi Čabar, Bakar, Del-

nice i Vrbovsko, gradovi Ogulin i Ozalj te općine Čavle,

Brod Moravice, Lokve, Mrkopalj, Ravna Gora i Skrad,

Bosiljevo, Kamanje, Netretić, Ribnik, Žakanje područ-

je općine Žumberak. U Sloveniji slivno područje Kupe

obuhvaća prostor od ukupno deset općina: Črnomelj,

Dolenjske Toplice, Kočevje, Kostel, Loški potok, Metli-

ka, Novo mesto, Osilnica, Ribnica i Semič.

Kupa u Hrvatskoj i Sloveniji plavi naseljena područja

duž njenog toka u kanjonima gdje je korito ogra-

ničeno prometnicama ili naseljem. Zbog toga kroz

povijest duž toka su sagrađeni vodnogospodarski

Opis porečja

Reka Kolpa je dolga 294,4 km in je največji pritok

reke Save. Izvira v Republiki Hrvaški pod vasjo Razlo-

ge v bližini Gerova. Po 5 km se ji z leve strani priključi

pritok Čabranka. Od tam naprej do Kamanja Kolpa

predstavlja mejo med Slovenijo in Hrvaško, potem

pa teče čez hrvaško območje do izliva v Savo.

Skupna velikost porečja je 10.236 km2, v tem pro-

jektu pa je obravnavan del porečja Kolpe od izvira

do hidrološke postaje Kamanje v velikosti 2200 km2,

kar zajema približno 20 odstotkov skupne površine

porečja. Na obravnavanem območju so glavni pri-

toki Kolpe Čabranka in Kupica s hrvaške strani ter

Lahinja s slovenske strani. Poleg njih velja omeniti še

Veliko in Malo Belico, Kamenico, Turke ter niz manj-

ših hudournikov.

Na Hrvaškem je v porečju Kolpe 19 mest in občin:

mesta Čabar, Bakar, Delnice, Vrbovsko, Ogulin in

Ozalj ter občine Čavle, Brod Moravice, Lokve, Mrko-

palj, Ravna Gora, Skrad, Bosiljevo, Kamanje, Netretić,

Ribnik, Žakanje ter Žumberak. V Sloveniji je v pore-

čju Kolpe 10 občin: Črnomelj, Dolenjske Toplice,

Kočevje, Kostel, Loški Potok, Metlika, Novo mesto,

Osilnica, Ribnica in Semič.

Kolpa na Hrvaškem in v Sloveniji vzdolž svojega toka

poplavlja naseljena območja v soteskah, v katerih je

struga omejena s prometno cesto ali naseljem. Zato

so bili skozi zgodovino vzdolž struge zgrajeni vodno-

gospodarski zaščitni objekti, ki so bistveno pripomogli

30
P

R
O

J
E

K
T

F

R
I

S
C

O
1

zaštitni objekti koji su znatno pridonijeli smanjenju

učestalosti i šteta od poplava. Plave također poljo-

privredne površine uz tok rijeke koje čine neuređeno

inundacijsko područje.

Od nedavnih poplavnih događaja valja spomenuti

godinu 2014. kada su ekstremne oborine, uz proces

topljenja snijega, izazvale poplave u donjem dijelu

toka Kupe, kada su zabilježeni i najveći protoci i vo-

dostaji u povijesti mjerenja.

Putem Projekta FRISCO 1 za sliv Kupe izrađeni su pre-

kogranično usklađeni planovi, studija, hidraulični i hi-

drološki model i karte kojima je cilj razmatranje rizika

i rješenje smanjenja rizika od štetnog djelovanja voda

pripadajućeg sliva.

k zmanjšanju pogostosti poplav in škode zaradi po-

plav. Poplavno so ogrožene tudi kmetijske površine

ob strugi Kolpe, ki so neurejeno poplavno območje.

Od nedavnih poplavnih dogodkov je treba omeniti

leto 2014, ko so ekstremne padavine skupaj s proce-

som taljenja snega v spodnjem delu Kolpe povzro-

čile poplave. V tem letu so bili v zgodovini meritev

zabeleženi tudi največji pretoki in vodostaji.

V projektu FRISCO1 so za porečje Kolpe izdelani

čezmejno usklajeni načrti, študija, hidravlični in hi-

drološki model ter karte, katerih cilj je proučiti tve-

ganje in rešitve za zmanjšanje škodljivega delovanja

voda v tem porečju.

Područje FRISCO1 projekta na slivu Kolpe /
Območje projekta FRISCO1 v porečju Kolpe

31
P

R
O

J
E

K
T

F

R
I

S
C

O
1

32
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Rezultati studije

Putem studije sliva Kupe identificirane su alternativ-

ne varijante dugoročnih mjera upravljanja rizicima

od poplava te provjera / analiza izvedivosti građe-

vinskih mjera, kojima bi se smanjili rizici i potencijal-

ne štete od poplava. Kroz tehno ekonomsku analizu

potvrđen je odabir rješenja te su metodom procjene

šteta, rizika i vrijednosti ulaganja definirane lokacije i

strukturne mjere za Projekt FRISCO2.3.

Alternativnim varijantama razmatrane su građevinske

i negrađevinske mjere upravljanja rizicima od popla-

va. Negrađevinske mjere obuhvatile su provedbu:

•	 »bijelih mjera« (upozoravanja i alarmiranja, po-

dizanja svijesti o rizicima od poplava, provedbu

hidrološkog i meteorološkog monitoringa, razvoj

sustava prognoziranja poplava i slično) i

•	 »zelenih mjera« (očuvanje postojećih poplavnih

površina, prilagodbu načina korištenja zemljišta i

tome slično).

Od građevinskih mjera razmotrene su mjere izgrad-

nje zaštitnih zidova/nasipa u naseljima, zahvati na

regulaciji korita i uklanjanju sprudova i slično. Usvo-

jene su samo one mjere kojima se postiže najveće

smanjenje prosječne godišnje štete na slivu, a to su

zaštitni zidovi u Kuželju i Hrvatskom. Ove građevin-

ske mjere financiraju se kroz Projekt FRISCO 2.3. iz

Programa INTERREG Slovenija – Hrvatska.

Rezultati študije

V študiji porečja Kolpe so bile predstavljene alter-

nativne možnosti dolgoročnih ukrepov upravljanja

poplavne ogroženosti in analiza izvedljivosti grad-

benih ukrepov, s katerimi bi se zmanjšale poplavna

ogroženost in potencialne škode po poplavah. S po-

močjo tehnične analize je bil potrjen izbor možnih

rešitev in z metodo ocenjevanja škode, ogroženosti

ter investicijske vrednosti so bile opredeljene lokaci-

je ter gradbeni ukrepi za projekt FRISCO2.3.

Znotraj alternativnih možnostih so upoštevani grad-

beni in negradbeni ukrepi upravljanja s poplavno

ogroženostjo. Med negradbene ukrepe je vključeno

izvajanje:

•	 »belih ukrepov« (opozarjanje in alarmiranje, oza-

veščanje o poplavni ogroženosti, izvajanje hidro-

loškega in meteorološkega monitoringa, razvoj

sistema napovedovanja poplav itd.) ter

•	 »zelenih ukrepov« (ohranjanje obstoječih

poplavnih površin, prilaganje rabe tal itd.).

V sklopu gradbenih ukrepov so bili predlagani grad-

nja zaščitnih zidov/nasipov v naseljih, regulacija reč-

ne struge, odstranjevanje naplavin itd. Sprejeti so bili

samo tisti ukrepi, s katerimi je doseženo največje

zmanjšanje povprečne letne škode v porečju, to je z

zaščitnimi zidovi v Kuželju in na Hrvaškem. Ti gradbeni

ukrepi se financirajo s projektom FRISCO2.3. iz Pro-

grama sodelovanja NTERREG V-A Slovenija- Hrvaška.

33
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Sanacija i dogradnja postojeće obaloutvrde na lijevoj obali u duljini od oko 200 m (Kuželj) /
Sanacija in nadgradnja utrditve brežin na levem bregu v dolžini 200 metrov (Kuželj)

Izgradnja zaštitnog zida u duljini od 103 metra U Hrvatskom /
Izgradnja zaščitnega zidu v dolžini 103 metre v Hrvaškem

Sliv Sutle /
Porečje Sotle

35
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Opis riječnog sliva

Sutla je granična rijeka između Slovenije i Hrvatske.

Izvire na šumovitim južnim padinama Maceljskog

gorja, ispod vrha Veliki Belinovec te se u blizini mje-

sta Jesenice (SLO), odnosno Ključ Brdovečki (HR)

ulijeva u Savu. Njen sliv je površine 581 km2, s nad-

morskim visinama između 134 m i 640 m, dok je ri-

ječni tok dugačak otprilike 95,6 kilometara.

Sutla je u svom gornjem dijelu toka strma i bujičnog

karaktera, nakon čega se njen pad smanjuje i prelazi

u nizinski meandrirajući tok. Sutla je stoga pretežno

nizinska rijeka s uglavnom sporim strujanjem i ma-

lim brzinama toka tj. ima panonski tip pluvijalnog

riječnog režima, s vrlo izraženim minimumom u ko-

lovozu, dok se velike vode javljaju u kasnu jesen te

potom i u ožujku.

Najvažniji vodno-gospodarski objekt na Sutli je bra-

na Vonarje koja se nalazi uzvodno od ušća Mesti-

njščice u Sutlu. Brana Vonarje bila je izgrađena kao

pregradni objekt višenamjenske akumulacije Sutlan-

sko (Vonarsko) jezero, a koja je zbog loše kvalitete

vode jezera 1988. g. ispražnjena te danas ima funk-

ciju retencije.

Izuzev manjih dijelova korita, Sutla je duž cijelog

svog toka u području Nature 2000.

Opis porečja

Sotla je mejna reka med Slovenijo in Hrvaško, izvira

na gozdnatih južnih pobočjih hribovja Macelj pod

vrhom Veliki Belinovec in se v bližini vasi Jesenice

izliva v Savo. Njeno porečje obsega 581 km2, z nad-

morskimi višinami med 134 in 640 m, rečni tok pa je

dolg približno 95,6 km.

Sotla ima v svojem povirnem delu strm in hudour-

niški tok, nato pa se njen padec precej hitro zmanjša

in preide v meandrirajoč ravninski tok. Sotla je tako

v pretežnem delu izrazita nižinska reka z večinoma

počasnim tokom po rečni strugi. Ima panonski tip

dežno-snežnega rečnega režima s prvim viškom

pretokov v pozni jeseni in drugim viškom v marcu

ter zelo izrazit minimum v mesecu avgustu.

Najpomembnejši vodnogospodarski objekt na Sotli

je pregrada Vonarje, ki stoji gorvodno od izliva Me-

stinjščice v Sotlo. Akumulacija Vonarsko (tudi So-

telsko) jezero je bila zgrajena kot večnamenski mokri

zadrževalnik, vendar je bila leta 1988 zaradi slabe ka-

kovosti vode izpraznjena in danes opravlja funkcijo

suhega zadrževalnika.

Razen nekaj manjših odsekov struga Sotle skoraj

vzdolž celotnega toka poteka v območju Nature

2000.

36

Područje FRISCO1 projekta
na slivu Sotle / Območje projekta

FRISCO1 v porečju Sotle

37
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Rezultati studije

Područje analize u okviru studije obuhvaća cijeli sliv

rijeke Sutle. Temeljem prikupljenih podataka i doku-

mentacije, analize postojećeg stanja te hidrološke i

hidrauličke analize, određeno je poplavno područje,

koje je vrlo rijetko naseljeno i slabo urbanizirano. Te-

meljem hidroloških obilježja za potrebe analize por-

ječje rijeke Sutle je podijeljeno na dva dijela, odno-

sno na dionicu od izvora Sutle do kanjona Zelenjak

te dionicu od kanjona Zelenjak do ušća u Savu.

Hidraulička analiza postojećeg stanja, koja je pro-

vedena u prvoj fazi studije, pokazala je da je dolina

Sutle pod izraženim rizikom od poplava, ali gledaju-

ći na njezinu dužinu toka kroz dolinu ima relativno

malo elemenata sa značajnim stupnjem ranjivosti. Za

prethodno definirana područja s postojanjem rizika

od poplava, predložen je skup mjera, pretežno lokal-

nih, uključujući i tri retencije za zadržavanje vode.

U drugoj fazi razmatranja alternativnih rješenja, kori-

steći poboljšane hidrauličke modele, predložene su

samo one aktivnosti i retencije za koje se smatralo da

su ekonomski opravdane i hidraulički odgovarajuće.

Rezultati študije

Območje obravnave v študiji zajema celotno pore-

čje reke Sotle. Na podlagi zbranih podatkov in doku-

mentacije, analize obstoječega stanja ter hidrološke

in hidravlične analize je bila opredeljena poplavnost

obravnavanega območja, ki je zelo redko poseljeno

in malo urbanizirano. Na podlagi hidroloških značil-

nosti je bilo za potrebe analize porečje Sotle razde-

ljeno na dva odseka, in sicer na odsek od izvira Sotle

do soteske Zelenjak ter na odsek od soteske Zele-

njak do izliva v Savo.

Hidravlična analiza obstoječega stanja, ki je bila iz-

vedena v prvi fazi študije, je pokazala, da je dolina

Sotle poplavno precej ogrožena, vendar pa je gle-

de na dolžino toka v dolini prisotnih razmeroma

malo elementov s pomembno stopnjo ranljivosti. Za

predhodno definirana območja obstoječe poplavne

ogroženosti je bil predlagan nabor večinoma lokal-

nih ukrepov in treh zadrževalnikov.

V drugi fazi analize alternativnih rešitev so bile z

izboljšanim hidravličnim modelom analizirane le

predlagane ureditve in zadrževalniki, za katere se je

ocenilo, da so ekonomsko upravičeni in hidravlično

ustrezni.

38
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Na temelju višestupanjskih analiza, u zaključku stu-

dije predložene su sljedeće mjere:

a) dionica od utoka u Savu do Zelenjaka

(Bistrica ob Sotli)

•	 zaštita SZ Rigonc do Q100,

•	 zaštita Obreza i Dobove, zaštita Gmajne;

b)	dionica od Zelenjaka (Bistrica ob Sotli)

do izvora Sutle

•	 zahvati kod naselja Gmajna (Kumrovec),

•	 zahvati kod Aqualune,

•	 zahvati u Humu na Sutli (Rogatec);

c)	no regret measure – kratkoročna mjera

•	 sanacija brane Vonarje.

Na podlagi večstopenjskih analiz so v zaključku štu-

dije predlagani naslednji ukrepi:

a) odsek od izliva v Savo do Zelenjaka

(Bistrica ob Sotli)

•	 varovanje SZ dela Rigonc do Q100,

•	 varovanje Obreza in Dobove, varovanje Gmajne;

b) odsek od Zelenjaka (Bistrica ob Sotli)

do izvira Sotle

•	 ureditve kod naselja Gmajna (Kumrovec),

•	 ureditev Aqualune,

•	 ureditve v Humu na Sutli (Rogatec);

c) no regret measure

•	 sanacija pregrade Vonarje.

Analiza i oblikovanje alternativnih riješenja od izvora do Podčetrtka /
Analiza in oblikovanje alternativnih rešitev od izvira do Podčetrka

39
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Predloženi optimalni program upravljanja rizicima

od poplava je studija podijeljena na mjere koje je

moguće provesti tijekom tekućeg razdoblja proved-

be Europske direktive o poplavama (2016. - 2021.) i

one koje bi se mogle provesti kasnije. Rekonstrukcija

brane Vonarje jedna je od mjera koje će se provo-

diti tijekom tekućeg razdoblja provedbe Direktive o

poplavama, dok studija pripremljena u skladu s pri-

javnim obrascem projekta FRISCO1 predstavlja alat

za podršku donositeljima odluka u vezi s daljnjom

pripremom i provedbom drugih predloženih mjera.

Predlagani optimalni program obvladovanja

poplavne ogroženosti je tako razdeljen na ukrepe,

ki jih je mogoče izvesti med sedanjim obdobjem

izvajanja evropske poplavne direktive (2016−2021),

in tiste, ki bi jih bilo mogoče izvesti kasneje. Re-

konstrukcija pregrade Vonarje sodi med ukrepe, ki

se bodo izvajali med sedanjim obdobjem izvajanja

poplavne direktive, medtem ko izdelana študija skla-

dno s prijavnico projekta FRISCO1 predstavlja pod-

porno orodje za nosilce odločanja glede nadaljnje

priprave in izvedbe drugih predlaganih ukrepov.

Brana Vonarje / Pregrada Vonarje

Sliv Mure /
Porečje Mure

41
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Opis riječnog sliva

Rijeka Mura izvire u Austriji i sa svojih približno 500

kilometara protječe kroz Austriju, Sloveniju, Mađar-

sku i Hrvatsku gdje se ulijeva u rijeku Dravu. U svojem

gornjem toku, Mura je izrazito planinska rijeka, dok je

u području promatranja kroz ovaj projekt, ona tipična

nizinska rijeka s brojnim meandrima i mrtvim rukav-

cima. Ima izraziti snježno – kišni režim. Zbog ota-

panja snijega u visokom gorju, velike količine vode

javljaju se najčešće u svibnju, a najmanje u siječnju

kada je većina padalina u obliku snijega. Na austrij-

skom dijelu toka Mure nalaze se hidroelektrane, zbog

čega je njeno korito najvećim dijelom regulirano.

Ciljno područje Mure u okviru projekta FRISCO1 je

određeno hidrografskim razvodnicama, pa time po-

kriva samo 30 kilometara graničnog djela toka rijeke

Mure. Promatrano područje, kao i većina Pomurja,

izrazito je nizinsko, pa je tijekom provedbe projekta

hidraulički model Mure bilo potrebno znatno pro-

širiti uzvodnim dijelom te zbog toga dužina mode-

liranog dijela Mure iznosi približno 50 km. Time su

osigurani adekvatni uzvodni i nizvodni rubni uvjeti

modela, uključujući sve poplavne površine ciljnog

područja, čime je stvorena odgovarajuća podloga za

potrebe svih značajnih analiza u izradi sveobuhvatne

studije i postizanja njezinih ciljeva.

Opis porečja

Reka Mura izvira v Avstriji in na približno 500 km teče

skozi Avstrijo, Slovenijo, Madžarsko in Hrvaško ter se

na Hrvaškem izliva v reko Dravo. V svojem gornjem

toku je Mura izrazita gorska reka, medtem ko je na

obravnavanem območju tipična nižinska reka s šte-

vilnimi meandri in mrtvimi rokavi. Ima izrazit sne-

žno-dežni režim. Zaradi taljenja snega v visokogorju

ima največ vode meseca maja, najmanj pa januarja,

ko večina padavin pade v obliki snega. Na avstrij-

skem delu Mure se vrstijo hidroelektrarne, zato je

bila njena struga pogosto regulirana.

Ciljno območje Mure v okviru projekta FRISCO1 je

določeno po hidrografskih razvodnicah, zato za-

jema le 30-kilometrski mejni odsek Murine struge.

Vendar je ciljno območje tako kot večina Pomurja

izrazito nižinsko, zaradi česar na gorvodni del cilj-

nega območja ob visokih vodah priteka tudi voda

Mure iz gorvodnega dela toka Mure, ki je sicer zunaj

obravnavanega odseka. Hidravlični model Mure je

bilo treba v času izvajanja projekta v gorvodni smeri

izrazito podaljšati, zaradi česar je dolžina modeli-

ranega odseka Mure približno 50 km. To zagotavlja

opredelitev ustreznih dotočnih in iztočnih razmer,

saj aktivno vključuje vse poplavne površine ciljnega

območja ter tako zagotavlja ustrezno podlago za

potrebe vseh vsebinskih analiz v okviru izdelave ce-

lovite študije in doseganja njenih ciljev.

42
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Područje FRISCO1 projekta na slivu Mure /
Območje projekta FRISCO1 v porečju Mure

43
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Rezultati studije

Uzimajući u obzir dužinu Mure u cjelini, koja iznosi

približno 500 kilometara, promatranih 50 km rijeke

kroz projekt predstavlja relativno kratku dionicu, a

slično je i s površinom promatranog područja Mure

u odnosu na cijelo porječje. Većina promatranog

područja predstavlja poplavno područje, o čemu

svjedoči i povijest prošlih događaja. S obzirom na

prirodne značajke, promatranim područjem prevla-

davaju poljoprivredna zemljišta. Analiza postojećeg

stanja je pokazala da su se u prošlosti mjere obra-

ne od poplava provodile obnovom i nadvišenjem

nasipa koji su prilikom velikih voda bili preliveni. U

slučaju poplava poduzimane su interventne (aktivne)

mjere obrane od poplava.

Podloge za izradu prve faze studije bila je anali-

za prethodnih poplavnih događaja iz 2005. i 2014.

godine, terenskih opažanja te analiza druge raspo-

ložive dokumentacije. Stručno razrađenom prvom

fazom studije, za daljnju analizu predložen je niz

kratkoročnih mjera. Tako su u prvoj fazi studije pre-

poznate dvije kratkoročne mjere:

•	 izvedba rekonstrukcije nasipa Sv. Martina na Muri i

•	 izgradnja novog nasipa u Benici.

U drugoj fazi izrade studije, na temelju prikupljenih

podataka i dokumentacije, analize postojećeg stanja

promatranog područja te provedenog hidrauličkog

modeliranja pomoću poboljšanog hidrauličkog mo-

dela Mure, određeno je poplavno područje.

Rezultati študije

Glede na celotno dolžino Mure, ki znaša približ-

no 500 km, je obravnavanih 50 km reke relativno

kratek odsek. Podobno je tudi s površino ciljnega

območja Mure glede na celotno porečje. Večina

ciljnega območja je poplavna, kar kaže tudi zgodo-

vina preteklih dogodkov. Glede na naravne dano-

sti na obravnavanem odseku močno prevladujejo

kmetijska zemljišča. Analiza obstoječega stanja je

pokazala, da so se v preteklosti protipoplavni ukrepi

izvajali tako, da so se po vsaki poplavi, ko je visoka

voda prelila visokovodne nasipe, nasipi nadvišali in

obnavljali. Ob poplavnih dogodkih so se v preteklo-

sti izvajali interventni varovalni ukrepi.

Prva faza študije je bila na podlagi analize preteklih

poplavnih dogodkov v letih 2005 in 2014, terenskih

ogledov ter analize druge razpoložljive dokumen-

tacije izdelana ekspertno in je podala nabor poten-

cialnih kratkoročnih ukrepov, ki so bili analizirani v

nadaljnjih fazah. Tako sta bila v prvi fazi študije kot

kratkoročna ukrepa prepoznana dva ukrepa, in sicer:

•	 izvedba rekonstrukcije nasipa Sv. Martin ob Muri in

•	 izvedba novega nasipa v Benici.

V drugi fazi izdelave študije je bila na podlagi zbra-

nih podatkov in dokumentacije, analize obstoječega

stanja ter hidravlične analize, izvedene s pomočjo

izboljšanega hidravličnega modela Mure, opredelje-

na poplavnost obravnavanega območja.

Hidravlična analiza je pokazala kompleksnost

poplavnih tokov Mure, ki se na več odsekih prelivajo

44
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Hidraulička analiza je pokazala složenost poplavnih

tokova Mure, pri kojima dolazi do prelijevanja nasipa

ili obala te plavljenja velikih površina u zaleđu. U toj

fazi izrade studije za sliv Mure, hidraulički je ispitana

učinkovitost predloženih mjera. Hidrauličkom anali-

zom utjecaja izgradnje nasipa kod Benice na rizik od

poplava postojećeg naselja, utvrđeno je da je prije

izgradnje nasipa u Benici potrebno unaprijed ili isto-

vremeno s izgradnjom navedenog nasipa rekonstru-

irati i nasip Gaberje u dužini 2,3 kilometra.

Temeljem navedenih analiza u okviru studije za rije-

ku Muru, predložene su sljedeće mjere:

•	 izgradnja nasipa Sv. Martin na Muri,

•	 izgradnja nasipa Benica te

•	 rekonstrukcija/izgradnja nasipa Gaberje.

Rekonstrukciju nasipa Gaberje moguće je izvesti na

dva načina:

•	 Rekonstrukciju nasipa Gaberje izvesti po posto-

jećoj trasi nasipa. Kako dio nasipa pripada hrvat-

skom katastru, potrebno je međudržavno uskladi-

ti konačno rješenje.

•	 Izgradnjom novog nasipa, koji će se u cijelosti na-

laziti na području slovenskog katastra (pri čemu bi

stari nasip izgubio funkciju). Ovo drugo predlože-

no rješenje je povoljnije od prethodnog s aspekta

rokova, ali je nepovoljnije s ekonomskog aspekta.

čez nasipe ali ježe ter poplavljajo obsežna območja v

zaledju. V tej fazi izdelave študije za porečje Mure je

bila hidravlično preverjena učinkovitost predlaganih

ukrepov. S hidravlično analizo vplivov izgradnje na-

sipa pri Benici na poplavno ogroženost obstoječega

naselja je bilo ugotovljeno, da je treba predhodno

oziroma sočasno z izvedbo nasipa pri Benici izvesti

tudi rekonstrukcijo nasipa Gaberje v dolžini 2,3 km.

Na podlagi navedenih ugotovitev so kot kratkoročni

ukrepi v okviru študije na Muri predlagani naslednji

ukrepi:

•	 izvedba nasipa Sv. Martin na Muri,

•	 izvedba nasipa Benica ter

•	 rekonstrukcija/izvedba nasipa Gaberje.

Rekonstrukcijo nasipa Gaberje je mogoče izvesti na

dva načina in sicer:

•	 Rekonstrukcija nasipa Gaberje se izvede po ob-

stoječi trasi nasipa. Ker pa del nasipa poteka po

hrvaškem katastru, je potrebno nadaljnje bilate-

ralno usklajevanje končne rešitve.

•	 Del nasipa, ki poteka po zemljiščih, ki ležijo na

območju hrvaškega katastra, se opusti in se na

tem odseku izvede novi visokovodni nasip, ki bi

v celoti potekal po ozemlju slovenskega katastra.

Predlagana rešitev je z vidika terminskega plana

izvedbe ugodnejša od predhodne, medtem ko je

ekonomsko manj ugodna.

45
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Odluka o konačno odabranom tehničkom rješenju

izvedbe rekonstrukcije nasipa Gaberje, mora biti do-

nesena pri sljedećim međudržavnim usklađivanjima

dviju država, ali bi se u oba slučaja financirala kroz

program ulaganja Republike Slovenije.

Iz perspektive vremenskog rasporeda provedbe

kratkoročnih mjera, rekonstrukcija nasipa Sv. Martin

na Muri može se provoditi neovisno o provedbi mje-

ra Gaberje i Benice.

Odločitev o končni izbiri tehnične rešitve za izvedbo

rekonstrukcije nasipa Gaberje bo morala biti sprejeta

v nadaljnjih bilateralnih usklajevanjih obeh držav, v

vsakem primeru pa se bo financirala s programom

investicijskih del Republike Slovenije.

Z vidika terminskega plana izvedbe kratkoročnih

ukrepov se nasip Sv. Martin na Muri lahko izvede ne-

odvisno od izvajanja ukrepov Gaberje in Benica.

Prijedlog skupa kratkoročnih mjera FRISCO na Muri /
Predlog nabora kratkoročnih ukrepov Frisco na Muri

Sliv Drave /
Porečje Drave

47
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Opis riječnog sliva

Rijeka Drava izvire na Toblaškom polju u južnom Ti-

rolu (Italija). U Sloveniju ulazi kod Dravograda, a na-

kon toka od 144 km iz Slovenije izlazi kod Središća

ob Dravi te utječe u Dunav u Hrvatskoj kod Aljmaša.

Ukupna duljina toka Drave je 749 km. Površina sli-

va rijeke Drave iznosi 41.238 km2, od čega je 7.015

km2 u Hrvatskoj, a oko 2.700 km2 u Sloveniji. Naj-

značajniji pritoci Drave na dionici od zajedničkog

hrvatsko-slovenskog interesa su Pesnica, Pušenski

potok, Libanja, Trnava (lijevi pritoci) te Dravinja, Psi-

čina, Bela, Pošelitva i Zajza (desni pritoci).

Područje ovog projekta je sliv rijeke Drave na dioni-

ci od zajedničkog hrvatsko-slovenskog interesa, od

brane Markovci do Varaždina. Ukupna duljina toka

rijeke Drave obuhvaćena ovim projektom iznosi oko

40 km, a površina sliva iznosi 411,94 km2.

Područje sliva u Republici Hrvatskoj obuhvaća sje-

verozapadni dio Varaždinske županije (Općine: Ce-

stica, Petrijanec, Sračinec, Varaždin, Vinica) i zapadni

dio Međimurske županije (Općine: Nedelišće, Gornji

Mihaljevec, Štrigova, Markovci), dok u Republici Slo-

veniji obuhvaća istočni dio Podravske regije (Opći-

ne: Podlehnik, Videm, Cirkulane, Gorišnica, Zavrč,

Sveti Tomaž, Ormož, Središće ob Dravi) i malim dije-

lom južni dio Pomurske regije (Općina Ljutomer). Na

području živi oko 36.000 stanovnika u oko 12.600

domaćinstava. Pojedinačno najveća naselja na slivu

su Ormož (2.200 stanovnika), Gornje Vratno (1.300),

Parag (1.200) i Središće ob Dravi (1.100).

Opis porečja

Reka Drava izvira na Toblaškem polju na južnem Ti-

rolskem (Italija). V Slovenijo vstopi blizu Dravogra-

da, zapusti pa jo po 144 km pri Središču ob Dravi in

se na Hrvaškem pri Aljmašu izlije v Donavo. Skupna

dolžina reke je 749 km, velikost porečja pa znaša

41.238 km2, od česar je okoli 2700 km2 v Sloveniji

in 7.015 km2 na Hrvaškem. Glavni pritoki reke Drave

na odseku slovensko-hrvaškega skupnega intere-

sa so Pesnica, Pušenski potok, Libanja, Trnava (levi

pritoki), Dravinja, Psičina, Bela, Pošelitva in Zajza

(desni pritoki).

Območje tega projekta je porečje Drave na odseku

slovensko-hrvaškega skupnega interesa od pregra-

de Markovci do Varaždina. Skupna dolžina reke Dra-

ve, vključene v ta projekt, je okoli 40 km, velikost

porečja pa 411,94 km2.

Območje porečja v Republiki Hrvaški obsega seve-

rozahodni del varaždinske županije (občine Cestica,

Petrijanec, Sračinec, Varaždin, Vinica) in zahodni del

medžimurske županije (občine Nedelišće, Gornji Mi-

haljevec, Štrigova, Markovci), medtem ko v Republiki

Sloveniji obsega vzhodni del podravske regije (Pod-

lehnik, Videm, Cirkulane, Gorišnica, Zavrč, Sveti To-

maž, Ormož, Središče ob Dravi) in majhen del južne-

ga dela pomurske regije (občina Ljutomer). Na tem

območju živi okoli 36.000 prebivalcev v približno

12.600 gospodinjstvih. Največja naselja v skupnem

porečju so Ormož (2200 prebivalcev), Gornje Vratno

(1300), Parag (1200) in Središče ob Dravi (1100).

48
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Na području sliva izgrađene su dvije veće hidroe-

lektrane, HE Formin i HE Varaždin - derivacijskog su

tipa koje se sastoje od dva umjetna jezera (Ptujsko

jezero - HE Ptuj i Ormoško jezero - HE Varaždin) s

dovodno-odvodnim kanalima.

Na območju porečja sta zgrajeni dve večji hidroe-

lektrarni derivacijskega tipa, HE Formin in HE Varaž-

din, ki ju sestavljata dve umetni jezeri (Ptujsko jezero

– HE Formin in Ormoško jezero – HE Varaždin) z

dovodno-odvodnimi kanali.

Područje FRISCO1 projekta na slivu Drave /
Območje projekta FRISCO1 v porečju Drave

49
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Rezultati studije

Studijom toka rijeke Drave zaključene su sljede-

će mjere:

Nasip Otok Virje - Brezje je duljine 3,711 km. Kruna

nasipa će se podići 0,5 m iznad vodostaja 100 godiš-

nje visoke vode, proširiti na 4 m, a nagibi pokosa će

iznositi 1:3. S branjene strane će se izgraditi šljunčani

servisni put širine 4 m.

Investicija je vrijednosti 3,3 mil €. Ukupni rezultat

ekonomske analize troškova i koristi pokazuje po-

zitivan rezultat, a omjer koristi i troškova je veći od 1

te je stoga prihvatljiv za financiranje iz sredstava EU

(projekt FRISCO 2.3.).

Rukavac Mala Vas se planira izvesti uređenjem po-

stojećeg rukavca Drave radi preusmjeravanja dijela

protoka Drave i smanjenja erozije desne obale iznad

koje se nalazi cesta Borl - Zavrč. Ukupna duljina ru-

kavca je oko 900 m, a širina 20-30 m. Kod malih

protoka bi se u novoformiranim lagunama (depre-

sijama) formirala nova vodena staništa. Ukupna vri-

jednost zahvata je oko 0,8 mil €. Pozitivni učinci ove

mjere se ne mogu vrednovati s ekonomskog staja-

lišta, već projekt ima širi socio-ekonomski učinak.

Uzimajući u obzir da nije moguće na odgovarajući

način ekonomski prikazati sve koristi od projekta, za

ovu mjeru nije rađena analiza koristi i troškova (CBA).

Rezultati študije

S študijo porečja Drave so določeni ukrepi, opisani

v nadaljevanju.

Nasip Otok Virje-Brezje je dolg 3,7 km. Krona nasi-

pa bo povišana na 0,5 m nad vodostajem 100-letne

visoke vode in razširjena na 4 m, brežine nasipa pa

bodo izvedene z naklonom 1 : 3. Na vodni strani na-

sipa bo izvedena utrjena servisna pot v širini 4 m.

Vrednost investicije znaša 3,3 milijona evrov. Skupen

rezultat ekonomske analize stroškov in koristi kaže

na pozitiven rezultat, s čimer je investicija sprejemlji-

va za financiranje iz sredstev EU (projekt FRISCO2.3).

Z ureditvijo obstoječega rokava Drave se načrtuje

oživitev rokava Mala vas, s katero bo preusmerjen

del pretoka Drave in zmanjšana erozija desnega bre-

ga Drave; tako se bo zaščitila cesta Borl−Zavrč. Sku-

pna dolžina rokava je okoli 900 m, širina pa med 20

in 30 m. Pri majhnih pretokih bi se v novooblikovanih

lagunah (depresijah) oblikovali novi vodni habitati.

Skupna vrednost projekta je okoli 0,8 milijona evrov.

Pozitivni učinki tega ukrepa ne morejo biti ovredno-

teni z ekonomskega vidika, saj ima projekt širši druž-

beno-ekonomski učinek, ki ni ekonomsko merljiv.

Glede na to, da ni mogoče na ustrezen način eko-

nomsko prikazati vseh koristi projekta, za ta ukrep ni

bila narejena analiza stroškov in koristi (CBA).

50

Pregledna situacija sa prikazom odabranih
građevinskih mjera / Pregledna situacija s prikazom

 izbranih gradbenih ukrepov

Situacija rukavca Mala Vas /
Situacija rokava Mala vas

Situacija nasipa Virje Otok-Brezje

Sliv Dragonje /
Porečje Dragonje

52
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Opis riječnog sliva

Sliv rijeke Dragonje je područje koje se nalazi u za-

leđu Piranskog zaljeva. Površine je 95,6 km2 i ima 18

desnih i 13 lijevih pritoka. Riječni tok je dug približno

27 km, a visinska razlika između najviše točke i razi-

ne mora iznosi 460 metara. Dolina Dragonje je vrlo

rijetko naseljena, u srednjem i gornjem dijelu doline

se nalaze gospodarske zgrade i ostaci mlinova, koji

su naknadno preuređeni u gospodarske i stambene

objekte. U gornjem dijelu toka rijeke (iznad dotoka

Pinjeveca) nema većih obradivih površina, prisutna

je prirodna zapuštenost, no u posljednje vrijeme

znatno je povećan broj obrađenih površina. Prevla-

davaju vinogradi, maslinici i poljoprivredne površine

s različitim kulturama.

U gornjem i srednjem dijelu toka Dragonja je bujič-

nog karaktera, koji se očituje u dinamičkim procesi-

ma erozije, pronosa i taloženja nanosa, što utječe na

oblikovanje vodnog lica i obalnog područja.

Nizvodni dio srednjeg toka je mirniji. Obale su zara-

sle, a uz rijeku se prostiru poljoprivredna zemljišta.

Opis porečja

Porečje reke Dragonje je območje, ki je del vo-

dozbirnega zaledja Piranskega zaliva. Obsega 95,6

km2 in ima 18 desnih ter 13 levih pritokov. Rečni tok

je dolg približno 27 km, višinska razlika med najvišjo

točko in morsko gladino je 460 m. Dolina Drago-

nje je zelo redko naseljena, v osrednjem in zgornjem

delu so v dolini predvsem posamezna gospodarska

poslopja in ostanki mlinov, ki so bili kasneje preure-

jeni v gospodarske in bivalne objekte. V zgornjem

delu (nad dotokom Pinjevca) v dolini ni večjih obde-

lovalnih površin, prisotna je le naravna zarast, med-

tem ko se obseg obdelovalnih površin vzdolž toka

bistveno povečuje. Pretežno so tam vinogradi, oljčni

nasadi in njive z raznovrstnimi poljščinami.

V zgornjem in srednjem toku ima zato Dragonja hu-

dourniški značaj, za katerega so značilni izraziti di-

namični procesi erozije, premeščanja in odlaganja

plavin ter s tem oblikovanja vodnega in obvodnega

prostora.

Dolvodni del srednjega odseka je bolj umirjen. Bre-

žine so poraščene, ob reki se razprostirajo kmetijska

zemljišča.

53
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Područje FRISCO1 projekta na
slivu Dragonje / Območje projekta
FRISCO1 v porečju Dragonje

54
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Rezultati studije

Područje sliva rijeke Dragonje obuhvaćeno izrađe-

nom studijom nalazi se između izvora i međuna-

rodnog graničnog prijelaza Sečovlje te ne obuhvaća

područje zračne luke i solane.

Na temelju prikupljenih podataka i dokumentacije,

kao i hidroloških i hidrauličkih analiza, studija je utvr-

dila mogućnosti plavljenja razmatranog područja.

Najveće poplave na promatranom području su zabi-

lježene 2010. godine. Bez obzira na očekivane velike

poplave u dolini Dragonje, potencijalne ekonomske

štete su male jer je dolina rijeke vrlo rijetko naseljena.

Pošto je cijelo riječno korito Dragonje iznad sela

Dragonja još u prirodnom stanju, dolina Dragonje

predstavlja važnu prirodnu vrijednost. Provedba bilo

kakve regulacije riječnog korita i kanaliziranje vode u

primarno korito je neprihvatljivo s aspekta očuvanja

prirode i nužnosti osiguranja područja za prirodno

izlijevanje voda, što je u skladu s vodnim direktivama i

potrebom zadržavanja vode u slivu.

Prilikom izrade studije, kao jedino rješenje problema

poplava predložena je izrada suhih vodnih spremni-

ka no obzirom na stroge režime zaštite prirode i vrlo

visoku vrijednost investicije predloženih rješenja, uz

mali potencijal visine šteta u analizi troškova i koristi,

pokazalo se da niti jedno od planiranih rješenja ne

donosi željene rezultate.

Rezultati študije

Študija zajema območje reke Dragonje med izvirnim

delom in mednarodnim mejnim prehodom Sečovlje

ter ne zajema območja letališča in solin.

V študiji je bila na podlagi zbranih podatkov in doku-

mentacije ter izdelane hidrološke in hidravlične ana-

lize opredeljena sedanja poplavnost obravnavanega

območja. Največje poplave so bile v tem prostoru

zabeležene leta 2010. Ne glede na velik obseg priča-

kovanih poplav v dolini Dragonje je škodni potencial

majhen, saj je dolina Dragonje zelo redko poseljena.

Dolina Dragonje je pomembna naravna vrednota,

saj je na praktično celotnem odseku nad naseljem

Dragonja struga naravna. Izvedba kakršnihkoli re-

gulacij struge in kanaliziranje vod v primarno ko-

rito sta z naravovarstvenega vidika nesprejemljiva,

saj je treba skladno z vodnimi direktivami ohranjati

naravna razlivna območja in kar najbolj zadrževati

vodo v povodju.

V procesu izdelave študije se je tako kot edina mož-

nost reševanja poplavne problematike izkazala iz-

vedba suhih vodnih zadrževalnikov, vendar se je

glede na varstvene režime in razmeroma visoko in-

vesticijsko vrednost predlaganih rešitev ob majhnem

škodnem potencialu v okviru analize stroškov in ko-

risti pokazalo, da nobena izmed načrtovanih rešitev

ne prinaša želenih koristi.

55
P

R
O

J
E

K
T

F

R
I

S
C

O
1

U skladu s primjenom i ciljevima projekta FRISCO1,

nije predviđena provedba građevnih mjera na rijeci

Dragonji u razdoblju provedbe Europske direktive

(2016.-2021.), ali postoje mogućnosti za poboljšanje

tj. smanjenje rizika od poplava u promatranom po-

dručju i to prvenstveno kroz intenzivnije održavanje

riječnog korita.

Zbog toga je u studiji posebna pozornost posvećena

planiranju i radovima održavanja, koji mogu na pro-

matranom ugroženom području smanjiti učestalost

pojave poplava, a u manjem obimu i njihovu veli-

činu. Sve buduće moguće intervencije potrebno je

prethodno projektno isplanirati tako da se izvode sa

što manje zahvata u okolišu.

Skladno s prijavnico in cilji projekta FRISCO1 izvedba

gradbenih ukrepov na Dragonji med sedanjim ob-

dobjem izvajanja evropske direktive (2016−2021) ni

predvidena, vendar obstajajo možnosti zmanjšanja

poplavne ogroženosti na obravnavanem območju

predvsem z intenzivnejšim vzdrževanjem struge.

Prav zato je bila v študiji posebna pozornost pos-

večena zasnovi in izvajanju vzdrževalnih del, s ka-

terimi je mogoče zmanjšati pogostost in v manjšem

obsegu tudi jakost poplav na ogroženih območjih

znotraj območja obravnave. Vse možne posege je

treba izvesti s čim manjšim fizičnim posegom v na-

ravni prostor, seveda pa jih je treba predhodno tudi

projektno obdelati.

Lokacije optimalnih izvedivih varijanti akumulacija /
Lokacije optimalnih izvedljivih variant zadrževalnikov

Sliv Bregane /
Porečje Bregane

57
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Opis riječnog sliva

Rijeka Bregana, ukupne duljine toka 26,02 km, pri-

pada slivu rijeke Save i u svojem srednjem dijelu

predstavlja prirodnu granicu između Hrvatske i Slo-

venije. Njezine glavne pritoke s hrvatske strane su

rječice Tisovačka Bregana, Rakovac, Dobri potok,

Jarak, Velika Draga, Škrbotnik i Breganica, a sa slo-

venske strane to su manji vodotoci Sevškov jarek i

Kamenjak, koji zajedno formiraju dobro razgranatu

hidrografsku mrežu površine 92,1 km2.

Nedavno zabilježeni velikovodni događaji rijeke Bre-

gane 2005., 2014., 2015., 2016. te 2019. godine po-

novno su pokazali izrazito bujični karakter vodotoka.

U ovim velikovodnim događajima došlo je do preli-

jevanja rijeke iz korita, što je uzrokovalo poplavljiva-

nje kućanstava, mjestimično rušenje utvrđenih obala,

odnošenja šljunčanog zaobalja, a u proljeće 2015. i

2016. godine bujica je toliko oštetila ušće rijeke Bre-

gane u Savu, da je došlo do izmještanja toka te for-

miranja desne konkavne krivine, koja je svojim dalj-

njim progresivnim urušavanjem prijetila oštećenjem

te rušenjem savskog nasipa u neposrednoj blizini.

Sliv rijeke Bregane s hrvatske strane djelomično za-

hvaća područje ekološke mreže značajne za vrste i

staništa na području Žumberačkog gorja, kao i dio

područja Sava uzvodno od Zagreba, a djelomično se

nalazi i na prostoru Parka prirode Žumberak – Sa-

moborsko gorje. Činjenica da su ova područja s gle-

dišta zaštite prirode zaštićena i važna za očuvanje

više vrsta riba, značajno utječe na način upravljanja

vodama rijeke Bregane te vodnim dobrom i priobal-

Opis porečja

Reka Bregana, ki je dolga 26 km, je del porečja reke

Save in je v svojem srednjem delu naravna meja med

Slovenijo in Hrvaško. Njeni glavni pritoki s hrvaške

strani so rečice Tisovačka Bregana, Rakovac, Dobri

potok, Jarak, Velika Draga, Škrbotnik in Breganica, s

slovenske strani pa manjša vodotoka Sevškov jarek

in Kamenjak, ki skupaj tvorijo dobro razvejano hidro-

grafsko mrežo površine 92,1 km2.

Nedavno zabeleženi visokovodni dogodki na reki

Bregani (leta 2005, 2014, 2015, 2016 in 2019) so

ponovno pokazali izrazito hudourniški značaj tega

vodotoka. V teh visokovodnih dogodkih je prišlo do

razlivanja reke iz struge, kar je povzročilo poplavlja-

nje domačij, ponekod uničenje utrjenih brežin, od-

našanje proda, spomladi 2015 in 2016 pa je narasla

voda tako poškodovala izliv Bregane v Savo, da je

tok premaknil strugo Bregane, kar je z nadaljnjim

delovanjem ogrožalo celo nasip ob reki Savi, ki je v

neposredni bližini.

Porečje Bregane na hrvaški strani delno obsega ob-

močje ekološke mreže, ki je pomembna za vrste in

habitate na območju Naravnega parka Žumberak –

Samoborsko gorje, delu zaščitenega območja Save

gorvodno od Zagreba. Ta območja so zaščitena z vi-

dika varstva narave in pomembna za ohranjanje več

vrst rib, kar znatno vpliva na način upravljanja reke

Bregane in priobalnih zemljišč. Načrtovanje prihod-

njih aktivnosti in določitev ukrepov za zmanjšanje

poplavne ogroženosti na reki Bregani morata upo-

števati stroga merila varstva narave.

58
P

R
O

J
E

K
T

F

R
I

S
C

O
1

nim zemljištem, stoga planiranje svih budućih aktiv-

nosti i definiranje mjera smanjenja rizika od poplava

zaštite na rijeci Bregani mora uvažavati stroge uvjete

zaštite prirode.

U dolini rijeke Bregane nalaze su mnoga naselja: (Slo-

venska Vas sa slovenske strane, grad Samobor i nase-

lja Bregansko Selo, Bregana i Grdanjci s hrvatske stra-

ne), u kojima pri velikovodnim događanjima dolazi do

plavljenja kućanstava i značajnih materijalnih šteta.

Sliv rijeke Bregane s hrvatske strane djelomično za-

hvaća područje ekološke mreže značajne za vrste

i staništa na području Žumberačko Samoborskog

gorja, kao i dio područja Sava uzvodno od Zagreba,

a djelomično se nalazi i na prostoru Parka prirode

Žumberak – Samoborsko gorje. Obzirom da su ova

područja s gledišta zaštite prirode zaštićena i važna

za očuvanje više vrsta riba, značajno utječu na način

upravljanja vodama rijeke Bregane te vodnim dobrom

i priobalnim zemljištem, stoga planiranje svih budućih

aktivnosti i definiranje mjera smanjenja rizika od po-

plava zaštite na rijeci Bregani mora uvažavati stroge

uvjete zaštite prirode.

V dolini reke Bregane so številna naselja (Slovenska

vas na slovenski strani in naselja Grdanjci, Bregansko

selo ter Bregana na hrvaški strani), v katerih pri viso-

kovodnih dogodkih prihaja do poplavljanja domačij

in velikih materialnih škod.

Porečje Bregane na hrvaški strani deloma zajema

ekološko pomembno območje na območju Žum-

beračko Samoborskega gorja, kot tudi del območja

Save gorvodno od Zagreba, deloma pa se nahaja

tudi na območju Naravnega parka Žumberak – Sa-

moborsko gorje. Glede na to, da so ta območja iz

vidika varstva narave zavarovana in pomembna za

varovanje številnih vrst rib, pomembno vplivajo na

način upravljanja voda reke Bregane in vodnim dob-

rim ter priobalnimi zemljišči, je potrebno planirati

vse prihodnje aktivnosti in definirati ukrepe zmanj-

šanja poplavne ogroženosti na reki Bregani, v skladu

s strogimi ukrepi varstva narave.

59
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Područje FRISCO1 projekta na slivu Bregane /
Območje projekta FRISCO1 v porečju Bregane

60
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Rezultati studije

U sklopu studije sliva prikupljene su i sistematizira-

ne tehničke podloge, izvršena je hidrološka analiza

lijevog i desnog zaobalja rijeke i statistička analiza

hidroloških postaja na rijeci Bregani, izrađen je HEC

HMS hidrološki model otjecanja sa slivova te hidrau-

lički model HEC RAS, potom je izvršena preliminarna

analiza rizika od poplava te su sagledana alternativna

rješenja, ukupno devet varijanti. Prijedlog alternativ-

nih rješenja upravljanja rizicima od poplava razma-

trao je tehno-ekonomsku optimalnu kombinaci-

ju tzv. bijelih, zelenih i sivih mjera u odnosu na tzv.

stanje bez mjera (nastavak postojećih mjera i radova

na sustavu obrane od poplava). Po potvrdi i odabiru

alternativnih rješenja, prema bilateralno utvrđenoj

metodologiji procjene štete i koristi za odabrana va-

rijantna rješenja utvrđena je prosječna godišnja šte-

ta u visini od 283.200 €. U okviru Studije sliva rijeke

Bregane razmatran je utjecaj planiranih retencija na

smanjenje bujičnog djelovanja vodotoka Bregane uz

postizanje pozitivnih efekata sprečavanja erozijskih

procesa kroz varijantna rješenja koja uključuju re-

tencije i/ili regulacijske zahvate na koritu. Preporuka

Studije sliva rijeke Bregane iznosi kao optimalno va-

rijantno rješenje izgradnju retencije Bregana Koretići

i izgradnju obrambenih zidova u urbanim područji-

ma, uz daljnji razvoj sustava prognoziranja, provedbu

prostornog planiranja i očuvanja šumskog staništa.

Rezultati študije

V okviru študije porečja so bile zbrane in sistemi-

zirane tehnične podlage, narejeni sta bili hidrolo-

ška analiza porečja Bregane in statistična analiza

hidroloških postaj na reki Bregani. Izdelana sta bila

hidrološki model HEC HMS in hidravlični model HEC

RAS, potem pa je bila izvedena preliminarna analiza

poplavnih tveganj in obravnavane različne možnos-

ti, skupaj 9 alternativnih rešitev. Predlog alternativnih

rešitev zmanjševanja poplavne ogroženosti je upo-

števal optimalno tehnično-ekonomsko kombinaci-

jo tako imenovanih belih, zelenih in sivih ukrepov, v

primerjavi s stanjem brez ukrepov (nadaljevanje se-

danjih ukrepov in del v sistemu zaščite pred popla-

vami). Po potrditivi in izbiri alternativnih rešitev je bila

glede na bilateralno potrjeno metodologijo ocene

škode in koristi ugotovljena povprečna letna škoda

v višini 283.000 evrov. V študiji porečja Bregane je

bil upoštevan vpliv načrtovanih retenzij na zmanjša-

nje hudourniškega delovanja vodotoka Bregana, z

doseganjem pozitivnih učinkov preprečevanja ero-

zijskih procesov z možnimi rešitvami, ki vključuje-

jo retenzije in/ali regulacijske posege v strugi. Štu-

dija porečja Bregane kot optimalno možno rešitev

predlaga izgradnjo zadrževalnika Bregana Koretići in

zaščitnih zidov na urbanih območjih, kot tudi nadalj-

ni razvoj prognostičnega sistema, izvedbo prostor-

skega načrtovanja in ohranitev gozdnega habitata.

Če bi postopki za pridobitev okoljskih dovoljenj po-

kazali, da poseg z možnostjo, ki vključuje zaščitne

zidove, ni sprejemljiv za ekološko mrežo, oziroma v

61
P

R
O

J
E

K
T

F

R
I

S
C

O
1

Ukoliko se postupcima ishođenja okolišnih uvje-

ta pokaže da zahvat, s varijantom koja uključu-

je obrambene zidove, nije prihvatljiv za ekološku

mrežu, odnosno u slučaju nemogućnosti izvedbe

zidova, kao alternativno optimalno rješenje, prepo-

ručuje se izgradnja triju retencija Bregana Koretići,

Breganica i Škrobotnik. Obje predložene varijante

podrazumijevaju da se u vidu cjelovitog uređenja

sliva i smanjenja rizika od poplava, pristupi građevin-

skim mjerama izgradnjom retencije Bregana Kore-

tići. Osnova predloženih rješenja odražava potrebu

očuvanja objekata nizvodnog područja, odnosno

kontrolu i smanjenje vodnog vala od brdskih voda u

cilju osiguranja naselja, industrijske zone, prometne

infrastrukture i drugih površina u slivu.

Prijedlozi zahvata u prostoru na slivu Bregane, kroz

provedbu građevinskih radova provodit će se kroz bu-

duća raspoloživa financijska sredstva, vodeći pri tome

računa da je područje sliva Bregane s hrvatske strane

pod posebnim režimom zaštite prirode i staništa.

primeru nemožnosti izgradnje zidov je kot optimal-

na rešitev priporočena izgradnja treh suhih visoko-

vodnih zadrževalnikov: Bregana Koretići, Breganica

in Škrobotnik. Obe predlagani možnosti pomenita,

da se v smislu celovite ureditve porečja in zmanjša-

nja poplavne ogroženosti začnejo izvajati gradbeni

ukrepi za gradnjo suhega zadrževalnika Bregana Ko-

retići. Predlagane rešitve kažejo potrebo po ohranit-

vi objektov dolvodno oziroma potrebo po nadzoru

in zmanjšanju vodnega vala s hribov, s ciljem zaščititi

naselja, industrijske cone, prometno infrastrukturo

in druge površine v porečju.

Predlogi gradbenih posegov v porečju Bregane se

bodo uresničevali s pomočjo prihodnjih razpoložlji-

vih finančnih sredstev, pri tem pa bo upoštevano, da

porečje Bregane na hrvaški strani spada v poseben

režim varstva narave in habitata.

62

BREGANA

M33 izgradnja retencije Bregana Koretići

M35A - izgradnja obrambenih zidova u
Grdanjcima PR25g, dionica 5+1500m

M35A - izgradnja obrambenih zidova u
Slovebsjih vasi PR25g, dionica 700m

Prikaz predloženih građevinskih mjera na slivu rijeke Bregane /
Prikaz predlaganih gradbenih ukrepov v porečju reke Bregane

Izdavač / Izdajatelj:
Ministarstvo okoliša i prostornog planiranja Republike Slovenije /
Ministrstvo za okolje in prostor

Autori tekstova / Avtorji besedil:
BOMBAČ Martin (Hidroinštitut),
DUH Luka (URSZR), FILIPAN Sanja (HV),
MLAČNIK Jure (Hidroinštitut), PETAN Sašo (ARSO),
POLIĆ Samra (HV), POTOČNIK Barbara (MOP),
PREŠEREN Tanja (Hidroinštitut), RAČKI Vanja (HV),
ŠLEHTA Tomislav (HV), VOŠNJAK Staša (Hidroinštitut),
VUČAK Žarko (MUP), ŽAGAR KOPITAR Marta (DRSV)

Fotografije: arhiva projektnih partnera / arhivi projektnih partnerjev

Dizajn / Oblikovanje: Miha Dolenc (Unitis d.o.o.)

Tisak / Tisk: Unitis d.o.o.

Naklada: 2700 primjeraka, lipanj 2019 / 2700 izvodov, junij 2019

www.frisco-project.eu

www.frisco-project.eu

Hrvatske vode
www.voda.hr - (HV – HR)

Ministrstvo za okolje in prostor
www.mop.gov.si - (MOP – SLO)

Agencija Republike Slovenije za okolje
www.arso.gov.si - (ARSO – SLO)

Direkcija Republike Slovenije za vode
www.dv.gov.si - (DRSV – SLO)

Državni hidrometeorološki zavod
meteo.hr - (DHMZ – HR)

Ministarstvo unutarnjih poslova –
Ravnateljstvo civilne zaštite
civilna-zastita.gov.hr - (MUP-RCZ – HR)

Uprava Republike Slovenije za zaščito in reševanje
www.sos112.si - (URSZR – SLO)

Inštitut za hidravlične raziskave
www.hidroinstitut.si - (IHR – SLO)

PARTNERI U PROJEKTU /
PARTNERJI PROJEKTA

