
35UJMA | številka 29 | 2015

IZJEMNA VODNATOST REK LETA 2014
EXTREME RIVER STAGE IN 2014
UDK 556.16(497.4)"2014"

Igor Strojan
Ministrstvo za okolje in prostor, ARSO, Vojkova 1 b, Ljubljana, Igor.Strojan@gov.si

Povzetek
V prispevku je predstavljen prostorski in časovni pregled hidroloških razmer leta 2014. Letni pregled
je pripravljen kot povzetek mesečnih spremljanj in ocen hidroloških stanj, ki so nastali predvsem
kot primerjave statističnih vrednosti pretokov rek leta 2014 s statističnimi vrednostmi dolgoletnih
podatkov na 17 reprezentativnih vodomernih postajah. Hidrološka dogajanja, kvantitativne ocene in
značilnosti so poleg tekstovnih opisov prikazani s hidrogrami, kartami, grafi in preglednico. Poplavni
dogodki, ki jih je bilo leta 2014 več kot v preteklosti, so ilustrirani s fotografijami različnih avtorjev.
Kronološki pregled predstavlja podrobnosti hidroloških dogajanj v posameznih mesecih leta.

Abstract
The article presents a spatial and temporal review of hydrological conditions in 2014. The annual review is
a summary of monthly monitoring and assessments of hydrological conditions based on statistical values of
river discharges in 2014 compared with statistical values of multi-annual data sets from 17 representative
gauging stations. Descriptions of hydrological events, quantitative estimates and characteristics are
illustrated with hydrographs, maps, graphs and tables. Photos from different sources show the above average
number of flood events in 2014. A chronological overview details hydrological conditions by months.

Uvod

Po hidrološko mokrem letu 2013, v katerem je bila
vodnatost rek za 25 odstotkov višja kot v 30-letnem
primerjalnem obdobju med letoma 1971 in 2000, so bili
pretoki rek leta 2014 še večji. Vodnatost rek je bila leta
2014 za 56 odstotkov višja od dolgoletnega povprečja in
med najvišjimi v opazovanem obdobju. Najbolj vodnate so
bile reke v zahodnem delu države (slika 1), najbolj vodnati
meseci so bili januar, februar, avgust, september in
november. V teh mesecih je bila vodnatost rek februarja
štirikrat, novembra pa dvakrat večja kot navadno v tem
času. Pretoki rek so bili nekoliko podpovprečni le aprila,
junija in oktobra (slika 2). Pogostost in intenzivnost
poplav sta bili leta 2014 zelo veliki. Velika materialna
škoda je bila posledica različnih vrst poplav od izrednih
hudourniških do obsežnih poplavnih ojezeritev kraških
polj. Na različnih vodomernih postajah so bili preseženi
do tedaj največji vodostaji in pretoki rek.

Dnevni pretoki na reprezentativni lokaciji Save v
Hrastniku dobro predstavljajo časovni razpored
pretokov leta 2014 (slika 3). Mesečna vodnatost je bila
manjša od dolgoletnega povprečja le oktobra.

Kronološki pregled

hidroloških razmer

Januar je bil hidrološko zelo moker mesec. Pretoki rek
so bili tudi več kot trikrat večji od običajnih pretokov

januarja. Reke so poplavljale v dveh izrednih hidro-
loških dogodkih, in sicer 5. in 6. januarja in od 19. do
21. januarja. Ojezerjene so bile nadpovprečno velike
površine kraških polj na Notranjskem krasu in Ljubljan-
skem barju.

Februar je bil še bolj vodnat mesec kot januar. Pretoki
rek so bili v povprečju več kot štirikrat večji od običajnih
pretokov februarja (slika 5).

Z nekajdnevnim premorom v začetku februarja se je
poplavljanje rek in kraških polj Notranjske, ki se je začelo
januarja, nadaljevalo vse do konca februarja. Reke v
večjem delu države so poplavljale v štirih nekajdnevnih
obdobjih, kraški reki Ljubljanica in Krka sta poplavljali
večji del meseca. Povratne dobe visokovodnih konic na
rekah so bile med 2- in 20-letnimi. Skrajno visoke so
bile gladine ojezerjenih večine kraških polj Notranjske.
Povratna doba vodostaja na Cerkniškem jezeru je bila
od 50- do 100-letna, na Planinskem polju pa 100-letna.
Na Planinskem polju je bil vodostaj najvišji od leta 1954.

Marca je bila vodnatost rek prostorsko zelo neena-
komerno porazdeljena. Srednji mesečni pretoki Save,
Drave, Soče in Ljubljanice so bili do 2,7-krat večji kot v
primerjalnem obdobju, pretoki rek v jugovzhodnem delu
države (Sotla, Krka, Kolpa) pa tudi do pol manjši kot
običajno. V povprečju je bila vodnatost rek tretjino večja
kot v primerjalnem obdobju. Visokovodne konice na Savi,
Dravi in Ljubljanici so bile v dneh od 23. do 25. marca
podobne najvišjim visokovodnim konicam iz dolgoletnega
primerjalnega obdobja.

36 UJMA | številka 29 | 2015

I. Strojan: IZJEMNA VODNATOST REK LETA 2014

 Slika 1: Razmerja med srednjimi pretoki rek leta 2014 in povprečnimi srednjimi pretoki v dolgoletnem primerjalnem
obdobju med letoma 1971 in 2000

 Figure 1: Ratios between mean discharges of rivers in 2014 and mean discharges in the multi-annual period 1971-2000.

 Slika 2: Razmerja med malimi (Qnp), srednjimi (Qsr) in velikimi (Qvk) mesečnimi pretoki leta 2014 in obdobjem med letoma
1971 in 2000 (sQnp, sQsr, sQvk). Razmerja so izračunana kot povprečja razmerij na izbranih merilnih postajah (glej
sliko 1).

 Figure 2: Ratios between low (Qnp), mean (Qsr) and high (Qvk) monthly discharges in 2014 and the multi-annual period 1971-
2000 (sQnp, sQsr, sQvk). The ratios are calculated as an average of ratios at selected gauging stations. (see Figure 1)

RADOVLJICA
1,67

SUHA
1,66

SOLKAN
1,94

DOLENJE
1,36

PODROTEJA
1,64

CERKVENIKOV MLIN
1,89

RADENCI
1,50

PODBOČJE
1,54

ŠENTJAKOB
1,56

MOSTE
1,49

Savinja

Drava
Mura

Sava

Krka

Vipava

Soča

Sava

Sora

ČATEŽ
1,24

RAKOVEC
-

VELIKO ŠIRJE
1,31

BORL+FORMIN
1,58

VIDEM
1,68

GORNJA RADGONA
1,29

HRASTNIK
1,61

Ra
zm

er
je

pr
et

ok
ov

5,2

2,4

4,8

2,0

4,0

1,2

4,4

1,6

3,6

0,8

3,2

0,4

2,8

1 73 95 112 84 106 12
0,0

 Qnp/sQnp Qsr/sQsr Qvk/sQvk

Aprila je bila vodnatost rek v celoti gledano manjša kot
običajno. Vodnatost posameznih vodotokov se je med
seboj zelo razlikovala, najmanj vodnati sta bili Sora in
Vipava, najbolj pa so bile vodnate Drava, Sava v zgornjem

toku in Soča, v katerih so bili srednji mesečni pretoki večji
kot v dolgoletnem primerjalnem obdobju. Kot posledica
pogostejših in obilnejših padavin le v goratem svetu so
se vodotoki večkrat povečali. Visokovodne konice so bile

37UJMA | številka 29 | 2015

I. Strojan: IZJEMNA VODNATOST REK LETA 2014

 Slika 4: Pretoki rek leta 2014
 Figure 4: River discharges in 2014

 Slika 3: Dnevni in srednji mesečni pretoki na reki Savi v Hrastniku leta 2014 ter v dolgoletnem obdobju med letoma 1971
in 2000

 Figure 3: Daily and monthly mean discharges of the Sava at Hrastnik in 2014 and the multi-annual period 1971-2000

Pr
et

ok
i (

m
3 /s

)
1800

400

1600

200

1200

1400

1000

800

600

jan. jul.mar. sep.maj nov.feb. avg.apr. okt.jun. dec.
0

 Povprečni mesečni pretoki (1971–2000) Povprečni mesečni pretoki 2014 Povprečni dnevni pretoki 2014

Pr
et

ok
 (m

3 /s
)

Pr
et

ok
 (m

3 /s
)

Pr
et

ok
 (m

3 /s
)

Pr
et

ok
 (m

3 /s
)

Pr
et

ok
 (m

3 /s
)

1500

2500

1800

700

350

1250

2000

1600

600

300

750

1500

1200

400

200

1000

1750

1400

500

250

500

1000

800

300

150

250

500

400

250

200

750

600

1250

1000

200

100

100

50

jan.

jan.

jan.

jan.

jan.

jul.

jul.

jul.

jul.

jul.

mar.

mar.

mar.

mar.

mar.

sep.

sep.

sep.

sep.

sep.

maj

maj

maj

maj

maj

nov.

nov.

nov.

nov.

nov.

feb.

feb.

feb.

feb.

feb.

avg.

avg.

avg.

avg.

avg.

apr.

apr.

apr.

apr.

apr.

okt.

okt.

okt.

okt.

okt.

jun.

jun.

jun.

jun.

jun.

dec.

dec.

dec.

dec.

dec.

0

0

0

0

0

 Gornja Radgona Borl + Formin

 Radovljica Čatež

 Solkan Podroteja

 Veliko Širje Rakovec

 Suha Podbočje

 Moste Cerkvenikov Mlin

Pr
et

ok
 (m

3 /s
)

700

600

400

500

300

200

100

jan. jul.mar. sep.maj nov.feb. avg.apr. okt.jun. dec.
0

38 UJMA | številka 29 | 2015

Slika 6:
Poplavljene hiše v vasi Laze na
Planinskem polju 20. februarja 2014
(foto: I. Lampič, Hidrotehnik)
Figure 6:
Flooded houses in the village of Laze,
Planinsko polje, on 20 February 2014.
(photo: I. Lampič, Hidrotehnik)

Slika 7:
Poplavne vode v Dobrepoljski dolini
so 7. novembra popoldan zalile vas
Podpeč. (foto: M. Bat, ARSO)
Figure 7:
The village of Podpeč in the Dobrepolje
valley was flooded in the afternoon of
7 November. (photo: M. Bat, Slovenian
Environment Agency)

 Slika 5: Razmerja med srednjimi pretoki rek februarja 2014 in povprečnimi srednjimi februarskimi pretoki v dolgoletnem
primerjalnem obdobju. Vodnatost rek v državi je bila v celoti okoli štirikrat večja kot navadno.

 Figure 5: Ratios between mean discharges in February 2014 and February mean discharges in the multi-annual period.
The water stage of rivers across Slovenia was in total around four times higher than otherwise.

RADOVLJICA
4,42

SUHA
5,24

SOLKAN
5,80

DOLENJE
4,58

PODROTEJA
6,14

CERKVENIKOV MLIN
5,24

RADENCI
3,87

PODBOČJE
4,06

ŠENTJAKOB
4,52

MOSTE
3,81

Savinja

Drava
Mura

Sava

Krka

Vipava

Soča

Sava

Sora

ČATEŽ
3,57

RAKOVEC
3,25

VELIKO ŠIRJE
4,07

BORL+FORMIN
2,95

VIDEM
3,26

GORNJA RADGONA
2,29

HRASTNIK
4,59

I. Strojan: IZJEMNA VODNATOST REK LETA 2014

39UJMA | številka 29 | 2015

 Preglednica 1: Mali, srednji in veliki pretoki leta 2014 in
v dolgoletnem primerjalnem obdobju med
letoma 1971 in 2000

 Table 1: Low, mean and high discharges in 2014 and
the multi-annual period 1971-2000.

Reka Postaja Qnp sQnp
2014 1971–2000
m3/s dan m3/s

Mura G. Radgona 93,0 20. 7. 62,1
Drava Borl + Formin 178 2. 11. 164
Dravinja Videm 2,9 19. 12. 2,1
Savinja Veliko Širje 10,0 20. 6. 9,5
Sotla Rakovec – – 0,9
Sava Radovljica 12,0 2. 11. 8,4
Sava Šentjakob 47,0 4. 10. 27,1
Sava Hrastnik 78,0 22. 6. 45,6
Sava Čatež 72,2 22. 6. 73,0
Sora Suha 4,1 10. 6. 3,8
Krka Podbočje 16,0 20. 6. 10,4
Kolpa Radenci 10,7 19. 6. 5,8
Ljubljanica Moste 12,0 17. 6. 7,7
Soča Solkan 19,0 7. 10. 19,6
Vipava Dolenje 2,0 23. 6. 1,8
Idrijca Podroteja 1,9 13. 8. 1,5
Reka C. Mlin 0,6 11. 6. 0,6

Qs sQs
Mura G. Radgona 197 153
Drava Borl + Formin 448 284
Dravinja Videm 18,8 11,2
Savinja Veliko Širje 57,8 44
Sotla Rakovec – 9,3
Sava Radovljica 72,1 43,1
Sava Šentjakob 132 85,1
Sava Hrastnik 254 158
Sava Čatež 338 272
Sora Suha 32,1 19,3
Krka Podbočje 80,0 51,9
Kolpa Radenci 76,3 50,7
Ljubljanica Moste 82,6 55,6
Soča Solkan 174 89,8
Vipava Dolenje 16,4 12,1
Idrijca Podroteja 13,5 8,2
Reka C. Mlin 14,7 7,8

Qvk sQvk
Mura G. Radgona 93,0 20. 7. 62,1
Drava Borl + Formin 178 2. 11. 164
Dravinja Videm 2,9 19. 12. 2,1
Savinja Veliko Širje 10,0 20. 6. 9,5
Sotla Rakovec – – 0,9
Sava Radovljica 12,0 2. 11. 8,4
Sava Šentjakob 47,0 4. 10. 27,1
Sava Hrastnik 78,0 22. 6. 45,6
Sava Čatež 72,2 22. 6. 73,0
Sora Suha 4,1 10. 6. 3,8
Krka Podbočje 16,0 20. 6. 10,4
Kolpa Radenci 10,7 19. 6. 5,8
Ljubljanica Moste 12,0 17. 6. 7,7
Soča Solkan 19,0 7. 10. 19,6
Vipava Dolenje 2,0 23. 6. 1,8
Idrijca Podroteja 1,9 13. 8. 1,5
Reka C. Mlin 0,6 11. 6. 0,6

Legenda:
Qnp mali (najmanjši) pretoki v letu – srednje dnevne vrednosti
sQnp srednji (povprečni) mali pretoki v dolgoletnem obdobju
Qs srednji pretoki v letu – srednje dnevne vrednosti
sQs srednji pretoki v dolgoletnem obdobju
Qvk veliki (največji) pretoki v letu – opazovana konica
sQvk srednji (povprečni) veliki pretoki v dolgoletnem obdobju

podpovprečne, izjema je visokovodna konica na Dravi, ki
je bila med najvišjimi aprilskimi visokovodnimi konicami v
dolgoletnem obdobju.

Maja je bila vodnatost rek v celoti gledano nekoliko
manjša kot običajno. Najmanj vodnate so bile reke Reka,
Sora, Idrijca in Vipava, najbolj pa večje reke Drava, Mura,
Sava v zgornjem in srednjem toku, Soča, Krka in Kolpa.
Vodotoki so se večkrat povečali ob večinoma manjših
padavinah, ki pa so bile v goratem svetu pogostejše
in obilnejše. Visokovodne konice so bile podpovprečne,
največji porast pretokov je bil med 12. in 14. majem.

Vodnatost rek je bila podpovprečna tudi junija. Tokrat
sta bili najbolj vodnati Drava in Soča, najmanj pa je bila
vodnata Ljubljanica v Mostah, katere srednji mesečni
pretok je bil okoli šestdeset odstotkov manjši kot v
dolgoletnem primerjalnem obdobju. Večji del meseca
so bili pretoki rek mali in srednji, proti koncu meseca
so se povečali in med 25. in 30. junijem dosegli največje
mesečne pretoke. Ti so bili večji od povprečnih junijskih
največjih pretokov le na Dravinji, povsod drugje po državi
so bili največji pretoki manjši od dolgoletnega primerjal-
nega povprečja. Podatki o pretokih reke Sotle so junija
zaradi prenovitvenih del, ki so trajala vse do konca leta,
izostali.

Poletje se je začelo z nadpovprečnimi pretoki rek.
Pogoste padavine so zviševale pretoke rek tako, da je
bila srednja mesečna vodnatost julija za 21 odstotkov
višja od dolgoletnega povprečja, najmanjši pretoki pa so
bili za 12 odstotkov višji kot navadno. Najbolj vodnata sta
bila zahodni in južni del države, kjer so bili srednji mesečni
pretoki rek na rekah Reka, Soča, Vipava in Idrijca več
kot 60 odstotkov večji kot v dolgoletnem primerjalnem
obdobju. Visokovodne konice so bile nadpovprečno velike
le na Vipavi v Dolenjem in Kolpi v Radencih.

Avgusta so običajno nizki pretoki zaradi pogostih in
obilnih padavin močneje narasli in ponekod dosegli
poplavne vrednosti. Vodnatost rek se je od običajne
povečala za 2,4-krat. Najbolj vodnat je bil južni del države.
Ob občasnih močnih lokalnih nalivih so poplavljali hudo-
urniki, potoki in tudi večje reke v večjem delu države.
Poplavne dogodke je bilo zaradi značilnosti padavin
težko napovedovati. Najbolj neugodni so bili trije poplavni
dogodki. V noči na 5. avgust je hitro in močno poplavila
Gradaščica, 14. avgusta so nekoliko manj poplavljale
Krka, Dravinja, Rogatnica in Velika Krka. Poplavljalo je
več hudournikov in potokov. 21. avgusta so na izposta-
vljenih mestih ob strugah poplavljale Dravinja, Paka in
nekatere manjše reke v vzhodni Sloveniji. Tudi v tem času
je poplavljalo več hudournikov in potokov.

Septembra se je nadpovprečna vodnatost rek nadalje-
vala, reke so poplavljale v večjem delu države. V povprečju
so bili pretoki rek 2,5-krat večji kot v dolgoletnem opazo-
valnem obdobju. Reke so od 13. do 17. septembra zelo
poplavljale. Obilne padavine so povzročile hitre in močne
poraste pretokov rek v večjem delu države. Porasti rek

I. Strojan: IZJEMNA VODNATOST REK LETA 2014

40 UJMA | številka 29 | 2015

 Slika 8: Mali (Qnp), srednji (Qs) in veliki (Qvk) pretoki leta 2014 v primerjavi s primerljivimi pretoki v dolgoletnem
primerjalnem obdobju med letoma 1971 in 2000 na izbranih vodomernih postajah. Pretoki so predstavljeni
relativno glede na povprečja pretokov v dolgoletnem obdobju.

 Figure 8: Low (Qnp), mean (Qs) and high (Qvk) discharges in 2014 compared with comparable discharges in a comparable
multi-annual period 1971-2000 at selected gauging stations. Discharges are relative to the multi-annual average.

 Qnp 2014 1971–2000

 Qvk 2014 1971–2000

Ra
zm

er
ja

pr
et

ok
ov

0,4

2,8

2,0

2,4

1,6

1,2

0,8

Go
rn

ja
Ra

dg
on

a

M
os

te

M
ed

no

Vi
de

m

Do
len

je

Ča
te

ž

Ra
ko

ve
c

Ce
rk

ve
nik

ov
 M

lin

Po
db

oč
je

Bo
rl

+
 F

or
m

in

So
lka

n

Hr
as

tn
ik

Ve
lik

o
Ši

rje

Po
dr

ot
eja

Su
ha

Ra
do

vlj
ica

Ra
de

nc
i0,0

Ra
zm

er
ja

pr
et

ok
ov

1,8

2,0

0,2

1,4

1,6

1,0

1,2

0,8

0,6

0,4

Go
rn

ja
Ra

dg
on

a

M
os

te

M
ed

no

Vi
de

m

Do
len

je

Ča
te

ž

Ra
ko

ve
c

Ce
rk

ve
nik

ov
 M

lin

Po
db

oč
je

Bo
rl

+
 F

or
m

in

So
lka

n

Hr
as

tn
ik

Ve
lik

o
Ši

rje

Po
dr

ot
eja

Su
ha

Ra
do

vlj
ica

Ra
de

nc
i0,0

I. Strojan: IZJEMNA VODNATOST REK LETA 2014

 Qsr 2014 1971–2000

Ra
zm

er
ja

pr
et

ok
ov

1,8

2,0

0,2

1,4

1,6

1,0

1,2

0,8

0,6

0,4

Go
rn

ja
Ra

dg
on

a

M
os

te

M
ed

no

Vi
de

m

Do
len

je

Ča
te

ž

Ra
ko

ve
c

Ce
rk

ve
nik

ov
 M

lin

Po
db

oč
je

Bo
rl

+
 F

or
m

in

So
lka

n

Hr
as

tn
ik

Ve
lik

o
Ši

rje

Po
dr

ot
eja

Su
ha

Ra
do

vlj
ica

Ra
de

nc
i0,0

41UJMA | številka 29 | 2015

in območja poplavljanj so bili posebno veliki zaradi velike
predhodne vodnatosti rek in namočenosti tal. Najhuje je
bilo na območjih Dolenjske, Posavja, Zasavja, Štajerske,
Koroške in Prekmurja. Najprej so hitro in močno
narasli ter poplavljali manjši pritoki rek ter hudourniški
potoki v porečju Krke, v Posavju in pod Gorjanci, ki so
največ škode povzročili v drugem delu noči in v jutra-
njih urah sobote 13. septembra. Večje reke so v svojem
spodnjem toku dosegle največje pretoke 13. septembra
čez dan (Kolpa, Dravinja, Sava) in 14. septembra (Krka,
Mura). V vzhodni polovici države so bila poplavljena
območja v porečjih Krke, Mure, Drave, Dravinje, Save,
Savinje, Sotle, Ledave, Pesnice, Ščavnice in Velike Krke.
Predvsem v Pomurju so se prepletala območja rečnih
poplav in visoke podtalnice. Ljubljanica in za krajši čas
tudi Gradaščica sta v osrednjem delu države poplavljali
na območju pogostih poplav. V zahodnem delu države
poplav večinoma ni bilo.

Oktobra je bila vodnatost rek sicer v celoti podpov-
prečna, vendar so reke ponovno poplavljale. Vse do
22. oktobra so imele reke male in srednje pretoke. 22.
oktobra sredi noči so večurni močni nalivi v pasu od
srednjega Posočja do Ljubljane v goratem svetu povzro-
čili enega največjih porastov hudournikov in zalednih
vod. Izstopala so poplavna žarišča na povodjih Bače in
Idrijce, povodju Sore in Gradaščice ter na severnem in
zahodnem delu Ljubljane. Padavine so v jutranjih urah
ponehale, hudourniki in reke v povirjih so se umirili,
največji pretoki so se pomikali v spodnji tok, kjer je bilo
poplavljanj manj. Obsežne so bile tudi poplavne površine
v zahodnem delu Ljubljane. Na območju pogostih poplav
so dopoldne in čez dan poplavljale reke na severoza-
hodu, jugu in ponekod v osrednjem delu države. Reke na
teh območjih so večinoma le nekoliko presegle opozo-
rilne pretoke.

Tudi novembra niso izostale velika vodnatost rek in
obsežne poplave. V povprečju so bili pretoki rek okoli
dvakrat večji kot v dolgoletnem opazovalnem obdobju.
Reke in predvsem ojezerjene površine na kraških poljih
so poplavljale vse od 5. do 20. novembra, ko se je zgodilo
več med seboj povezanih poplavnih dogodkov. Nekateri
od teh dogodkov so bili zelo redki, kot na primer popla-
vljanje na območju Cerknice, Iga, Ilirske Bistrice in Loške
doline, večina pa je potekala na območju pogostih (2–5-
letne povratne dobe pretokov rek) in redkih poplav
(10–20-letne povratne dobe pretokov rek). Zelo redke
poplave (50–100-letne povratne dobe pretokov rek) so

bile posledice hitrega in močnega porasta manjših rek,
hudournikov in zalednih voda na omejenih območjih, kjer
so bile padavine zelo intenzivne.

Vodnatost rek decembra ni veliko odstopala od dolgo-
letnega povprečja. Pretoki rek so bili največji v začetku
meseca, ko so bile visokovodne konice večinoma srednje
velike. V tem času sta malo poplavljali Ljubljanica in
Pivka. V naslednjih dneh se je zgodil še en manjši porast
pretokov, nato pa se je vodnatost rek zmanjševala vse
do konca meseca.

Primerjava značilnih

pretokov z obdobjem med

letoma 1971 in 2000

Največji pretoki so bili leta 2014 v povprečju okoli 30
odstotkov večji kot v dolgoletnem primerjalnem obdobju
med letoma 1971 in 2000. Pretoki so bili med januar-
skimi poplavami največji na Soči, Vipavi in Idrijci, med
februarskimi poplavami na reki Reki, med septembrskimi
poplavami na Muri, Dravinji, Savinji in Krki, med oktobr-
skimi poplavami na Sori in med novembrskimi poplavami
na Dravi, Savi in Ljubljanici (slika 8 in preglednica 1).

Srednji mesečni pretoki rek so bili v celoti za 56
odstotkov večji kot v dolgoletnem obdobju. Vodnatost
leta 2014 je bila podobna najvišjim vodnatostim rek v
dolgoletnem primerjalnem obdobju, ali pa je bila celo
višja (slika 8 in preglednica 1).

Najmanjši pretoki rek so bili večji od dolgoletnega
povprečja najmanjših pretokov. Pretoki rek so bili
večinoma najmanjši junija. Hidrološko sušni pretoki so
izostali (slika 8 in preglednica 1).

Sklepne misli

Leta 2014 so bile poplave v državi pestre in inten-
zivne. Dogajanje zlahka uvrstimo med najbolj neugodne
scenarije podnebnih sprememb. Hidrološko leto 2014
je okrepilo pomen pripravljenosti hidroloških služb pri
zmanjševanju posledic poplav in ga je primerno razumeti
kot opozorilo, da se je treba podobnim ali še bolj neugo-
dnim hidrološkim razmeram čim prej prilagoditi.

Viri in literatura

1. Hidrološki arhiv Agencije RS za okolje.
2. Mesečni bilteni ARSO, Naše okolje. http://www.arso.gov.si/O Agenciji/knjižnica/mesečni bilten.

I. Strojan: IZJEMNA VODNATOST REK LETA 2014

