
1

 PODZEMNE VODE V ALUVIALNIIH VODONOSNIKIH V LETU 2008
 GROUNDWATER RESERVES IN ALLUVIAL AQUIFERS IN YEAR 2008

Urša Gale

letu 2008 je v aluvialnih vodonosnikih osrednje in vzhodne Slovenije, pa tudi na Murskem,

Ptujskem in Mirensko Vrtojbenskem polju prevladovalo običajno vodno stanje. Nizke zaloge

podzemnih vod so bile v vodonosnikih Prekmurskega polja in Vipavske doline, zelo nizke

gladine pa so bile značilne za osrednji del Apaškega, Dravskega in Sorškega polja, za severni del

Prekmurskega polja ter za del Kranjskega polja ob reki Savi. Od običajnih zalog so izraziteje

odstopali tudi severni del Mirensko Vrtojbenskega polja, vzhodni del Ljubljanskega polja in

vodonosnik Vrbanskega platoja, kjer so v letu 2008 prevladovali nadpovprečno visoke vodne zaloge

(slika 5). V vodonosnikih severovzhodne Slovenije so prevladovale upadi gladin podzemne vode, v

ostalih aluvialnih vodonosnikih pa so bili v letu 2008 pogosteje kot upadi zabeleženi dvigi gladin

podzemne vode (slika 6).

Količina padavin je bila v letu 2008 na območju aluvialnih vodonosnikov neenakomerno

porazdeljena. Na delu severovzhodne Slovenije je padlo manj padavin kot znaša dolgoletno

povprečje, padavinski primanjkljaj je tam znašal približno eno desetino običajnih vrednosti.

Padavinski presežek je bil na letni ravni zabeležen na območju vodonosnikov Vipavsko Soške doline

in Ljubljanske kotline, kjer je padlo med 5 in 10 odstotkov padavin več, kot je značilno. Napajanje z

neposredno infiltracijo padavin se je na območju vodonosnikov Krško Brežiške kotline v letu 2008

približalo dolgoletnemu povprečju. Na območju severovzhodne in vzhodne Slovenije ter v

vodonosnikih spodnje Savinjske doline je bil najbolj sušen januar, v vodonosnikih Vipavsko Soške

doline junij, v Ljubljanski kotlini pa september. Najbolj vodnat mesec je bil glede na dolgoletno

povprečje december, na območju Murske kotline pa je največ dežja padlo v mesecu juliju. Podobno

kot na območju aluvialnih vodonosnikov je tudi v zaledju kraških izvirov v letu 2008 ponekod padlo

več, ponekod pa manj letnih padavin, kot znaša dolgoletno povprečje. Od povprečnih je najbolj

izstopalo napajanje v zaledju izvira Veliki obrh, tam so zabeležili le dve tretjini običajnih padavin.

Povprečje padavin je bilo doseženo v zaledjih izvirov Dolenjskega krasa, nadpovprečna količina

padavin pa je bila v letu 2008 zabeležena na območju Alpskega in visokega Dinarskega krasa.

Presežek padavin v zaledju teh vodonosnikov ni presegel ene desetine nad običajnimi vrednostmi.

Najbolj sušen mesec je bil na območju kraških vodonsonikov mesec september, v zaledju Krupe pa

januar. Največ padavin so na območju Alpskega in visokega Dinarskega krasa zabeležili julija, na

območju nizkega Dinarskega krasa pa decembra.

Januarja je v aluvialnih vodonosnikih prevladovalo običajno in nizko vodno stanje. Zelo nizke vodne

zaloge so bile tedaj v večjem delu Apaškega in Dravskega polja, Vrbanskega platoja, Čateškega polja,

delih Krškega, Kranjskega in Sorškega polja ter del vodonosnika doline Kamniške Bistrice. Visoki

nivoji so bili zabeleženi v južnem delu Prekmurskega polja ter v delu Mirensko Vrtojbenskega polja.

V februarju se je stanje zaradi primanjkljaja padavin v prvih dveh mesecih leta v večini aluvialnih

vodonosnikov še nekoliko poslabšalo. V marcu so se zaloge v aluvialnih vodonosnikih pričele

obnavljati zaradi nadpovprečnih količin padavin. Dvigi gladin so bili najbolj izraziti v vodonosnikih

spodnje Savinjske doline in Krško Brežiške kotline. Tam so se mestoma nivoji podzemne vode

povzpeli do ravni zelo visokih vodnih zalog. Izjema so bili deli vodonosnikov severovzhodne

Slovenije, ki se napajajo iz Mure in Drave. V aprilu je blo stanje zalog v aluvialnih vodonosnikih

raznoliko, k čemur je pripomogla neenakomerna porazdelitev padavin. Padavinski presežek je na

območju vodonosnikov Ljubljanske kotline in Vipavsko Soške doline obmogočil obnavljanje vodnih

zalog, v ostalih aluvialnih vodonosnikih pa so se zaradi padavinskega primanjkljaja nivoji pričeli

zniževati. V delih vodonosnikov Apaškega, Dravskega in Ptujskega polja so se gladine znižale do zelo

V

Agencija Republike Slovenije za okolje Urad za hidrologijo in stanje okolja

2

nizkega vodnega stanja. Tudi v maju so se gladine podzemnih vod še nekoliko znižale, k čemur je

deloma pripomogel primanjkljaj padavin, deloma pa povečana stopnja evapotranspiracije, ki je

značilna za pozno pomlad in poletje. Junija je bilo stanje zalog podzemnih vod v pretežnih delih

Prekmurskega in Murskega polja ter Vipavske doline zelo nizko, v ostalih vodonosnikih je tedaj

prevladovalo običajno in nadpovprečno vodno stanje. Julija in ponekod avgusta je na območju

aluvialnih vodonosnikov padlo več padavin kot običajno, zaradi česar so se na večini merilnih mest

gladine podzemne vode nekoliko dvignile. Kljub temu so bile zaloge podzemnih vod v osrednjih delih

Prekmurskega, Apaškega in Dravskega polja ter v Vipavski dolini zelo nizke. September je bil na

območju vodonosnikov Ljubljanske kotline mesec z največjim izpadom padavin, zaradi česar so se

gladine na pretežnih delih doline Kamniške Bistrice, Ljubljanskega polja ter ponekod na Kranjskem

polju znižale za en razred vrednotenja vodnih zalog. Zelo nizko stanje je tedaj prevladovalo na

Prekmurskem in Dravskem polju, v Vipavski dolini ter v delu Apaškega, Brežiškega in Krškega polja.

Vodonosniki severovzhodne Slovenije so se večinoma napajali iz Drave in Mure, ki sta imeli tedaj

povečan pretok zaradi taljenja snega v visokogorskem zaledju. Padavinski primanjkljaj se je od

meseca septembra naprej na večini območij aluvialnih vodonosnikov nadaljeval vse do novembra,

zato so se na večini merilnih mest gladine podzemnih vod do tedaj postopoma zniževale. V novembru

so bile zelo nizke gladine podzemnih vod zabeležene na večini merilnih mest Prekmurskega,

Apaškega, Dravskega, Kranjskega in Sorškega polja. Posebnost so v novembru bili vodonosniki

Vipavsko Soške doline, kjer so se zaradi presežka padavin zaloge podzemnih vod obnovile do

normalnih oziroma visokih vrednosti. December je bil eden izmed najbolj vodnatih mesecev v letu,

zato je bil zaključek leta v znamenju izobilja podzemnih vod na večini aluvialnih vodonosnikov.

Izjemi sta bili le osrednja dela vodonosnikov Apaškega in Dravskega polja, kjer so vodne zaloge,

podobno kot tekom celega leta, nihale v območju zelo nizkih vrednosti.

Slika 1. Vodnjak v Stojncih na Dravskem polju, kjer so v letu 2008 prevladovali zelo nizki nivoji podzemnih vod
(Foto: M. Hočevar)
Figure 1. Stojnci well in Dravsko polje aquifer, where very low groundwater levels predominated in year 2008
(Photo: M. Hočevar)

Agencija Republike Slovenije za okolje Urad za hidrologijo in stanje okolja

3

Ljubljansko polje - 8530 Kleče

276

277

278

279

280

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

N
iv

o
 p

.
v
.

(m
.

n
.

m
.)

Vipavsko Soška dolina - 0220 Šempeter

47

48

49

50

51

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

N
iv

o
 p

.
v
.

(m
.

n
.

m
.)

Spodnja Savinjska dolina - VČ 1772 Levec

242

243

244

245

246

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

N
iv

o
 p

.
v
.

(m
.

n
.

m
.)

Mursko polje - 0400 Zg. Krapje

175.0

175.5

176.0

176.5

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

N
iv

o
 p

.
v
.

(m
.

n
.

m
.)

Čateško polje - M-32 Čatež

135

136

137

138

139

140

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec
N

iv
o
 p

.
v
.

(m
.

n
.

m
.)

Slika 2. Nihanja gladin podzemne vode s pripadajočimi linearnimi trendi v letu 2008 (V. Savić, U. Gale)

Figure 2. Groundwater level oscillations and linear trends in the year 2008 (V. Savić, U. Gale)

Vrednost letnega relativnega dviga oziroma upada podzemne vode v odstotkih predstavlja delež

povprečnega zvišanja oziroma znižanja gladine podzemne vode glede na največji razpon nihanj na

postaji v primerjalnem obdobju 1990-2001. V letu 2008 so v aluvialnih vodonosnikih prevladovali

dvigi podzemne vode (slika 6). Izjemi sta bili vodonosnika Prekmurskega in Dravskega polja, kjer so

v letu 2008 prevladovali upadi podzemne vode, vendar relativne vrednosti niso presegle 2,5 %

razpona nihanja na merilnih mestih. Povprečni relativni dvigi podzemne vode so bili v letu 2008

največji v pretežnih delih vodonosnikov Ljubljanske kotline, v vodonosniku Vrbanskega platoja in v

delu Mirensko Vrtojbenskega polja, kjer so povprečni letni relativni dvigi presegli 2,5%

maksimalnega razpona nihanja na merilnih mestih. Naraščajoči trendi nihanja gladin so v letu 2008

prevladovali tudi v vodonosnikih Vipavske doline, spodnje Savinjske doline, Krško Brešiške kotline

ter na Ptujskem, Apaškem in Murskem polju. V teh vodonosnikih povprečni relativni dvigi niso

presegli 2,5% maksimalnega razpona iz primerjalnega obdobja.

Agencija Republike Slovenije za okolje Urad za hidrologijo in stanje okolja

4

0

500

1000

1500

2000

2500

0
7
3
0
 V

ip
a
v
s
k
i
k
ri
ž

0
2
2
0
 Š

e
m

p
e
te

r

0
3
3
0
 M

ir
e
n

G
lo

b
in

a
 d

o
 p

o
d
z
e
m

n
e
 v

o
d
e
 [
c
m

]

0

100

200

300

400

500

600

700

800

S
-0

1
7
6
 Z

g
.

K
o
n
jiš

č
e

0
3
0
0
 Ž

e
p
o
v
c
i

0
0
9
0
 P

lit
v
ic

a

3
3
7
0
 R

a
n
k
o
v
c
i

2
2
7
0
 L

ip
o
v
c
i

0
8
5
0
 R

e
n
k
o
v
c
i

0
9
7
0
 B

re
z
o
v
ic

a

2
0
0
0
 M

e
lin

c
i

0
6
1
0
 B

u
n
č
a
n
i

0
4
0
0
 Z

g
.

K
ra

p
je

0
5
4
0
 K

lju
č
a
ro

v
c
i

G
lo

b
in

a
 d

o
 p

o
d
z
e
m

n
e
 v

o
d
e
 [

c
m

]

0

500

1000

1500

2000

2500

3000

0
0
8
0

K
a
m

n
ic

a

0
7
2
1
 T

e
z
n
o

1
7
1
0

B
ru

n
š
v
ik

1
6
0
0
 Z

g
.

J
a
b
la

n
e

2
1
2
0
 S

ta
rš

e

2
8
3
0
 S

p
.

H
a
jd

in
a

0
3
7
0

D
o
rn

a
v
a

0
0
6
0

T
rg

o
v
iš

č
e

0
2
4
0
 S

to
jn

c
i

G
lo

b
in

a
 d

o
 p

o
d
z
e
m

n
e
 v

o
d
e
 [

c
m

]

0

100

200

300

400

500

600

700

800

900

1000

V
Č

-5
0
0
7
2

L
a
tk

o
v
a
 v

a
s

0
3
0
0
 B

re
g

V
Č

-5
2
7
2

Ž
a
le

c

0
8
4
0

Š
e
m

p
e
te

r

V
Č

-1
7
7
2

L
e
v
e
c

1
7
3
0

M
e
d
lo

g

1
9
4
1

M
e
d
lo

g

G
lo

b
in

a
 d

o
 p

o
d
z
e
m

n
e
 v

o
d
e
 [
c
m

]

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

0
1
0
0
 P

o
d
g
o
rj
e

0
4
3
0
 P

re
s
e
rj
e

1
9
9
2
 P

o
d
g
o
ri
c
a

0
5
4
1
 K

le
č
e

0
3
4
1
 H

ra
s
tj
e

0
2
8
0
 C

e
rk

lje

0
0
9
1
 H

ra
s
tj
e

S
-3

3
6
4
 B

ri
to

f

0
5
9
0
 M

o
s
te

0
8
5
0
 P

o
lje

 p
ri
 V

o
d
ic

a
h

S
-3

5
6
7
 B

re
g

0
3
2
0
 M

e
ja

S
O

V
-5

3
7
4
 M

e
ja

0
5
9
0
 Ž

a
b
n
ic

a

G
lo

b
in

a
 d

o
 p

o
d
z
e
m

n
e
 v

o
d
e
 [

c
m

]

0

200

400

600

800

1000

1200

1400

1600

0
1
5
2

S
k
o
p
ic

e

0
3
3
0
 G

o
ri
c
a

C
-0

1
1
1

C
e
rk

lje

0
0
1
0
 K

rš
k
a

v
a
s

0
1
1
1
 S

p
.

S
ta

ri
 G

ra
d

0
6
5
0

B
u
k
o
š
e
k

M
-3

2
 Č

a
te

ž

0
7
8
0

Š
e
n
tj
a
k
o
b

G
lo

b
in

a
 d

o
 p

o
d
z
e
m

n
e
 v

o
d
e
 [
c
m

]

povprečje 2008

75 percentil (1990-2001)

minimum (1990 - 2001)

maksimum (1990-2001)

25 percentil (1990-2001)

Slika 3. . Povprečne gladine podzemne vode v letu 2008 v primerjavi z referenčnimi vrednostmi primerjalnega
obdobja 1990-2001

Figure 3. Average groundwater level in year 2008 compared to reference period 1990-2001

Za kraške vodonosnike je značilen hitri odtok pretežnega deleža napajanja iz zaledja skozi kraške

kanale. Izdatnost izvirov se praviloma ob napajanju v zaledju hitro poveča in tudi hitro upade, ko se

napajanje ustavi. Del vode, ki izteka iz izvirov v času brez padavin predstavlja delež vode, ki se v

vodonosniku zadržuje v manjših porah in razpokah in skozi izvire odteka počasneje. Izjemoma se

izdatnost izvirov ne odziva sočasno s padavinami v višjih alpskih in predalpskih legah, kjer se večino

leta padavine zadržujejo v obliki snežne oddeje. Krajši zadrževalni čas padavin je v Sloveniji značilen

za kraško razpoklinske vodonosnike nizkega Dinarskega Krasa, nekoliko daljši pa za vodonosnike

Alpskega krasa (slika4). Glede na dolgoletno povprečje je bilo nihanje gladin vode izvirov Kamniške

Bistrice, Velikega Obrha in Bilpe leta 2008 v območju običajnih amplitud. Drugod je bila vodnatost

izvirov nekoliko nad dolgoletnim povprečjem. Nivoji so bili v letu 2008 za približno eno desetino

višji od dolgoletnega povprečja na izviru Krupe, izvir Podroteje pa je bil v letu 2008 nadpovprečno

vodnat za okrog eno petino vrednosti dolgoletnega povprečja. Najmanj vodnati meseci izvirov

Velikega Obrha, Krupe in Podroteje so bili med avgustom in oktobrom, izdatnost izvira Bilpe pa je bil

Agencija Republike Slovenije za okolje Urad za hidrologijo in stanje okolja

5

podpovprečna tudi v juliju. Vodnatost je bila na izvirih Dinarskega krasa največja decembra, izjemo

je ponovno predstavljal izvir Bilpe, kjer so bili najvišji nivoji gladin zabeleženi v mesecu februarju.

Izdatnost izvira Kamniške Bistrice je bila najmanjša februarja, največja pa maja in novembra.

Izvir Kamniške Bistrice

300

400
500

600

700

800
900

1000

1100

J
a

n

F
e

b

M
a

r

A
p

r

M
a

y

J
u

n

J
u

l

A
u

g

S
e

p

O
c
t

N
o
v

D
e
c

v
o

d
o

s
ta

j
[m

m
]

Podroteja

0.00

500.00

1000.00

1500.00

2000.00

J
a

n

F
e

b

M
a

r

A
p

r

M
a

y

J
u

n

J
u

l

A
u

g

S
e

p

O
c
t

N
o

v

D
e

c

V
o

d
o

s
ta

j
[m

m
]

Izvir Veliki Obrh

2800

3300

3800

4300

J
a

n

F
e

b

M
a

r

A
p

r

M
a

y

J
u

n

J
u

l

A
u

g

S
e

p

O
c
t

N
o

v

D
e

c

v
o

d
o

s
ta

j
[m

m
]

Izvir Krupe

600

800

1000

1200

1400

1600

1800

2000

2200

2400

J
a

n

F
e

b

M
a

r

A
p

r

M
a

y

J
u

n

J
u

l

A
u

g

S
e

p

O
c
t

N
o

v

D
e

c

v
o

d
o

s
ta

j
[m

m
]

Izvir Bilpe

0

500

1000

1500

2000

2500

J
a
n

F
e
b

M
a
r

A
p
r

M
a
y

J
u
n

J
u
l

A
u
g

S
e
p

O
c
t

N
o

v

D
e

c

v
o
d
o
s
ta

j
[m

m
]

Slika 4. Nihanje vodostajev kraških izvirov v letu 2008 glede na dolgoletno povprečje (U. Gale, N. Trišić)
Figure 4. Water level oscilation in karstic springs in year 2008 in relation to longterm mean (U. Gale, N. Trišić)

SUMMARY

In the year 2008 normal groundwater reserves predominated in Ljubljana basin, Celje basin, Krško
Brežiško basin, Ptujsko polje and in Mursko polje alluvial aquifers. In northeastern part of the country
low and extremely low groundwater reserves predominated in alluvial aquifers. Water levels above
longterm average prevailed in Vrbanski plato, in parts of Ljubljansko polje and Mirensko Vrtojbensko
polje aquifers. In the year 2008 average relative rise of groundwater level predominated in most parts
of alluvial aquifers. The exceptions were parts of Krško polje aquifer and parts of aquifers in
northeastern part of the country. Water level oscillation of Kamniška Bistrica spring, Veliki Obrh spring
and Bilpa spring were near long term average in year 2008. Water levels of Krupa and Podroteja
springs were in the year 2008 above longterm average (figure 4).

6

P 90

P 75

P 25

P 10

P 0

P 100

merilno mesto z nivogramom

observation point represented by graph

Visoke vodne zaloge

(high GW reserves)

Normalne vodne zaloge
(normal GW reserves)

Zelo nizke vodne zaloge

(very low GW reserves)

Celje

Maribor

Sobota
Murska

Ljubljana

Koper

Nova Gorica

Postojna

Novo

mesto

Krško

Kranj

Nizke vodne zaloge

(low GW reserves)

Zelo visoke vodne zaloge

(very high GW reserves)

P (N)...N-ti percentil vrednosti gladin p. v.

(N percentile values of GW levels)
th

P 100...Maksimalne vrednosti gladin p. v.

(Maximum values of GW levels)

P 0...Minimalne vrednosti gladin p. v.

(Minimum values of GW levels)

Slika 5. Stanje povprečnih letnih zalog podzemne vode za leto 2008 v večjih slovenskih aluvialnih vodonosnikih
Figure 5. Annual mean groundwater reserves of 2008 in major alluvial aquifers of Slovenia

Agencija Republike Slovenije za okolje Urad za monitoring

7

2,5%

0%

- 2,5%

-5%

5%
Relativni dvig podzemne vode

Relativni upad podzemne vode

(glede na maksimalno amplitudo postaje)

(glede na maksimalno amplitudo postaje)

Relative groundwater rise
(As a percentage of maximum amplitude)

Relative groundwater decrease
(As a percentage of maximum amplitude)

Celje

Maribor

Sobota
Murska

Ljubljana

Koper

Nova Gorica

Postojna

Novo

mesto

Krško

Kranj

Slika 6. Povprečni relativni dvig/upad podzemne vode v letu 2008 glede na maksimalno amplitudo iz primerjalnega obdobja 1990-2001
Figure 6. Average relative rise/decrease of groundwater level in year 2008 as percentage of maximum amplitude in reference period 1990-2001

	PODZEMNE VODE V ALUVIALNIIH VODONOSNIKIH V letu 2008
	Groundwater reserves in alluvial aquifers in year 2008

