

Poročilo o delu Inštituta za vode Republike Slovenije

PROGRAMSKI SKLOP:

I SKUPNA EU POLITIKA DO VODA

PROJEKT:

I/2 PRIPRAVA STROKOVNIH PODLAG ZA
IZVAJANJE POPLAVNE DIREKTIVE (2007/60/ES)

Naloga:

I/2/3 Priprava ekonomskih vsebin načrtov
zmanjševanja poplavne ogroženosti

Nosilec naloge:

Špela Petelin, univ. dipl. inž. grad.

Ljubljana, december 2014

NASLOV NALOGE: PRIPRAVA STROKOVNIH PODLAG ZA IZVAJANJE
POPLAVNE DIREKTIVE (2007/60/ES)

Priprava ekonomskih vsebin načrtov zmanjševanja
poplavne ogroženosti

ŠIFRA NALOGE: I/2/3

NAROČNIK: REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR
Dunajska cesta 47
1000 Ljubljana

IZVAJALEC: INŠTITUT ZA VODE REPUBLIKE SLOVENIJE
Hajdrihova ulica 28c
1000 Ljubljana

NOSILEC NALOGE: Špela Petelin, univ. dipl. inž. grad.

AVTORJI: Špela Petelin, univ. dipl. inž. grad.
Petra Pergar, univ. dipl. inž. vod. in kom. inž.
Tina Kirn, univ. dipl. geog.

SODELAVCI: Blažo Đurović, univ. dipl. inž. grad.
Darko Anzeljc, univ. dipl. inž. grad.
Katarina Zore, univ. dipl. ekon.
dr. Darko Drev, univ. dipl. inž. kem. inž.
Dušan Kosmač, dipl. inž. org. dela.
dr. Tanja Mohorko, univ. dipl. inž. kem. inž.
dr. Dunja Zupan Vrenko, univ. dipl. inž. geod.
Urška Bremec, univ. dipl. inž. agr.

DIREKTOR IZVRS: Igor Plestenjak, univ. dipl. prav.

(žig)

KRAJ IN DATUM: LJUBLJANA, december 2014

KAZALO VSEBINE

KAZALO VSEBINE	I
KAZALO SLIK	III
KAZALO PREGLEDNIC.....	IV
KAZALO PRILOG.....	V
OKRAJŠAVE IN SIMBOLI	VII
1 NALOGA.....	1
1.1 Izhodišča in pravni okvir naloge	1
1.2 Rezultat naloge.....	2
2 METODA ZA OCENO KORISTI UKREPOV ZMANJŠEVANJA POPLAVNE OGROŽENOSTI	4
2.1 Zasnova metode	4
2.2 Zdravje ljudi	13
2.2.1 METODA.....	13
2.2.2 IZRAČUN PRIČAKOVANE ŠKODE.....	17
2.2.3 POSLEDICE POPLAV, KI V OCENI PRIČAKOVANE ŠKODE NISO ZAJETE	20
2.3 Okolje	22
2.3.1 METODA.....	22
2.3.2 IZRAČUN PRIČAKOVANE ŠKODE.....	28
2.3.3 POSLEDICE POPLAV, KI V OCENI PRIČAKOVANE ŠKODE NISO ZAJETE	30
2.4 Kulturna dediščina.....	31
2.4.1 METODA.....	31
2.4.2 IZRAČUN PRIČAKOVANE ŠKODE.....	32
2.4.3 POSLEDICE POPLAV, KI V OCENI PRIČAKOVANE ŠKODE NISO ZAJETE	34
2.5 Gospodarske dejavnosti.....	36
2.6 Gospodarske dejavnosti – Stavbe.....	36
2.6.1 METODA.....	36
2.6.2 IZRAČUN PRIČAKOVANE ŠKODE.....	40
2.6.3 POSLEDICE POPLAV, KI V OCENI PRIČAKOVANE ŠKODE NISO ZAJETE	41
2.7 Gospodarske dejavnosti - Gospodarska javna infrastruktura.....	42
2.7.1 METODA.....	42
2.7.2 IZRAČUN PRIČAKOVANE ŠKODE.....	43
2.7.3 POSLEDICE POPLAV, KI V OCENI PRIČAKOVANE ŠKODE NISO ZAJETE	45
2.8 Gospodarske dejavnosti – Vodotoki in vodni objekti	46
2.8.1 METODA.....	46
2.8.2 IZRAČUN PRIČAKOVANE ŠKODE.....	47
2.8.3 POSLEDICE POPLAV, KI V OCENI PRIČAKOVANE ŠKODE NISO ZAJETE	49
2.9 Gospodarske dejavnosti – Osnovna in obratna sredstva – premičnine in zaloge ter izpad prihodkov v gospodarstvu (ocena posredne škode).....	50
2.9.1 METODA.....	50
2.9.2 IZRAČUN PRIČAKOVANE ŠKODE.....	52
2.9.3 POSLEDICE POPLAV, KI V OCENI PRIČAKOVANE ŠKODE NISO ZAJETE	53

2.10	Gospodarske dejavnosti - Kmetijstvo	54
2.10.1	METODA	54
2.10.2	IZRAČUN PRIČAKOVANE ŠKODE	55
2.10.3	POSLEDICE POPLAV, KI V OCENI PRIČAKOVANE ŠKODE NISO ZAJETE....	57
3	OPIS PRIČAKOVANE ŠKODE, KI NI OVREDNOTENA V DENARNI OBLIKI.....	58
4	OCENA PRIČAKOVANE LETNE ŠKODE NA OPVP ZA VSE ŠTIRI SKUPINE OGROŽENCEV	59
5	STRUKTURA STROŠKOV UKREPOV ZA VSE NZPO	60
6	POROČANJE EVROPSKI KOMISIJI	65
7	LITERATURA IN VIRI	66
8	PRILOGE.....	77

KAZALO SLIK

Slika 2-1: Sosledje pojmov pri analizi tveganosti.....	5
Slika 2-2: Rezultati statistične analize podatkov o popisani škodi na m ² stavbišča.....	40
Slika 4-1: PLŠ (EUR/leto) na 44-ih OPVP.....	59

KAZALO PREGLEDNIC

Preglednica 2-1: Koristi ukrepov zmanjševanja poplavne ogroženosti za posamezne vrste ogrožencev	4
Preglednica 2-2: Povzetek metode in vrednosti faktorjev za izračun pričakovane škode ...	9
Preglednica 2-3: Viri podatkov za oceno števila ljudi	14
Preglednica 2-4: Ocena izpostavljenosti oseb na določeni lokaciji v prostoru	15
Preglednica 2-5: Posledice poplav, ki v oceni pričakovane škode niso zajete (Evropska komisija, 2012)	21
Preglednica 2-6: Delež BDP v RS v letu 2013 za določitev vrednosti škode na okolju	26
Preglednica 2-7: Povprečne cene vrst čiščenja kontaminirane vode (IzVRS, 2013b)	27
Preglednica 2-8: Povprečne cene različnih vrst čiščenja onesnažene zemljine (IzVRS, 2013b)	27
Preglednica 2-9: Povprečne vrednosti popisane škode na kulturni dediščini	32
Preglednica 2-10: Pretekli poplavni dogodki, katerih podatki so bili upoštevani v analizi (ARSO, 2013a; URSZR, 2013b; Sklep Vlade RS, št. 84400-4/2012/16)	36
Preglednica 2-11: Deleži stanovanjskih stavb s popisano škodo znotraj izbranih poplavljenih območij	38
Preglednica 2-12: Vrednosti	43
Preglednica 2-13: Predlagane vrednosti za izračun pričakovane škode na vodotokih in vodnih objektih	47
Preglednica 2-14: Povprečna škoda na zemljiščih (AJDA) – september 2010 in predlagane vrednosti za oceno pričakovane škode*	55
Preglednica 5-1: Enotna struktura stroškov ukrepov	61
Preglednica 5-2: Primerjava strukture stroškov v različnih predpisih RS in navodilih Evropske komisije	62

KAZALO PRILOG

PRILOGA I Informacije o izbranih metodah v drugih državah članicah (Poročila s službenih poti v letih 2013 in 2014)

PRILOGA II Teoretične osnove za ekonomski del ocenjevanja projektov (analiza stroškov in koristi)

PRILOGA III Zabeležka predstavitve razvoja metode za oceno koristi protipoplavnih ukrepov, ki je bila 16. aprila 2014 na IzVRS

PRILOGA IV Zabeležka druge predstavitve razvoja metode za oceno koristi protipoplavnih ukrepov, ki je bila 22. septembra 2014 na IzVRS

PRILOGA V Podrobni opisi metode in analiz za skupino ogrožencev Zdravje ljudi

PRILOGA VI Podrobni opisi metode in analiz za skupino ogrožencev Okolje

PRILOGA VII Podrobni opisi metode in analiz za skupino ogrožencev Kulturna dediščina

PRILOGA VIII Podrobni opisi metode in analiz za skupino ogrožencev Stavbe

PRILOGA IX Podrobni opisi metode in analiz za skupino ogrožencev Gospodarska javna infrastruktura

PRILOGA X Podrobni opisi metode in analiz za skupino ogrožencev Vodotoki in vodni objekti

PRILOGA XI Podrobni opisi metode in analiz za skupino ogrožencev Gospodarski subjekti (Osnovna in obratna sredstva – premičnine in zaloge ter izpad prihodkov v gospodarstvu)

PRILOGA XII Podrobni opisi metode in analiz za skupino ogrožencev Kmetijstvo (Zemljišča in Posevki)

PRILOGA XIII Izračuni pričakovane letne škode na OPVP za vse štiri skupine ogrožencev

OKRAJŠAVE IN SIMBOLI

Legenda:

AJDA	Aplikacija za ocenjevanje škode na kmetijskih pridelkih in stvareh Uprave RS za zaščito in reševanje
AJPES	Agencija Republike Slovenije za javnopravne evidence in storitve
ARSO	Agencija Republike Slovenije za okolje
BDP	Bruto domači proizvod
EK	Evropska komisija
EU	Evropska unija
EUROSTAT	Statistični urad Evropske unije («Statistical office of the European Union«)
GJI	Gospodarska javna infrastruktura
GURS	Geodetska uprava Republike Slovenije
IzVRS	Inštitut za vode Republike Slovenije
KD	Kulturna dediščina
KS	Kataster stavb
MKGP	Ministrstvo za kmetijstvo, gozdarstvo in prehrano
MKO	Ministrstvo za kmetijstvo in okolje
MOP	Ministrstvo za okolje in prostor
NTP	Neto tlorisna površina
NZPO	Načrt zmanjševanja poplavne ogroženosti
OPVP	Območje pomembnega vpliva poplav
PLŠ	Pričakovana letna škoda
Poplavna direktiva	Direktiva 2007/60/ES Evropskega parlamenta in Sveta, z dne 23. oktobra 2007 o oceni in obvladovanju poplavne ogroženosti («Directive 2007/60/EC of the European Parliament and of the Council of 23 October 2007 on the assessment and management of flood risks«)
Q _T	Pretok povratne dobe T
REN	Register nepremičnin
RS	Republika Slovenija
SP	Samostojni podjetnik
T	Povratna doba
URSZR	Uprava Republike Slovenije za zaščito in reševanje
VVO	Vodovarstvena območja

1 NALOGA

1.1 Izhodišča in pravni okvir naloge

V skladu s 15(2). členom Uredbe o vsebini in načinu priprave podrobnejšega načrta zmanjševanja ogroženosti pred poplavami (Uradni list RS, št. 7/2010) mora načrt zmanjševanja poplavne ogroženosti (NZPO) upoštevati vidik stroškov in koristi. Načini presoje vidika stroškov in koristi so različni. Na podlagi navodil MKO v zvezi s pričakovanim rezultatom naloge se vidik stroškov in koristi upošteva z oceno stroškov in koristi ukrepov v denarnih vrednostih.

Namen naloge je izdelava metode za izračun pričakovanih letnih škod (pred ukrepom in po njem) za posamezno območje, kjer razlika med pričakovanimi letnimi škodami predstavlja korist ukrepa. Ocenjevanje predmetne škode v denarnih vrednostih je mogoče izvesti tudi z uporabo škodnih krivulj, medtem ko je pri ocenjevanju nepredmetne škode v denarni obliki še precej negotovosti, kar se lahko odraža v velikih napakah pri ocenah.

Po izdelani metodi se oceni pričakovano letno škodo za 61 OPVP za vse štiri vrste ogrožencev (zdravje ljudi, okolje, kulturna dediščina in gospodarske dejavnosti). Škodo, ki je ni mogoče ovrednotiti v denarni obliki, se poda opisno. Za analizo stroškov in koristi ukrepov za zmanjševanje poplavne ogroženosti se pripravi tudi enotna struktura stroškov ukrepov z upoštevanjem navodil EK.

V uvodu navodil Evropske komisije, ki so bila pripravljena v okviru delovne skupine »Floods Working Group« (CIS), je navedeno, da ekonomska analiza sicer ni edino orodje, je pa orodje, ki so ga države članice EU prepoznale kot pomembno za izbiro in prednostno razvrstitev ukrepov za doseganje izbranih ciljev. Ekonomska analiza lahko zagotovi zanesljive informacije za politike in deležnike, s katerimi je možno upravičiti in razložiti prednostno razvrstitev ukrepov in razporeditev sredstev, ki so potrebna za njihovo izvedbo. (Evropska komisija, 2012)

Z razvojem metodologije za oceno pričakovane škode se je pričelo v letu 2012, ko je bila preizkušena uporaba škodnih krivulj iz projekta »Flood damage functions for EU member states« (IzVRS, 2012a). Te škodne krivulje je za Joint Research Center pripravil H.J. Huizinga iz HKV Consulting. Ugotovljeno je bilo, da se škodni potencial pri testnem primeru v RS z uporabo teh krivulj močno razlikuje (več kot 100-kratno) od popisanih škod ob preteklem poplavnem dogodku (IzVRS, 2012a). Poleg tega metoda ne omogoča ocen škodnih posledic za vse skupine ogrožencev iz Poplavne direktive (zdravje ljudi, okolje, kulturna dediščina).

V letu 2013 je bil pripravljen osnovni koncept metode za oceno koristi pri presoji stroškov in koristi NZPO za vse štiri skupine ogrožencev iz Poplavne direktive. Z razvojem metode za nekatere skupine ogrožencev se je skladno s konceptom pričelo v letu 2013.

V letošnjem letu je bila izdelana metoda za vse štiri skupine ogrožencev. Pripravljeni so bili tudi enotna struktura stroškov in izračuni pričakovane letne škode (PLŠ) na območjih pomembnega vpliva poplav (OPVP).

Ključna teoretična izhodišča pri razvoju metode za oceno koristi ukrepov za zmanjševanje poplavne ogroženosti ter osnovni koncept modela in nekateri vmesni rezultati so bili aprila 2014 predstavljeni strokovni javnosti (PRILOGA III). Predlogi udeležencev so bili, kjer je bilo to mogoče, vključeni v metodo.

Izdelana metoda, rezultati uporabe metode na petih testnih območjih in primerjave s popisano škodo pri preteklih dogodkih so bili strokovni javnosti predstavljeni septembra 2014 (PRILOGA IV). Metoda je bila predstavljena tudi strokovnjakom skupine »Task Group Economics«, ki deluje v okviru Mednarodne komisije za zaščito reke Donave in Stalne strokovne skupine za preprečevanje poplav, ki deluje v okviru Mednarodne komisije za savski bazen.

1.2 Rezultat naloge

Rezultati naloge so:

- ó Metoda za oceno koristi zmanjševanja poplavne ogroženosti,
- ó Ocena pričakovane letne škode na OPVP za vse štiri vrste ogrožencev,
- ó Opis pričakovane škode, ki ni ovrednotena v denarni obliki, in
- ó Struktura stroškov ukrepov.

Pripravljene vsebine za razvoj metode za oceno koristi zmanjševanja poplavne ogroženosti, izračuni pričakovane škode na petih testnih območjih in primerjave s popisano škodo pri preteklih dogodkih so predstavljeni v poglavju 2 METODA ZA OCENO KORISTI UKREPOV ZMANJŠEVANJA POPLAVNE OGROŽENOSTI in v prilogah (PRILOGA V, PRILOGA VI, PRILOGA VII, PRILOGA VIII, PRILOGA IX, PRILOGA X, PRILOGA XI in PRILOGA XII). Izbrana so bila naslednja testna območja:

- ó Ljubljana,
- ó Železniki,
- ó Škofja Loka,
- ó Laško in
- ó Vipava.

V prilogi (PRILOGA I) so poročila s službenih poti v letih 2013 in 2014 z informacijami o uporabljenih metodah v drugih državah članicah.

Škodo, ki je s predlagano metodo ne bo mogoče ovrednotiti v denarni obliki, se pri izbiri najboljših različic ukrepov poda opisno. Podrobneje so vsebine predstavljene v poglavju 3 OPIS PRIČAKOVANE ŠKODE, KI NI OVREDNOTENA V DENARNI OBLIKI in v podpoglavjih POSLEDICE POPLAV, KI V OCENI PRIČAKOVANE ŠKODE NISO ZAJETE.

V poglavju 4 OCENA PRIČAKOVANE LETNE ŠKODE NA OPVP ZA VSE ŠTIRI VRSTE OGROŽENCEV so rezultati izračuna pričakovane letne škode po izdelani metodi za območja pomembnega vpliva poplav. Pričakovana letna škoda je bila izračunana za območja pomembnega vpliva poplav, ki so ustrezno pokrita z dosegi v verziji kart poplavne nevarnosti, oktober 2014 (IzVRS, 2014b).

Za analizo stroškov in koristi ukrepov za zmanjševanje poplavne ogroženosti je bila pripravljena enotna struktura stroškov ukrepov z upoštevanjem navodil Evropske komisije (poglavje 5 STRUKTURA STROŠKOV UKREPOV ZA VSE NZPO). Pripravljene so bile tudi teoretične osnove za ekonomski del ocenjevanja projektov za zmanjšanje poplavne ogroženosti (analiza stroškov in koristi) (PRILOGA II).

Zahteve za poročanje ekonomskih vsebin načrtov zmanjševanja poplavne ogroženosti po Poplavni direktivi so povzete v poglavju 6 POROČANJE.

2 METODA ZA OCENO KORISTI UKREPOV ZMANJŠEVANJA POPLAVNE OGROŽENOSTI

2.1 Zasnova metode

Izdelana metoda je namenjena strateškemu odločanju o ukrepih za zmanjševanje poplavne ogroženosti na državnem nivoju z upoštevanjem razpoložljivih podatkov. Predlagani so tudi načini povečanja natančnosti ocene pričakovane škode za posamične analize na manjših območjih (nižji nivo obravnave). Metoda ni primerna za oceno pričakovane škode zelo majhne skupine ogrožencev (na primer nekaj stavb,...).

Metoda omogoča oceno koristi vseh štirih vrst ogrožencev, kot jih opredeljuje poplavna direktiva (zdravje ljudi, okolje, kulturna dediščina in gospodarske dejavnosti) (Preglednica 2-1). Z metodo se, kolikor je mogoče, zajame predmetne, tj. nastopajoče na trgu (npr. škoda na objektih) in nepredmetne (npr. izguba življenja, ekosistemskih storitev) škodne posledice poplav.

Korist ukrepov zmanjševanja poplavne ogroženosti se izraža kot zmanjšanje možnih škodnih posledic poplav (zmanjšanje pričakovane škode). Metoda omogoča vrednotenje koristi ukrepov v denarni obliki za vse štiri skupine ogrožencev. Posledice poplav, ki v oceni pričakovane škode s predlagano metodo niso zajete v denarnih enotah, so podane opisno v ločenih poglavjih za posamezne skupine ogrožencev.

Preglednica 2-1: Koristi ukrepov zmanjševanja poplavne ogroženosti za posamezne vrste ogrožencev

Vrste ogrožencev	Koristi ukrepov zmanjševanja poplavne ogroženosti
Zdravje ljudi	Povečanje koristi preprečenih smrtnih žrtev in poškodb prebivalcev
Okolje	Zmanjšanje PLŠ na okolju
Kulturna dediščina	Zmanjšanje predmetne PLŠ na nepremični kulturni dediščini
Gospodarske dejavnosti	Zmanjšanje PLŠ na stavbah*
	Zmanjšanje PLŠ na opremi v stanovanjskih stavbah*
	Zmanjšanje PLŠ na gospodarski javni infrastrukturi
	Zmanjšanje PLŠ na vodotokih in vodnih objektih
	Zmanjšanje PLŠ v kmetijstvu (zemljišča in posevki)
	Zmanjšanje PLŠ zaradi izpada prihodkov v gospodarstvu in zmanjšanje PLŠ na osnovnih in obratnih sredstvih – premičninah in zalogah

* Škoda na stanovanjskih stavbah se skladno z Navodili Evropske komisije: Flood Risk Management, Economics and Decision Making Support, 2012 in skladno z navodili Evropske komisije za poročanje po Poplavni direktivi, 2013 umešča med škodne posledice poplav za gospodarske dejavnosti. Možno bi jo bilo uvrstiti tudi med škodne posledice poplav za zdravje ljudi, saj gre pogosto za oškodovanje fizičnih oseb, gospodinjestev in ne gospodarskih subjektov.

Metoda temelji na poročilu z naslovom: Razvrstitev poplavno ogroženih območij in določitev območij pomembnega vpliva poplav v Sloveniji (IzVRS, 2012b). Večinoma se za oceno pričakovane škode uporabi enake prostorske podatke kot v omenjenem poročilu. Doda se še ocena pričakovane škode na nepremičninah. Opredeljenim kazalcem za različne skupine ogrožencev (izpostavljenost, razsežnost, ranljivost in vrednost) se doda kazalec vrednost v denarnih enotah.

Pri izbiri metod za oceno koristi so bile upoštevane ugotovitve iz poročila IzVRS o metodi razvoja škodnih krivulj (IzVRS, 2012a) in Navodila Evropske komisije, ki so bila pripravljena leta 2012 v okviru delovne skupine »Floods Working Group« (CIS) Resource document Flood Risk Management, Economics and Decision Making Support. Pri oblikovanju metode so bili upoštevani izsledki domačih in tujih raziskav, pomembne so bile predvsem smernice Messner s sod. (2007): Evaluating flood damages: guidance and recommendations on principle and methods.

Tveganost, ki izraža družbenogospodarsko dimenzijo ogroženosti, se opredeli s pomočjo pričakovane škode na poplavnem območju ob upoštevanju nevarnostnega potenciala naravnih pojavov in škodnega potenciala gradnikov prostora, upoštevaje njihove vrednosti (Slika 2-1). (IzVRS, 2012b)

Slika 2-1: Sosledje pojmov pri analizi tveganosti

Pričakovana škoda na območju poplave s povratno dobo T se za različne vrste ogrožencev izračunava po spodnji konceptualni enačbi (Enačba 1).

Enačba (1): Splošna enačba

Pričakovana škoda na poplavljenem območju pri $Q_T = \text{Jakost dogodka} * \text{Razsežnost} * \text{Izpostavljenost (verjetnost prisotnosti)} * \text{Ranljivost} * \text{Trajanje nevarnosti} * \text{Vrednost}$

Q_T je pretok povratne dobe T

Pri oceni pričakovane škode po predlagani metodi se upošteva dejanske lokacije ogrožencev v prostoru in dosege poplav različnih povratnih dob.

Jakost dogodka (npr. globina) se upošteva le v primerih, ko je bilo možno iz podatkov o škodah v preteklih poplavnih dogodkih opredeliti dejansko odvisnost škode od jakosti. To je pri škodi na stanovanjskih stavbah, pri katerih je bila ugotovljena odvisnost škode od globine poplavljenе vode, ter posredno tudi pri škodi na vodotokih in vodnih objektih, kjer je bila ugotovljena odvisnost škode od povratne dobe pretokov. Pri izračunu pričakovane škode za zdravje ljudi se jakost lahko upošteva z višjo vrednostjo faktorja ranljivosti.

Podobno je tudi trajanje nevarnosti možno upoštevati le takrat, ko je bilo na podlagi podatkov o škodah v preteklih poplavnih dogodkih mogoče opredeliti dejansko odvisnost škode od trajanja nevarnosti. Podatki o škodi v preteklih dogodkih z opredeljenim trajanjem nevarnosti pri izdelavi metode niso bili na razpolago, zato vpliv trajanja nevarnosti v metodi ni bil upoštevan. Je pa bilo glede na razpoložljive podatke pri izračunu pričakovane škode zaradi izpada prihodkov v gospodarstvu mogoče upoštevati čas trajanja izpada prihodkov v gospodarstvu.

Za vključitev kazalnika Vrednost je bila na podlagi podatkov o popisanih škodah pri preteklih poplavnih dogodkih ocenjena povprečna/tipska škoda ob poplavah na enoto (škoda na površino poplavljenega stavbe, škoda na dolžinsko enoto poplavljenega infrastrukturnega omrežja, škoda na dolžinsko enoto vodotoka,...).

Podatki o popisani škodi pri preteklih dogodkih niso na voljo za vse skupine ogrožencev (okolje,...). V teh primerih se pričakovana škoda oceni z uporabo metode prenosa koristi¹ ali s stroškovnimi metodami (metoda stroškov nadomestitve,...).

Pričakovana škoda se po izdelani metode oceni za vsako obravnavano območje za povratne dobe $T = 10, 100$ in 500 let, in sicer za območje, ki je poplavljeno pri poplavah z navedeno povratno dobo (poplavljen območje). Na podlagi pričakovane škode v posameznem poplavnem dogodku se z upoštevanjem verjetnosti nastopa dogodkov s posameznimi povratnimi dobami izračuna pričakovana letna škoda (v nadaljevanju PLŠ). Obstaja več načinov izračuna PLŠ. Za izračune v poročilu je bil uporabljen način iz poročila IzVRS, 2012a.

Za vsako obravnavano območje se izračuna razlika med PLŠ pred izvedbo in po izvedbi posamezne kombinacije ukrepov. Zmanjšanje (razlika) med obema PLŠ predstavlja koristi ukrepov za zmanjševanje poplavne ogroženosti (Enačba 2).

Enačba (2): Korist ukrepa

$$\text{Korist ukrepa} = \text{PLŠ}_{\text{pred izvedbo ukrepa}} - \text{PLŠ}_{\text{po izvedbi ukrepa}}$$

Za izračune PLŠ po izvedbi ukrepa so potrebni podatki o učinkih posamezne različice ukrepov. Tako bo pri pripravi NZPO potrebno pridobiti podatke o ocenjenem obsegu in ob upoštevanju jakosti dogodka tudi podatke o globinah pri poplavah s pretoki Q_{10} , Q_{100} in Q_{500} po izvedbi ukrepov.

Razlika med PLŠ pred izvedbo in po izvedbi posamezne kombinacije ukrepov se uporabi za oceno koristi ukrepov pri analizi stroškov in koristi. Z analizo stroškov in koristi bo možno izbrati različico ukrepov na določenem obravnavanem območju, ki prinese največje koristi ob najnižjih stroških. Pri primerjavi stroškov in koristi ukrepov bo potrebno upoštevati pomanjkljivosti metode za določanje pričakovanih škod v poplavah, ki so povezane z veliko mero negotovosti. Tako bo z uporabo metode možno opozoriti na nesorazmernosti le v primerih, ko bo razlika med ocenjenimi koristmi ukrepov na obravnavanem območju in stroški, ki so potrebni za njihovo izvedbo, zelo velika. Pri presoji ali stroški presegajo koristi bo potrebno upoštevati tudi koristi ukrepov, katerih ne bo mogoče oceniti z denarnimi vrednostmi.

Zaradi negotovosti pri izračunu PLŠ se predlaga, da se ob pripravi analize stroškov in koristi ukrepov za zmanjševanje poplavne ogroženosti izdela tudi analiza občutljivosti za oceno koristi. Analizo občutljivosti se izdela za faktorje iz izračuna PLŠ, za katere obstajajo večje negotovosti. Na tak način se preveri ali negotovosti in raztros podatkov, ki so bili osnova za izbiro faktorjev, vplivajo na končni rezultat, to je na izbiro različice ukrepov na obravnavanem območju. Negotovosti so opisane v poročilu.

¹ Z metodo prenosa koristi («Benefit Transfer») se ekonomske vrednosti ekosistemskih storitev na obravnavanem območju oceni s prenosom ocenjenih koristi na podlagi že izvedenih analiz in razpoložljivih podatkov z drugih lokacij ali predmetov opazovanja (Ruzzier in sod, 2010).

Metoda je bila izdelana na podlagi podatkov o popisani škodi zaradi poplav do leta 2012. Predlaga se, da se metodo preveri in po potrebi dopolni z upoštevanjem podatkov o popisani škodi zaradi poplav januarja in februarja 2014, septembra 2014 in oktobra 2014. Dopolnitev je potrebna predvsem za podatke o škodi na gospodarski javni infrastrukturi.

Povzetek metode in vrednosti faktorjev za izračun pričakovane škode so razvidni iz spodnje preglednice (Preglednica 2-2). Naslednja podpoglavja vsebujejo opis metode za posamezne skupine ogrožencev. Podrobni opisi metode in izvedenih analiz pa so v prilogah (PRILOGA V, PRILOGA VI, PRILOGA VII, PRILOGA VIII, PRILOGA IX, PRILOGA X, PRILOGA XI in PRILOGA XII).

Priprava ekonomskih vsebin načrtov zmanjševanja poplavne ogroženosti

Preglednica 2-2: Povzetek metode in vrednosti faktorjev za izračun pričakovane škode

SKUPINA OGROŽENCEV	OGROŽENCI na poplavljenem območju pri poplavi s povratno dobo T	RAZSEŽNOST Razsežnost je obseg, število ali velikost gradnikov prostora na izbranem območju	IZPOSTAVLJENOST Izpostavljenost je verjetnost prisotnosti gradnikov prostora (ogrožencev) na izbranem območju v določenem obdobju	RANLJIVOST Ranljivost je strukturna poškodovanost gradnikov prostora na izbranem območju ob nastopu nevarnega dogodka določene jakosti	VREDNOST (EUR/enota) (Vrednosti so revalorizirane na 31.12.2013)
ZDRAVJE LJUDI
	Prebivalci s stalnim ali začasnim prebivališčem	Število oseb: CRP, MNZ	0,84	SMRTNA ŽRTEV: $7 \cdot 10^{-5}$ ali $370 \cdot 10^{-5}$ za dogodke večje jakosti	KORISTI PREPREČENE SMRTNE ŽRTVE: 3.610.000 EUR/smrtno žrtev KORISTI PREPREČENE POŠKODBE: 48.600 EUR/poškodbo
	Ljudje na delovnem mestu	Sloj prostorskih podatkov, pripravljen na podlagi podatkov iz Poslovnega registra Slovenije AJPES, Letnih poročil AJPES in Podatkov SURS	0,23		
	Otroci v vrtcih, učenci v osnovnih šolah, dijaki v srednjih šolah, študenti višješolskega in visokošolskega izobraževanja	Sloj prostorskih podatkov, pripravljen na podlagi podatkov Ministrstva za izobraževanje, znanost in šport, Preglednice v Prilogi V poročila IzVRS (Določitev pričakovanega števila oseb (dnevno) na stavbišče po dejavnostih), podatkov Poslovnega registra Slovenije AJPES, podatkov uporabljenega sloja pri določanju kart poplavne ogroženosti (IzVRS, 2014) in Katastra stavb, GURS	0,23		
	Bolniki v bolnišnicah	Sloj prostorskih podatkov, pripravljen na podlagi podatkov Ministrstva za zdravje in podatkov Katastra stavb, GURS	1,00		
	Ljudje na cestah	Dolžina cest (m): Zbirni kataster GJI, GURS	1,00	SMRTNA ŽRTEV NA m POPLAVLJENE CESTE: $2,2 \cdot 10^{-6}$ POŠKODBA NA m POPLAVLJENE CESTE: $17,6 \cdot 10^{-6}$	

SKUPINA OGROŽENCEV	OGROŽENCI na poplavljenem območju pri poplavi s povratno dobo T	RAZSEŽNOST Razsežnost je obseg, število ali velikost gradnikov prostora na izbranem območju	IZPOSTAVLJENOST Izpostavljenost je verjetnost prisotnosti gradnikov prostora (ogrožencev) na izbranem območju v določenem obdobju	RANLJIVOST Ranljivost je strukturna poškodovanost gradnikov prostora na izbranem območju ob nastopu nevarnega dogodka določene jakosti	VREDNOST (EUR/enota) (Vrednosti so revalorizirane na 31.12.2013)
OKOLJE
	Vodni viri za oskrbo s pitno vodo (vodovarstvena območja)	Število prebivalcev, ki se s pitno vodo oskrbujejo iz vodnega vira ali dela vodovarstvenega območja, ki se nahaja na poplavljenem območju: VVO, ARSO Podatki o številu oseb, ki se oskrbujejo iz sistema, ki se napaja iz posameznega VVO: IJSVO, MKO	1	1	0,3 EUR/osebo/ poplavni dogodek (ob predpostavki časa trajanja motene oskrbe s pitno vodo: 3 dni)
	Estetska vrednost naravnega okolja in Storitve, odvisne od biodiverzitete	Površina poplavljenega naravnega okolja (m ²): Evidenca dejanske rabe kmetijskih in gozdnih zemljišč (MKGP) brez urbaniziranih območij (RABA=3000)	1	upoštevana v vrednosti	0,093 EUR/m ²
	Podrobna obravnava možnih povzročiteljev večjega onesnaženja na obravnavanem območju	Prisotnost možnih povzročiteljev večjega onesnaženja (IPPC SEVESO zavezanci, skladišča, trgovine, kjer se nahajajo večje količine možnih onesnaževal) na obravnavanem poplavljenem območju pri poplavi s povratno dobo T.	1	individualna obravnava	
KULTURNA DEDIŠČINA
	Nepremična kulturna dediščina – – Objekti, Deli objektov in Skupine objektov	Število objektov, delov objektov in skupin objektov kulturne dediščine: Register nepremične kulturne dediščine Ministrstva za kulturo RS	1	0,1	21.800 EUR/enoto kulturne dediščine
	Nepremična kulturna dediščina – območja	Površina območja kulturne dediščine (m ²): Register nepremične kulturne dediščine Ministrstva za kulturo RS	1	0,1	0,23 EUR/m ²

SKUPINA OGROŽENCEV	OGROŽENCI na poplavljenem območju pri poplavi s povratno dobo T	RAZSEŽNOST Razsežnost je obseg, število ali velikost gradnikov prostora na izbranem območju	IZPOSTAVLJENOST Izpostavljenost je verjetnost prisotnosti gradnikov prostora (ogrožencev) na izbranem območju v določenem obdobju	RANLJIVOST Ranljivost je strukturna poškodovanost gradnikov prostora na izbranem območju ob nastopu nevarnega dogodka določene jakosti	VREDNOST (EUR/enota) (Vrednosti so revalorizirane na 31.12.2013)	
GOSPODARSKE DEJAVNOSTI	
 <ul style="list-style-type: none"> - Stanovanjske stavbe, - Kmetijske stavbe > 40 m² in - Industrijske stavbe, poslovne stavbe, poslovno-stanovanjski objekti in druge stavbe > 40 m² 	Površina stavbišča (m ²): Podatki: Sloj prostorskih podatkov s pretežno rabo v pritličju, pripravljen na podlagi Katastra stavb (stavbišča) + REN za dejansko rabo dela stavbe, GURS	1	0,4	Stanovanjske stavbe: 36 EUR/m ² stavbišča Kmetijske stavbe: 27 EUR/m ² stavbišča Druge stavbe, industrijske stavbe, poslovne stavbe in poslovno-stanovanjski objekti: 38 EUR/m ² stavbišča	
		Oprema v stanovanjskih stavbah	Pričakovana škoda na opremi v stanovanjskih stavbah je enaka pričakovani škodi na stanovanjskih stavbah (Predlog razmerja: pričakovana škoda na opremi : pričakovana škoda na stavbi = približno 1 : 1)			
		Vodotoki s prispevno površino večjo od 10 km ² in vodni objekti na teh vodotokih	Dolžina vodotokov na obravnavanem območju: Sloj Vode nad 10	1	upoštevana v vrednosti	Q10: 29 EUR/m Q100: 145 EUR/m Q500: 451 EUR/m dolžine vodotokov na obravnavanem območju iz sloja Vode nad 10
	Vodotoki s prispevno površino manjšo od 10 km ² in vodni objekti na teh vodotokih	Pričakovana škoda na vodotokih s prispevno površino manjšo od 10 km ² in na vodnih objektih na teh vodotokih je enaka 10-20 % pričakovane škode na vodnih objektih in vodotokih s prispevno površino večjo od 10 km ²				
	
	Državne ceste	Dolžina cest (m): Zbirni kataster GJI, GURS	1	upoštevana v vrednosti	50 EUR/m
		Lokalne ceste	Dolžina cest (m): Zbirni kataster GJI, GURS	1	upoštevana v vrednosti	9 EUR/m
		Vodovodno in kanalizacijsko omrežje	Dolžina omrežja brez priključkov in opuščeni odseki (m): Zbirni kataster GJI, GURS	1	Vodovodno omrežje: upoštevana v vrednosti Kanalizacijsko omrežje: 0,15	Vodovodno omrežje: 0,5 EUR/m Kanalizacijsko omrežje: 8 EUR/m
	
	Osnovna in obratna sredstva – premoženje in zaloge	Število zaposlenih: Sloj prostorskih podatkov, pripravljen na podlagi podatkov iz Poslovnega registra Slovenije AJ PES, Letnih poročil AJ PES in Podatkov SURS Lokacija gospodarskih subjektov: Podatki iz Poslovnega registra Slovenije, AJ PES	1	0,2	$\sum_k 7.556 * \text{število zaposlenih}_k^{0,5607}$ (k: gospodarski subjekti na območju)
		Izpad prihodkov v gospodarstvu	Lokacija gospodarskih subjektov: Podatki iz Poslovnega registra Slovenije, AJ PES Število zaposlenih: Podatkovni sloj, pripravljen na podlagi podatkov iz Poslovnega registra Slovenije AJ PES, Letnih poročil AJ PES in Podatkov SURS Glavna dejavnost gospodarskega subjekta: Podatki iz Poslovnega registra Slovenije, AJ PES	1	0,2	$\sum_k DV/\text{zaposlenega}_k * \text{število zaposlenih}_k * 14$ dni izpada prihodkov (k: gospodarski subjekti na območju) DV/zaposlenega v različnih skupinah dejavnosti (po SKD): Preglednica v poročilu IzVRS na podlagi podatkov SURS

SKUPINA OGROŽENCEV	OGROŽENCI na poplavljenem območju pri poplavi s povratno dobo T	RAZSEŽNOST Razsežnost je obseg, število ali velikost gradnikov prostora na izbranem območju	IZPOSTAVLJENOST Izpostavljenost je verjetnost prisotnosti gradnikov prostora (ogrožencev) na izbranem območju v določenem obdobju	RANLJIVOST Ranljivost je strukturna poškodovanost gradnikov prostora na izbranem območju ob nastopu nevarnega dogodka določene jakosti	VREDNOST (EUR/enota) (Vrednosti so revalorizirane na 31.12.2013)
	Kmetijstvo - Zemljišča	Površina poplavljenih kmetijskih površin in gozdov (m ²): Evidenca dejanske rabe kmetijskih in gozdnih zemljišč (MKGP) njive, travniki, gozdovi (RABA = Preglednica v poročilu)	1	0,15	Njive: 0,606 EUR/m ² Travniki in Gozdovi: 0,097 EUR/m ²
	Kmetijstvo - Posevki	Površina poplavljenih kmetijskih površin (m ²): Evidenca dejanske rabe kmetijskih in gozdnih zemljišč (MKGP) njive, travniki, gozdovi (RABA = Preglednica v poročilu)	0,5	1	Njive: 0,065 EUR/m ² Travniki: 0,045 EUR/m ²

2.2 Zdravje ljudi

2.2.1 METODA

V predlagani metodi je poudarek na določitvi števila in lokacije ogroženih prebivalcev v primeru nastopa poplavnega dogodka. Število in lokacija oseb v prostoru sta kvantitativni merili, ki ju lahko vključimo v multikriterijsko presojo koristi protipoplavnih ukrepov. Posledice poplav na zdravje ljudi bodo ovrednotene v denarnih vrednostih le v redkih državah članicah (Evropska komisija, 2012).

Vrednost (v denarnih enotah) je v predlagani metodi opredeljena za koristi ukrepov zaradi preprečenih smrtnih žrtev in preprečenih poškodb prebivalcev v poplavah.

V metodi je zajeta ogroženost prebivalcev na stalnih in začasnih prebivališčih, delovnih mestih, v objektih vzgoje in izobraževanja in v bolnišnicah.

Zaradi vzrokov smrti pri preteklih poplavnih dogodkih v zadnjih letih je pri oceni pričakovane škode pomembno upoštevati tudi ogroženost ljudi na cestah ob poplavah. Število ogroženih oseb, ki se v času poplavnega dogodka nahajajo na določenih odsekih cest, je težko oceniti. Zato se koristi zaradi preprečenih smrtnih žrtev na cestah na poplavljenem območju oceni na podlagi dolžine izpostavljenih cest in verjetnosti, da pride do smrtne žrtve (ranljivostjo), določeno v odvisnosti od dolžine poplavljenih cest.

Podrobneje v prilogi (PRILOGA V).

2.2.1.1 Razsežnost

Razsežnost je obseg, število ali velikost gradnikov prostora na izbranem območju (IzVRS, 2012b). V primeru izračuna pričakovane škode se razsežnost upošteva s številom prisotnih oseb in z dolžino cest znotraj območja poplavnega dogodka.

Upošteva se:

- ó število oseb s stalnim ali začasnim prebivališčem,
- ó ocena števila zaposlenih (ljudje na delovnem mestu),
- ó ocena števila otrok v vrtcih, učencev v osnovnih šolah, dijakov v srednjih šolah, študentov višješolskega in visokošolskega izobraževanja,
- ó ocena števila bolnikov v bolnišnicah ter
- ó dolžina cest

na poplavljenem območju pri poplavi s povratno dobo T.

Za oceno števila zaposlenih, učencev in bolnikov v bolnišnicah so bili pripravljene sloji prostorskih podatkov. Podrobneje so podatkovni sloji opisani v prilogi (PRILOGA V).

Za oceno števila ljudi se uporabi podatke iz spodnje preglednice (Preglednica 2-3). Če se pri izračunu pričakovane škode na obravnavanem območju razpolaga z natančnejšim podatkom o številu oseb v posamezni instituciji, se uporabi natančnejše podatke.

Preglednica 2-3: Viri podatkov za oceno števila ljudi

Ogroženci	Vir podatkov
Število prebivalcev s stalnim in začasnim prebivališčem	Centralni register prebivalstva, MNZ
Ocena števila ljudi na delovnem mestu	Sloj prostorskih podatkov, pripravljen na podlagi podatkov iz Poslovnega registra Slovenije AJPES, Letnih poročil AJPES in Podatkov SURS
Ocena števila otrok v vrtcih, učencev v osnovnih šolah, dijakov v srednjih šolah, študentov višješolskega in visokošolskega izobraževanja	Sloj prostorskih podatkov, pripravljen na podlagi podatkov Ministrstva za izobraževanje, znanost in šport, Preglednice v Prilogi V poročila IzVRS (Določitev pričakovanega števila oseb (dnevno) na stavbišče po dejavnostih), podatkov Poslovnega registra Slovenije AJPES, podatkov uporabljenega sloja pri določanju kart poplavne ogroženosti (IzVRS, 2014) in Katastra stavb, GURS
Ocena števila bolnikov v bolnišnicah	Sloj prostorskih podatkov, pripravljen na podlagi podatkov Ministrstva za zdravje in podatkov Katastra stavb, GURS
Dolžina cest	Zbirni kataster GJI, GURS *

* Upošteva se dolžina državnih in lokalnih cest znotraj poplavljenega območja z vmesnim območjem (t. i. »bufferjem«) (100 m).

Ljudje so zaradi poplav ogroženi na odsekih cest, ki so dejansko poplavljeni, in hkrati tudi na odsekih cest, ki se nahajajo v neposredni bližini poplavljenih območij (prevrnitev vozila v vodotok in posledična utopitev poškodovane osebe). Zato se pri izračunu pričakovane škode upošteva vse ceste znotraj poplavljenega območja vključno s cestami v oddaljenosti 100 m od poplavnega območja.

Vpliv spreminjanja števila prebivalcev v prihodnosti (upošteva se 50-letna ekonomska doba investicije) na oceno pričakovane škode se lahko preveri v analizi občutljivosti. Upošteva se napoved spreminjanja števila prebivalcev v RS EUROPOP, ki jo pripravlja EUROSTAT. Po glavnem scenariju so maksimalna odstopanja med napovedanim in trenutnim številom prebivalstva v letu 2021 (faktor rasti prebivalstva znaša glede na leto 2013 1,015) in v letu 2070 (faktor rasti prebivalstva glede na leto 2013 znaša 0,978).

2.2.1.2 Izpostavljenost

Izpostavljenost je verjetnost prisotnosti gradnikov prostora (ogrožencev) na izbranem območju v določenem obdobju (IzVRS, 2012b). Upošteva se prisotnost zaposlenih na delovnem mestu, otrok v vrtcih, učencev v šolah le za del dneva, za preostanek dneva pa se upošteva njihovo prisotnost na lokaciji stalnega ali začasnega prebivališča.

Preglednica 2-4: Ocena izpostavljenosti oseb na določeni lokaciji v prostoru

Skupine prebivalcev	Izpostavljenost
Prebivalci s stalnim in začasnim prebivališčem	0,84
Ljudje na delovnem mestu, otroci v vrtcih, učenci v osnovnih šolah, dijaki v srednjih šolah, študenti višješolskega in visokošolskega izobraževanja*	0,23
Bolniki v bolnišnicah	1,00

* Pri oceni izpostavljenosti ljudi na delovnem mestu, otrok v vrtcih, učencev v osnovnih šolah, dijakov v srednjih šolah, študentov višješolskega in visokošolskega izobraževanja se upošteva, da 1 uro dnevno preživijo v prometu.

Pri oceni škode zaradi smrtnih žrtev pri poplavah na cestah se kot gradnike prostora upošteva ceste. Ceste so na stalnih lokacijah v prostoru, zato je njihova izpostavljenost enaka 1.

2.2.1.3 Ranljivost

Ranljivost je strukturna poškodovanost gradnikov prostora na izbranem območju ob nastopu nevarnega dogodka določene jakosti (IzVRS, 2012b). V primeru zdravja ljudi ranljivost predstavlja verjetnost smrti ali poškodbe zaradi posledic poplav.

Pripravljen je bil podroben pregled smrtnih žrtev in vzrokov zanje ob posameznem preteklem poplavnem dogodku (PRILOGA V). Podatki o smrtnih žrtvah, ki so bile posledica plazov, niso bili upoštevani pri oceni ranljivosti. Verjetnost smrtnih žrtev v cestnem prometu zaradi poplav je obravnavana ločeno.

Delež smrtnih žrtev glede na število prebivalcev na poplavljenem območju se oceni na podlagi podatkov o smrtnih žrtvah in obsegu poplavljenih območij (ARSO, 2013a) pri preteklih poplavnih dogodkih.

Delež smrtnih žrtev v cestnem prometu zaradi poplav se oceni na podlagi podatkov o smrtnih žrtvah in dolžinah izpostavljenih cest (ceste znotraj poplavljenega območja vključno s cestami v oddaljenosti 100 m od poplavnega območja) pri preteklih poplavnih dogodkih.

Izračunana verjetnost smrtne žrtve znaša $7 * 10^{-5}$ za prebivalca na poplavljenem območju.

Posebej je bila ranljivost izračunana še za poplavni dogodek z izstopajočo jakostjo (Železniki leta 2007). Verjetnost smrtne žrtve na prebivalca na poplavljenem območju za ta dogodek je $370 * 10^{-5}$. Vrednost bi bilo možno uporabiti za območja, kjer se pričakuje poplavne dogodke večje jakosti.

Verjetnost poškodbe, za katere je potrebna hospitalizacija, je bila ocenjena z upoštevanjem verjetnosti smrtne žrtve in razmerja med številom smrtnih žrtev in številom poškodb, pri poplavnih dogodkih (od 1:10 (Japonska) do 1:6 (US)) iz študije Bockarjova, Rietveld, Verhoef, 2012). Izbrano je bilo razmerje 1 :8.

Verjetnost smrtne žrtve na km ceste znotraj poplavljenega območja vključno s cestami v oddaljenosti 100 m od poplavnega območja znaša za dogodek septembra 2010 **0,0022** smrtne žrtve / km. Ob upoštevanju ostalih večjih poplavnih dogodkov v obdobju od leta 1980 do 2010 (za katere so na voljo potrebni podatki za izračun ranljivosti) znaša ranljivost na km ceste znotraj poplavljenega območja vključno s cestami v oddaljenosti 100 m od poplavnega območja **0,0002** smrtne žrtve / km.

2.2.1.4 Jakost dogodka

Jakost nevarnega dogodka je npr. globina vode, hitrost vode, produkt globine in hitrosti vode (IzVRS, 2012b).

Jakost dogodka se pri predlagani metodi za oceno koristi za zdravje ljudi ne upošteva. Razlog je pomanjkanje podatkov o jakosti dogodka na mestih nastanka škode pri preteklih poplavah.

Jakost dogodka bi bilo na območjih, kjer se pričakuje poplavne dogodke večje jakosti, možno upoštevati z verjetnostjo smrtne žrtve na 1.000 prebivalcev, ki je bila izračunana za dogodek izstopajoče jakosti v Železnikih leta 2007.

2.2.1.5 Vrednost

Za oceno vrednosti se lahko uporabi oceno koristi preprečene smrtne žrtve in poškodbe ljudi pri poplavah iz študije Bockarjova, Rietveld, Verhoef, 2012: »Composite Valuation of Immaterial Damage in Flooding: Value of Statistical Life, Value of Statistical Evacuation and Value of Statistical Injury«. Ocene za Nizozemsko so bile pretvorjene v ocenjene vrednosti za RS z upoštevanjem razmerij BDP / prebivalca v obeh državah.

Glede na študijo »Composite Valuation of Immaterial Damage in Flooding: Value of Statistical Life, Value of Statistical Evacuation and Value of Statistical Injury« znaša ocena koristi preprečene smrtne žrtve v RS **3.610.000 EUR** in ocena koristi zaradi preprečene poškodbe ljudi pri poplavah **48.600 EUR** (vrednosti sta revalorizirani na dan 31.12.2013).

Možna bi bila tudi uporaba ocene koristi preprečene smrtne žrtve iz študije »Vrednotenje družbenoekonomskih stroškov prometnih nesreč na cestah (posodobitev)«, Direkcije Republike Slovenije za ceste. Vrednost je bila ocenjena z družbeno-ekonomskimi stroški, ki posledično nastanejo zaradi prometne nesreče s smrtnim izidom. Ocene iz študije predstavljajo nadgradnjo ocen iz projekta HEATCO »Developing Harmonized European Approaches for Transport Costing and Project Assessment. Vir podatkov o ocenah vrednosti človeškega iz projekta HEATCO za RS je Javna agencija RS za varnost prometa.

V primerih, ko lokalne vrednosti niso na razpolago, so ocene iz projekta HEATCO skladno z navodili Evropske komisije, Directorate General Regional Policy: »Guide to Cost-Benefit Analysis of Investment Projects«, 2008 primerne za upoštevanja nepredmetnih vrednosti v denarnih enotah za potrebe analiz pri izbiri investicijskih projektov za področje prometa.

Glede na študijo »Vrednotenje družbenoekonomskih stroškov prometnih nesreč na cestah (posodobitev)« znašajo skupni družbenoekonomski stroški v primeru nesreče s smrtno žrtvijo v RS **925.000 EUR** (vrednost je revalorizirana na dan 31.12.2013).

Predlaga se uporabo ocen iz študije »Composite Valuation of Immaterial Damage in Flooding: Value of Statistical Life, Value of Statistical Evacuation and Value of Statistical Injury«, ki določa vrednost koristi zaradi preprečenih smrtnih žrtev in poškodb zaradi nevarnosti poplav in ne zaradi prometa.

V študiji (Bockarjova, Rietveld, Verhoef, 2012) sta bili primerjani vrednosti koristi zaradi preprečenih smrtnih žrtev, ocenjeni za poplave in za promet (2,2mio EUR (Wijnen s sod., 2009 v Bockarjova, Rietveld, Verhoef, 2012)). Razmerje med predlagano vrednostjo po študiji za poplave in študiji za promet znaša $6,84 : 2,2 = 3,1 : 1$. Primerjava med vrednostjo, pretvorjeno preko razmerja BDP na podlagi rezultatov Nizozemske raziskave (3,61mio EUR in vrednostjo statističnega življenja v prometu za Slovenijo (924.563 EUR), pokaže na razmerje $3,9 : 1$, kar je primerljivo z zgoraj navedeno primerjavo razmerja na Nizozemskem.

2.2.2 IZRAČUN PRIČAKOVANE ŠKODE

Enačba (1): Splošna enačba

Pričakovana škoda na poplavljenem območju pri $Q_T = \text{Jakost dogodka} * \text{Razsežnost} * \text{Izpostavljenost (verjetnost prisotnosti)} * \text{Ranljivost} * \text{Trajanje nevarnosti} * \text{Vrednost}$

Q_T je pretok povratne dobe T

Enačba (3): Enačba za oceno koristi preprečene smrtne žrtve

Pričakovana škoda na poplavljenem območju pri $Q_T =$
 $= \text{Število ogroženih prebivalcev (Razsežnost)} * \text{Izpostavljenost (verjetnost prisotnosti)} * \text{Verjetnost smrti zaradi posledic poplav (Ranljivost)} * \text{Vrednost koristi preprečene smrtne žrtve (Vrednost)} =$

$= \text{Število oseb s stalnim ali začasnim prebivališčem} * 0,84 \text{ (I)} * 7*10^{-5} \text{ (R)} * 3.610.000 \text{ EUR/preprečeno smrtno žrtev} +$
 $+ \text{Število zaposlenih} * 0,23 \text{ (I)} * 7*10^{-5} \text{ (R)} * 3.610.000 \text{ EUR/ preprečeno smrtno žrtev} +$
 $+ \text{Število otrok v vrtcih in učencev v šolah} * 0,23 \text{ (I)} * 7*10^{-5} \text{ (R)} * 3.610.000 \text{ EUR/}$
 $\text{preprečeno smrtno žrtev} +$
 $+ \text{Število bolnikov v bolnišnicah} * 1 \text{ (I)} * 7*10^{-5} \text{ (R)} * 3.610.000 \text{ EUR/ preprečeno smrtno žrtev}$

Enačba (4): Enačba za oceno koristi preprečene poškodbe

Pričakovana škoda na poplavljenem območju pri Q_T =
Število ogroženih prebivalcev (Razsežnost) * Izpostavljenost (verjetnost prisotnosti) *
Verjetnost poškodbe zaradi posledic poplav (Ranljivost) * Vrednost koristi preprečene
poškodbe (Vrednost) =
= Število oseb s stalnim ali začasnim prebivališčem * 0,84 (I) * $56 \cdot 10^{-5}$ (R) * 48.600
EUR/
preprečeno poškodbo +
+ Število oseb na delovnem mestu * 0,23 (I) * $56 \cdot 10^{-5}$ (R) * 48.600 EUR/ preprečeno
poškodbo +
+ Število otrok v vrtcih in učencev v šolah * 0,23 (I) * $56 \cdot 10^{-5}$ (R) * 48.600 EUR/
preprečeno poškodbo +
+ Število bolnikov v bolnišnicah * 1 (I) * $56 \cdot 10^{-5}$ (R) * 48.600 EUR/ preprečeno poškodbo

Enačba (5): Enačba za oceno koristi preprečene smrtne žrtve v prometu zaradi poplav

Pričakovana škoda na poplavljenem območju pri Q_T =
= Dolžina cest (Razsežnost) * Izpostavljenost (verjetnost prisotnosti) * Verjetnost smrti
zaradi posledic poplav (Ranljivost) * Vrednost koristi preprečene smrtne žrtve (Vrednost)
=
= Dolžina cest (m) * 1 (I) * $2,2 \cdot 10^{-6}$ (smrtna žrtev na m poplavljene ceste) (R) *
3.610.000 EUR/ preprečeno smrtno žrtev

Enačba (6): Enačba za oceno koristi preprečene poškodbe v prometu zaradi poplav

Pričakovana škoda na poplavljenem območju pri Q_T =
Število ogroženih prebivalcev (Razsežnost) * Izpostavljenost (verjetnost prisotnosti) *
Verjetnost poškodbe zaradi posledic poplav (Ranljivost) * Vrednost koristi preprečene
poškodbe (Vrednost) =
= Dolžina cest (m) * 1 (I) * $17,6 \cdot 10^{-6}$ (poškodba na m poplavljene ceste) (R) *
* 48.600 EUR/ preprečeno poškodbo

2.2.2.1 Potrebni podatki

- ó Število oseb s stalnim in začasnim prebivališčem na poplavljenem območju pri Q_{10} , Q_{100} in Q_{500} (Centralni register prebivalstva, Ministrstvo za notranje zadeve Republike Slovenije)
- ó Število zaposlenih na poplavljenem območju pri Q_{10} , Q_{100} in Q_{500} (Sloj prostorskih podatkov Število zaposlenih, IzVRS)
- ó Število otrok v vrtcih, učencev v osnovnih, srednjih šolah, na fakultetah in v študentskih domovih na poplavljenem območju pri Q_{10} , Q_{100} in Q_{500} (Sloj prostorskih podatkov Število učencev, IzVRS)
- ó Število bolnikov v bolnišnicah in stanovalcev v domovih za ostarele na poplavljenem območju pri Q_{10} , Q_{100} in Q_{500} (Sloj prostorskih podatkov Število bolnikov v bolnišnicah, IzVRS)
- ó Dolžina cest na poplavljenem območju pri Q_{10} , Q_{100} in Q_{500} (Zbirni kataster gospodarske javne infrastrukture, GURS)

2.2.2.2 Rezultat

- ó Pričakovana škoda za zdravje ljudi na območju poplavljanja pri Q_{10} , Q_{100} in Q_{500}
- ó PLŠ za zdravje ljudi pri poplavah
- ó PLŠ za zdravje ljudi pri poplavah po izvedbi ukrepa iz NZPO.

Izračun pričakovane škode na petih testnih območjih po predlagani metodi je v prilogi (PRILOGA V).

2.2.2.3 Negotovosti

Upošteva se število stalnih in začasnih prebivalcev (možna precenitev števila prebivalcev zaradi dvojnega štetja prebivalcev, ki imajo v Sloveniji prijavljeno tako stalno kot tudi začasno prebivališče).

Ljudje, ki se nahajajo na obravnavanem območju (turisti, obiskovalci,...) in tam nimajo stalnega, začasnega bivališča, delovnega mesta ali šole pri oceni koristi niso upoštevani.

Negotovosti pri ocenah izpostavljenosti, saj lokacija ljudi ob poplavnem dogodku ni nujno enaka lokacijam prebivalcev ob običajnih dnevih.

Ne upošteva se drugih dejavnosti in lokacij ljudi poleg prebivališča, delovnega mesta, šole, bolnišnic, cest. Poleg lokacije doma in šolanja oziroma zaposlitve in v prometu, so prebivalci del dneva lahko prisotni še na drugih lokacijah v prostoru (nakupovanje, prosti čas), kar v metodi ni upoštevano.

Poleg opisane negotovosti so dodatni viri negotovosti tudi pomanjkljivi podatki o lokacijah stavb vzgoje in izobraževanja ter bolnišnic. V nekaterih primerih manjkajo podružnične enote (npr. podružnične šole).

Metoda ne upošteva jakosti poplavnega dogodka. Možna je uporaba drugačnega faktorja za ranljivost za dogodke z večjo jakostjo.

Na veliko negotovost pri določanju ranljivosti vplivajo tudi nepopolni podatki o obsegu poplavljenih območij pri preteklih poplavnih dogodkih (ARSO, 2013a). Evidentirana območja poplav pri preteklih poplavnih dogodkih so bila osnova za določitev števila ogroženih prebivalcev in dolžin poplavljenih cest pri preteklih dogodkih pri izračunu ranljivosti. V preteklih analizah je bilo ugotovljeno, da v evidencah (ARSO, 2013a) niso zajeti vsi podatki o poplavljenih območij (Pergar, 2013), zato je na tej osnovi določena ranljivost lahko precenjena.

Negotovost izhaja tudi iz obravnave majhnega števila poplavnih dogodkov še posebej iz naslova obravnave le enega poplavnega dogodka izstopajoče jakosti v letu 2007 (Železniki).

Večja ranljivost starejših ljudi, bolnikov, invalidov v metodi ni upoštevana, prav tako tudi dodatni vplivi obveščanja pred nevarnostjo na ranljivost prebivalcev niso upoštevani.

Izbrana metoda izračuna koristi preprečenih smrtnih žrtev in poškodb ne omogoča vrednotenja dolgoročnih posledic poplav na fizičnem zdravju in vplivov na psihološko zdravje. Strokovnjaki menijo, da so tudi psihološke posledice poplav pomembne (Evropska komisija, 2012).

Ranljivost je ocenjena na podlagi podatkov o stalnem in začasnem prebivalstvu.

Negotovost pri določanju ranljivosti izhaja tudi iz predpostavke, da je število ogroženih prebivalcev na poplavljenem območju enako številu prebivalcev s stalnim ali začasnim prebivališčem na poplavljenem območju. Ljudje na delovnih mestih, otroci v vrtcih, učenci v šolah, bolniki v bolnišnicah na poplavljenih območjih pri preteklih dogodkih niso upoštevani. Pri tem tudi ni upoštevana morebitna evakuacija prebivalcev v dogodku, in prebivalcev, ki so bili ob nastopu poplavnega dogodka izven ogroženega območja.

Vpliv spreminjanja parametrov statistična vrednost življenja, statistična vrednost poškodbe in število prebivalcev na oceno koristi je razviden iz analize občutljivosti (PRILOGA V).

Pri oceni škode zaradi smrtnih žrtev v prometu pri poplavah gostota prometa na poplavljenih cestah ni upoštevana. Pri določanju pričakovanih žrtev v prometu je trenutno v metodi predpostavljeno, da je število smrtnih žrtev enakomerno razporejeno po vseh državnih in lokalnih cestah ne glede na kategorijo ceste.

2.2.3 POSLEDICE POPLAV, KI V OCENI PRIČAKOVANE ŠKODE NISO ZAJETE

Posledice poplav, ki v oceni pričakovane škode po predlagani metodi niso ocenjene v denarnih enotah so predstavljene v spodnji preglednici (Preglednica 2-5). Opredelitev posledic je povzeta po navodilih Evropske komisije, ki so bila pripravljena v okviru delovne skupine »Floods Working Group« (CIS).

Za vse skupine ogrožencev velja, da v oceni pričakovane škode ni zajetih drugih koristnih učinkov ukrepov za zmanjševanje poplavne ogroženosti, ki se ne odražajo na zmanjšanju pričakovane škode (npr. možnosti za izboljšanje naravnega okolja, ekosistemov, rekreacijo, turizem na novih razlivnih površinah).

Preglednica 2-5: Posledice poplav, ki v oceni pričakovane škode niso zajete (Evropska komisija, 2012)

Nivo 2	Nivo 3	Nivo 4
Vpliv na zdravje ljudi	Nekateri izmed navidezno neposrednih vplivov na fizično zdravje	Nahod, kašelj, gripa, glavoboli; boleče grlo ali infekcija grla; kožna draženja (npr. izpuščaji)
	Dolgoročne posledice na fizičnem zdravju	Bolezni prebavil; kardiološke težave; respiratorne težave (npr. astma, infekcija prsnega koša, plevritis); raztrganine, odrgnine in obtolčenine; zvini in nategnine; draženje kože (npr. izpuščaji, dermatitis, itd.); visok krvni tlak, vnetja ledvic in ostala vnetja; otrdelost v sklepih; mišični krči; piki insektov in ugrizi živali; neenakomerna raven krvnega sladkorja (diabetiki); izguba ali pridobitev teže, alergije (npr. na plesni)
	Vpliv na psihološko zdravje	Anksioznost (npr. med obilnim deževjem); panični napadi; povečana raven stresa; depresije; letargija / pomanjkanje energije; občutki osame; nespečnost, nočne more; podoživljanje poplave; povečana uživanje alkohola in drog; jeza / izbruh jeze; menjave razpoloženja / slabo razpoloženje; povečana napetost v razmerjih (npr. več kreganja); težave v koncentraciji pri vsakodnevnih opravilih; misli na samomor
Vplivi na družinsko življenje in družbene vezi	Težave pri doseganju osnovnih potreb	
	Težave pri vzpostavljanju stanja pred poplavo v stanovanju	
	Težave pri spopadanju z zdravstvenimi težavami sorodnikov	
	Evakuacija s kraja dogodka	
	Izguba časa in priložnosti za rekreacijo	
	Motnje v finančnem stanju (izguba prihodkov zaposlenih zaradi odsotnosti z dela – dopust, bolezen, prekinitev poslovanja)	
Motnje v javnih storitvah	Izobraževanju	
	Upravi	
	Zdravju in domači negi	
	Varovanju	
Izguba predmetov s spominsko vrednostjo in ostali nenadomestljivi predmeti		

2.3 Okolje

2.3.1 METODA

Poplave lahko vplivajo na ekosisteme in storitve, ki jih ekosistemi zagotavljajo. Vpliv poplav na okolje (ekosisteme) je običajno negativen zaradi onesnaževal in poplavitve habitatov. Po drugi strani pa poplavljanje določenih območij povzroči tudi koristne posledice. Posledice za okolje je možno vrednotiti z metodami za vrednotenje ekosistemskih storitev. (Evropska komisija, 2012)

Večina držav članic kot najpomembnejše posledice poplav za okolje predvideva potencialno onesnaženje zaradi poplav ter povezavo z doseganjem ciljev po Vodni direktivi. Vplivov poplav na ekosisteme pa večina držav članic še ne obravnava (Evropska komisija, 2012)

Med pomembne vire potencialnega onesnaženja štejemo predvsem obrate in naprave, ki lahko povzročajo onesnaženje večjega obsega, ali druge obrate in naprave, ki pomenijo tveganje za okolje po predpisih o varstvu okolja, in tiste, ki pomenijo nevarnost za nastanek nesreč po predpisih o naravnih in drugih nesrečah. (IzVRS, 2012b)

Možni viri onesnaženja pa niso le obrati, kjer se nahajajo večje količine okolju nevarnih kemičnih snovi, (IPPC in SEVESO zavezanci ter skladišča in trgovine z večjimi količinami možnih onesnaževal). Do izlitja lahko pride tudi pri ostalih zavezancih za obratovalni monitoring. Možni viri onesnaženja so še deponije, prometnice in drugi infrastrukturni sistemi (onesnažena voda s cestišč, preplavitve kanalizacijskih sistemov) ter objekti industrije in obrti v katerih se ne nahajajo večje količine okolju škodljivih (kemičnih) snovi. Obstajajo pa tudi drugi možni točkovni viri onesnaženja, ki so vezani na stanovanjske stavbe. To so npr. nekatere kurilne naprave (na kurilno olje ali mazut), cisterne s kurilnim oljem in greznice ter male čistilne naprave.

Poleg onesnaženja lahko poplave poslabšajo stanje naravnega okolja tudi z erozijo (odplavitvijo) vegetacije, erozijo brežin in povečanim prenosom sedimentov in hranil kot posledico erozije (Queensland Government, 2011 v Kulturisk, 2013). Druge negativne posledice vključujejo izgubo habitatov, prenos invazivnih in tujerodnih vrst, zmanjšanje števila rib, izgubo funkcije mokrišč in izgubo rekreacijskih površin (KULTURisk, 2013).

Poplave imajo lahko tudi neposredne vplive na vire pitne vode, kot je onesnaženje vodnega vira, s čimer je motena oskrba prebivalcev s pitno vodo. Poleg tega vplivajo poplave tudi na začasno onemogočenje uporabe naravnih kopališč.

Za oceno koristi ukrepov za zmanjševanje poplavne ogroženosti so bile obravnavane štiri ekosistemske storitve:

1. vodni viri za oskrbo s pitno vodo (vodovarstvena območja),
2. rekreacija (kopalne vode),
3. estetska vrednost naravnega okolja in
4. storitve, odvisne od biodiverzitete.

Zaradi pomanjkanja podatkov o popisani škodi v okolju zaradi preteklih poplav, je metoda za oceno koristi ukrepov za zmanjševanje poplavne ogroženosti za okolje drugačna od

predlaganih metod za ostale skupine ogrožencev. Zaradi poplav zmanjšane koristi se ocenijo po spodaj opisanih metodah za vrednotenje ekosistemskih storitev.

Vodni viri za oskrbo s pitno vodo

Zaradi poplav izgubljene koristi za zagotavljanje vodnih virov se oceni z metodo stroškov nadomestitve. Predpostavi se, da v primeru poplavljenega VVO, vodni vir ni več uporaben za oskrbo prebivalcev s pitno vodo in je storitev potrebno nadomestiti z drugačno storitvijo. Ocenjeni so bili stroški možnih načinov nadomestitve:

1. prekuhavanje vode za pitje in pripravo hrane,
2. dovoz minimalne količine čiste pitne vode z drugih lokacij v cisternah in
3. dovoz minimalne količine čiste pitne vode v plastenkah.

Rekreacija (kopalne vode)

Izgubljene koristi rekreacije zaradi poplav so bile ocenjene kot nebistvene zaradi sezonske značilnosti rekreacije v poletnem času, ko so v Sloveniji redkejši poplavni dogodki, in zaradi vpliva neugodne vremenske situacije ob poplavah na rekreacijo (v primeru običajnih kot tudi ekstremnih padavin se obiskovalci ne odločajo za kopanje v naravnem okolju). Predpostavi se, da ni bistvene ekonomske razlike med običajnim padavinskim dogodkom in ekstremnim padavinskim dogodkom oziroma jo je zaradi narave dogodka (tudi običajne padavine lahko trajajo več dni zaporedoma) nemogoče določiti. Zato izgubljene možnosti za rekreacijo (za kopanje) zaradi poplav v metodi niso upoštevane. Poškodovana infrastruktura na kopališčih zaradi poplav je upoštevana v poglavju škode na vodotokih.

Estetska vrednost naravnega okolja in storitve, odvisne od biodiverzitete

Za oceno izgubljenih koristi zaradi poplav pri estetski vrednosti naravnega okolja in storitvah, ki so odvisne od biodiverzitete je bila uporabljena metoda prenosa koristi (»benefit transfer«)². Uporabljene so bile vrednosti iz raziskave, ki so jo po obsežnih poplavah v letu 2006 izvedli Markantonis, Meyer in Lienhoop (2013) na območju reke Evros v Grčiji. Za oceno nepredmetnih stroškov za okolje, ki jih povzročajo poplave, je bila uporabljena metoda kontingenčnega vrednotenja.

Podrobna obravnava možnih povzročiteljev večjega onesnaženja na obravnavanem območju

Poleg vrednotenja zmanjšanja koristi, ki jih zagotavljajo izbrane ekosistemske storitve, se predlaga tudi obravnava možnih povzročiteljev večjega onesnaženja (IPPC SEVESO zavezanci, skladišča, trgovine, kjer se nahajajo večje količine možnih onesnaževal) na obravnavanem območju. Metoda s posplošenimi faktorji za oceno pričakovane škode zaradi velikih razlik med možnimi povzročitelji večjega onesnaženja ni primerna. Zaradi maloštevilnosti se predlaga individualna obravnava možnih povzročiteljev na obravnavanem območju. Podatke se za individualne primere pridobi iz okoljevarstvenega dovoljenja, varnostnega poročila in iz načrta zaščite in reševanja obratov večjega tveganja za okolje ter iz dokumentov, ki bodo pripravljene skladno z IED Direktivo³. Za oceno škode na okolje se uporabi stroškovna metoda, pri kateri se škodo na okolju oceni na podlagi

² Metoda prenašanja koristi (»Benefit Transfer«) ocenjuje ekonomske vrednosti ekosistemskih storitev s prenosom ocenjenih koristi že izvedenih analiz in razpoložljivih podatkov z drugih lokacij ali predmetov opazovanja (Ruzzier in sod, 2010).

³ Direktiva 2010/75/EU Evropskega parlamenta in Sveta z dne 24. novembra 2010 o industrijskih emisijah (celovito preprečevanje in nadzorovanje onesnaževanja)

stroškov sanacije okolja (čiščenje zemljine (kemično, biološko), čiščenje kontaminirane vode).

Poleg škodljivih posledic, ki jih imajo poplave za okolje, so lahko poplave za ekosisteme tudi koristne. Predvidevamo lahko, da so pozitivni učinki poplav povezani predvsem s povratnimi dobami manjšimi od Q10 (vsakoletne poplave). Koristne posledice poplav za okolje s predlagano metodo niso zajete.

Podrobneje v prilogi (PRILOGA VI).

2.3.1.1 Razsežnost

Razsežnost je obseg, število ali velikost gradnikov prostora na izbranem območju (IzVRS, 2012b).

Vodni viri za oskrbo s pitno vodo

V primeru izračuna pričakovane škode se razsežnost upošteva s številom prebivalcev, ki se s pitno vodo oskrbujejo iz vodnega vira ali dela vodovarstvenega območja (VVO), ki se nahaja na poplavljenem območju pri poplavi s povratno dobo T. Upošteva se le aktivna zajetja.

Za pridobitev podatkov o številu prebivalcev, ki se s pitno vodo oskrbujejo iz določenega vodnega vira, je potrebno vzpostaviti povezavo med podatki iz različnih podatkovnih baz:

- ó Povezava podatkov o vodnih zajetjih in vodovodnih sistemih je mogoča na podlagi podatkov MKO (register vodovodnih sistemov in register vodovodnih zajetij).
- ó Podatki o številu oskrbovanih prebivalcev iz posameznega vodovodnega sistema so dostopni v tabeli T3 rednega letnega poročanja izvajalcev javne službe oskrbe s pitno vodo v Informacijski sistem javnih služb varstva okolja – IJSVO, MKO.

Povezati je potrebno tudi podatke o aktivnih vodovodnih zajetjih s podatki o VVO, ARSO.

Podatki iz sistema IJSVO (MKO, 2014a) so bili pri pripravi metode pomanjkljivi.⁴ Zato ocena pričakovane škode za vodne vire v izračunih, ki so del tega poročila, še ni vključena.

Estetska vrednost naravnega okolja in storitve, odvisne od biodiverzitete

Ekosistemi zagotavljajo storitve estetska vrednost naravnega okolja in storitve odvisne od biodiverzitete povsod v naravnem okolju. Zato se ne obravnava le varovanih območij (Natura 2000, zavarovana območja, ekološko pomembna območja...), temveč se območje naravnega okolja opredeli kot območja iz evidence dejanske rabe kmetijskih in gozdnih zemljišč, MKGP (MKGP, 2014a) brez urbaniziranih območij (RABA=3000). Razsežnost se tako upošteva s površino poplavljenega naravnega okolja pri poplavi s povratno dobo T.

Podrobna obravnava možnih povzročiteljev večjega onesnaženja na obravnavanem območju

⁴ Kasneje so bili pridobljeni podatki o vodnih zajetjih iz leta 2008. Uporabnost teh podatkov še ni bila preverjena.

Preveri se prisotnost možnih povzročiteljev večjega onesnaženja (IPPC SEVESO zavezanci, skladišča, trgovine, kjer se nahajajo večje količine možnih onesnaževal) na obravnavanem poplavljenem območju pri poplavi s povratno dobo T.

2.3.1.2 Izpostavljenost

Izpostavljenost je verjetnost prisotnosti gradnikov prostora (ogrožencev) na izbranem območju v določenem obdobju (IzVRS, 2012b). Izpostavljenost okolja je enaka 1, saj so VVO, območja naravnega okolja ter možni povzročitelji večjega onesnaženja na stalnih lokacijah v prostoru in jih tik pred poplavami ni možno premestiti na druge lokacije.

2.3.1.3 Ranljivost

Ranljivost je strukturna poškodovanost gradnikov prostora na izbranem območju ob nastopu nevarnega dogodka določene jakosti (IzVRS, 2012b).

Vodni viri za oskrbo s pitno vodo

Pri oceni pričakovane škode se predpostavi, da je storitev oskrbe s pitno vodo onemogočena, v primerih, ko pride do poplave na vodnem viru (zajetje) ali ko je poplavljen del VVO. Upošteva se le aktivna zajetja. Predpostavi se, da je voda onesnažena za vse prebivalce, ki se oskrbujejo iz zgoraj navedenih vodovodnih sistemov. Možnosti nadomestitve vode iz neonesnaženega vodnega vira pri vodovodnih sistemih z več vodnimi viri se zaradi pomanjkanja podatkov ne upošteva.

Estetska vrednost naravnega okolja in storitve, odvisne od biodiverzitete

Ranljivost je zajeta v oceni vrednosti.

Podrobna obravnava možnih povzročiteljev večjega onesnaženja na obravnavanem območju

Ranljivost možnih povzročiteljev večjega onesnaženja na obravnavanem območju se upošteva z opredelitvijo verjetnosti izlitja onesnaževal ob poplavi s povratno dobo T. Verjetnost se opredeli posebej za vsakega izmed možnih povzročiteljev večjega onesnaženja (IPPC, SEVESO zavezanci, skladišča in trgovine z večjimi količinami možnih onesnaževal,...) na obravnavanem območju.

Verjetnost, da pride do izlitja je odvisna od ukrepov, ki jih zavezanci izvajajo (bazeni,...). Upošteva se tudi značilnosti (prostor, tehnologija,...) določenega industrijskega objekta.

Za oceno verjetnosti izlitja pri posameznem možnem povzročitelju večjega onesnaženja se uporabi podatke iz okoljevarstvenega dovoljenja varnostnega poročila in iz načrta zaščite in reševanja obratov večjega tveganja za okolje ter iz dokumentov, ki bodo pripravljene skladno z IED Direktivo⁵.

⁵ Direktiva 2010/75/EU Evropskega parlamenta in Sveta z dne 24. novembra 2010 o industrijskih emisijah (celovito preprečevanje in nadzorovanje onesnaževanja)

2.3.1.4 Jakost dogodka

Jakost nevarnega dogodka je npr. globina vode, hitrost vode, produkt globine in hitrosti vode (IzVRS, 2012b). Jakosti dogodka se pri predlagani metodi za oceno koristi za okolje ne upošteva.

2.3.1.5 Vrednost

Vodni viri za oskrbo s pitno vodo

Stroški izgubljene ekosistemske storitve »vodni viri za oskrbo s pitno vodo« so bili ocenjeni z metodo stroškov nadomestitve. Upoštevano je bilo, da je potrebno v primeru prekinitve dobave pitne vode, ki traja več kot 24 ur, zagotoviti nadomestno oskrbo s pitno vodo. Strošek nadomestitve izgubljene ekosistemske storitve je bil ocenjen na podlagi stroškov dovoza minimalne količine čiste pitne vode z drugih lokacij in stroškov prekuhavanja vode za pitje in pripravo hrane. Privzame se srednja vrednost **0,1 EUR/osebo/dan**.

Za čas trajanja motene oskrbe s pitno vodo se izbere predpostavko 3 dni. Tako se oceni vrednost v 0,3 EUR/osebo/poplavni dogodek.

Estetska vrednost naravnega okolja in storitve, odvisne od biodiverzitete

Za oceno izgubljenih koristi zaradi poplav pri estetski vrednosti naravnega okolja in storitvah, ki so odvisne od biodiverzitete, je bila uporabljena metoda prenosa koristi (»benefit transfer«)⁶. Uporabljene so bile vrednosti iz raziskave, ki so jo po obsežnih poplavah v letu 2006 izvedli Markantonis, Meyer in Lienhoop (2013) na območju reke Evros v Grčiji. Za oceno nepredmetnih stroškov za okolje, ki jih povzročajo poplave, je bila uporabljena metoda kontingenčnega vrednotenja. Ocenjene vrednosti so bile podane v obliki funkcije, in sicer kot % od lokalnega bruto domačega proizvoda (BDP).

Po preveritvi primerljivosti so bile izračunane vrednosti za oceno pričakovane škode na okolju v Republiki Sloveniji (Preglednica 2-6).

Preglednica 2-6: Delež BDP v RS v letu 2013 za določitev vrednosti škode na okolju

Ekosistemska storitev	Delež od BDP	Vrednost (mio EUR)	Vrednost na površino poplavljenega naravnega okolja* (EUR/ha)
Storitve, odvisne od biodiverzitete	0,3	103	560
Estetska vrednost naravnega okolja	0,18	68	370
Skupaj	0,48	171	930

*Vrednosti so revalorizirane na dan 31.12.2013.

Podrobna obravnava možnih povzročiteljev večjega onesnaženja na obravnavanem območju

⁶ Z metodo prenosa koristi (»Benefit Transfer«) se ekonomske vrednosti ekosistemskih storitev na obravnavanem območju oceni s prenosom ocenjenih koristi na podlagi že izvedenih analiz in razpoložljivih podatkov z drugih lokacij ali predmetov opazovanja (Ruzzier in sod, 2010).

Pričakovano škodo ob poplavah zaradi izlitja onesnaževal pri možnih povzročiteljih večjega onesnaženja se oceni z uporabo stroškovne metode, pri kateri se škodo na okolju oceni na podlagi stroškov ukrepov za ponovno vzpostavitev prvotnega stanja pred onesnaženjem okolja. Ukrepi za ponovno vzpostavitev prvotnega stanja pred onesnaženjem okolja so čiščenje kontaminirane vode in dekontaminacija zemljin. (IzVRS, 2014a)

Stroški čiščenja so bili ocenjeni na podlagi cen storitev podjetij, ki se na trgu ukvarjajo s čiščenjem kontaminirane vode in zemljin ter dekontaminacije na terenu (Preglednica 2-7, Preglednica 2-8). Cena čiščenja kontaminirane vode predstavlja ceno na trgu za čiščenje kontaminirane vode do stanja pred dogodkom oz. do kakovosti, ko se voda lahko brez negativnih posledic povrne v okolje. Upoštevani so tudi stroški transporta vode na čistilno napravo ter možnost čiščenja na terenu. Strošek čiščenja zemljine je ocenjen za čiščenje do stopnje, da se zemljino lahko odloži nazaj v okolje. (IzVRS, 2014a)

Preglednica 2-7: Povprečne cene vrst čiščenja kontaminirane vode (IzVRS, 2013b)

Vrsta čiščenja kontaminirane vode	Povprečna cena čiščenja
Dezinfekcija:	1 EUR/m ³
Fizikalno - biološko čiščenje	1 EUR/m ³
Enostavno fizikalno - kemično čiščenje	10 EUR/m ³
Zahtevno fizikalno - kemično čiščenje	500 EUR/m ³
Zelo zahtevno fizikalno - kemično čiščenje	3.000 EUR/m ³

Preglednica 2-8: Povprečne cene različnih vrst čiščenja onesnažene zemljine (IzVRS, 2013b)

Vrsta čiščenja kontaminiranega zemljišča	Povprečna cena čiščenja
Dezinfekcija:	1 EUR/m ³
Fizikalno - biološko čiščenje	1 EUR/m ³
Enostavno fizikalno - kemično čiščenje	10 EUR/m ³
Zahtevno fizikalno - kemično čiščenje	500 EUR/m ³
Zelo zahtevno fizikalno - kemično čiščenje	3.000 EUR/ m ³

Za vsakega izmed možnih povzročiteljev večjega onesnaženja na obravnavanem območju se pripravi strokovne ocene o vrsti čiščenja, ki bi bila ob izpustu potrebna, ter ocene količin kontaminirane vode in zemljine ob potencialnem izlitju pri posameznem zavezancu.

Strošek čiščenja kontaminirane vode ob onesnaženju se izračunajo po spodnji enačbi.

Enačba (7): Enačba za oceno stroška čiščenja kontaminirane vode

Vrednost (Strošek onesnaženja)= količina onesnažene vode * cena čiščenja onesnažene vode
--

Stroški čiščenja kontaminiranega zemljišča se izračunajo po spodnji enačbi.

Enačba (8): Enačba za oceno stroška čiščenja onesnažene zemljine

Vrednost (Strošek onesnaženja)= količina onesnažene zemljine * cena čiščenja kontaminirane zemljine

2.3.2 IZRAČUN PRIČAKOVANE ŠKODE

Enačba (1): Splošna enačba

Pričakovana škoda na poplavljenem območju pri Q_T = Jakost dogodka * Razsežnost * Izpostavljenost (verjetnost prisotnosti) * Ranljivost * Trajanje nevarnosti * Vrednost

Q_T je pretok povratne dobe T

Enačba (9): Enačba za storitev **Vodni viri za oskrbo s pitno vodo**

Pričakovana škoda na poplavljenem območju pri Q_T =
= Število prebivalcev, ki se s pitno vodo oskrbujejo iz vodnega vira ali dela vodovarstvenega območja, ki se nahaja na poplavljenem območju (Razsežnost) * Izpostavljenost * Ranljivost * Strošek nadomestitve storitve (EUR/oseba/poplavni dogodek) (Vrednost, Trajanje nevarnosti) =
= Število prebivalcev, ki se s pitno vodo oskrbujejo iz vodnega vira ali dela vodovarstvenega območja, ki se nahaja na poplavljenem območju * 1 (I) * 1 (R) * 0,3 EUR/osebo/ poplavni dogodek

Enačba (10): Enačba za storitev **Estetska vrednost naravnega okolja in storitve, odvisne od biodiverzitete**

Pričakovana škoda na poplavljenem območju pri Q_T = Površina poplavljenega naravnega okolja (Razsežnost) * Izpostavljenost * Vrednost vpliva poplav na okolje (EUR/ha) (Vrednost, Ranljivost) =
= Površina poplavljenega naravnega okolja (m^2) * 1 (I) * 0,093 EUR/ m^2

Enačba (11): Enačba za **podrobno obravnavo možnih povzročiteljev večjega onesnaženja na obravnavanem območju**

Pričakovana škoda na poplavljenem območju pri Q_T =
= \sum_k Izpostavljenost * Verjetnosti izlitja onesnaževal ob poplavi s povratno dobo T (Ranljivost) *
(Količina kontaminirane vode (Razsežnost) * Strošek čiščenja (EUR/ m^3) (Vrednost) + Količina kontaminirane zemljine (Razsežnost) * Strošek čiščenja (EUR/ m^3) (Vrednost)) =
= \sum_k 1 (I) * Verjetnosti izlitja onesnaževal ob poplavi s povratno dobo T (R) *
(Količina kontaminirane vode (Razsežnost) * Strošek čiščenja (EUR/ m^3) (Vrednost) + Količina kontaminirane zemljine (Razsežnost) * Strošek čiščenja (EUR/ m^3) (Vrednost))

k: Možni povzročitelji večjega onesnaženja (IPPC SEVESO zavezanci, skladišča, trgovine, kjer se nahajajo večje količine možnih onesnaževal) na obravnavanem poplavljenem območju pri poplavi s povratno dobo T

2.3.2.1 Potrebni podatki

- ó Število prebivalcev, ki se s pitno vodo oskrbujejo iz vodnega vira ali dela vodovarstvenega območja, ki se nahaja na poplavljenem območju pri Q_{10} , Q_{100} in Q_{500} (Podatki o VVO, ARSO in Podatki iz IJSVO, MKO)
- ó Površina poplavljenega naravnega okolja pri Q_{10} , Q_{100} in Q_{500} (m^2) (Evidenca dejanske rabe kmetijskih in gozdnih zemljišč, MKGP)
- ó Podatki za individualno obravnavo možnih povzročiteljev večjega onesnaženja (okoljevarstvena dovoljenja, varnostna poročila, načrti zaščite in reševanja obratov)

večjega tveganja za okolje, dokumenti, ki bodo pripravljene skladno z IED Direktivo⁷, strokovne ocene)

2.3.2.2 Rezultat

- ó Pričakovana škoda zaradi škode v okolju na območju poplavljanja pri Q_{10} , Q_{100} in Q_{500}
- ó PLŠ zaradi škode v okolju pri poplavah
- ó PLŠ zaradi škode v okolju pri poplavah po izvedbi ukrepa iz NZPO.

Izračun pričakovane škode na petih testnih območjih po predlagani metodi je v prilogi (PRILOGA VI).

2.3.2.3 Negotovosti

Neupoštevanje koristnih učinkov poplav za naravno okolje lahko povzroči precenjene vrednosti pričakovane škode.

Vodni viri za oskrbo s pitno vodo

Na negotovost ocene pričakovane škode na vodnih virih vpliva tudi predpostavka, da je voda v vodovodnem sistemu onesnažena vedno, ko pride do poplave na vodnem viru (zajetje) ali ko je poplavljen del VVO in da je v teh primerih potrebno storitev nadomestiti. Dejanska situacija v posameznih območjih je odvisna od konkretnih razmer na vodovodnem sistemu (rezervni vodni viri,...), od vrste vodonosnika, od vrste onesnaženja poplavne vode,... V metodi ni upoštevana možnost nadomestitve oskrbe pitne vode iz neonesnaženega vira.

Estetska vrednost okolja in storitve, odvisne od biodiverzitete

Z uporabo metode prenosa vrednosti je v model vpeljana določena negotovost. Zmanjšanje negotovosti nastale na podlagi prenosa vrednosti je možna z izvedbo podobne raziskave v Sloveniji.

Možno je podvajanje dela ocenjene pričakovane škode za estetsko vrednost naravnega okolja z delom ocenjene pričakovane škode na območjih dediščinske kulturne krajine (poglavje Kulturna dediščina).

Podrobna obravnava možnih povzročiteljev večjega onesnaženja na obravnavanem območju

Metoda za podrobno obravnavo možnih povzročiteljev večjega onesnaženja na obravnavanem območju še ni bila preizkušena na testnih območjih.

⁷ Direktiva 2010/75/EU Evropskega parlamenta in Sveta z dne 24. novembra 2010 o industrijskih emisijah (celovito preprečevanje in nadzorovanje onesnaževanja)

2.3.3 POSLEDICE POPLAV, KI V OCENI PRIČAKOVANE ŠKODE NISO ZAJETE

Koristne posledice, ki jih imajo poplave za okolje (ekosisteme), v oceni pričakovane škode niso upoštevane.

V oceno ni zajeta morebitna škoda zaradi dodatne količine dezinfekcijskih sredstev v omrežju v obdobju po poplavah. Prav tako v oceno pričakovane škode niso vključeni stroški odvoza in deponiranja naplavin.

V oceni ni zajeto morebitno dolgotrajno onesnaženje vodnega vira, katerega se ne da odpraviti s prekuhavanjem in traja dalj časa kot le nekaj dni. Prav tako v oceni pričakovane škode ni zajeto trajno onesnaženje tal, ko povrnitev v prvotno stanje ni možno ali smiselno.

Za vse skupine ogrožencev velja, da v oceni pričakovane škode ni zajetih drugih koristnih učinkov ukrepov za zmanjševanje poplavne ogroženosti, ki se ne odražajo na zmanjšanju pričakovane škode (npr. možnosti za izboljšanje naravnega okolja, ekosistemov, rekreacijo, turizem na novih razlivnih površinah).

2.4 Kulturna dediščina

2.4.1 METODA

Ranljivost in vrednost kulturne dediščine se močno razlikujeta od primera do primera. Zato je vrednotenje škodnih posledic poplav za kulturno dediščino zelo zahtevno. Nekaterе države članice ocenjujejo kulturno dediščino z višjo ranljivostjo, s čimer upoštevajo nepredmetne škodne posledice. Druge države članice pa so mnenja, da poplave nimajo večjega vpliva na kulturno dediščino, ki je v prostoru prisotna že stoletja. (Evropska komisija, 2012)

Predmetna škoda na nepremični kulturni dediščini pri poplavah v Republiki Sloveniji se oceni na podlagi podatkov o popisani škodi na kulturni dediščini pri preteklih dogodkih.

V popisanih škodah je zajeta višina sredstev, potrebnih za obnovo kulturne dediščine, ki se nanaša le na konservatorsko – restavratorska dela. Ta sredstva ne zajemajo stroškov gradbeno – tehničnih del oziroma stroškov ukrepov za zagotovitev trdnosti in stabilnosti objekta (ocena te škode je vključena v oceno škode na stavbah). Tudi škoda zaradi izgube nenadomestljivih delov kulturne dediščine (nepredmetna vrednost) v popisani škodi ni zajeta.

Podrobneje v prilogi (PRILOGA VII).

2.4.1.1 Razsežnost

Razsežnost je obseg, število ali velikost gradnikov prostora na izbranem območju (IzVRS, 2012b).

V primeru izračuna pričakovane škode se razsežnost upošteva s:

ó številom objektov, delov objektov in skupin objektov nepremične kulturne dediščine in s

ó površino območij nepremične kulturne dediščine znotraj poplavljenega območja.

Vir podatkov je Register nepremične kulturne dediščine Ministrstva za kulturo RS. Površin vplivnih območij enot kulturne dediščine se ne upošteva pri izračunu pričakovane škode.

2.4.1.2 Izpostavljenost

Izpostavljenost je verjetnost prisotnosti gradnikov prostora (ogrožencev) na izbranem območju v določenem obdobju (IzVRS, 2012b). Izpostavljenost nepremične kulturne dediščine je enaka 1, saj so vsi gradniki enot nepremične kulturne dediščine na stalnih lokacijah v prostoru in jih tik pred poplavami ni možno premestiti drugam.

2.4.1.3 Ranljivost

Ranljivost je strukturna poškodovanost gradnikov prostora na izbranem območju ob nastopu nevarnega dogodka določene jakosti (IzVRS, 2012b).

Na podlagi podatkov o popisanih škodah je bila izračunana skupinska ranljivost enot nepremične kulturne dediščine (delež enot s popisano škodo na poplavljenem območju). Podatki o deležih poškodovanih enot kulturne dediščine pri preteklih dogodkih se precej razlikujejo (od 5 % do 17 %). Predlaga se, da se za oceno verjetnosti, da bo enota kulturne dediščine na poplavljenem območju poškodovana, upošteva vrednost 10 % oziroma faktor ranljivost $R = 0,1$.

Preverjena je bila tudi odvisnost popisanih škod pri preteklih dogodkih od razredov ranljivosti, ki so bili opredeljeni pri določitvi OPVP (poročilo B. Đurović: Razvrstitev poplavno ogroženih območij in določitev območij pomembnega vpliva poplav v Sloveniji, maj 2012 (IzVRS, 2012b)). Rezultati primerjave so opisani v prilogi (PRILOGA VII).

2.4.1.4 Jakost dogodka

Jakost nevarnega dogodka je npr. globina vode, hitrost vode, produkt globine in hitrosti vode (IzVRS, 2012b). Jakosti dogodka se pri predlagani metodi za oceno koristi za kulturno dediščino ne upošteva. Razlog je majhno število podatkov o popisani škodi in pomanjkanje podatkov o jakosti dogodka na mestih nastanka škode pri preteklih poplavih.

2.4.1.5 Vrednost

Na podlagi popisanih škod na objektih kulturne dediščine pri preteklih poplavnih dogodkih so bile izračunane povprečne vrednosti škode na enoto kulturne dediščine za objekte, dele objektov in skupine objektov ter povprečne vrednosti škode na površino območij kulturne dediščine (Preglednica 2-9).

Preglednica 2-9: Povprečne vrednosti popisane škode na kulturni dediščini

Obseg enote kulturne dediščine	Vrednost*
Objekti, deli objektov in skupine objektov	21.800 EUR/ enoto kulturne dediščine
Območja	0,23 EUR/m ²

*Vrednosti so revalorizirane na dan 31.12.2013.

2.4.2 IZRAČUN PRIČAKOVANE ŠKODE

Enačba (1): Splošna enačba

$\text{Pričakovana škoda na poplavljenem območju pri } Q_T = \text{Jakost dogodka} * \text{Razsežnost} * \text{Izpostavljenost (verjetnost prisotnosti)} * \text{Ranljivost} * \text{Vrednost}$

Q_T je pretok povratne dobe T

Enačba (12): Enačba za objekte, dele objektov in skupine objektov kulturne dediščine

Pričakovana škoda na poplavljenem območju pri $Q_T = \text{Število enot kulturne dediščine (Razsežnost)} * 1 \text{ (Izpostavljenost)} * \text{Poškodovanost objektov na poplavljenem območju (Ranljivost)} * \text{Vrednost škode/enoto (Vrednost)} =$
 $= \text{Število objektov, delov objektov in skupin objektov kulturne dediščine} * 1 \text{ (I)} * 0,1 \text{ (R)}$
 $* 21.800 \text{ EUR/enoto kulturne dediščine}$

Enačba (13): Enačba za območja kulturne dediščine

Pričakovana škoda na poplavljenem območju pri $Q_T = \text{Površina območij kulturne dediščine (Razsežnost)} * 1 \text{ (Izpostavljenost)} * \text{Poškodovanost objektov na poplavljenem območju (Ranljivost)} * \text{Vrednost škode/m}^2 \text{ (Vrednost)} =$
 $= \text{Površina območij kulturne dediščine (m}^2\text{)} * 1 \text{ (I)} * 0,1 \text{ (R)} * 0,23 \text{ EUR/m}^2$

2.4.2.1 Potrebni podatki

- ó Število objektov, delov objektov in skupin objektov kulturne dediščine na poplavljenem območju pri Q_{10} , Q_{100} in Q_{500} (Register nepremične kulturne dediščine Ministrstva za kulturo RS)
- ó Površina območja kulturne dediščine na poplavljenem območju (m^2) pri Q_{10} , Q_{100} in Q_{500} (Register nepremične kulturne dediščine Ministrstva za kulturo RS)

2.4.2.2 Rezultat

- ó Pričakovana škoda na kulturni dediščini na območju poplavljanja pri Q_{10} , Q_{100} in Q_{500}
- ó PLŠ na kulturni dediščini pri poplavah
- ó PLŠ na kulturni dediščini po izvedbi ukrepa iz NZPO.

Izračun pričakovane škode na petih testnih območjih po predlagani metodi in primerjave izračunane pričakovane škode s popisano škodo pri preteklih poplavnih dogodkih so v prilogi (PRILOGA VII).

2.4.2.3 Negotovosti

Metoda omogoča le oceno predmetnih vrednosti koristi za nepremično kulturno dediščino, ki je vključena v Register nepremične kulturne dediščine.

Vrednosti, ki se nanašajo na izvedbo gradbeno – tehničnih del objektov kulturne dediščine za odpravo posledic poplav so zajete v vrednostih pri stavbah.

Negotovosti metode nastanejo zaradi prenosa vrednosti poškodovanih enot kulturne dediščine pri preteklem dogodku na vse enote kulturne dediščine na območjih, za katera se predvideva, da bodo poplavljeni. Objekti kulturne dediščine so zelo raznoliki, zato se lahko škoda zaradi poplav med njimi močno razlikuje.

Predvsem razponi podatkov o škodi na površino območja kulturne dediščine so zelo veliki (od 0,06 do 3,16 EUR/m²).

Podatki o deležih poškodovanih enot kulturne dediščine na poplavljenih območjih se pri posameznih preteklih dogodkih precej razlikujejo (od 5 % do 17 %).

Na negotovosti predlagane metode bistveno vpliva tudi majhen vzorec podatkov o popisanih škodah na kulturni dediščini pri preteklih poplavnih dogodkih. Vzorec podatkov ne zajema vseh gesel enot kulturne dediščine. Medtem ko je velikost vzorca za objekte in skupine objektov večja, pri škodi na območjih kulturne dediščine razpolagamo le z nekaj zapisi.

Določitev ranljivosti temelji zgolj na dveh poplavnih dogodkih. Šele ob nastopu novih poplavnih dogodkov z evidentirano škodo na kulturni dediščini bo možno določiti nov faktor ranljivosti. Možna bi bila tudi strokovna ocena ranljivosti strokovnjakov s področja varstva kulturne dediščine.

Možno je podvajanje dela ocenjene pričakovane škode na območjih dediščinske kulturne krajine z delom ocenjene pričakovane škode za estetsko vrednost naravnega okolja (poglavje 2.3 Okolje).

Pri uporabi podatkov o popisani škodi pri preteklih dogodkih je potrebno upoštevati možnost razlik med popisano in dejansko škodo. Razlike lahko izhajajo predvsem iz dejstva, da se škode na vseh objektih ne popiše.

Za podatke o popisani škodi pri preteklih dogodkih je značilen velik raztros. Za zmanjšanje negotovosti zaradi raztrosa podatkov so bile analizirane odvisnosti popisane škode od različnih parametrov, ki se potem upoštevajo v izračunu pričakovane škode.

Priporočljiv bi bil posvet z Zavodom za varstvo kulturne dediščine.

2.4.3 POSLEDICE POPLAV, KI V OCENI PRIČAKOVANE ŠKODE NISO ZAJETE

Kulturna dediščina, ki ni vključena v Register nepremične kulturne dediščine, v oceni koristi ni zajeta (npr. še ne odkriti zgodovinski ostanki).

Metoda ne omogoča ocene koristi ukrepov zmanjševanja poplavne ogroženosti za premično kulturno dediščino in za nesnovno (nematerialno) dediščino.

V metodi tudi niso zajete nepredmetne vrednosti kulturne dediščine (škoda zaradi trajne izgube ali poškodovanja enot kulturne dediščine).

Metoda omogoča vrednotenje neposredne škode na nepremični kulturni dediščini in ne zajame posredne škode kot je na primer škoda zaradičasne omejitve ogledov obiskovalcev.

Za vse skupine ogrožencev velja, da v oceni pričakovane škode ni zajetih drugih koristnih učinkov ukrepov za zmanjševanje poplavne ogroženosti, ki se ne odražajo na zmanjšanju pričakovane škode (npr. možnosti za izboljšanje naravnega okolja, ekosistemov, rekreacijo, turizem na novih razlivnih površinah).

2.5 Gospodarske dejavnosti

V skupini ogrožencev gospodarske dejavnosti so zajete naslednje podskupine:

- ó Stavbe, ločeno za:
 - stanovanjske stavbe,
 - kmetijske stavbe in
 - Industrijske stavbe, poslovne stavbe in poslovno-stanovanjske objekte, druge stavbe,
- ó Gospodarska javna infrastruktura, ločeno za:
 - Državne ceste,
 - Lokalne ceste, Vodovodno omrežje,
 - Kanalizacijsko omrežje,
- ó Vodotoki in vodni objekti,
- ó Gospodarski subjekti:
 - Osnovna in obratna sredstva – premičnine in zaloge ter
 - izpad prihodkov v gospodarstvu in
- ó Kmetijstvo.

Podrobneje v prilogah (PRILOGA VIII, PRILOGA IX, PRILOGA X, PRILOGA XI in PRILOGA XII).

2.6 Gospodarske dejavnosti – Stavbe

2.6.1 METODA

Izvedena je bila analiza podatkov Uprave za zaščito in reševanje (v nadaljevanju URSZR) o popisani škodi na stavbah (sistem AJDA) pri preteklih poplavnih dogodkih (Preglednica 2-10). V analizo so bili vključeni podatki iz obrazca 3 (Ocena škode na stavbah, povzročene po naravni nesreči) in obrazca 4 (Ocena delne škode na stavbah, povzročene po naravni nesreči) iz Uredbe o metodologiji za ocenjevanje škode (Uradni list RS, št. 67/2003, 79/2004, 33/2005, 81/2006, 68/2008).

Preglednica 2-10: Pretekli poplavni dogodki, katerih podatki so bili upoštevani v analizi (ARSO, 2013a; URSZR, 2013b; Sklep Vlade RS, št. 84400-4/2012/16)

Dogodek	Dogodek-Poplava (Atlas okolja) (ARSO, 2013a)	Dogodek (AJDA)
December 2009	23.12.2009 in 25.12.2009	22.12.2009 – 26.12.2009
September 2010	18 - 20.9.2010	16.9.2010 – 20.9.2010
November 2012		4.11.2012 in 5.11.2012*

*Sklep Vlade RS, št. 84400-4/2012/16

Podatki o preteklih škodah na stavbah so bili geolocirani. Izračunan je bil delež števila poškodovanih stavb, ki so vključene v popis škode, glede na število vseh poplavljenih stavb (delež pri posameznem dogodku in povprečna ocena za vse obravnavane dogodke).

Izračunane so bile srednje vrednosti škode na stavbi zaradi poplave pri posameznem dogodku in srednje vrednosti škode na stavbi zaradi poplave za RS za vse dogodke. Rezultati analize so predstavljeni v nadaljevanju, v prilogi (PRILOGA VIII) in v poročilu Pergar, 2013.

2.6.1.1 Razsežnost

Razsežnost je obseg, število ali velikost gradnikov prostora na izbranem območju (IzVRS, 2012b). V primeru izračuna pričakovane škode se razsežnost upošteva s površino stavbišča (m²) stavb na poplavljenem območju pri poplavi s povratno dobo T. Ločeno se obravnava:

- ó stanovanjske stavbe,
- ó kmetijske stavbe in
- ó industrijske stavbe, poslovne stavbe in poslovno-stanovanjske objekte ter druge stavbe.

Na podlagi podatkov Registra nepremičnin (podatki o dejanski rabi dela stavbe) in Katastra stavb (podatki o stavbišču), GURS je bil pripravljen sloj prostorskih podatkov s pretežno rabo stavb v pritličju. Priprava sloja je podrobneje opisana v prilogi (PRILOGA VIII).

Osnova za razvrstitev objektov v eno izmed treh skupin stavb je bil Register nepremičnin. Objekti so v Registru nepremičnin razvrščeni glede na enotno klasifikacijo vrst objektov 2012 (Uredba o klasifikaciji vrst objektov in objektih državnega pomena (Uradni list RS, št. 109/2011)). Opredelitev vrst stavb pri podatkih o popisanih škodah iz sistema AJDA ni bila enaka enotni klasifikaciji vrst objektov 2012. Zato je bila izdelana povezava med klasifikacijo stavb iz AJDE in klasifikacijo iz Registra nepremičnin. Povezava je bila pripravljena na podlagi primerjave vrst stavb s popisano škodo pri preteklih dogodkih po obeh klasifikacijah.

Pri oceni pričakovane škode po predlagani metodi se predvidi, da je z Uredbo o pogojih in omejitvah za izvajanje dejavnosti in posegov v prostor na območjih, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja (Uradni list RS, št. 89/2008) vnos novega škodnega potenciala na ogrožena območja v prihodnosti v glavnem preprečen.

Ob podrobnejši obravnavi določenega območja je možno upoštevati tudi razpoložljive podatke o predvideni gradnji iz sprejetih prostorskih aktov. Pri tem je treba upoštevati zmanjšanje vnosa novega škodnega potenciala zaradi omejitev in omilitvenih ukrepov iz uredbe (Uradni list RS, št. 89/2008). Podrobneje v prilogi (PRILOGA VIII).

2.6.1.2 Izpostavljenost

Izpostavljenost je verjetnost prisotnosti gradnikov prostora (ogrožencev) na izbranem območju v določenem obdobju (IzVRS, 2012). Lokacije stavb so stalne in se ne spreminjajo. Zato je verjetnost prisotnosti enaka 1.

2.6.1.3 Ranljivost

Ranljivost je strukturna poškodovanost gradnikov prostora na izbranem območju ob nastopu nevarnega dogodka določene jakosti (IzVRS, 2012).

Škoda zaradi poplav je za različne vrste stavb ob enaki višini vode v objektu lahko različna (Pergar, 2013).

Ranljivost stavb v preteklih poplavnih dogodkih se lahko opredeli kot skupinska ranljivost stavb s pomočjo deleža stavb, za katere je bil v preteklih poplavnih dogodkih izveden popis škode v poplavih.

Ocenjen je bil delež stavb s popisano škodo glede na vse stavbe, ki so se nahajale na poplavljenih območjih, za katera se ocenjuje, da so bila ob preteklih poplavnih dogodkih dobro evidentirana (Preglednica 2-11). Predlaga se upoštevanje faktorja ranljivosti 0,4.

Preglednica 2-11: Deleži stanovanjskih stavb s popisano škodo znotraj izbranih poplavljenih območij

Poplavni dogodek	Območje	Delež popisanih stavb
September 2010	Dragonja	35%
September 2010	Rižana	49%
September 2010	Vipava	41%
September 2010	Grosuplje	5%
November 2012	Drava	58%

Pri oceni skupinske ranljivosti je treba upoštevati tudi dejstvo, da škoda ni bila popisana za vsako izmed stavb, ki se nahajajo na poplavljenem območju. Vzrok temu so lahko naslednji dejavniki:

- ó linija poplavljenega območja ne ustreza dejanskemu stanju ob poplavnem dogodku,
- ó škoda na stavbi ni nastala (individualni ukrepi),
- ó škoda na stavbi je nastala, vendar ni bila popisana⁸.

Preverjena je bila tudi možnost upoštevanja ranljivosti v odvisnosti od prisotnosti kleti v stavbi. Glede na razpoložljive podatke se je izkazalo, da se skupinska ranljivost stavb s kletmi bistveno ne razlikuje od skupinske ranljivosti stavb, ki kleti nimajo.

2.6.1.4 Jakost dogodka

Jakost nevarnega dogodka je npr. globina vode, hitrost vode, produkt globine in hitrosti vode (IzVRS, 2012b).

Preverjeno je bilo ali so iz razpoložljivih podatkov razvidne odvisnosti med popisanimi škodami in globino vode pri poplavih. Izvedeni sta bili dve analizi. Poleg analize popisanih škod pri različnih razponih globin iz kart poplavne nevarnosti je bila izvedena tudi statistična analiza škod pri različnih razponih globin glede na podatke iz sistema AJDA o višini vode v objektu.

⁸ Vsi prebivalci nastale škode na stavbah ne poročajo.

Analizirani so bili podatki o škodah na stavbah pri naslednjih razponih globin:

- ó $0 < G_1 \leq 0,5$ m,
- ó $0,5 < G_2 \leq 1,5$ m in
- ó $G_3 > 1,5$ m.

Statistične analize so bile izvedene za vse stavbe skupaj in posebej za stanovanjske stavbe. Rezultati analiz so razvidni iz priloge (PRILOGA VIII) in poročila (Pergar, 2013).

Izkazalo se je, da obstajajo statistično značilne razlike med popisanimi škodami pri G_1 , G_2 in G_3 le za stanovanjske stavbe (Pergar, 2013). Statistično značilne razlike med škodami pri različnih razponih globin za vse stavbe niso bile potrjene.

Pri izračunu pričakovane škode za stanovanjske stavbe bi bilo na podlagi zgornjih ugotovitev možno upoštevati tudi jakost dogodka. Za upoštevanje jakosti dogodka so potrebni podatki o globinah pri poplavah s pretoki Q_{10} , Q_{100} in Q_{500} pred in po izvedbi ukrepov.

2.6.1.5 Vrednost

Z upoštevanjem popisanih škod na stavbah pri poplavnih dogodkih decembra 2009, septembra 2010 in novembra 2012 so bile izračunane srednje vrednosti popisane škode na stavbo (Slika 2-2). Vrednosti niso primerne za oceno pričakovane škode na posameznem objektu, ampak le za oceno škode za večje skupine objektov.

Zaradi visokega raztrosa podatkov pričakovane škode na stavbo, na katerega poleg dejansko različnih škodnih posledic močno vpliva tudi velikost stavbe, je bila izdelana še analiza pričakovanih škod na površino stavbe⁹. Raztros tako določenih škod na površinsko enoto stavb je bil bistveno nižji.

V metodi je predlagana razdelitev v tri razrede stavb. Med tako določenimi razredi so tudi potrjene statistično značilne razlike.

⁹ Površina stavbe (stavbišče) se opredeli s površino znotraj obrisa stavbe v Katastru stavb.

Slika 2-2: Rezultati statistične analize podatkov o popisani škodi na m² stavbišča

2.6.2 IZRAČUN PRIČAKOVANE ŠKODE

Enačba (1): Splošna enačba

Pričakovana škoda na poplavljenem območju pri Q_T = Jakost dogodka * Razsežnost * Izpostavljenost (verjetnost prisotnosti) * Ranljivost * Trajanje nevarnosti * Vrednost

Q_T je pretok povratne dobe T

Enačba (14): Enačba za gospodarske dejavnosti - stavbe

Pričakovana škoda na poplavljenem območju pri Q_T = Površina stavbišč stavb (Razsežnost) * 1 (Izpostavljenost) * Ranljivost * Povprečna škoda na stavbi zaradi poplave v RS (Vrednost) =

= Površina stavbišča stanovanjskih stavb (m²) * 1 (I) * 0,4 (R) * 36 EUR/m² stavbišča +
+ Površina stavbišča Kmetijskih stavb (m²) * 1 (I) * 0,4 (R) * 27 EUR/m² stavbišča +
+ Površina stavbišča Industrijskih stavb, poslovnih stavb, poslovno-stanovanjskih objektov in drugih stavb (m²) * 1 (I) * 0,4 (R) * 38 EUR/m² stavbišča

Enačba (15): Enačba za gospodarske dejavnosti – Oprema v stanovanjskih stavbah

Pričakovana škoda na opreми v stanovanjskih stavbah na poplavljenem območju pri Q_T =
= Pričakovana škoda na stanovanjskih stavbah na poplavljenem območju pri Q_T

2.6.2.1 Potrebni podatki

- ó Površina stavbišča stanovanjskih stavb (m²), ki se nahajajo na poplavljenem območju pri Q_{10} , Q_{100} in Q_{500} , (Sloj prostorskih podatkov s pretežno rabo v pritličju, IzVRS)
- ó Površina stavbišča kmetijskih stavb (m²), ki se nahajajo na poplavljenem območju pri Q_{10} , Q_{100} in Q_{500} , (Sloj prostorskih podatkov s pretežno rabo v pritličju, IzVRS)

- ó Površina stavbišča industrijskih stavb, poslovnih stavb in poslovno-stanovanjskih objektov in drugih stavb (m^2), ki se nahajajo na poplavljenem območju pri Q_{10} , Q_{100} in Q_{500} (Sloj prostorskih podatkov s pretežno rabo v pritličju, IzVRS)

2.6.2.2 Rezultat

- ó Pričakovana škoda na stavbah in opremi v stanovanjskih stavbah na območju poplavljanja pri Q_{10} , Q_{100} in Q_{500}
- ó PLŠ na stavbah in opremi v stanovanjskih stavbah pri poplavah
- ó PLŠ na stavbah in opremi v stanovanjskih stavbah pri poplavah po izvedbi ukrepa iz NZPO.

2.6.2.3 Negotovosti

Pri uporabi podatkov o popisani škodi pri preteklih dogodkih je potrebno upoštevati možnost razlik med popisano in dejansko škodo. Razlike lahko izhajajo predvsem iz dejstva, da se škode na vseh objektih ne popiše.

Za podatke o popisani škodi pri preteklih dogodkih je značilen velik raztros. Za zmanjšanje negotovosti zaradi raztrosa podatkov so bile analizirane odvisnosti popisane škode od različnih parametrov, ki se potem upoštevajo v izračunu pričakovane škode.

Veliko negotovost pri uporabi metode predstavlja tudi izračun deleža stavb s popisano škodo glede na stavbe na poplavljenem območju (ocena ranljivosti). Faktor ranljivosti ima velik vpliv na izračun PLŠ. Razlika med izračunanimi deleži stavb s popisano škodo glede na stavbe na poplavljenem območju pri različnih preteklih dogodkih je zelo velika. Za zmanjšanje te negotovosti je bil faktor ranljivosti opredeljen le na podlagi tistih poplavljenih območij, za katere se ocenjuje, da so bila ob preteklih dogodkih dobro evidentirana. Kljub temu je ranljivost ocenjena le na podlagi dveh poplavnih dogodkov (september 2010 in november 2012).

Na negotovosti pri opredelitvi vrednosti za izračun PLŠ lahko vpliva možnost, da se tipologija stavb v škodnih zapisnikih ne ujema vedno s tipom stavb v REN.

2.6.3 POSLEDICE POPLAV, KI V OCENI PRIČAKOVANE ŠKODE NISO ZAJETE

V oceni pričakovane škode ni zajeto:

- ó škoda na osebnih vozilih,
- ó stroški nadomestnega bivanja v času sanacije stanovanjskih stavb,
- ó stroški čiščenja,
- ó stroški zunanjih ureditev (javne površine).

Za vse skupine ogrožencev velja, da v oceni pričakovane škode ni zajetih drugih koristnih učinkov ukrepov za zmanjševanje poplavne ogroženosti, ki se ne odražajo na zmanjšanju pričakovane škode (npr. možnosti za izboljšanje naravnega okolja, ekosistemov, rekreacijo, turizem na novih razlivnih površinah).

2.7 Gospodarske dejavnosti - Gospodarska javna infrastruktura

2.7.1 METODA

Na podlagi prostorske analize podatkov o popisani škodi na gospodarski javni infrastrukturi pri preteklih dogodkih in obsegu poplav pri preteklih dogodkih je bila ocenjena povprečna škoda na infrastrukturi zaradi poplave na dolžinsko enoto omrežja na poplavljenem območju. Podrobneje v prilogi (PRILOGA IX). Ocena pričakovane škode na vodotokih in vodni infrastrukturi je obravnavana v naslednjem poglavju.

2.7.1.1 Razsežnost

Razsežnost je obseg, število ali velikost gradnikov prostora na izbranem območju (IzVRS, 2012b).

Razsežnost se upošteva z dolžino spodaj navedene infrastrukture :

- ó državne ceste na poplavljenem območju,
- ó lokalne ceste na poplavljenem območju,
- ó vodovodno omrežje brez priključkov in opuščeni odseki in
- ó kanalizacijsko omrežje brez priključkov in opuščeni odseki.

Ker se vodovodna in kanalizacijska omrežja nahajajo pod nivojem terena, poplavljeni območje, ki zajema stanje na površini ni popolnoma merodajno območje za določitev ogroženih delov omrežij. Lahko se predvideva, da so bolj ogroženi odseki tik ob vodotokih (npr. kanalizacijski kolektorji, ki potekajo ob vodotokih, prečkanja vodotokov). Zato je pomembno, da se v izračunu zajame vsa omrežja ob vodotokih. Glede na to, da se morebitne sanacije vodovodnih in kanalizacijskih omrežij praviloma izvedejo v odsekih, ki so daljši od zgolj poškodovanega dela, zgolj zajem dolžin omrežij, ki se nahajajo znotraj poplavljenih območij ni primeren. Predlaga se zajem odsekov (kot so trenutno vodeni v Zbirnem katastru GJI, GURS) in sicer odseki znotraj dosegov Q10, odseki znotraj dosegov Q100 in odseki znotraj dosegov Q500.

Vir podatkov je Zbirni kataster GJI, GURS.

2.7.1.2 Izpostavljenost

Izpostavljenost je verjetnost prisotnosti gradnikov prostora (ogrožencev) na izbranem območju v določenem obdobju (IzVRS, 2012b). Lokacije gospodarske javne infrastrukture so stalne in se ne spreminjajo. Zato je verjetnost enaka 1.

2.7.1.3 Ranljivost

Ranljivost je strukturna poškodovanost gradnikov prostora na izbranem območju ob nastopu nevarnega dogodka določene jakosti (IzVRS, 2012b).

Ranljivost gospodarske javne infrastrukture je odvisna od značilnosti sistema (podzemna omrežja), načina gradnje (projektirana povratna doba) in v veliki meri od kakovosti rednega vzdrževanja (npr. cesta ob vodotoku).

Ranljivost je bila za državne in lokalne ceste ter za vodovodno omrežje upoštevana v vrednosti (EUR/m). Vrednost je določena na podlagi škode, ki je nastala na m omrežja na poplavljenem območju in ne na m poškodovanega omrežja.

Zaradi pomanjkanja podatkov o poplavljenih območjih v občinah, kjer je bila pri preteklih dogodkih popisana škoda na kanalizacijskem omrežju, je bila ranljivost kanalizacijskega omrežja opredeljena na drugačen način. Izračunano je bilo razmerje med ocenjeno dolžino poškodovanega omrežja v občini in dolžino celotnega omrežja v poplavljeni občini (0,015). Zaradi pomanjkanja podatkov, se za vrednost deleža poplavljenega kanalizacijskega omrežja v posamezni občini pri preteklih dogodkih predpostavi 10 %. Na podlagi tega se predlaga, da se za ranljivost kanalizacijskega omrežja upošteva vrednost 0,15.

2.7.1.4 Vrednost

Na podlagi popisanih škod v preteklih poplavnih dogodkih je bila določena povprečna škoda na gospodarski javni infrastrukturi (Preglednica 2-12).

Preglednica 2-12: Vrednosti

Ogroženci	Vrednost (EUR/m omrežja na poplavljenem območju)
Državne ceste	50
Lokalne ceste	9
Vodovodno omrežje	0,5
Kanalizacijsko omrežje	8

Vrednosti so opredeljene z upoštevanjem škode na objektih (na primer mostovi, propusti, vodohrani,...), izjema so vrednosti za kanalizacijsko omrežje.

2.7.2 IZRAČUN PRIČAKOVANE ŠKODE

Enačba (1): Splošna enačba

$\text{Pričakovana škoda na poplavljenem območju pri } Q_T = \text{Jakost} * \text{Razsežnost} * \text{Izpostavljenost (verjetnost prisotnosti)} * \text{Ranljivost} * \text{Vrednost}$

Q_T je pretok povratne dobe T

Enačba (16): Enačba za gospodarske dejavnosti – Gradbeno inženirski objekti

$$\begin{aligned} & \text{Pričakovana škoda na poplavljenem območju pri } Q_T = \\ & = \text{Dolžina omrežja GJI na poplavljenem območju (Razsežnost)} * 1 \text{ (Izpostavljenost)} * \\ & \text{Delež poškodovanega omrežja na poplavljenem območju (Ranljivost)} * \text{Srednja vrednost} \\ & \text{škode na poškodovanem omrežju (Vrednost)} = \\ & = \text{Dolžina državnih cest (m)} * 1 \text{ (I)} * 50 \text{ EUR/m} + \\ & + \text{Dolžina lokalnih cest (m)} * 1 \text{ (I)} * 9 \text{ EUR/m} + \\ & + \text{Dolžina vodovodnega omrežja brez priključkov in opuščeni odseki (m)} * 1 \text{ (I)} * 0,5 \\ & \text{EUR/m} + \text{Dolžina kanalizacijskega omrežja brez priključkov in opuščeni odseki (m)} * 1 \text{ (I)} * \\ & 0,15 \text{ (R)} * 8 \text{ EUR/m} \end{aligned}$$

2.7.2.1 Potrebni podatki

Dolžina omrežja GJI (lokalne, državne ceste, vodovodno in kanalizacijsko omrežje) na poplavljenem območju pri Q_{10} , Q_{100} in Q_{500} (Zbirni kataster GJI, GURS).

2.7.2.2 Rezultat

- ó Pričakovana škoda na gospodarski javni infrastrukturi na območju poplavljanja pri Q_{10} , Q_{100} in Q_{500}
- ó PLS na gospodarski javni infrastrukturi pri poplavah
- ó PLS na gospodarski javni infrastrukturi po izvedbi ukrepa iz NZPO.

2.7.2.3 Negotovosti

Pri uporabi podatkov o popisani škodi pri preteklih dogodkih je potrebno upoštevati možnost razlik med popisano in dejansko škodo. Razlike lahko izhajajo predvsem iz dejstva, da se škode na vseh objektih ne popiše.

Za podatke o popisani škodi pri preteklih dogodkih je značilen velik raztros. Za zmanjšanje negotovosti zaradi raztrosa podatkov so bile analizirane odvisnosti popisane škode od različnih parametrov, ki se potem upoštevajo v izračunu pričakovane škode.

Vrednost in ranljivost sta bili za lokalne in za državne ceste ter za vodovodno omrežje določeni zgolj na podlagi enega poplavnega dogodka, za katerega so bili na voljo potrebni podatki o popisanih škodah in prostorski podatki o poplavljenih območjih.

Povprečna škoda na dolžinsko enoto poškodovanega kanalizacijskega omrežja je bila izračunana na podlagi majhnega števila podatkov o popisani škodi pri enem samem poplavnem dogodku, kar vpliva na večjo negotovost ocene.

Zaradi številnih predpostavk pri izbiri faktorja ranljivosti za kanalizacijsko omrežje je zanesljivost te ocene majhna in vnaša večjo negotovost v izračun pričakovane škode na kanalizacijskem omrežju.

Predlaga se, da se izračune vrednosti za gospodarsko javno infrastrukturo dopolni s podatki iz poplavnih dogodkov januarja in februarja 2014, septembra 2014 in oktobra 2014.

2.7.3 POSLEDICE POPLAV, KI V OCENI PRIČAKOVANE ŠKODE NISO ZAJETE

Objekti, ki v oceni pričakovane škode niso zajeti:

- ó Elektroenergetsko omrežje (Podzemno elektroenergetsko omrežje in objekti znotraj poplavnega območja (transformatorske postaje)),
- ó Plinovodno omrežje (Podzemno plinovodno omrežje in objekti znotraj poplavnega območja)
- ó Vročevodno omrežje (Podzemno vročevodno omrežje in objekti znotraj poplavnega območja)
- ó Omrežje elektronskih komunikacij (Podzemno omrežje elektronskih komunikacij in objekti znotraj poplavnega območja).

Razlog, da navedena omrežja niso zajeta pri oceni pričakovane škode po predlagani metodi je v tem, da je med podatki o popisani škodi izredno malo podatkov o škodi na teh objektih, kar ne zadošča za statistično analizo podatkov (le nekaj podatkov za škodo na elektroenergetskem sistemu ter na vročevodnem omrežju).

Škoda na objektih kanalizacijskih sistemov v oceno pričakovane škode ni vključena.

V oceni pričakovane škode tudi ni upoštevana posredna škoda zaradi prekinitev storitev gospodarskih javnih služb (npr. prekinitev distribucije električne energije) ter posredna škoda zaradi obvozov, ki so potrebni zaradi poškodovanih cest.

Za vse skupine ogrožencev velja, da v oceni pričakovane škode ni zajetih drugih koristnih učinkov ukrepov za zmanjševanje poplavne ogroženosti, ki se ne odražajo na zmanjšanju pričakovane škode (npr. možnosti za izboljšanje naravnega okolja, ekosistemov, rekreacijo, turizem na novih razlivnih površinah).

2.8 Gospodarske dejavnosti – Vodotoki in vodni objekti

2.8.1 METODA

Izvedena je bila analiza podatkov o popisani škodi na vodotokih in vodnih objektih pri poplavnem dogodku novembra 2012. Locirani so bili poškodovani deli vodotokov. Opredeljene so bile vrednosti škode na dolžinsko enoto vodotoka (m) v odvisnosti od povratnih dob na posameznem vodotoku pri posameznem dogodku. Podrobneje v nadaljevanju in v prilogi (PRILOGA X).

2.8.1.1 Razsežnost

Razsežnost je obseg, število ali velikost gradnikov prostora na izbranem območju (IzVRS, 2012b). V primeru izračuna pričakovane škode se razsežnost upošteva z dolžino vodotokov na celotnem **obravnanim** območju. Za vir podatkov se uporabi Sloj vode 10.

2.8.1.2 Izpostavljenost

Izpostavljenost je verjetnost prisotnosti gradnikov prostora (ogrožencev) na izbranem območju v določenem obdobju (IzVRS, 2012b). Lokacije vodnih objektov so stalne in se ne spreminjajo. Zato je verjetnost enaka 1.

2.8.1.3 Jakost

Jakost nevarnega dogodka je npr. globina vode, hitrost vode, produkt globine in hitrosti vode (IzVRS, 2012b). Jakost se pri oceni pričakovane škode na vodotokih in vodnih objektih upošteva v vrednosti, in sicer z upoštevanjem različnih vrednosti pri pretokih z različnimi povratnimi dobami.

2.8.1.4 Ranljivost

Ranljivost je strukturna poškodovanost gradnikov prostora na izbranem območju ob nastopu nevarnega dogodka določene jakosti (IzVRS, 2012b). Ranljivost vodnih objektov bi lahko bila odvisna od vzdrževanja objektov in od projektiranja vodne infrastrukture na različne pretoke, medtem ko bi bila ranljivost vodotokov lahko odvisna od stabilnosti terena.

Pri izračunu pričakovane škode se ranljivost vodotokov in vodnih objektov upošteva v vrednosti (EUR/m). Vrednost je določena na podlagi škode, ki je nastala na m vodotoka na obravnanim območju in ne na m poškodovanega dela vodotoka.

2.8.1.5 Vrednost

Škoda na vodotokih in vodnih objektih zaradi poplav se pri popisu skladno z Uredbo o metodologiji za ocenjevanje škode (Uradni list RS, št. 67/03, 79/04, 33/05, 81/06 in 68/08) ocenjuje z upoštevanjem stroškov vzpostavitve stabilnega stanja na vodotoku po ceniku za izračunavanje škode po poplavah (ARSO, 2013b).

Vrednost za izračun pričakovane škode na vodotokih in vodni infrastrukturi je bila ocenjena na podlagi popisanih škod pri poplavnem dogodku novembra 2012, za katerega so na voljo podatki o lokacijah začetka in konca poškodovanih odsekov.

Na podlagi razpoložljivih podatkov o popisani škodi na m vodotoka na obravnavanem območju in povratnih dob pretokov na delih vodotokov pri poplavnem dogodku novembra 2012 so bile opredeljene vrednosti za pretoke s povratnimi dobami $T = 10, 100$ in 500 let (Preglednica 2-13).

Preglednica 2-13: Predlagane vrednosti za izračun pričakovane škode na vodotokih in vodnih objektih

Pretok dobe T	povratne	Vrednost (EUR/m vodotoka iz sloja Vode nad 10 na obravnavanem območju)
Q ₁₀		29
Q ₁₀₀		145
Q ₅₀₀		451

Škoda na vodotokih s prispevno površino manjšo od 10 km^2 in na vodnih objektih na teh vodotokih se na podlagi podatkov o popisanih škodah oceni kot 10-20 % pričakovane škode na vodnih objektih in vodotokih s prispevno površino, večjo od 10 km^2 .

2.8.2 IZRAČUN PRIČAKOVANE ŠKODE

Enačba (1): Splošna enačba

Pričakovana škoda na poplavljenem območju pri $Q_T = \text{Jakost dogodka} * \text{Razsežnost} * \text{Izpostavljenost (verjetnost prisotnosti)} * \text{Ranljivost} * \text{Vrednost}$

Q_T je pretok povratne dobe T

Enačba (17): Enačba za gospodarske dejavnosti – Gradbeno inženirski objekti – Vodotoki in vodni objekti (pri Q_{10})

Pričakovana škoda pri $Q_{10} = \text{Dolžina vodotokov na obravnavanem območju (m)} * \text{Razsežnost} * 1 * \text{Izpostavljenost} * \text{Vrednost škode na vodotokih in vodnih objektih na obravnavanem območju (Vrednost)} =$

$= \text{Dolžina vodotokov iz sloja Vode nad 10 (m)} * 1 * 29 \text{ EUR/m (Vrednost)} +$
 $+ \text{Škoda na vodotokih s prispevno površino manjšo od } 10 \text{ km}^2 \text{ in na vodnih objektih na}$
 $\text{teh vodotokih (= 10-20 \% pričakovane škode na vodnih objektih in vodotokih s prispevno}$
 $\text{površino, večjo od } 10 \text{ km}^2)$

Enačba (18): Enačba za gospodarske dejavnosti – Gradbeno inženirski objekti – Vodotoki in vodni objekti (pri Q_{100})

Pričakovana škoda pri Q_{100} = Dolžina vodotokov na obravnavanem območju (m) (Razsežnost) * 1 (Izpostavljenost) * Vrednost škode na vodotokih in vodnih objektih na obravnavanem območju (Vrednost) =

= Dolžina vodotokov iz sloja Vode nad 10 (m) * 1 (I) * Vrednost 145 EUR/m (Vrednost) +
+ Škoda na vodotokih s prispevno površino manjšo od 10 km² in na vodnih objektih na teh vodotokih (= 10-20 % pričakovane škode na vodnih objektih in vodotokih s prispevno površino, večjo od 10km²)

Enačba (19): Enačba za gospodarske dejavnosti – Gradbeno inženirski objekti – Vodotoki in vodni objekti (pri Q_{500})

Pričakovana škoda pri Q_{500} = Dolžina vodotokov na obravnavanem območju (m) (Razsežnost) * 1 (Izpostavljenost) * Vrednost škode na vodotokih in vodnih objektih na obravnavanem območju (Vrednost) =

= Dolžina vodotokov iz sloja Vode nad 10 (m) * 1 (I) * Vrednost 451 EUR/m (Vrednost) +
+ Škoda na vodotokih s prispevno površino manjšo od 10 km² in na vodnih objektih na teh vodotokih (= 10-20 % pričakovane škode na vodnih objektih in vodotokih s prispevno površino, večjo od 10km²)

2.8.2.1 Potrebni podatki

- ó Dolžina vodotokov iz sloja Vode nad 10 na **obravnavanem** območju (Sloj Vode nad 10)

2.8.2.2 Rezultat

- ó Pričakovana škoda na vodotokih in vodnih objektih na obravnavanem območju pri pretokih Q_{10} , Q_{100} in Q_{500}
- ó PLŠ na vodotokih in vodnih objektih pri poplavah
- ó PLŠ na vodotokih in vodnih objektih po izvedbi ukrepa iz NZPO.

2.8.2.3 Negotovosti

Pri uporabi podatkov o popisani škodi pri preteklih dogodkih je potrebno upoštevati možnost razlik med popisano in dejansko škodo. Razlike lahko izhajajo predvsem iz dejstva, da se škode na vseh objektih ne popiše.

Za podatke o popisani škodi pri preteklih dogodkih je značilen velik raztros. Za zmanjšanje negotovosti zaradi razrosa podatkov so bile analizirane odvisnosti popisane škode od različnih parametrov, ki se potem upoštevajo v izračunu pričakovane škode.

Popisana škoda na vodotokih in vodnih objektih je pri preteklih dogodkih predstavljala izredno velik delež v vsoti popisane škode. Porajajo se vprašanja o tem ali je so ocene popisanih škod na vodni infrastrukturi realne.

Na izračun odvisnosti škode od povratne dobe lahko bistveno vpliva določitev povratne dobe dogodka odsekom vodnih teles površinskih voda. Pri določanju se je na podlagi informacije o povratni dobi (ARSO, MKO, 2012a; Kobold s sod., 2013; Anzeljc, Kobold, 2013) na določeni vodomerni postaji ali na vodotoku povratno dobo pripisalo odsekom v okolici vodomerne postaje ali na celotnem odseku vodotoka (npr. podana povratna doba za Srednjo Savo).

Vrednost in ranljivost sta določeni zgolj na podlagi enega popisane dogodka (november 2012) za katerega so bili na voljo potrebni prostorski podatki o poškodovanih odsekih.

2.8.3 POSLEDICE POPLAV, KI V OCENI PRIČAKOVANE ŠKODE NISO ZAJETE

Za vse skupine ogrožencev velja, da v oceni pričakovane škode ni zajetih drugih koristnih učinkov ukrepov za zmanjševanje poplavne ogroženosti, ki se ne odražajo na zmanjšanju pričakovane škode (npr. možnosti za izboljšanje naravnega okolja, ekosistemov, rekreacijo, turizem na novih razlivnih površinah).

2.9 Gospodarske dejavnosti – Osnovna in obratna sredstva – premičnine in zaloge ter izpad prihodkov v gospodarstvu (ocena posredne škode)

2.9.1 METODA

Vrsta opreme, strojev, zalog in pričakovan izpad prihodka so pri različnih gospodarskih subjektih, ki opravljajo različne dejavnosti lahko zelo različni, kar bistveno otežuje oblikovanje enotne metode za oceno pričakovane škode.

Metoda za oceno škode za osnovna in obratna sredstva – premičnine in zaloge temelji na podatkih o popisani škodi pri preteklih poplavnih dogodkih. Ugotovljena je bila odvisnost škode na osnovnih in obratnih sredstvih od velikosti gospodarskega subjekta. Velikost gospodarskega subjekta se izrazi s številom zaposlenih.

Za oceno pričakovane škode je bila preverjena tudi možnost uporabe odvisnosti škode na osnovnih in obratnih sredstvih od škode na stavbi, v kateri gospodarski subjekt deluje, in odvisnosti škode na osnovnih in obratnih sredstvih od glavne dejavnosti gospodarskega subjekta. Izkazalo se je, da upoštevanje škode na stavbi in glavne dejavnosti glede na razpoložljive podatke ni primerno. Izvedene analize so opisane v prilogi (PRILOGA XI).

Za oceno izpada prihodkov v gospodarstvu se uporabi podoben način izračuna kot je predpisan v Uredbi o metodologiji za ocenjevanje škode (Uradni list RS, št. 67/2003, 79/2004, 33/2005, 81/2006, 68/2008). Podrobneje v prilogi (PRILOGA XI).

Pričakovana škoda na industrijskih in poslovnih stavbah ter na poslovno-stanovanjskih objektih se oceni v okviru pričakovane škode na stavbah (Poglavje 2.6 Gospodarske dejavnosti - Stavbe).

2.9.1.1 Razsežnost

Razsežnost je obseg, število ali velikost gradnikov prostora na izbranem območju (IzVRS, 2012b). Pri oceni pričakovane škode na osnovnih in obratnih sredstvih – premičninah in zalogah ter izpada prihodkov v gospodarstvu se razsežnost upošteva z velikostjo gospodarskih subjektov na poplavljenem območju pri poplavi s povratno dobo T. Velikost gospodarskega subjekta se opredeli s številom zaposlenih.

Vir podatkov o številu zaposlenih je pripravljeni sloj prostorskih podatkov Število zaposlenih, IzVRS, ki se uporabi tudi pri oceni pričakovane škode za zdravje ljudi in je podrobneje opisan v prilogi (PRILOGA V).

2.9.1.2 Izpostavljenost

Izpostavljenost je verjetnost prisotnosti gradnikov prostora (ogrožencev) na izbranem območju v določenem obdobju (IzVRS, 2012b). Gospodarski subjekti so stalno prisotni na svojih lokacijah, zato je verjetnost prisotnosti enaka 1.

2.9.1.3 Ranljivost

Ranljivost je strukturna poškodovanost gradnikov prostora na izbranem območju ob nastopu nevarnega dogodka določene jakosti (IzVRS, 2012b).

Pri izračunu pričakovane škode za gospodarske subjekte se upošteva skupinska ranljivost. Skupinska ranljivost se opredeli kot verjetnost, da bodo gospodarski subjekti, ki se nahajajo na poplavljenem območju, utrpeli škodo na osnovnih in obratnih sredstvih – premičninah in zalogah ali izpad prihodkov. Ranljivost se oceni na podlagi podatkov o popisanih škodah pri preteklih dogodkih. Predlaga se upoštevanje faktorja ranljivosti 0,2.

2.9.1.4 Jakost dogodka

Jakost nevarnega dogodka je npr. globina vode, hitrost vode, produkt globine in hitrosti vode (IzVRS, 2012b). Jakosti dogodka se pri predlagani metodi za oceno koristi za gospodarske subjekte zaradi pomanjkanja podatkov ne upošteva.

2.9.1.5 Vrednost

Z analizo podatkov o popisani škodi pri preteklih dogodkih je bilo ugotovljeno, da škoda na osnovnih in obratnih sredstvih – premičninah in zalogah s številom zaposlenih narašča. Predlaga se uporaba modela, ki temelji na funkcijski odvisnosti škode od števila zaposlenih pri posameznem gospodarskem subjektu. Predlagana je uporaba potenčne funkcije.

Izpad prihodkov v gospodarstvu zaradi poplav se oceni na podoben način, kot je predpisan v Uredbi o metodologiji za ocenjevanje škode (Uradni list RS, št. 67/2003, 79/2004, 33/2005, 81/2006, 68/2008). Za posamezni gospodarski subjekt na obravnavnem območju se upošteva:

- dodana vrednost na zaposlenega za skupino dejavnosti po standardni klasifikaciji dejavnosti, v katero se umešča glavna dejavnost gospodarskega subjekta in
- število zaposlenih.

Dodana vrednost na zaposlenega v različnih skupinah dejavnosti po standardni klasifikaciji dejavnosti je bila opredeljena na podlagi podatkov SURS (PRILOGA XI).

Na izpad prihodkov v gospodarstvu bistveno vpliva tudi čas trajanja izpada proizvodnje. Ocenjevanje časa izpada prihodkov za vsak posamezni gospodarski subjekt na obravnavnem območju je zelo zapleteno. Zato se predlaga, da se za čas trajanja izpada prihodkov v gospodarstvu (glede na podatke o popisani škodi pri preteklih dogodkih) upošteva 14 dni.

2.9.2 IZRAČUN PRIČAKOVANE ŠKODE

Enačba (1): Splošna enačba

Pričakovana škoda na poplavljenem območju pri $Q_T = \text{Jakost dogodka} * \text{Razsežnost} * \text{Izpostavljenost (verjetnost prisotnosti)} * \text{Ranljivost} * \text{Trajanje nevarnosti} * \text{Vrednost}$

Q_T je pretok povratne dobe T

Enačba (20): Enačba za gospodarske dejavnosti – Gospodarski subjekti - Osnovna in obratna sredstva – premičnine in zaloge

Pričakovana škoda na poplavljenem območju pri $Q_T =$
 $= \text{Razsežnost} * \text{Izpostavljenost (verjetnost prisotnosti)} * \text{Ranljivost} * \text{Vrednost} =$

$= 1 (I) * 0,2 (R) * \sum_k 7.556 * \text{število zaposlenih}_k^{0,5607}$

k: gospodarski subjekti na poplavljenem območju

Enačba (21): Enačba za gospodarske dejavnosti – Gospodarski subjekti – Izpad prihodkov v gospodarstvu

Pričakovana škoda na poplavljenem območju pri $Q_T =$
 $= \text{Razsežnost} * 1 (\text{Izpostavljenost}) * \text{Ranljivost} * \text{Izpad prihodka na dan} * \text{Trajanje izpada prihodka} =$

$= 1 (I) * 0,2 (R) * \sum_k \text{DV/zaposlenega}_k * \text{število zaposlenih}_k * 14 \text{ dni izpada prihodkov}$

k: gospodarski subjekti na poplavljenem območju

2.9.2.1 Potrebni podatki

- 6 Število zaposlenih v gospodarskih subjektih, ki se nahajajo na poplavljenem območju pri Q_{10} , Q_{100} in Q_{500} (Sloj prostorskih podatkov Število zaposlenih, IzVRS)
- 6 Glavna dejavnost gospodarskih subjektov (SKD), ki se nahajajo na poplavljenem območju pri Q_{10} , Q_{100} in Q_{500} (Poslovni register Slovenije, AJPES)

2.9.2.2 Rezultat

- 6 Pričakovana škoda na osnovnih in obratnih sredstvih – premičninah in zalogah ter izpad prihodkov v gospodarstvu na območju poplavljanja pri Q_{10} , Q_{100} in Q_{500}
- 6 PLŠ na osnovnih in obratnih sredstvih – premičninah in zalogah ter izpada prihodkov v gospodarstvu pri poplavah
- 6 PLŠ na osnovnih in obratnih sredstvih – premičninah in zalogah ter izpad prihodkov v gospodarstvu po izvedbi ukrepa iz NZPO.

2.9.2.3 Negotovosti

Pri uporabi podatkov o popisani škodi pri preteklih dogodkih je potrebno upoštevati možnost razlik med popisano in dejansko škodo. Razlike lahko izhajajo predvsem iz dejstva, da se škode na vseh objektih ne popiše.

Za podatke o popisani škodi pri preteklih dogodkih je značilen velik raztros. Za zmanjšanje negotovosti zaradi raztrosa podatkov so bile analizirane odvisnosti popisane škode od različnih parametrov, ki se potem upoštevajo v izračunu pričakovane škode.

Podatki o številu zaposlenih so pri nekaterih gospodarskih subjektih lahko vezani le na sedež družbe in ne na dejansko lokacijo v prostoru, kjer se poslovni subjekt nahaja. S tem se lahko preceni škodo na naslovu matične družbe in podceni škodo na dejanski lokaciji poslovnega subjekta (podružnice, poslovne enote).

Možna bi bila tudi izključitev škode zaradi izpada prihodkov posameznega gospodarskega subjekta pri oceni pričakovane škode. Zaradi prekinitve proizvodnje v poplavljenem podjetju imajo lahko večji prihodek druga podjetja na nekem območju, v regiji ali v državi (druga podjetja lahko nadomestijo proizvodnjo poplavljenega podjetja). Na širši, na primer državni ravni, škoda tako sploh ne nastane. Zaradi pomanjkanja podatkov o tem, katero podjetje, kje in v kolikšni meri nadomesti izpad proizvodnje poplavljenega podjetja, se predlaga, da se pri oceni pričakovane škode izpad prihodkov poplavljenih podjetij upošteva.

Skupinska ranljivost gospodarskih subjektov je ocenjena le na podlagi dveh poplavnih dogodkov, kar v izračun pričakovane škode vnaša dodatno negotovost. Faktor ranljivosti ima precejšen vpliv na izračun pričakovane škode.

2.9.3 POSLEDICE POPLAV, KI V OCENI PRIČAKOVANE ŠKODE NISO ZAJETE

Izguba prihodka zaposlenih zaradi prekinitve delovanja gospodarskih subjektov v oceni pričakovane škode ni zajeta.

Za vse skupine ogrožencev velja, da v oceni pričakovane škode ni zajetih drugih koristnih učinkov ukrepov za zmanjševanje poplavne ogroženosti, ki se ne odražajo na zmanjšanju pričakovane škode (npr. možnosti za izboljšanje naravnega okolja, ekosistemov, rekreacijo, turizem na novih razlivnih površinah).

2.10 Gospodarske dejavnosti - Kmetijstvo

2.10.1 METODA

Pričakovano škodo v kmetijstvu se oceni ločeno za dve skupini ogrožencev, in sicer posebej za zemljišča (kmetijske površine in gozdovi) in posebej za posevke. Pričakovana škoda na kmetijskih stavbah se oceni v okviru pričakovane škode na stavbah (Poglavje 2.6 Gospodarske dejavnosti - Stavbe).

Pričakovano škodo zaradi poplav na zemljiščih (erozija, nanosi,...) se oceni na podlagi podatkov o popisani škodi v preteklih poplavnih dogodkih.

Vrednosti za oceno pričakovane škode za posevke temeljijo na ocenah iz članka: Glavan, M., Cvejić, R., Udovč, A., Pintar, M. (2012) Prostorsko in ekonomsko vrednotenje vpliva suhih zadrževalnikov na kmetijstvo.

Podrobneje v prilogi (PRILOGA XII).

2.10.1.1 Razsežnost

Razsežnost je obseg, število ali velikost gradnikov prostora na izbranem območju (IzVRS, 2012b). V primeru izračuna pričakovane škode se razsežnost upošteva z velikostjo kmetijskih površin in gozdov na poplavljenem območju, in sicer ločeno za njive, travnike in gozdove. Vir podatkov o velikosti kmetijskih površin in gozdov je evidenca dejanske rabe kmetijskih in gozdnih zemljišč, MKGP (MKGP, 2014a).

2.10.1.2 Izpostavljenost

Izpostavljenost je verjetnost prisotnosti gradnikov prostora (ogrožencev) na izbranem območju v določenem obdobju (IzVRS, 2012b). Lokacije zemljišč (kmetijskih površin in gozdov) so stalne in se ne spreminjajo. Zato je verjetnost prisotnosti enaka 1. Verjetnost prisotnosti posevkov ob poplavnem dogodku, je odvisna od vegetacijske dobe. Predlaga se upoštevanje vrednosti 0,5.

2.10.1.3 Ranljivost

Ranljivost je strukturna poškodovanost gradnikov prostora na izbranem območju ob nastopu nevarnega dogodka določene jakosti (IzVRS, 2012b).

Pri oceni pričakovane škode se za zemljišča upošteva skupinska ranljivost. Skupinska ranljivost zemljišč pomeni verjetnost, da bodo zemljišča na poplavljenem območju poškodovana (erozija, nanosi,...). Verjetnost se opredeli na podlagi podatkov iz preteklih dogodkov. Predlaga se upoštevanje vrednosti 0,15 za ranljivost kmetijskih površin in gozdov.

Pri posevkih se zaradi pomanjkanja podatkov predpostavi nastanek škode v vsakem primeru, ko so posevki poplavljeni. Zato je skupinska ranljivost za posevke enaka 1.

2.10.1.4 Jakost dogodka

Jakost nevarnega dogodka je npr. globina vode, hitrost vode, produkt globine in hitrosti vode (IzVRS, 2012b). Jakosti dogodka se pri predlagani metodi za oceno koristi za kmetijstvo zaradi pomanjkanja podatkov ne upošteva.

2.10.1.5 Vrednost

Vrednost za oceno pričakovane škode na zemljiščih (kmetijske površine in gozdovi) se oceni na podlagi podatkov o popisani škodi pri preteklih dogodkih (Preglednica 2-14).

Preglednica 2-14: Povprečna škoda na zemljiščih (AJDA) – september 2010 in predlagane vrednosti za oceno pričakovane škode*

Kmetijske površine	Poškodovana površina (ha)	Škoda (EUR/ha)	Predlagana vrednost (EUR/m ² poplavljenih površin)
Njive	591	6.058	0,606
Travniki	2.008	969	0,097
Gozdovi	33	973	

*Vrednosti so revalorizirane na dan 31.12.2013.

Za oceno pričakovane škode na posevkih se predlaga uporaba vrednosti iz članka (Glavan, s sod., 2012). Predlaga se upoštevanje vrednosti 0,065 EUR/m² za njive in 0,045 EUR/m² za travnike (vrednosti so revalorizirane na dan 31.12.2013).

2.10.2 IZRAČUN PRIČAKOVANE ŠKODE

Enačba (1): Splošna enačba

Pričakovana škoda na poplavljenem območju pri $Q_T = \text{Jakost dogodka} * \text{Razsežnost} * \text{Izpostavljenost (verjetnost prisotnosti)} * \text{Ranljivost} * \text{Vrednost}$

Q_T je pretok povratne dobe T

Enačba (22): Enačba za gospodarske dejavnosti Kmetijstvo - Zemljišča

Pričakovana škoda na poplavljenem območju pri $Q_T = \text{Površina kmetijskih površin in gozdov (Razsežnost)} * 1 \text{ (Izpostavljenost)} * \text{Verjetnost poškodovanosti poplavljenih zemljišč} * \text{Vrednost} =$

$= \text{Površina poplavljenih kmetijskih površin (njiv)} (m^2) * 1 \text{ (I)} * 0,15 \text{ (R)} * 0,606 \text{ EUR/m}^2 +$
 $+ \text{Površina poplavljenih kmetijskih površin (travnikov) in gozdov} (m^2) * 1 \text{ (I)} * 0,15 \text{ (R)} * 0,097 \text{ EUR/m}^2$

Enačba (23): Enačba za gospodarske dejavnosti Kmetijstvo - Posevki

Pričakovana škoda na poplavljenem območju pri $Q_T = \text{Površina kmetijskih površin (Razsežnost)} * \text{Izpostavljenost (Vegetacijska doba)} * 1 \text{ (Verjetnost poškodovanosti poplavljenih posevkov)} * \text{Vrednost} =$

$= \text{Površina poplavljenih kmetijskih površin (njiv)} (m^2) * 0,5 (I) * 1 (R) * 0,065 \text{ EUR}/m^2 +$
 $+ \text{Površina poplavljenih kmetijskih površin (travnikov)} (m^2) * 0,5 (I) * 1 (R) * 0,045 \text{ EUR}/m^2$

2.10.2.1 Potrebni podatki

- ó Površina kmetijskih površin (njiv) (m^2) (Evidenca dejanske rabe kmetijskih in gozdnih zemljišč, MKGP)
- ó Površina kmetijskih površin (travnikov) (m^2) (Evidenca dejanske rabe kmetijskih in gozdnih zemljišč, MKGP)
- ó Površina kmetijskih površin (gozdov) (m^2) (Evidenca dejanske rabe kmetijskih in gozdnih zemljišč, MKGP)

2.10.2.2 Rezultat

- ó Pričakovana škoda v kmetijstvu (zemljišča in posevki) na območju poplavljanja pri Q_{10} , Q_{100} in Q_{500}
- ó PLŠ v kmetijstvu (zemljišča in posevki) pri poplavah
- ó PLŠ v kmetijstvu (zemljišča in posevki) po izvedbi ukrepa iz NZPO.

2.10.2.3 Negotovosti

Pri uporabi podatkov o popisani škodi pri preteklih dogodkih je potrebno upoštevati možnost razlik med popisano in dejansko škodo. Razlike lahko izhajajo predvsem iz dejstva, da se škode na vseh objektih ne popiše.

Za podatke o popisani škodi pri preteklih dogodkih je značilen velik raztros. Za zmanjšanje negotovosti zaradi raztrosa podatkov so bile analizirane odvisnosti popisane škode od različnih parametrov, ki se potem upoštevajo v izračunu pričakovane škode.

Skupinska ranljivost kmetijskih zemljišč je ocenjena le na podlagi dveh poplavnih dogodkov, kar v izračun pričakovane škode vnaša dodatno negotovost. Faktor ranljivosti ima precejšen vpliv na izračun pričakovane škode.

2.10.3 POSLEDICE POPLAV, KI V OCENI PRIČAKOVANE ŠKODE NISO ZAJETE

V oceni pričakovane škode zaradi pomanjkanja podatkov o razsežnosti in ranljivosti ni zajeta škoda na živalih (večina popisane škode pri preteklih dogodkih se nanaša na škodo na ribah).

Za vključitev ocene škode na kmetijski opremi bi bilo treba predlagano metodo dopolniti.

Za vse skupine ogrožencev velja, da v oceni pričakovane škode ni zajetih drugih koristnih učinkov ukrepov za zmanjševanje poplavne ogroženosti, ki se ne odražajo na zmanjšanju pričakovane škode (npr. možnosti za izboljšanje naravnega okolja, ekosistemov, rekreacijo, turizem na novih razlivnih površinah).

3 OPIS PRIČAKOVANE ŠKODE, KI NI OVREDNOTENA V DENARNI OBLIKI

Pomembno je, da se pri izbiri najboljše različice ukrepov na obravnavanem območju poleg koristi ukrepov, ki jih je z metodo iz poglavja 2 METODA ZA OCENO KORISTI UKREPOV ZMANJŠEVANJA POPLAVNE OGROŽENOSTI možno oceniti v denarnih vrednostih, opisno predstavi tudi ostale koristi.

Te koristi so navedene v poglavju 2 METODA ZA OCENO KORISTI UKREPOV ZMANJŠEVANJA POPLAVNE OGROŽENOSTI, in sicer za vsako skupino ogrožencev posebej, v podpoglavjih Posledice poplav, ki v oceni pričakovane škode niso zajete.

4 OCENA PRIČAKOVANE LETNE ŠKODE NA OPVP ZA VSE ŠTIRI SKUPINE OGROŽENCEV

V tem poglavju in prilogi (PRILOGA XIII) so predstavljeni rezultati izračunov pričakovane letne škode (PLŠ) na območjih pomembnega vpliva poplav (OPVP). Izračuni so bili izdelani za vsa OPVP, ki so bila ustrezno pokrita z dosegi v verziji kart poplavne nevarnosti, oktober 2014 (IzVRS, 2014b). Takih območij je 44.

PLŠ zaradi poplav na 44-ih OPVP je bila ocenjena na približno 20 mio EUR/leto. Na spodnji sliki so predstavljene ocene za posamezne skupine ogrožencev. Z modro so označene skupine ogrožencev, za katere se škoda ob večjih poplavnih dogodkih popisuje skladno z Uredbo o metodologiji za ocenjevanje škode (Uradni list RS, št. 67/2003, 79/2004, 33/2005, 81/2006, 68/2008), z oranžno pa skupine ogrožencev, za katere se škode v RS ne popisuje.

Slika 4-1: PLŠ (EUR/leto) na 44-ih OPVP¹⁰

Izračuni PLŠ na posameznem OPVP za vse štiri skupine ogrožencev so v prilogi (PRILOGA XIII). V tej prilogi so navedeni tudi viri prostorskih podatkov o ogrožencih, ki so bili uporabljeni za izračun pričakovane škode.

PLŠ se lahko v prihodnje uporabi kot kazalec za spremljanje učinkovitosti izvajanja ukrepov za zmanjševanje poplavne ogroženosti v RS. Kazalec PLŠ na OPVP se lahko poleg kazalca število ogroženih ljudi uporabi tudi za določanje prioritet pri financiranju investicijskih projektov za zagotavljanje varstva pred škodljivim delovanjem voda iz Sklada za vode in skladov Evropske unije. Ob tem je potrebno upoštevati navedene negotovosti metode za izračun pričakovane letne škode.

¹⁰ Izračuni pričakovane škode na petih testnih območjih v prilogah (PRILOGA V, PRILOGA VI, PRILOGA VII, PRILOGA VIII, PRILOGA IX, PRILOGA X, PRILOGA XI in PRILOGA XII) so bili izdelani predhodno, in sicer za območja iz kart poplavne nevarnosti, verzija januar 2014 (IzVRS, 2014a). Zaradi sprememb med obema verzijama kart poplavne nevarnosti (spremembe območij, delitev območij,...) se izračuni pričakovane letne škode na petih testnih območjih razlikujejo od izračunane pričakovane letne škode v poglavju 4 OCENA PRIČAKOVANE LETNE ŠKODE ZA 61 OPVP ZA VSE ŠTIRI VRSTE OGROŽENCEV in prilogi (PRILOGA XIII).

5 STRUKTURA STROŠKOV UKREPOV ZA VSE NZPO

Za analizo stroškov in koristi ukrepov za zmanjševanje poplavne ogroženosti je bila pripravljena enotna struktura stroškov ukrepov (Preglednica 5-1).

Namen predlagane strukture stroškov je poenotenje ocen stroškov vseh ukrepov, ki bodo del programa ukrepov upravljanja voda 2015 – 2021 skladno z Vodno direktivo in Programa ukrepov upravljanja z morskim okoljem skladno z Okvirno direktivo o morskimi strategiji ter ukrepov za zmanjševanje poplavne ogroženosti, ki bodo del načrtov zmanjševanja poplavne ogroženosti skladno s Poplavno direktivo.

Struktura stroškov je bila pripravljena z upoštevanjem navodil Evropske komisije za pripravo ekonomskih vsebin za izvajanje Vodne direktive (Evropska komisija, 2003) in osnutka navodil Evropske komisije za poročanje načrtov upravljanja voda z dne 7.7.2014 (Evropska komisija, 2014a). Izvedena je bila tudi primerjava med strukturo stroškov v različnih predpisih RS in navodilih Evropske komisije (Preglednica 5-2).

Preglednica 5-1: Enotna struktura stroškov ukrepov

STROŠEK UKREPA	OPIS STROŠKA	ENOTA	OPIS OCENE STROŠKOV
Stroški investicij	<p>Investicijski stroški ukrepa v določenem obdobju.</p> <p>Investicije so naložbe v povečanje in ohranjanje premoženja države, lokalnih skupnosti in drugih vlagateljev v obliki zemljišč, objektov, opreme in naprav ter drugega opredmetenega in neopredmetenega premoženja, vključno naložbe v izobraževanje in usposabljanje, razvoj novih tehnologij, izboljšanje kakovosti življenja in druge naložbe, ki bodo prinesle koristi v prihodnosti.</p> <p>Investicijski stroški so vsi izdatki in vložki v denarju in stvareh, ki so neposredno vezani na investicijski projekt (skupek vseh aktivnosti v okviru neke investicije, pri katerem se uporabljajo omejeni viri za pridobivanje koristi) in jih investitor oziroma investitorji namenijo za predhodne raziskave in študije, pridobivanje dokumentacije, soglasij in dovoljenj, zemljišč, pripravljalna in zemeljska dela, izvedbo gradbenih, obrtniških del in napeljav, nabavo in namestitev opreme in naprav, svetovanje in nadzor izvedbe, izobraževanje in usposabljanje ter druge izdatke za blago in storitve, vključno odškodnine, ki so neposredno vezane na investicijski projekt in tudi obratna sredstva (kadar so potrebna).</p>	EUR v obdobju, za katerega velja ocena stroškov investicije	<p>Kaj je vir podatka?</p> <p>Kateri stroški so zajeti v oceni stroškov?</p> <p>Kako so bili stroški ocenjeni (metoda za oceno stroškov).</p> <p><i>Primer ocene stroškov investicij za vzpostavitev monitoringa: ena postaja za monitoring voda stane 5.000 EUR, na leto se v povprečju postavi 4 nove postaje; stroški dela s postavitvijo 1 postaje: 3 delavci, 1 dan; stroški dela s pripravo dokumentacije za 1 postajo: 2 delavca, 2 meseca; zunanja služba, ki nudi konzultacije stane cca 400 EUR na postajo.</i></p> <p>Ali je vključena samo ocena javnih sredstev za izvedbo ukrepa?</p> <p>Opis območja za katerega veljajo stroški (Država / vodno območje / določena vodna telesa).</p>
Tekoči stroški	<p>Tekoči stroški ukrepa</p> <p>Stroškov amortizacije se NE vključi v oceno stroškov.</p> <p>Tekoči stroški so stroški obratovanja, upravljanja, vzdrževanja in drugi neposredni stroški. Zajeti so stroški materiala, stroški storitev, stroški dela, drugi neposredni stroški. Pri stroških materiala, storitev in dela so mišljeni tako neposredni kot tudi posredni stroški.</p> <p><i>Primer: neposreden strošek dela je izdelava projekta A (3 zaposleni, ki za to porabijo 3 mesece dela po svojih urnih postavkah) in posredni strošek dela: delo splošnih služb, ki izvajajo naloge, da ostalo poslovanje obratuje. Posredni strošek dela se izračuna s pomočjo ključa za delitev stroškov, ki je lahko zelo preprost: Če je v podjetju zaposlenih 50 oseb in pri izdelavi projekta A posredno opravlja delo med drugim tudi računovodja, je njegov strošek dela pri izdelavi projekta A izračunan kot 3/50 opravljeni ur v teh treh mesecih po njegovi urni postavki.</i></p>	EUR/leto	<p>Kaj je vir podatka?</p> <p>Kateri stroški so zajeti v oceni stroškov?</p> <p>Kako so bili stroški ocenjeni (metoda za oceno stroškov).</p> <p><i>Primer ocene tekočih stroškov za vzpostavitev monitoringa: spremljanje kakovosti voda, zbiranje in kontrola podatkov traja 15 dni na mesec 1 delavec, materialni in potni stroški v povprečju za spremljanje kakovosti ocenjeni na 100 EUR na mesec, analizo vzorcev izvede zunanja služba po 300 EUR, vsak mesec se pripravi ena analiza, vzdrževanje 1 naprave za monitoring je 1 dan 1 delavec na mesec + 50 EUR materialnih in potnih stroškov v povprečju)</i></p> <p><i>Primer ocene stroškov strokovnih obveznosti po mednarodnih konvencijah: udeležba 2 predstavnikov na skupnih delavnicah in sestankih v tujini, približno 2x letno, stroški takega potovanja so ocenjeni na 1100 EUR, priprava na sestanke in izvrševanje obveznosti približno 1 mesec dela 2 zaposlena.</i></p> <p><i>Primer ocene posrednih stroškov: posredni stroški splošnih služb so 4/56 stroškov dela splošnih služb (računovodstvo, tajništvo, administracija, ...) in posredni obratovalni stroški v višini 4/56 vseh obratovalnih stroškov (elektrika, komunala, internet, čistilni servis, varovanje, vzdrževanje pisarniške opreme ...)</i></p> <p>Ali je vključena samo ocena javnih sredstev za izvedbo ukrepa?</p> <p>Opis območja za katerega veljajo stroški (Država / vodno območje / določena vodna telesa).</p>

Pri izbiri najboljše različice ukrepov za zmanjševanje poplavne ogroženosti je potrebno pri oceni stroškov upoštevati tudi okoljske stroške (Preglednica 5-2).

Preglednica 5-2: Primerjava strukture stroškov v različnih predpisih RS in navodilih Evropske komisije

NAVODILA EK (Evropska komisija, 2003)			NAVODILA EK ZA POROČANJE (Evropska komisija, 2014a)	Stroški v Uredbi o podrobnejši vsebini in načinu priprave načrta upravljanja voda ¹¹	Stroški, ki se upoštevajo pri ocenjevanju investicij (Uredba o notni metodologiji za pripravo in obravnavo investicijske dokumentacije na področju javnih financ ¹²)	SRS16 (Slovenski računovodski standardi ¹³)	Primer stroškov v PINVZ za zagotavljanje poplavne varnosti JZ dela Ljubljane (DRI upravljanje investicij d.o.o., 2012a) in PINVZ za zagotavljanje poplavne varnosti v spodnji Savinjski dolini (DRI upravljanje investicij d.o.o., 2012b)
STROŠKI	OPIS STROŠKA	ENOTA					
FINANČNI STROŠKI							
Stroški obratovanja (»operating costs«)	Npr. stroški materiala, stroški dela (upoštevajo se tudi stroške obratovanja, ki nastanejo zaradi nove investicije)	EUR/leto	Tekoči stroški (brez amortizacije) (»operational and maintenance costs, and any other costs«)	Stroški tekočega poslovanja	stroški obratovanja	Stroški materiala Stroški dela Stroški storitev Stroški amortizacije Finančni stroški* Drugi neposredni stroški	Stroški investicije (gradbena dela)
Stroški vzdrževanja	Stroški vzdrževanja nove ali obstoječe infrastrukture v delujočem stanju do konca njene življenjske dobe	EUR/leto		Stroški tekočega in investicijskega vzdrževanja	tekoče in investicijsko vzdrževanje		
Stroški upravljanja	Stroški upravljanja vodnih virov (administrativni stroški zaračunavanja dajatev, stroški monitoringa)	EUR/leto					
Drugi neposredni stroški	Stroški izgube proizvodnje zaradi omejitev (izguba kmetijske proizvodnje zaradi izvajanja ukrepov)	EUR/leto					
Stroški kapitala	Stroški novih investicij	Stroški nove investicije in stroški povezani z novo investicijo. Primer nove investicije, ki ni naveden v navodilih so gradbeni ukrepi, primer stroškov, povezanih z novo investicijo pa stroški priprave zemljišča, upravnih taks, projektne dokumentacije,...	EUR v obdobju od do	Stroški investicij	investicijski stroški** "investicijski stroški" so vsi izdatki in vložki v denarju in stvarih, ki so neposredno vezani na investicijski projekt (skupek vseh aktivnosti v okviru neke investicije, pri katerem se uporabljajo omejeni viri za pridobivanje koristi) in jih investitor oziroma investitorji namenijo za predhodne raziskave in študije, pridobivanje dokumentacije, soglasij in dovoljenj, zemljišč, pripravljalna in zemeljska dela, izvedbo gradbenih, obrtniških del in napeljav, nabavo in namestitve opreme in naprav, svetovanje in nadzor izvedbe, izobraževanje in usposabljanje ter druge izdatke za blago in storitve, vključno odškodnine, ki so neposredno vezane na investicijski projekt in tudi obratna sredstva (kadar so potrebna)		
	Amortizacija	Letni strošek nadomestitve infrastrukture po preteku njene življenjske dobe	EUR/leto				
	Stroški kapitala	Oportunitetni strošek kapitala (zaslužek z alternativno investicijo)***	EUR/leto				

¹¹ Uradni list RS, št. 26/2006, 5/2009, 36/2013¹² Uradni list RS, št. 60/2006, 54/2010¹³ Uradni list RS, št. 118/2005, 9/2006, 10/2006 - popr., 20/2006, 70/2006, 75/2006, 112/2006 - popr., 114/2006 - ZUE, 3/2007, 22/2007, 22/2007, 12/2008, 119/2008, 126/2008, 1/2010, 33/2010, 58/2010, 85/2010 - popr., 90/2010 - popr., 80/2011, 2/2012, 64/2012, 20/2014

OKOLJSKI STROŠKI	Okoljski stroški predstavljajo stroške škode, ki jo obremenjevanje voda povzroči okolju in ekosistemom in tistim, ki obremenjujejo okolje (npr. zmanjšanje ekološke kakovosti vodnih ekosistemov ali zasoljevanje in degradacija rodovitnih tal). Izguba dobrobiti lahko pomeni izgubljene priložnosti za proizvodnjo ali potrošnjo, kakor tudi vrednost neuporabe, ki pa jo je težko ovrednotiti (kot npr. pogled na čisto jezero v večernem mraku). Okoljske stroške se lahko obravnava tudi kot negativne koristi ali stroške, ki se jim lahko izognemo...	EUR/leto		Okoljski stroški (stroški, nastali zaradi škode, ki jo posamezni ukrep povzroči okolju in ekosistemom)			
STROŠKI VIRA	Stroški vode kot naravnega vira so stroški, povezani z izgubo možnosti, ki jo utrpijo druge dejavnosti, ki uporabljajo vodno okolje, zaradi obremenjevanja, ki je večje, kot ga omogoča naravna stopnja obnovljivosti vode kot naravnega vira. (npr. prekomerno črpanje podzemne vode). Pri tem gre lahko za dejavnosti, ki sedaj uporabljajo vodno okolje ali za dejavnosti, ki ga bodo uporabljale v prihodnosti in bi bile oškodovane zaradi izčrpanosti naravnega vira v prihodnosti.	EUR/leto		Stroški vode kot naravnega vira (stroški, povezani z izgubo možnosti, ki jo utrpijo druge storitve, povezane z obremenjevanjem voda, zaradi ukrepa, katerega vpliv je večji, kot omogoča naravna stopnja obnovljivosti vode kot naravnega vira)			
<p>* Predlaga se, da se finančnih stroškov, to so stroški kredita, ki je potreben za izvedbo investicije (obresti), ne upošteva pri tekočih stroških ukrepov.</p> <p>** "Investicije" so naložbe v povečanje in ohranjanje premoženja države, lokalnih skupnosti in drugih vlagateljev v obliki zemljišč, objektov, opreme in naprav ter drugega opredmetenega in neopredmetenega premoženja, vključno naložbe v izobraževanje in usposabljanje, razvoj novih tehnologij, izboljšanje kakovosti življenja in druge naložbe, ki bodo prinesle koristi v prihodnosti.</p> <p>*** Stroški kapitala lahko pomenijo tudi stroške kredita, ki je potreben za izvedbo investicije (obresti).</p>							

6 POROČANJE EVROPSKI KOMISIJI

15. člen Poplavne direktive določa, da dajo države članice Evropski komisiji (EK) na voljo načrte za obvladovanje poplavne ogroženosti. Za poročanje vsebin so bile pripravljene smernice in poročevalski obrazci. Izpolnjevanje poročevalskih obrazcev ni pravno zavezujoče za države članice. Pri izpolnjevanju obrazcev gre za neuradni dogovor med državami članicami in Evropsko komisijo, ki so ga potrdili vodni direktorji držav članic. Ta neuradni postopek poročanja je nadomestil postopek iz 11. člena Poplavne direktive.

Skladno s smernicami EK za poročanje vsebin po Poplavni direktivi se poroča povzetek opisa postopka izbire in prednostne razvrstitve ukrepov za doseganje izbranih ciljev. V ta del poročanih vsebin spada opis metode za oceno koristi ukrepov za zmanjševanje poplavne ogroženosti. (Evropska komisija, 2013)

Pri poročanju o ukrepih je možno poročati tudi o stroških in koristih ukrepa v denarnih vrednostih, v kvantitativni ali kvalitativni obliki (izbirno poročanje). (Evropska komisija, 2013)

Če je na voljo, se poroča tudi povzetek metodologije za analizo stroškov in koristi, ki je bila uporabljena za oceno ukrepov z nads nacionalnim učinkom. (Evropska komisija, 2013)

Iz navodil Evropske komisije, ki so bila pripravljena v okviru delovne skupine »Floods Working Group« (CIS) v letu 2012 je razvidno, da države članice najverjetneje ne bodo pripravljale skupnih metodologij za analizo stroškov in koristi za oceno ukrepov z nads nacionalnim učinkom. (Evropska komisija, 2012)

7 LITERATURA IN VIRI

ACTUM (2011a). Ekonomsko vrednotenje ekosistemskih storitev Lovrenških jezer, Actum d.o.o., Ljubljana. Dostopno z: http://www.natreg.eu/pohorje/uploads/datoteke/Vrednotenje%20Lovrenskih%20jezer_fin_al_stisnjena%281%29.pdf [4.2.2014]

ACTUM (2011b). Ecosystem services evaluation in the Škocjan caves regional park, Actum d.o.o., Ljubljana. Dostopno z: http://www.park-skocjanskejame.si/download/Ecosystem_Services_Evaluation.pdf [3.6.2014]

AJPES (2008). Uporabljeni podatki ePRS (Poslovni register Slovenije) pri pripravi kart poplavne ogroženosti

AJPES. (2014a). Podatki iz letnih poročil gospodarskih družb, zadrug, samostojnih podjetnikov, društev, pravnih oseb javnega prava in nepridobitnih organizacij - pravnih oseb zasebnega prava za leto 2013 (dopis št.: 9630-247/2014-5), posredovala ga. Katarina Čampa, Agencija Republike Slovenije za javnopravne evidence in storitve, Centrala Ljubljana, dne 13.5.2014.

AJPES. (2014b). Elektronsko sporočilo z odgovorom na vprašanja o podatkih o povprečnem številu zaposlenecv na podlagi delovnih ur v obračunskem obdobju iz letnih poročil za leto 2013, posredovala ga. Marina Masle, Agencija Republike Slovenije za javnopravne evidence in storitve, Centrala Ljubljana, dne 22.8.2014.

AJPES. (2014c). Telefonski pogovor z go. Marino Masle, Agencija Republike Slovenije za javnopravne evidence in storitve, Centrala Ljubljana, dne 2.9.2014.

AJPES (2014d). Podatki iz Poslovnega registra Slovenije PRS na dan 23.7.2014, Posredovala ga. Andreja Ružič, Agencija Republike Slovenije za javnopravne evidence in storitve, dne 24.7.2014

ANZELJC, D., KOBOLD, M., (2013) Hidrološka analiza poplavnega dogodka na Dravi 5.11.2012. V: 24. Mišičev vodarski dan 2013. Str. 12-22.

ARSO. (2008a). Visoke vode in poplave 18. septembra 2007

ARSO. (2010a). Hidrološko poročilo o povodnji v dneh od 17. do 21. septembra 2010

ARSO, MKO. (2012a). Hidrološko poročilo o poplavah v dneh med 4. In 6. Novembrom 2012 Dostopno z: <http://www.arso.gov.si/vode/poro%C4%8Dila%20in%20publikacije/Poplave%205.%20-%206.%20november%202012.pdf> [2.9.2014]

ARSO. (2013a). Atlas okolja. Spletne strani ARSO. Dostopno z: http://gis.arso.gov.si/atlasokolja/profile.aspx?id=Atlas_Okolja_AXL@Arso [2013]

ARSO. (2013b). Podatki iz cenika za izračunavanje škode po poplavah, posredoval g. Kastelic, ARSO, dne 30.10.2013

ARSO. (2014a). Zbirka podatkov o vodni infrastrukturi VIN, Posredoval g. Bojan Jakopič dne 7.3.2014

ARSO. (2014b). Zbirka podatkov o vodni infrastrukturi EVOON, Posredoval g. Bojan Jakopič dne 7.3.2014

ARSO (2014c). Linijski podatkovni sloj vodotokov s prispevno površino nad 10 km².

B.S. (2007). Že šest smrtnih žrtev neurja. Dostopno z: <http://www.zurnal24.si/ze-sest-smrtnih-zrtev-neurja-clanek-7869> [18.6.2014]

BARUT D. (2010). Ocenjena škoda po septembrskih poplavah. Dostopno z: <http://logatec.si/vsebina/ocenjena-koda-po-septembrskih-poplavah.html> [31.5.2012]

BANOVEC, P., STEINMAN, F., GOSAR, L., JEMEC, P., TRČEK, R. (2003). Vrednotenje poplavnih škod ter analiza preventivnih ukrepov. Fakulteta za gradbeništvo in geodezijo, Ljubljana, 166 str. Dostopno z: http://www.sos112.si/slo/tdocs/poplavne_skode.pdf [7.1.2014]

BOČKARJOVA, M., RIETVELD, P., VERHOEF, E. (2012). Composite Valuation of Immaterial Damage in Flooding: Value of Statistical Life, Value of Statistical Evacuation and Value of Statistical Injury. 39 str. Dostopno z: http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2047062 [20.6.2014]

BORTER, P. (1999) Risikoanalyse bei gravitativen Naturgefahren, Fallbeispiele und Daten. Bundesamt für Umwelt, Wald und Landschaft, Bern, 129 str.

BRILLY, M., ŠPITALAR, M., VIDMAR, A. (2013). Ceste in varnost pred poplavami V: Strokovni posvet Ceste in poplave, Maribor, 10.10.2013

BROUWER, R. (2000) Environmental value transfer: state of the art and future prospects, Ecological Economics 32, str. 137-152.

DEFRA (2008). Assessing and Valuing the Risk to Life from Flooding for Use in Appraisal of Risk Management Measures, Defra Flood and Coastal Defence Appraisal Guidance Social Appraisal Supplementary Note to Operating Authorities, str. 15

DIREKCIJA REPUBLIKE SLOVENIJE ZA CESTE (2010). Vrednotenje družbenoekonomskih stroškov prometnih nesreč na cestah (posodobitev), str. 38

DIREKTIVA 2007/60/ES Evropskega Parlamenta in Sveta, z dne 23. oktobra 2007 o oceni in obvladovanju poplavne ogroženosti

DIREKTIVA 2010/75/EU Evropskega parlamenta in Sveta z dne 24. novembra 2010 o industrijskih emisijah (celovito preprečevanje in nadzorovanje onesnaževanja) UL L 334, 17.12.2010, str. 17–119

DNEVNIK (2010). Prenovljena partizanska bolnišnica Franja danes odpira vrata obiskovalcem. Dostopno z: <http://www.dnevnik.si/clanek/1042361357> [14.6.2014].

DOKUMENT d.o.o. (2012). Predinvesticijska zasnova za investicijo Vodne ureditve za zagotavljanje poplavne varnosti urbaniziranih območij izven vplivnega območja HE Brežice, 67 str.

DRDACKY, M., BINDA, L., HERLE, I., LANZA, L.G., MAXWELL, I., POSPEŠIL, S. (2007) Protecting the cultural heritage from natural disasters, Advanced Research Centre for Cultural Heritage Interdisciplinary Projects, Czech Republic. Dostopno z: http://www.europarl.europa.eu/RegData/etudes/etudes/join/2007/369029/IPOL-CULT_ET%282007%29369029_EN.pdf [2014]

DRI upravljanje investicij d.o.o. (2012a). Predinvesticijska zasnova (PINV-Z) za zagotavljanje poplavne varnosti jugozahodnega dela Ljubljane, 79 str.

DRI upravljanje investicij d.o.o. (2012b). Predinvesticijska zasnova (PINV-Z) za zagotavljanje poplavne varnosti v Spodnji Savinjski dolini, 67 str.

DWA. (2011). Dynamic Cost Comparison Calculations for selecting least-cost projects in Water Supply and Wastewater Disposal, DCCC – Appraisal Manual for Project designers, DWA German Association for Water, Wastewater and Waste, 133 str.

DWA SEMINAR. (2013). Dynamic Cost Comparison Calculations for selecting least-cost projects in Water Supply and Wastewater Disposal, seminar 2013, DWA German Association for Water, Wastewater and Waste

ERHARTIČ, B., JELENKO, I. (2010) Vpliv naravnih nesreč na naravno in kulturno dediščino. V: V: Zorn, M., Komac, B., Pavšek, M., Pagon, P. Naravne nesreče 1, Od razumevanja do upravljanja. Ljubljana, ZRC str.19-27.

EUROPOP (2013). Population projections at national level (proj_13n). Eurostat, the statistical office of the European Union. Dostopno z: http://epp.eurostat.ec.europa.eu/cache/ITY_SDDS/EN/proj_13n_esms.htm [16.5.2014].

EUROSTAT. (2014a). Real GDP per capita, growth rate and totals. Available at: <http://epp.eurostat.ec.europa.eu/tgm/refreshTableAction.do?tab=table&plugin=1&pcode=tsdec100&language=en> [22.7.2014].

EUROSTAT. (2014b). GDP per capita in the EU in 2011: seven capital regions among the ten most prosperous. Dostopno z: http://epp.eurostat.ec.europa.eu/cache/ITY_PUBLIC/1-27022014-AP/EN/1-27022014-AP-EN.PDF [10.6.2014]

EVROS (2014) Splošni podatki o regiji. Dostopno z: http://en.wikipedia.org/wiki/Evros_%28regional_unit%29 [11.6.2014]

EVROPSKA KOMISIJA, GENERALNI DIREKTORAT ZA REGIONALNO POLITIKO. (2004). Priročnik za izdelavo analize stroškov in koristi investicijskih projektov, Služba Vlade RS za strukturno politiko in regionalni razvoj, 136 str.

EVROPSKA KOMISIJA. (2003). Common Implementation Strategy for the Water Framework Directive (2000/60/EC), Guidance document no. 1, Economics and the environment. Working group 2.6 – WATECO

EVROPSKA KOMISIJA. (2008). Guide to cost-benefit analysis of investment projects. Directorate General Regional Policy, 257 str.

EVROPSKA KOMISIJA (2012). Navodila Evropske komisije, ki so bila pripravljena v okviru delovne skupine »Floods Working Group« (CIS): A Working Group Floods (CIS) resource document »Flood Risk Management, Economics and Decision Making Support«, 109 str.

EVROPSKA KOMISIJA. (2013). Guidance for Reporting under the Floods Directive (2007/60/EC), Evropska komisija

EVROPSKA KOMISIJA. (2014a). WFD Reporting Guidance 2016, osnutek z dne 7.7.2014. Evropska komisija.

GLAVAN, M., CVEJIĆ, R., UDOVČ, A., PINTAR, M. (2012) Prostorsko in ekonomsko vrednotenje vpliva suhih zadrževalnikov na kmetijstvo, 23. Mišičev vodarski dan str. 38-46.

GURS, Mreža vodotokov GKB v merilu 1:25000

GURS (2013). Poročilo o slovenskem nepremičninskem trgu za leto 2013. Dostopno z: <http://prostor3.gov.si/ETN-JV/> [20.4.2014]

GURS. (2014). Navodila za izpolnjevanje obrazcev vprašalnika, MZiP - GURS, št. 35351-3/2007-13, Dostopno z: http://www.e-prostor.gov.si/fileadmin/REN/spreminjanje_podatkov/Obrazci_REN_navodila.pdf [27.1.2014]

GURS-KS (2013). GURS – kataster stavb, izpis iz registra 24.10.2013.

GURS-REN (2013). GURS – register nepremičnin, izpis iz registra 24.10.2013

GURS-RPE (2012). GURS – register prostorskih enot, 2012.

GURS-RPE (2014). GURS – register prostorskih enot, januar 2014.

GURS-ZKGJI (2014) GURS – podatki zbirnega katastra gospodarske javne infrastrukture, izpis na dan 25.10.2013.

HEATCO (2006). Developing Harmonized European Approaches for Transport Costing and Project Assessment, 60 str. Dostopno z: http://www.transport-research.info/web/projects/project_details.cfm?ID=11056

IGIKON, projektiva in svetovanje d.o.o. (2010). Predinvesticijska zasnova investicijskega projekta (PIZ) za ureditev Selške Sore za zagotavljanje poplavne varnosti širšega območja Železnikov, 109 str.

JEMEC P. (2002). Izvrednotenje poplavnih škod. Diplomsko delo, UL FGG, Vodarstvo in komunalno inženirstvo, 196 str.

JONKMAN, S. N., VRIJLING, J. K., VROUWENVELDER, A. C. W. M. (2008). Methods for the estimation of loss of life due to floods: a literature review and a proposal for a new method. *Nat Hazards*, 46: str. 353-389. Dostopno z: <http://link.springer.com/article/10.1007%2Fs11069-008-9227-5#page-1> [19.6.2014]

IVZ (2011). Zdravstveni statistični letopis 2011. Dostopno z: IVZ (2014). <http://img.ivz.si/janez/2326-7438.pdf> [19.6.2014]

IVZRS (2009) Zagotavljanje varne hrane ob potresu, poplavah..., Ljubljana. 15. Str. Dostopno z: http://www.zzv-kr.si/datoteke/varna_hrana_potres_09.pdf [5.6.2014].

IzVRS. (2012a). Poročilo o metodi razvoja škodnih krivulj, oktober 2012, IzVRS, Ljubljana, 95 str.

IzVRS (2012b). Razvrstitev poplavno ogroženih območij in določitev območij pomembnega vpliva poplav v Sloveniji, maj 2012, IzVRS, Ljubljana, 103 str.

IzVRS (2012c). Določitev in razvrstitev poplavno ogroženih območij v Sloveniji, povzetek metode dela in rezultatov. Dostopno z: http://www.mko.gov.si/fileadmin/mko.gov.si/pageuploads/podrocja/voda/metodologija_dolocanja_obmocij.pdf [27.5.2014]

IzVRS (2012d). Sloj poplavne nevarnosti OPKp2007 (2012) in potencialno hudourniška območja (buffer 25m od osi vodotoka na terenu naklona 25%)

IzVRS. (2013a). Sestanek z g. Blažom Đurovičem, g. Darkom Anzeljcem, Inštitut za vode Republike Slovenije, Ljubljana, dne 19.8.2013

IzVRS. (2013b). Ocena strokovnjaka s področja čiščenja odpadnih snovi in proizvodnih tehnologij, sodnega izvedenca in cenilca za področje ekologije dr. Darka Dreva, IzVRS

IzVRS. (2013d). Zapisnik sestanka na temo izvedbe naloge »Ocena povprečne škode na stavbi zaradi poplav v RS«, ki je bilo v četrtek, 24. oktobra 2013 v sejni sobi IzVRS, Hajdrihova 28c, Ljubljana

IzVRS. (2013e). Ocene, ki jih je pripravil doc. dr. Darko Drev, univ. dipl. inž. kem. inž., Inštitut za vode Republike Slovenije

IzVRS. (2014a). Karte poplavne nevarnosti, Verzija januar 2014, Podatke je posredoval g. Mladen Ajdič dne 28.1.2014

IzVRS. (2014b). Karte poplavne nevarnosti, Verzija oktober 2014: Območje veljavnosti rezultatov. Verzija oktober 2014.

Poplavno območje s povratno dobo 10 let. Verzija oktober 2014.

Poplavno območje s povratno dobo 100 let. Verzija oktober 2014.

Poplavno območje s povratno dobo 500 let. Verzija oktober 2014, Podatke je posredovala ga. Tina Mazi, novembra 2014

IzVRS. (2014c). Sestanek z go. Urško Bremec, Inštitut za vode Republike Slovenije, Ljubljana, dne 9.10.2014, IzVRS, Hajdrihova 28 c, Ljubljana

IzVRS. (2014d). Sestanek z g. Darkom Anzeljcem in g. Blažom Đurovičem, dne 19.8.2014, IzVRS, Hajdrihova 28 c, Ljubljana

IzVRS. (2014e). Izdelava enotne metode za oceno koristi zmanjševanja poplavne ogroženosti (za analizo stroškov in koristi), januar 2014, IzVRS, Ljubljana, 25 str.

JONKMAN, S. N., VRIJLING, J. K., VROUWENVELDER, A. C. W. M. (2008) Methods for the estimation of loss of life due to floods: a literature review and a proposal for a new method. *Nat Hazards*, 46: str. 353-389. Dostopno z: <http://link.springer.com/article/10.1007%2Fs11069-008-9227-5#page-1> [19.6.2014]

KOBOLD, M. (2008). Katastrofalne poplave in visoke vode 18. septembra 2007 UJMA, št. 22. Dostopno z: <http://www.sos112.si/slo/tdocs/ujma/2008/065.pdf> [20.6.2014]

KOBOLD, M. (2010) Pojavljanje ekstremnih hidroloških pojavov v povezavi s podnebnimi spremembami V: Zorn, M., Komac, B., Pavšek, M., Pagon, P. Naravne nesreče 1, Od razumevanja do upravljanja. Ljubljana, ZRC str. 235-244

KOBOLD, M., POLAJNAR, J., POGAČNIK, N., PETAN, S., SUŠNIK, M., LALIĆ, B., ŠUPEK, M., STROJAN, I., JEROMEL, M., (2013). Poplave v oktobru in povodenj v novembru 2012. 24. Mišičev vodarski dan 2013. Dostopno z: <http://mvd20.com/LETO2013/R1.pdf>

KOPAČ, E. (2010) Kritična infrastruktura kemične industrije v Republiki Sloveniji. UJMA, št. 24, str. 140-145.

KULTURisk (2013). Development of a risk assessment methodology to estimate risk levels, A. Marcomini (Ed.) Work package 1 – Methodology to evaluate the benefits of risk prevention, 21.2.2013. Dostopno z: <http://www.kulturisk.eu> [14.5.2014]

MARIBORSKI VODOVOD (2012). Dostopno z: <http://www.maribor.si/dokument.aspx?id=18715> [5.6.2014]

MARKANTONIS, V., MEYER, V., LIENHOOP, N. (2013) Evaluation of the environmental impacts of extreme floods in the Evros River basin using Contingent Valuation Method. *Nat Hazards* (2013) 69: 1535-1549 str. DOI 10.1007/s11069-013-0762-3 [14.5.2014].

MERZ, B., ELMER, F., THIEKEN, A.H. (2009) Significance of »high probability/low damage« versus »low probability/high damage« flood events. *Nat. Hazards Earth Syst*, 9, 1033-1046. Dostopno z: <http://www.nat-hazards-earth-syst-sci.net/9/1033/2009/nhess-9-1033-2009.pdf> [23.4.2014]

MESSNER, F. PENNING-ROWSELL, E., GREEN, C., MEYER, V., TUNSTALL, S., VAN DER VEEN, ANNE. (2007). Evaluating flood damages: guidance and recommendations on principles and methods. Dostopno z:

http://www.floodsite.net/html/partner_area/project_docs/t09_06_01_flood_damage_guidelines_d9_1_v2_2_p44.pdf [28.2.2014], 178 str.

MIZŠ. (2014a). Podatki o obsegu dejavnosti v osnovnih šolah v šolskem letu 2013 / 14. Ministrstvo za izobraževanje, znanost in šport, Ljubljana. Podatke je posredovala ga. Suzana Korun dne 8.8.2014.

MIZŠ. (2014b). Podatki o številu dijakov srednjih šol v šolskem letu 2013 / 14. Ministrstvo za izobraževanje, znanost in šport, Ljubljana. Podatke je posredovala ga. Anica Sambolič dne 13.8.2014.

MK, ZVKD, IZVRS (2011) Ocena poplavnega škodnega potenciala nepremične kulturne dediščine. 2011. 34 str.

MK - eVRD. (2011). Register enot nepremične kulturne dediščine Ministrstva za kulturo RS, prostorske evidence Ministrstva za infrastrukturo in prostor RS, posredoval g. Luka Štravs, Ministrstvo za kmetijstvo in okolje RS, dne 2.12.2013.

MKGP. (2013a). Interpretacijski ključ, podroben opis metodologije zajema dejanske rabe kmetijskih in gozdnih zemljišč, Dostopno z: http://rkg.gov.si/GERK/documents/RABA_IntKljuc_20131009.pdf [30.5.2014]

MKGP (2014a). Grafični podatki RABA za celo Slovenijo: RABA_20141020. Dostopno z: <http://rkg.gov.si/GERK/> [10.12.2014]. Ministrstvo za kmetijstvo, gozdarstvo in prehrano RS.

MKO. (2012a). Sestanek dne 16.7.2012, g. Vivoda

MKO. (2014a). Podatki iz Informacijskega sistema javnih služb varstva okolja – IJSVO, Ministrstvo za kmetijstvo in okolje. Podatke je posredovala ga. Lara Flis, MKO, dne 29.7.2014

MKO-RABA (2014). Grafični podatki RABA za celo Slovenijo na dan 13.1.2014, Preneseni podatki iz: <http://rkg.gov.si/GERK/> [21.1.2014]

MNZ (2014). Osebni podatki iz CRP - opisi podatkov. Dostopno z: http://www.mnz.gov.si/si/mnz_zasvas/osebni_in_tajni_podatki/osebni_podatki_iz_crp [20.6.2014]

MNZ-CRP (2013). MNZ - Izpis iz centralnega registra prebivalcev, izpis na dan 31.12.2013.

MZ. (2014a). Seznam bolnišničnih objektov v Sloveniji, posredovala ga. Elda Gregorič Rogelj, Ministrstvo za zdravje RS, dne 5.8.2014.

MZ. (2014b). Število dni bolnišničnih obravnav po bolnišnicah, Slovenija 2012, Nacionalni inštitut za varovanje zdravja, posredovala ga. Jana Kotnik, Ministrstvo za zdravje RS, dne 20.8.2014.

NAČRT ZAŠČITE IN REŠEVANJA OB POPLAVAH (2004) Vlada RS, Verzija 3.0. Dostopno z: <http://www.sos112.si/slo/tdocs/poplava.pdf> [3.6.2014].

OBLAK, M. (2010). Poplave leta 1990 v dolini Savinje Dostopno z: <http://www.zgodovinarika.si/poplave-leta-1990-v-dolini-savinje> [18.6.2014].

OKOLJSKO POROČILO (2014). Predhodno vrednotenje in celovita presoja vplivov na okolje z dodatkom za varovana območja (Natura 2000) za Operativni program za izvajanje Evropske kohezijske politike 2014–2020 OKOLJSKO POROČILO (Gradivo za pridobitev mnenja o ustreznosti). Dostopno z: <http://www.eu-skladi.si/ostalo/okoljsko-poroilo> [9.4.2014].

PEARCE, D.W., HOWARTH, A. (2000) Technical report on Methodology: Cost Benefit Analysis and Policy Responses, str. 72. Dostopno z: http://ec.europa.eu/environment/enveco/priority_study/pdf/methodology.pdf [15.1.2014]

PERGAR, P. (2013). Ocena povprečne škode na stavbah zaradi poplav v Republiki Sloveniji

PETERLIN, M., PETELIN, Š., DREV, B., KRAJNC, G., ZORE, L., GABRIJELČIČ, E., KRAMAR, M., PALATINUS, A., AVDIČ MRAVLJE, E. (2012) Socio-ekonomska analiza uporabe morskih voda in stroškov poslabšanja morskega okolja, Inštitut za vode Republike Slovenije 295 str.

POTENCIAL POPLAVNE NEVARNOSTI (2012) Prostorski sloj, ki sestoji iz kart OPKp2007 (izdelane leta 2012) in potencialno hudourniških območij (»buffer« 25m od osi vodotoka na terenu naklona 25%).

PRAVILNIK O VPISIH V KATASTER STAVB (Uradni list RS, št. 73/2012)

PROGRAM ODPRAVE POSLEDIC NEPOSREDNE ŠKODE NA STVAREH ZARADI NEURJA S POPLAVO Z DNE 18. SEPTEMBER 2007 (2008) št. 41008-11/2008/8 z dne 3.4.2008; Priloga 2 in 3.

RUZZIER, M., ŽUJO, J., MARINŠEK, M., SOSIČ, S. (2010). Smernice za ekonomsko vrednotenje ekosistemskih storitev na varovanih območjih narave, NATREG. Ljubljana, Zavod Republike Slovenije za varstvo narave, 62 str.

SKLEP VLADE RS 146. SEJE O OCENJENI NEPOSREDNI ŠKODI NA STVAREH ZARADI NEURJA S POPLAVAMI 18. SEPTEMBRA 2007 NA KULTURNI DEDIŠČINI. Sklep Vlade RS št. 84400-3/2007/10 z dne 15.11.2007

SKLEP VLADE RS 153. SEJE O DOPOLNjeni OCENI NEPOSREDNE ŠKODE V GOSPODARSTVU ZARADI NEURJA S POPLAVAMI 18.9.2007. Sklep št. 84400-3/2007/14 z dne 10.1.2008

SKLEP VLADE RS 77. SEJE O OCENJENI NEPOSREDNI ŠKODI NA STVAREH ZARADI POPLAV NA OBMOČJU SLOVENIJE V ČASU MED 22. IN 26. DECEMBROM 2009. Sklep Vlade RS št. 84400-1/2010/3 z dne 15.4.2010

SKLEP VLADE RS 108. SEJE O OCENJENI NEPOSREDNI ŠKODI NA STVAREH ZARADI POSLEDIC POPLAV MED 16. IN 20. SEPTEMBROM 2010. Sklep Vlade RS št. 84400-8/2010/3 z dne 18.11.2010

SKLEP VLADE RS 42. SEJE O OCENI ŠKODE ZARADI POSLEDIC POPLAV MED 4. IN 5. SEPTEMBROM 2012. Sklep Vlade RS 84400-4/2012/16 z dne 20.12.2012

SLOVENSKI RAČUNOVODSKI STANDARDI (Uradni list RS, št. 118/2005, 9/2006, 10/2006 - popr., 20/2006, 70/2006, 75/2006, 112/2006 - popr., 114/2006 - ZUE, 3/2007, 22/2007, 22/2007, 12/2008, 119/2008, 126/2008, 1/2010, 33/2010, 58/2010, 85/2010 - popr., 90/2010 - popr., 80/2011, 2/2012, 64/2012, 20/2014)

SPLETNE STRANI ARSO (2014a). Dostopno z: [http://www.arso.gov.si/narava/zavarovana območja/](http://www.arso.gov.si/narava/zavarovana_obmocja/) [4.6.2014]

SPLETNE STRANI ARSO (2014b). Dostopno z: <http://gis.arso.gov.si/geoportal/catalog/search/resource/details.page?uuid={24D7D917-57C8-4E35-9CB3-6DCA08661F9F}> [4.6.2014]

SPLETNE STRANI ARSO (2014c). Dostopno z: [http://www.arso.gov.si/narava/ekološko pomembna območja/](http://www.arso.gov.si/narava/ekolosko_pomembna_obmocja/), [4.6.2014]

SPLETNE STRANI ARSO (2014d). Dostopno z: [http://www.arso.gov.si/narava/naravne vrednote/](http://www.arso.gov.si/narava/naravne_vrednote/), [4.6.2014]

SPLETNE STRANI ARSO (2014e). Dostopno z: <http://gis.arso.gov.si/geoportal/catalog/search/resource/details.page?uuid={8E32D225-0630-4490-8BD9-43331DA703D0}> [4.6.2014]

SPLETNE STRANI ARSO (2014f). Dostopno z: <http://okolje.arso.gov.si/ippc/vsebine/ippc-register> [3.6.2014]

SPLETNE STRANI ARSO (2014g). Dostopno z: http://okolje.arso.gov.si/onesnazevanje_zraka/vsebine/okoljevarstvena-dovoljenja [3.6.2014]

SPLETNE STRANI OBČINE KAMNIK (2012). Dostopno z: <http://www.kamnik.si/novice/Ocenjevanje-skode-po-poplalah-v-obcini-Kamnik-07-11-2012> [5.6.2014]

SURS. (2011). Projekcije prebivalstva za Slovenijo, 2010–2060 - končni podatki 17. junij 2011 Dostopno z: https://www.stat.si/novica_prikazi.aspx?id=3989

SURS – občine (2014) Kako je država poseljena? Dostopno z: [http://www.stat.si/obcinevstevilkah/Vsebina.aspx?leto=2012&ClanekNaslov=Prebivalstvo Gostota](http://www.stat.si/obcinevstevilkah/Vsebina.aspx?leto=2012&ClanekNaslov=Prebivalstvo_Gostota), [11.6.2014].

SURS (2014a). Podatkovni portal SI-STAT- Prebivalstvo. Dostopno z: http://pxweb.stat.si/pxweb/Database/Dem_soc/Dem_soc.asp [6.5.2014].

SURS (2014b). Slovenske občine v številkah 2012. Dostopno z:
<http://www.stat.si/obcinevstevilkah/?leto=2014> [19.6.2014].

SURS (2014c). Stopnja inflacije. Dostopno z:
https://www.stat.si/indikatorji_preracun_inflacija.asp [17.7.2014 in 18.8.2014].

SURS. (2014d). Gospodarske družbe – podatki iz administrativnih virov, bruto dodana vrednost na zaposlenega, Metodološko pojasnilo. Dostopno z:
http://www.stat.si/doc/metod_pojasnila/14-208-MP.pdf [8.9.2014]. Statistični urad Republike Slovenije.

SURS. (2014e). Proizvodna struktura BDP (proizvodnja, vmesna potrošnja in dodana vrednost po dejavnostih, SKD 2008), Slovenija, letno. Statistični urad Republike Slovenije. Dostopno z:
http://pxweb.stat.si/pxweb/Dialog/varval.asp?ma=0301915S&ti=&path=../Database/Ekonomsko/03_nacionalni_racuni/05_03019_BDP_letni/&lang=2 [10.9.2014].

SURS. (2014f). Zaposlenost (SKD 2008), Slovenija, letno. Statistični urad Republike Slovenije. Dostopno z:
http://pxweb.stat.si/pxweb/Dialog/varval.asp?ma=0301975S&ti=&path=../Database/Ekonomsko/03_nacionalni_racuni/05_03019_BDP_letni/&lang=2 [8.9.2014].

SURS (2014g) Povprečna porabljena denarna sredstva gospodinjstev. Dostopno z:
<http://pxweb.stat.si/> [8.8.2014].

SURS. (2014h). Bruto dodana vrednost na zaposlenega v gospodarskih družbah, zadrugah in samostojnih podjetnikih posameznikih po velikosti (SKD2008), Slovenija, letno. Dostopno z:
http://pxweb.stat.si/pxweb/Dialog/varval.asp?ma=1420804S&ti=&path=../Database/Ekonomsko/14_poslovni_subjekti/07_14208_admin_viri/&lang=2 [8.9.2014]. Statistični urad Republike Slovenije.

SURS. (2014i). Bruto domači proizvod in temeljni agregati nacionalnih računov, Slovenija, Metodološko pojasnilo. Dostopno z: http://www.stat.si/doc/metod_pojasnila/03-019-MP.pdf [8.9.2014]. Statistični urad Republike Slovenije.

Š.Z., N.D. (2010). Tri potrjene žrtve poplav. Dostopno z:
<http://www.24ur.com/novice/slovenija/iz-vode-potegnili-podhlajenega-moskega.html> [18.6.2014]

ŠIPEC, S. (1999). Poplave in zemeljski plazovi jeseni leta 1998, UJMA, str.160-167.

THE ECONOMIC BENEFITS OF THE NATURA 2000 NETWORK (2013). Synthesis report. 70 str. Doi:10.2779/41957

UREDBA O VSEBINI IN NAČINU PRIPRAVE PODROBNEJŠEGA NAČRTA ZMANJŠEVANJA OGROŽENOSTI PRED POPLAVAMI (Uradni list RS, št. 7/2010)

UREDBA O METODOLOGIJI ZA OCENJEVANJE ŠKODE (Uradni list RS, št. 67/2003, 79/2004, 33/2005, 81/2006, 68/2008)

UREDBA O POGOJIH IN OMEJITVAH ZA IZVAJANJE DEJAVNOSTI IN POSEGOV V PROSTOR NA OBMOČJIH, OGROŽENIH ZARADI POPLAV IN Z NJIMI POVEZANE EROZIJE CELINSKIH VODA IN MORJA (Uradni list RS, št. 89/2008)

UREDBA O ENOTNI METODOLOGIJI ZA PRIPRAVO IN OBRAVNAVO INVESTICIJSKE DOKUMENTACIJE NA PODROČJU JAVNIH FINANC (Uradni list RS, št. 60/2006, 54/2010)

UREDBA O PODROBNEJŠI VSEBINI IN NAČINU PRIPRAVE NAČRTA UPRAVLJANJA VODA (Uradni list RS, št. 26/2006, 5/2009, 36/2013)

UREDBA O KLASIFIKACIJI VRST OBJEKTOV IN OBJEKTIH DRŽAVNEGA POMENA (Uradni list RS, št. 109/2011)

URSZR. (2013a). Podatki URSZR o popisani škodi v preteklih dogodkih (sistem AJDA), Izvoz podatkov MKO.mdb, Posredoval g. Jurij Rupnik dne 21.2.2013

URSZR. (2013b). Podatki URSZR o popisani škodi v preteklih dogodkih (sistem AJDA), Izvoz podatkov IzvRS.mdb, Posredovano marec, 2013

VERBIČ, M., SLABE ERKER, R. (2005) Ekonomski vidiki prostorskih vrednot v procesu usklajevanja razvojnih interesov in varstvenih zahtev. Aplikacija metod za ekonomsko vrednotenje prostorskih vrednot na primeru območja krajinske zasnove Volčji potok, Inštitut za ekonomska raziskovanja Dostopno z: http://www.arhiv.mop.gov.si/fileadmin/mop.gov.si/pageuploads/podrocja/prostor/pdf/crp/apl_metod_za_evppv.pdf [14.5.2014]

VERONESI, M., CHAWLA, F., MAURER, M., LIENERT, J. (2014) Climate change and the willingness to pay to reduce ecological and health risks from wastewater flooding in urban centres and the environment. *Ecological Economics* 98, 1-10 str. www.elsevier.com/locate/ecocon [14.5.2014].

VO-KA (2010) Javna objava letnega poročila JP Vodovod kanalizacija Ljubljana za leto 2010. Dostopno z: <http://www.ajpes.si/jolp/> [20.2.2014]

ZUPAN, M., GRČMAN, H., LOBNIK, F. (2008). Raziskave onesnaženosti tal Slovenije, Ljubljana, Agencija RS za okolje, 68 str. Dostopno z: http://www.mko.gov.si/fileadmin/mko.gov.si/pageuploads/svo/raziskave_onesnazenosti_tal.pdf [13.6.2014]

ZVKDS. (2014a). Kaj je kulturna dediščina? Dostopno z: <http://www.zvkds.si/sl/zvkds/varstvo-kulturne-dediscine/o-kulturni-dediscini/kaj-je-kulturna-dediscina> [29.7.2014].

ZVKDS. (2014b). Telefonski razgovor z g. Igorjem Peršoljo, Konzervatorsko restavratorski center Zavoda za varstvo kulturne dediščine, dne 31.7.2013

8 PRILOGE

Prilava ekonomskih vsebin načrtov zmanjševanja poplavne ogroženosti

PRILOGA I

Informacije o izbranih metodah v drugih državah članicah (Poročila s službenih poti v letih 2013 in 2014)

Prprava ekonomskih vsebin načrtov zmanjševanja poplavne ogroženosti

Del poročila s službene poti, ki se nanaša na izvajanje poplavne direktive - seminar "Economic efficiency in planning and operating of water supply and waste supply and wastewater disposal systems"

Udeleženec: Špela Petelin

Datum odhoda: 23.9.2013

Datum vrnitve: 27.9.2013

Kraj: Hennef

Država: Nemčija

Organizator: DWA German Association for Water, Wastewater and Waste

Namen: Udeležba seminarja in seznanitev z metodami za vrednotenje infrastrukturnih projektov (metode za pripravo ekonomskega dela programov ukrepov)

Na seminarju, ki ga je vodil prof. Schmidtke, so bile obravnavane metode ekonomskega vrednotenja za izbiro najboljših možnih infrastrukturnih projektov s področja oskrbe s pitno vodo ter odvajanja in čiščenja odpadne vode. Glavni poudarek je bil na metodi primerjave stroškov »Dynamic cost comparison calculation«. Ta metoda je opredeljena v smernicah »Arbeitsanleitung zur Durchführung dynamischer Kostenvergleichsrechnungen für Projektplanungen in der Siedlungswasserwirtschaft«, ki so jih potrdile vse nemške zvezne države.

Predavatelj prof. Schmidtke je sodeloval tudi pri pripravi ekonomskih vsebin za izvajanje Poplavne direktive v Nemčiji in v Avstriji. O metodah za upoštevanje vidika stroškov in koristi pri načrtih zmanjševanja poplavne ogroženosti je prof. Schmidtke pojasnil, da Avstrijci uporabljajo multikriterijski pristop. Pri tem pristopu se izvede analiza stroškov in koristi za tisti del koristi, ki jih je trenutno mogoče ovrednotiti z denarnimi vrednostmi. Iz razmerij med stroški in koristmi je v večini primerov razvidno, da se izvedba ukrepov ne izplača. Potem se navede še vse ostale učinke ukrepov, ki niso bili denarno ovrednoteni (ljudje, kulturna dediščina, okolje in drugi učinki, ki niso denarno ovrednoteni). Za opredeljene učinke se oceni ali so pozitivni ali negativni in se jih ovrednoti z visokim, srednjim in nizkim doprinosom h koristim. Pri oceni učinkov, ki niso denarno ovrednoteni, se ne uporabi uteži.

Na podlagi analize stroškov in koristi ter opredeljenih učinkov ukrepov, ki jih ni mogoče predstaviti v denarnih enotah se odločevalci odločijo med ukrepi. Odloča se predvsem o tem ali so koristi ukrepov, ki jih ni mogoče predstaviti v denarnih enotah večje od razlike med stroški in koristmi, ocenjenimi v denarnih enotah.

Smernice in excelov program za analizo stroškov in koristi, ki so v uporabi v Avstriji so objavljene na spletnih straneh avstrijskega ministrstva »Lebensministerium« (http://www.lebensministerium.at/wasser/wasser-oesterreich/foerderungen/foerd_hochwasserschutz/knu.html).

Zmanjšanje ogroženosti ljudi se prikaže z ocenjevanjem, koliko ljudem se ogroženost zmanjša iz zelo velike v manjšo (z upoštevanjem razredov globin ter z upoštevanjem ali so

hitrosti pri poplavah večje ali manjše od 1 m/s). Če se upošteva le smrtna žrtve, se zajame le manjši del škode. Pomembne so poškodbe in psihološki učinki poplav (med drugim tudi porast samomorov v letih po poplavah).

Pri oceni pričakovane letne škode je treba opredeliti sedanjo vrednost. Zmanjšanje pričakovane letne škode (korist ukrepa) se potem upošteva za 80 let (pravilo v Nemčiji in v Avstriji).

Poleg gradbenih ukrepov so zelo pomembni tudi ukrepi za ozaveščanje ljudi na poplavnih območjih. Po izvedbi gradbenih ukrepov, s katerimi se varuje pred poplavami s povratno dobo Q100, ljudje mislijo, da so varni in pozabijo na večje ekstremne dogodke. Primer ukrepov osveščanja prebivalcev je ukrep, ki ga izvajajo v Angliji, kjer lokalne oblasti vsako leto pošljejo pismo prebivalcem, ki živijo na poplavnih območjih, jih na to spomnijo ter povprašajo ali so pripravljeni na ekstremne dogodke in ali so izvedli možne ukrepe za zmanjšanje škode.

Izvedba analize stroškov in koristi za negradbene ukrepe je izredno zahtevna, zato naj se teh ukrepov ne bi vrednotilo. Na primer za ukrep prostorskega načrtovanja ni možno oceniti stroškov. Pri ukrepih obveščanja (alarmni sistemi) pa je težko oceniti koristi (v nekem projektu so bile koristi obveščanja ljudi 24 ur pred poplavo ocenjene kot zmanjšanje škode za 40%).

Nekatere nemške zvezne države imajo že ocenjene hidrološke faktorje za oceno vplivov klimatskih sprememb na škode. Ti faktorje se upoštevajo pri načrtovanju ukrepov. Dobre smernice ima dežela Baden Württemberg. Saška in Avstrija vpliva klimatskih sprememb na škode ne vključujeta.

Pri izbiri ukrepov za zmanjševanje poplavne ogroženosti na strateškem nivoju je posebno pozornost treba nameniti preveritvi izvedljivosti ukrepov. Nekatere države so v preteklosti na strateškem nivoju izbrale ukrepe in zanje pridobile EU sredstva, potem pa se je izkazalo, da ukrepi niso izvedljivi.

Poročilo s službene poti - Delavnica v okviru slovensko-avstrijske komisije za Muro (SI-AT-HU-HR)

Strokovna prireditelj: delavnica v okviru slovensko-avstrijske komisije za Muro (SI-AT-HU-HR)

Organizator: Amt der Steiermärkischen Landesregierung, Wartingergasse 43, Gradec

Kraj srečanja: Bildungshaus Schloss Retzhof, Dorfstrasse 17, Leitring/Wagna

Datum: 9. december 2013

Udeleženca: Blažo Đurović, Špela Petelin

V Ljubljani, dne 10. 12. 2013

1. Namen

- 1) Stanje izvajanja direktive 2007/60/EC
- 2) Kartiranje poplavne nevarnosti in ogroženosti – metode in rezultati
- 3) Priprava načrtov zmanjševanja poplavne ogroženosti

2. Doseženi cilji

ad 1) Predstavniki pristojnih uprav v posameznih državah so podali nekatere splošne informacije glede izvajanja direktive, relevantno nacionalno zakonodajo, organiziranost pristojne uprave, rezultate predhodne ocene poplavne ogroženosti in določitev območij pomembnega vpliva poplav. V plenarni diskusiji so obravnavane razlike v pristopih k izvajanju direktive.

ad 2) AT je zaključila z izdelavo kart poplavne nevarnosti in ogroženosti, ki bodo objavljene v letu 2014 v okviru NZPO.

HR je opredelila OPVP, ki so sedaj v usklajevanju, izvaja se twinning projekt za dve pilotni območji, v okviru katerega bodo razvite metode za pripravo kart poplavne nevarnosti in ogroženosti, za izdelavo NZPO. Izdelane bodo smernice za šest področij dela, ki bodo osnova za izvajanje direktive, tudi na področju upoštevanja ekonomskega vidika (pri pripravi teh smernic bo sodelovalo tudi slovensko podjetje SI Consult).

HU je v zamudi s kartami poplavne nevarnosti in ogroženosti, karte pa izdelujejo tudi v okviru projekta CEFRAME.

Po predstavitev AT, HR, HU je IzVRS predstavil pravni okvir za kartiranje, vrste poplavnih kart, njihov namen in praktično uporabe, rezultate kartiranja na ravni države in na porečju Mure, postopka kartiranja nevarnosti in ogroženosti ter pojasnil specifičnost analize ogroženosti pri nas. Predstavniki Inštituta za hidravlične raziskave je prikazal praktično uporabo in rezultate hibridnih hidravličnih modelov na območju od Krškega do mejnega profila s Hrvaško.

ad 3) Predstavljen je avstrijski pristop k načrtovanju, smernice za pripravo načrtov, cilji, katalog ukrepov metoda prednostne razvrstitve, sodelovanje javnosti. Za potrebe priprave načrta so določili štiri osnovne cilje zmanjševanja poplavne ogroženosti, delalo se je na petih pilotnih projektih, na podlagi katerih so izdelane smernice za pripravo NZPO, ki bodo objavljene do konca leta 2013 in bodo vsebovale katalog 22-ih ukrepov, izbiro posameznih

ukrepov na državnem nivoju ter predlog ukrepov, ki bodo naknadno obravnavani na regionalni ravni ter metodo za prednostno razvrstitev ukrepov. Metoda temelji na seznamu vprašanj (DA, NE) in na matriki za vrednotenje odgovorov. Vidik stroškov in koristi v tej metodi ni upoštevan. Upoštevani sta le možnost izvedbe in možnost financiranja izvedbe ukrepov do leta 2021. Analizo stroškov in koristi naj bi se izvedlo pozneje, v postopku načrtovanja in samo za gradbene ukrepe. V diskusiji je bila predlagana tudi preučitev možnosti izdelave skupnih načrtov za npr. Muro.

3. Naloge in zadolžitve

Organizator delavnice bo izdelal poročilo o delavnici, ki bo posredovano udeležencem in Komisiji za Muro, posredovane bodo tudi predstavitve z delavnice. Predstavniki MKO je udeležence povabil na delavnico v Ljubljani, ki bo organizirana predvidoma v mesecu aprilu 2014. Tema delavnice bo način priprave načrtov zmanjševanja poplavne ogroženosti.

Del zapisnika sestanka delovne skupine TG Econ ICPDR, 24. in 25.3.2014, Dunaj

1st Danube Flood Risk Management Plan

Elaboration on 1st DFRM Plan - Information on latest developments and planned next steps

Following an introduction to the agenda item by the chairperson, the RBM TE provided brief information about the ongoing developments towards the elaboration of the 1st Danube Flood Risk Management Plan (1st DFRM Plan) according to the requirements of the EU Floods Directive 2007/60/EC. The Flood Protection Expert Group (FP EG) is the group within the ICPDR responsible for the preparation of the 1st DFRM Plan. A draft is scheduled to be prepared by December 2014, followed by 6 months public consultation and finalisation until December 2015. The deadlines are therefore the same as for the 2nd DRBM Plan according to the WFD. Since the EU Floods Directive also requires to address some economic elements, the FP EG asked the ECON TG to discuss this issue.

Presentation of first ideas on proposed contents

Mr. Interwies provided a presentation on the background regarding the requirements on economic elements stemming from the EU Floods Directive, i.e. the component for the Flood Risk Management Plans "*when available, for shared river basins or sub-basins, a description of the methodology, defined by the Member States concerned, of cost-benefit analysis used to assess measures with transnational effects*" according to Annex A.I.5. of the Directive. Reference was also made to the reporting sheet for the Flood Risk Management Plans from 2011 and the EU-CIS-Floods working group "Scoping Paper" on the Floods Directive & economics from 2010. Details can be obtained from the presentation.

Tour the table – Expectations for contents on the A-level

The introduction to the agenda item was followed by a tour de table on the ongoing activities in the Danube countries towards addressing the economic elements of the EU Floods Directive.

RO informed about ongoing activities towards addressing WFD Article 4.7 in relation to flood risk management measures. With regard to the CBA, mainly elements related to benefits such as value of households, the number of protected population or agricultural land is addressed, whereas biodiversity issues are not taken into account yet. Therefore no multiple-benefit analysis is currently performed. With regard to the costs-side, the costs of each measure are evaluated being part of the feasibility study for a project which includes the cost-benefit analysis. RO further indicated that this is the state of play which might be updated and further developed at some stage.

SK informed about the development of a methodology by the Slovak Water Research Institute for the assessment of costs due to damage by floods. The methodology was developed for the Slovak Water Management Company which is the responsible administrative body for flood risk management, performing also the respective calculations including costs for measures.

HR indicated that no clear methodology is currently available but planned to be developed until the first quarter of 2015. Therefore the situation was indicated to be similar like in

other countries. HR further highlighted that a methodology for the CBA was developed for IPA projects, however, this approach is mainly addressing the issue of closing the possible financing gap of projects. Finally, HR indicated that some guidance at EU level on how to address the economics elements from the EU Floods Directive would be useful.

HU informed about administrative changes in HU, allowing now a closer cooperation between experts working on the EU Floods Directive and the WFD. With regard to the economic elements, steps still need to be taken in the future, in case with consultancy support and involvement of economists.

AT informed that a CBA is performed for direct costs and direct benefits. The necessary approach for indirect costs is different and also relevant for non-structural measures, requiring often complex studies imposing high costs which can go beyond the benefit of performing the study.

SI highlighted that the EU Floods Directive requires a CBA for measures with transnational effects and about other ways to take costs and benefits into account, what does not necessarily has to be performed in monetary terms. However, SI decided to also perform a monetary assessment of costs and benefits, including also issues like the environment and human health. A methodology is currently developed until autumn 2014 which is also based on past flood events. Difficulties are expected regarding the assessment of issues like human health, the environment or cultural heritage.

Discussion

SK informed about addressing e.g. physical damages like buildings in the SK methodology but omitting to take human health and life into account. SI informed that in traffic a value for human life is used but experience is limited for floods, indicating that a non-monetary description for human life could be a better approach. SK informed about difficulties to express different benefits in monetary terms. SI indicated possibilities of alternatively applying a multi-criteria analysis (MCA), whereas Mr. Interwies clarified that a MCA can also include partly monetary assessments. SI further informed that respective methodologies can be complex and simplifications should only be made with great care. SK highlighted difficulties with regard to the availability of the required data for complex assessments, as well as resource-wise restrictions hindering detailed work, what was confirmed by HU.

The RBM TE outlined the possibility to include in case a summary of existing national approaches in the 1st DFRM Plan and proposed to keep the issue on the agenda for the upcoming ECON TG Meetings.

Thus, Mr. Interwies proposed to change the title of the respective chapter in the 1st DFRM Plan towards "Consideration of costs and benefits" since methodological constraints still exist what should be communicated to the FP EG. This chapter would contain a summary of the national approaches of how costs and benefits of Flood Directive measures are considered on the national scale. Furthermore, it is also not clear yet how "measures of transboundary relevance" are defined, for which a CBA could/should be performed as indicated in the EU Floods Directive. Finally, the idea was raised that the ICPDR should communicate to the EC that an exchange at EU level on the economic elements of the EU Floods Directive would be considered as useful for further clarification of approaches for the implementation of the Directive.

Action 1: The economic elements of the EU Floods Directive are proposed to be addressed in future activities and meetings of the ECON Task Group.

Action 2: The ECON Task Group will further elaborate and provide support on the economics contents for the 1st DFRM Plan in close coordination with the FP EG.

Action 3: The Secretariat will inform the FP EG about the proposed change of the title of the chapter regarding economics for the 1st DFRMP, also explaining what the current status is/the difficulties are in having more economics work done for this plan

Prilava ekonomskih vsebin načrtov zmanjševanja poplavne ogroženosti

PRILOGA II

Teoretične osnove za ekonomski del ocenjevanja projektov (analiza stroškov in koristi)

Prilava ekonomskih vsebin načrtov zmanjševanja poplavne ogroženosti

Teoretične osnove za ekonomski del ocenjevanja projektov (analiza stroškov in koristi)

1. OCENA STROŠKOV IN KORISTI

1.1 POPRAVKI IZKRIVLJENIH CEN ZARADI NEPOPOLNEGA DELOVANJA TRGA (SCARCITY PRICES¹⁴)

Tržne cene je potrebno prevesti v »shadow prices« z izločitvijo davkov, subvencij, in s pretvorbo monopolnih cen v cene v okolju, kjer je konkurenca možna (Messner s sod., 2007).

Preoblikovanje tržnih cen v obračunske cene (popravek tistih cen, ki so izkrivljene zaradi nepopolnega delovanja trga):

- ó davki, subvencije (Cene »inputov« in »outputov«, ki jih upoštevamo v analizi stroškov in koristi, ne smejo vključevati davka na dodano vrednost ali drugih posrednih dajatev, cene »inputov« morajo biti podane brez neposrednih davščin),
- ó popravki zaradi zunanjih dejavnikov,
- ó pretvorba tržnih cen v obračunske - vključitev koristi in stroškov v družbi (Evropska komisija, 2004).

Pri ocenjevanju projektov (analiza stroškov in koristi) za izbiro ukrepov za zmanjševanje poplavne ogroženosti davek na dodano vrednost ne bo upoštevan niti pri oceni stroškov niti pri oceni koristi.

Pretvorba cen v »shadow prices« najverjetneje ne bo izvedena. V določenih primerih je škoda ocenjena na podlagi cen, ki bi lahko bile odraz monopolnega položaja izvajalcev storitev (ceniki GJS urejanja voda).

1.2 PREVERITEV, DA NE PRIDE DO PODVAJANJA »NEVER SUM UP STOCK AND FLOW VALUES FOR ONE ELEMENT AT RISK«

Na spodnji sliki so prikazane posledice pri gospodarskem subjektu, ki je utrpel škodo zaradi poplav.

¹⁴ »The value of a market good corresponds to its scarcity price. And a scarcity price emerges in the context of an ideal competitive market with many competing actors involved and without government intervention.« (Messner s sod., 2007)

f^* : donos (»Income flow«) pri gospodarskem subjektu pred poplavo

f_1 : zmanjšani donos (»Income flow«) pri gospodarskem subjektu zaradi posledic poplave

A: izguba zalog

B: izpad prihodka, ko podjetje ne deluje

C: izpad prihodka v času, ko podjetje ne deluje v enakem obsegu kot pred poplavami

D: stroški vzpostavitve prvotne proizvodnje (škoda na stavbi, opremi in strojih)

Slika: Primer donosov (tokov) (»Income flows«) pri gospodarskem subjektu, ki je utrpel škodo v poplavah (Prirejeno po Messner s sod. 2007, str. 12)

Vrste popisane škode pri preteklih poplavnih dogodkih v RS, ki je bila osnova za izdelavo metode za oceno pričakovane škode pri gospodarskih subjektih, so glede na Uredbo o metodologiji za ocenjevanje škode¹⁵ dobro ločene in ne pride do podvajanj:

A - Zaloge

B - Izpad prihodka

C - Izpad prihodka

D - Škoda na stavbah, na strojih in opremi (po Uredbi¹⁶: osnovna in obratna sredstva – premičnine).

¹⁵ Uredba o metodologiji za ocenjevanje škode (Uradni list RS, št. 67/2003, 79/2004, 33/2005, 81/2006, 68/2008)

¹⁶ Uredba o metodologiji za ocenjevanje škode (Uradni list RS, št. 67/2003, 79/2004, 33/2005, 81/2006, 68/2008)

1.3 AMORTIZIRANE VREDNOSTI »DEPRICIATED VALUES, NOT FULL REPLACEMENT COSTS«

Pri oceni pričakovane škode se upošteva vrednost blaga v času, ko je bilo poškodovano zaradi poplave (Messner s sod., 2007).

V RS se škoda večinoma oceni glede na stroške, ki so potrebni za povrnitev in postavitve poškodovane stvari v stanje, v katerem je bila pred nastankom nesreče. Izjema je npr. škoda na vodotokih, ki je ocenjena glede na stroške stabilizacije vodotoka, kar lahko pomeni izboljšave v primerjavi s prvotnim stanjem.

Skladno z Uredbo o metodologiji za ocenjevanje škode¹⁷ se škoda deli na:

1. primarno, ki obsega nujne glavne in spremljajoče stroške za povrnitev in postavitve poškodovane stvari v stanje, v katerem je bila pred nastankom nesreče, ter stroške popravil in zamenjave poškodovanih delov ali sklopov (tudi stroški čiščenja kraja nastanka škode, rušenja poškodovanih in neuporabnih delov, njihov odvoz ter nujni zagonski stroški);
2. sekundarno, ki obsega stroške delovanja sil za zaščito, reševanje in pomoč ter nujnih zaščitnih ali preventivnih ukrepov za zavarovanje ljudi, živali ter drugih poškodovanih stvari pred še večjo poškodbo ali uničenjem. Obsega nujna zaščitna dela (varovalni nasipi, okopi, opornice, črpanje, odstranjevanje, škropljenje, preoranje, dognojevanje) in druge podobne ukrepe. V sekundarno škodo se štejejo stroški zaščitnih ukrepov ter posegov (začasna preselitev, začasna nastanitve, cepljenje, deratizacija in drugi), s katerimi se zagotavljajo osnovni pogoji za življenje, ter stroški modelnih raziskav in simulacij, ocenjevanja škode ter drugih aktivnosti za izpopolnitev ocen stopnje poškodovanosti in škode.

1.4 UPOŠTEVANJE STALNIH CEN »REAL EFFECTS«

Vsi stroški in koristi, ki so izraženi v denarju, se obravnavajo na primerljivih osnovah, to so stalne cene.¹⁸

Stalne cene so enotni imenovalci vseh vrednostnih izrazov. Praviloma so to cene, ki veljajo takrat, ko se izdeluje investicijska dokumentacija. Stalne cene lahko vključujejo tudi pričakovane strukturne spremembe (na primer spremembo razmerja med ponudbo in povpraševanjem), ki se preverjajo v analizi občutljivosti.¹⁹

V analizi projektov se po navadi uporabljajo stalne cene, torej cene, ki upoštevajo inflacijo do tedaj, ko se opredli bazno obdobje (leto) (Evropska komisija, 2004).

Za analizo finančnih tokov so lahko primernejše tekoče cene. Inflacija oziroma vpliv rasti na indeks cen lahko vpliva na izračun finančnega donosa investicije. Zato je uporaba tekočih cen pri analizah zelo priporočljiva. (Evropska komisija, 2004)

¹⁷ Uredba o metodologiji za ocenjevanje škode (Uradni list RS, št. 67/2003, 79/2004, 33/2005, 81/2006, 68/2008)

¹⁸ Uredba o enotni metodologiji za pripravo in obravnavo investicijske dokumentacije na področju javnih financ (Uradni list RS, št. 60/2006, 54/2010)

¹⁹ Uredba o enotni metodologiji za pripravo in obravnavo investicijske dokumentacije na področju javnih financ (Uradni list RS, št. 60/2006, 54/2010)

Ko se uporabljajo stalne cene je treba med vnosnimi elementi upoštevati tudi spremembe v relativnih cenah, kadar so te precejšnje (Evropska komisija, 2004).

Faktor rasti cen se upošteva, če so upoštevane tekoče cene. To so cene, kakršne pričakujemo med izvajanjem investicije (upoštevana splošna rast cen oziroma inflacija).²⁰

SEDANJA VREDNOST OCEN ŠKOD IZ PRETEKLIH LET

Za določitev sedanje vrednosti škode, ki se je zgodila v preteklosti se uporabi indeks cen življenjskih potrebščin (pretvorba vrednosti na bazno obdobje) (podatki SURS: Revalorizacija denarnih zneskov ali Stopnja inflacije za poljubno obdobje).

²⁰ Uredba o enotni metodologiji za pripravo in obravnavo investicijske dokumentacije na področju javnih financ (Uradni list RS, št. 60/2006, 54/2010)

2. SEDANJA VREDNOST OCEN STROŠKOV IN KORISTI, KI BODO NASTALI V PRIHODNJIH LETIH - DISKONTIRANJE

Diskontiranje je postopek za pretvarjanje prihodnjih denarnih vrednosti v primerljivo sedanjo vrednost s pomočjo diskontne stopnje.²¹

Zmanjšanje prihodnjih vrednosti je potrebno zaradi:

- ó oportunitetnih stroškov (z investicijo naj bi ustvaril vsaj povprečni donos glede na druge investicijske projekte v družbi),
- ó dejstva, da so ljudem ljubše koristi danes kot pa koristi v prihodnosti in
- ó prepričanja ljudi, da bodo prihodnje generacije zaradi povišanja blagostanja v državi, višjih prihodkov, tehnoloških izboljšav, na boljšem. Zato je treba prihodnje vrednosti znižati. Medtem ko nekateri ekonomisti opozarjajo, da pri vrednostih okolja temu ni tako in se jih ne sme diskontirati. (Evropska komisija, 2012; Messner in sod., 2007)

Diskontna stopnja²²

je letna odstotna mera, po kateri se sedanja vrednost denarne enote v naslednjih letih zmanjšuje s časom. Izraža ovrednotenje prihodnjih stroškov in koristi v primerjavi s sedanjimi.

Družbena diskontna stopnja kaže družbeni pogled na to, kako se ovrednotijo prihodnje koristi in stroški v primerjavi s sedanjimi. Kadar kapitalni trg ni popoln, se lahko razlikuje od finančne diskontne stopnje.

Splošna diskontna stopnja je 7 %. Druga splošna diskontna stopnja ali družbena diskontna stopnja zaradi spremenjenih gospodarskih razmer se objavi v Proračunskem memorandumu RS.

V ekonomski analizi investicijskih projektov se uporabi družbena diskontna stopnja. Evropska družbena diskontna stopnja je 5 % (Evropska komisija, 2004). Tudi v navodilih Evropske komisije, ki so bila pripravljena v okviru delovne skupine »Floods Working Group« (CIS), se priporoča uporaba družbene diskontne stopnje (Evropska komisija, 2012).

V Nemčiji se za vrednost realne diskontne stopnje od leta 1986 predlaga 3 % za infrastrukturo (analiza občutljivosti se izvede z upoštevanjem diskontne stopnje v rangu od 2% do 5%) (DWA seminar, 2013).

Nominalna obrestna mera = temeljna obrestna mera + realna obrestna mera

Nominalna diskontna stopnja vključuje inflacijo. Realna diskontna stopnja je brez inflacije. Ex ante ocene so predhodne ocene, pri katerih je težko oceniti, kakšna bo stopnja inflacije v prihodnjih desetletjih. V Smernicah DWA je priporočena uporaba realne obrestne mere (DWA, 2011).

²¹ Uredba o enotni metodologiji za pripravo in obravnavo investicijske dokumentacije na področju javnih financ (Uradni list RS, št. 60/2006, 54/2010)

²² Uredba o enotni metodologiji za pripravo in obravnavo investicijske dokumentacije na področju javnih financ (Uradni list RS, št. 60/2006, 54/2010)

Tudi koristi ukrepov zmanjševanja poplavne ogroženosti (tako kot stroški) nastanejo v različnih letih v prihodnosti. Zato je treba tudi prihodnje koristi diskontirati in izračunati sedanjo vrednost koristi (Messner in sod., 2007).

Možno je uporabiti dve različni diskontni stopnji. Eno za finančni del (za javna sredstva: 7% - iz Uredbe o enotni metodologiji za pripravo in obravnavo investicijske dokumentacije na področju javnih financ), drugo za ekonomski del (družbena diskontna stopnja je 5 %). Tako se lahko za vse stroške ukrepov uporabi diskontno stopnjo 7% in za vse koristi ukrepov družbeno diskontno stopnjo 5 %.

3. EKONOMSKA DOBA INVESTICIJE

Ekonomska doba investicije²³ je obdobje, za katero ugotavljamo in analiziramo učinke investicije in zajema čas od začetka investicije do izvedbe ter poskusnega obratovanja in čas trajanja rednega obratovanja s predpisano standardno kakovostjo.²⁴

Pri nekaterih vrstah poplavne škode (zdravje in vplivi na okolje) je treba upoštevati daljše časovno obdobje od tistega časovnega obdobja, ki se običajno uporabi za tipične vrste materialne škode (Messner in sod., 2007).

Za analizo se izbere časovno obdobje, ki sovпада z načrtovano življenjsko dobo investicije (ukrepa) (Evropska komisija, 2012).

Pravilo je, da je življenjska doba infrastrukture končana, ko začnejo stroški presegati koristi, ki nam jih nudi uporaba te infrastrukture še nudi. Ker je težko napovedati, kdaj bo do tega prišlo, se pričakovana doba obratovanja oceni kot povprečna pričakovana življenjska doba (na podlagi primerljivih ukrepov). (DWA, 2011)

Če so življenjske dobe možnih ukrepov različne, se pri ocenjevanju projektov izbere najdaljše obdobje. Potrebno je upoštevati stroške ponovnega investiranja po preteku življenjske dobe. (DWA, 2011)

V smernicah DWA (DWA, 2011) je za ukrepe, kot so pregrade in zadrževalniki, priporočeno obdobje primerjave 80 let. V smernicah Evropske komisije (Evropska komisija, 2014) pa se predlaga upoštevanje obdobja 25 do 30 let.

Udeleženci delovne skupine »Floods Working Group« (CIS) so bili mnenja, da je primerno obdobje za ocenjevanje projektov zmanjševanja poplavne ogroženosti 50 let. Pri ukrepih, katerih življenjska doba je daljša od 50-ih let, se upošteva njihova »rest value«. (Evropska komisija, 2012)

²³ Investicije so naložbe v povečanje in ohranjanje premoženja države, lokalnih skupnosti in drugih vlagateljev v obliki zemljišč, objektov, opreme in naprav ter drugega opredmetenega in neopredmetenega premoženja, vključno naložbe v izobraževanje in usposabljanje, razvoj novih tehnologij, izboljšanje kakovosti življenja in druge naložbe, ki bodo prinesle koristi v prihodnosti. (Uredba o enotni metodologiji za pripravo in obravnavo investicijske dokumentacije na področju javnih financ (Uradni list RS, št. 60/2006, 54/2010))

²⁴ Uredba o enotni metodologiji za pripravo in obravnavo investicijske dokumentacije na področju javnih financ (Uradni list RS, št. 60/2006, 54/2010)

4. RAZMERJE MED STROŠKI IN KORISTMI

RAZMERJE MED STROŠKI IN KORISTMI = SEDANJA VREDNOST KORISTI / SEDANJA VREDNOST STROŠKOV

NETO SEDANJA VREDNOST = SEDANJA VREDNOST KORISTI – SEDANJA VREDNOST STROŠKOV

Izbere se tisto različico ukrepov, ki izkazuje največjo neto sedanjo vrednost, pod pogojem, da je za vse različice dovolj investicijskih sredstev.

Z nobeno ekonomsko analizo ni možno zelo natančno zajeti vsakega posameznega stroška in koristi. Vključene morajo biti najpomembnejše koristi in stroški, tako, da je z gotovostjo možno sprejeti odločitev o najboljši možnosti. Tako je razmerje med stroški in koristmi mera za gotovost, da je izbrani projekt (možnost) najboljši izmed ostalih možnosti. Razmerje med stroški in koristmi ni test, ki bi odločil ali naj se za projekt odločimo ali ne. Če je razmerje med stroški in koristmi vsaj 3, je gotovo, da gre za boljšo možnost in dodatne izboljšave ocen stroškov in koristi niso potrebne. (Messner in sod., 2007)

5. ANALIZA OBČUTLJIVOSTI

Analiza občutljivosti je analiza učinkov sprememb nekaterih ključnih predpostavk na rezultate ocenjevanja stroškov in koristi. Z analizo občutljivosti se opredeli kritične parametre investicijskega projekta, pri katerih so projekcije manj zanesljive, in sicer po vrstnem redu vplivanja na končni rezultat investicije oziroma po stopnjah tveganja (z analizo tveganja), ter izkaže ugotovitve analize o mogočih vplivih na pričakovan končni rezultat oziroma o mogočih odmikih od projekcij.²⁵

Kritični parametri so tisti, pri katerih majhna sprememba parametra pomembno vpliva na izid ocene (npr. na izbiro ukrepa).

²⁵ Uredba o enotni metodologiji za pripravo in obravnavo investicijske dokumentacije na področju javnih financ (Uradni list RS, št. 60/2006, 54/2010)

6. FINANČNA SREDSTVA ZA IZVEDBO UKREPOV

Opredelitev vsote vseh potrebnih finančnih sredstev in opredelitev predvidenih virov financiranja (finančni načrt)

Stroški ukrepov po letih z upoštevanjem faktorja rasti cen

Leto	2016	2017	2018	2019	...
Stroški ukrepov (EUR)					
DDV (EUR)					
Skupaj (EUR)					
Amortizacija (EUR)					

Tekoče cene se upošteva, če je predvidena dinamika investiranja daljša od enega leta.²⁶
Tekoče cene se upošteva pri opredelitvi virov financiranja.

Za izračun tekočih cen se uporabi inflacijska stopnja, predvidena za pripravo državnega proračuna ali tiste, ki jih pripravlja nosilec javnih pooblastil za makroekonomske analize RS.²⁷ Nosilec javnih pooblastil za makroekonomske analize RS je UMAR.

²⁶ Za DIIP v 11. členu Uredbe o enotni metodologiji za pripravo in obravnavo investicijske dokumentacije na področju javnih financ (Uradni list RS, št. 60/2006, 54/2010)

²⁷ Uredba o enotni metodologiji za pripravo in obravnavo investicijske dokumentacije na področju javnih financ (Uradni list RS, št. 60/2006, 54/2010)

PRILOGA III

Zabeležka predstavitve razvoja metode za oceno koristi protipoplavnih ukrepov, ki je bila 16. aprila 2014 na IzVRS

Prilava ekonomskih vsebin načrtov zmanjševanja poplavne ogroženosti

**INŠTITUT
ZA VODE
REPUBLIKE
SLOVENIJE**

*Institute
for Water of
the Republic
of Slovenia*

*Hajdrihova 28c
1000 Ljubljana
Slovenija
www.izvrs.si*

*Telefon / Phone: +386 1 47 75 300
Telefaks / Fax: +386 1 42 64 162
Telefaks / Fax: +386 1 47 75 343
E-pošta / E-mail: info@izvrs.si*

Zabeležka predstavitve razvoja metode za oceno koristi protipoplavnih ukrepov, ki je bila v sredo, 16. aprila 2014 v sejni sobi IzVRS, Hajdrihova 28c, Ljubljana

Organizator: mag. Luka Štravs (Ministrstvo za kmetijstvo in okolje)

Udeleženci: Renata Gorjup (MZiP), dr.Lidija Globevnik (FGG, TC Vode), Andrej Cverle (Inštitut za vodarstvo), dr.Mitja Brilly (FGG), mag.Urška Hozjan (SL-CONSULT), Marko Fatur (LUZ), Kristina Klemen (LUZ), mag.Jože Papež (Hidrotehnik), mag.Luka Štravs (MKO), dr.Darja Stanič Racman (MKO), Robert Grnjak (MKO), mag.Andrej Vidmar (FGG), Jurij Rupnik (MKO), dr.Primož Banovec (Inštitut za vodarstvo), dr.Franc Steinman (FGG), Blažo Đurović (IzVRS), Špela Petelin (IzVRS), Petra Pergar (IzVRS), Tina Kirm (IzVRS)

1) Povzetek predstavitve:

a) Uvodni predstavitvi naloge s strani organizatorja (mag. Luka Štravs) in obrazložitvi izdelanih vsebin na nalogi (Špela Petelin) je sledila predstavitev ključnih teoretičnih izhodišč pri razvoju metode za oceno koristi ukrepov za zmanjševanje poplavne ogroženosti z osnovnim konceptom modela in predstavitev nekaterih vmesnih rezultatov (Petra Pergar).

b) Obravnavane teme v prvem delu predstavitve:

- nivo obravnave (mikro, meso, makro);
- velikostni razredi škode v poplavah;
- predstavitev popisanih škod preteklih poplavnih dogodkov (september 2007, december 2009, september 2010, november 2012);
- predmetna, nepredmetna, neposredna in posredna škoda v poplavah;
- negotovosti ki izhajajo iz: vhodnih hidroloških in hidravličnih podatkov, vrednotenja škodnih posledic, napovedovanja sprememb v prihodnosti;
- pomembnost upoštevanja negotovosti v rezultatih pri odločanju;
- pasti vrednotenja v denarnih enotah;
- vloga prostorskega prikaza.

c) Obravnavane teme v drugem delu predstavitve:

- koncept modela;
- škoda na stavbah v preteklih dogodkih;
- škoda na vodotokih in vodni infrastrukturi v preteklih dogodkih;
- škoda na gradbeno inženirskih objektih v preteklih dogodkih;
- škoda v kmetijstvu v preteklih dogodkih;
- škoda v poslovnih dejavnostih v preteklih dogodkih;

- prebivalci in vrednotenje v denarnih enotah.

2) Povzetek razprave (predlogi udeležencev za katere bo preverjena možnost vključitve v metodo):

a) Z namenom opredelitve prioritete pri oblikovanju metode za določitev škode v poplavah (višja prioriteta zahteva podrobnejši nivo obravnave), so bili vsi udeleženci pozvani, da podajo svoje mnenje glede škode v poplavah, ki bi jo v Sloveniji izpostavili kot najpomembnejšo. V razpravi je sodelovalo 15 udeležencev.

Na predstavitvi je bil ob oblikovanju odgovorov udeležencem na voljo naslednji seznam: škoda na infrastrukturi (*ceste, mostovi, cevovodi*), škoda v okolju, škoda v kmetijstvu, škoda na vodotokih in vodni infrastrukturi, škoda v gospodarstvu (*industrija, mala podjetja*), prebivalstvo (*zdravje, kakovost bivanja, varnost*), škoda na stavbah (*stanovanjske, poslovne, javne*), kulturna dediščina, drugo. Število odgovorov udeležencev je predstavljeno na spodnjem diagramu (udeleženci so lahko podali več kot en odgovor):

Poleg ponujenega seznama odgovorov na prosojnici je bilo po enkrat predlagano še naslednje:

- Poudarek tudi na škodi na družbeni javni infrastrukturi (vrtci, šole, bolnišnice);
- Škoda na urbanih površinah (javne površine, zasebne zunanje površine, parkirišča);
- Poplave ne prinašajo zgolj škode - v nekaterih specifičnih primerih so lahko tudi koristne (npr. poplave na barju).

Glede škode v kmetijstvu so bila mnenja udeležencev deljena. Predlagano je bilo, da se škode v kmetijstvu ne upoštevata, saj jo je težko opredeliti (kmetijstvo je močno subvencionirana dejavnost z nizko dodano vrednostjo). Izraženo je bilo tudi mnenje, da je škodo v kmetijstvu nujno potrebno upoštevati pri oceni koristi ukrepov.

b) Evidentirano škodo na vodotokih so udeleženci opredelili kot pretirano in sicer predvsem z vidika, da se v popis škode zajame tudi dela, ki bi jih morali izvesti tekom rednega vzdrževanja vodotokov. Pri tem se je treba zavedati dejstva, da so ravno

(ne)vzdrževani vodotoki tisti, ki generirajo pričakovano škodo na vseh drugih elementih v prostoru. Izpostavljen je bil tudi obseg sanacije vodotokov po poplavah: ali gre za vzpostavitev prvotnega stanja ali za izboljšanje prvotnega stanja (t.i. funkcionalna obnova). Udeleženci so predlagali podrobnejšo obravnavo škode na vodotokih oziroma vodni infrastrukturi.

c) Udeleženci so se strinjali z dejstvom, da se po izvedenem protipoplavnem ukrepu poveča škodni potencial na zaščitenem območju. Zmanjševanja ogroženosti ne vidijo zgolj v gradbenih ukrepih za zmanjševanje poplavne ogroženosti ampak tudi v predpisih, ki bi zmanjševali ranljivost (ob seveda upoštevanju le teh). Na primer: določila v prostorskih aktih, ki ne dopuščajo izgradnje podzemnih kleti, a hkrati omogočijo večji odstotek pozidave na terenu; način gradnje in vrsta sanacijskih del, ki zmanjšujeta škodo v objektu ob naslednjem dogodku (vrsta tlakov, talnih oblog).

d) Predlagano je bilo ločeno upoštevanje javnih in zasebnih koristi ukrepov za zmanjševanje poplavne ogroženosti.

e) Na temo upoštevanja podnebnih sprememb v modelu je bil med drugim omenjen tudi faktor povečanja nevarnosti za poplave v prihodnosti, ki se npr. v Nemčiji že uporablja (15% povečanje nevarnosti). V zvezi s tem je bilo predlagano tudi t.i. usmerjanje škode v primeru poplav z majhno pogostostjo na površine, kjer bodo povzročene manjše škode, pri čemer se je treba uskladiti z drugimi rabami v prostoru.

f) Na temo vključevanja globine vode v modele ocenjevanja škode so bila mnenja deljena – po eni strani je ključno dejstvo ali je nek objekt zalila voda ali ne, po drugi strani je globina vode ključnega pomena in mora biti vključena v model. Izpostavljena je bila tudi problematika poplav zgolj zaradi dviga podtalnice.

g) Pri upoštevanja rezultatov o povprečnih škodah po posameznih ogrožencih, ki temeljijo na popisani škodi v sistemu AJDA, je treba upoštevati, da se vsak oškodovanec ne odloči za popis škode.

h) V okviru teme vrednotenja škode oziroma posledic poplav na prebivalstvu je bilo izpostavljeno, da ne smemo podcenjevati vrednosti človeškega življenja. Udeleženci so predlagali, da možnosti civilnih žrtev sploh ne bi smeli upoštevati pri načrtovanju. Vse sile je treba usmeriti v 100% preprečitev žrtev in to opredeliti kot cilj in ne kot parameter pri načrtovanju. Udeleženci so se bolj zavzemali za metode v katerih se prebivalcev ne vrednoti v denarnih enotah, ampak se jih vključi v model kot kvantitativno spremenljivko (število ogroženih oseb). Treba je upoštevati tudi vplive na psihično zdravje. Opredeliti se je treba do možnosti preselitve prebivalcev.

i) Izpostavljena je bila povečana nevarnost za okolje v primeru poplav urbanega okolja (npr.: individualna izlitja cistern s kurilnim oljem, poplavljeni skladišča kemikalij). Predlagano je bilo tudi upoštevanje povečanih količin odpadkov po vsakokratnem poplavnem dogodku. Udeleženci so poudarili tudi pomanjkanje podatkov o onesnaženju okolja zaradi poplav.

j) Naslednji korak pri izdelavi modela je simulacija na testnem primeru. Udeleženci so predlagali eno izmed že obravnavanih poplavnih območij in sicer Dravinjo, Vipavo,

Grosuplje ali Mali graben. Predlagana je bila naslednja predstavitev razvoja metode po izdelavi simulacij na testnem primeru.

Zapisali:

*Petra Pergar, Tina Kirn
Ljubljana, 13.5.2014*

PRILOGA IV

Zabeležka druge predstavitve razvoja metode za oceno koristi protipoplavnih ukrepov, ki je bila 22. septembra 2014 na IzVRS

Prilava ekonomskih vsebin načrtov zmanjševanja poplavne ogroženosti

PRILOGA V

Podrobni opisi metode in analiz za skupino ogrožencev Zdravje ljudi

Prilava ekonomskih vsebin načrtov zmanjševanja poplavne ogroženosti

PRILOGA VI

Podrobni opisi metode in analiz za skupino ogrožencev Okolje

Prilava ekonomskih vsebin načrtov zmanjševanja poplavne ogroženosti

PRILOGA VII

Podrobni opisi metode in analiz za skupino ogrožencev Kulturna dediščina

Prilava ekonomskih vsebin načrtov zmanjševanja poplavne ogroženosti

PRILOGA VIII

Podrobni opisi metode in analiz za skupino ogrožencev Stavbe

Prilava ekonomskih vsebin načrtov zmanjševanja poplavne ogroženosti

PRILOGA IX

Podrobni opisi metode in analiz za skupino ogrožencev Gospodarska javna infrastruktura

Prilava ekonomskih vsebin načrtov zmanjševanja poplavne ogroženosti

PRILOGA X

Podrobni opisi metode in analiz za skupino ogrožencev Vodotoki in vodni objekti

Prilava ekonomskih vsebin načrtov zmanjševanja poplavne ogroženosti

PRILOGA XI

Podrobni opisi metode in analiz za skupino ogrožencev Gospodarski subjekti
(Osnovna in obratna sredstva – premičnine in zaloge ter izpad prihodkov v
gospodarstvu)

Prilava ekonomskih vsebin načrtov zmanjševanja poplavne ogroženosti

PRILOGA XII

Podrobni opisi metode in analiz za skupino ogrožencev Kmetijstvo (Zemljišča in Posevki)

Prilava ekonomskih vsebin načrtov zmanjševanja poplavne ogroženosti

PRILOGA XIII

Izračuni pričakovane letne škode na 44-ih OPVP za vse štiri skupine ogrožencev

Prilava ekonomskih vsebin načrtov zmanjševanja poplavne ogroženosti

Preglednica: Pričakovana letna škoda na 44-ih OPVP za štiri skupine ogroženecv

EU_CD_FR	IME OPVP	PLŠ Zdravje ljudi (EUR/leto)	PLŠ Okolje (EUR/leto)	PLŠ Kulturna dediščina (EUR/leto)	PLŠ Gospodarske dejavnosti (EUR/leto) ²⁸	PLŠ Skupaj (EUR/leto)
SI1_01	Ljubljana-jug	434.000	376.000	201.000	2.240.000	3.250.000
SI4_17	Lendava	57.000	149.000	1.000	1.306.000	1.510.000
SI3_28	Spodnji Duplek	88.000	137.000	1.000	644.000	870.000
SI1_23	Škofja Loka	77.000	39.000	6.000	593.000	720.000
SI1_33	Krška vas	58.000	156.000	6.000	477.000	700.000
SI1_09	Dobrova - Brezje pri Dobrovi	47.000	42.000	3.000	555.000	650.000
SI1_43	Mihalovec	39.000	92.000	2.000	503.000	640.000
SI1_05	Laško	81.000	6.000	2.000	527.000	620.000
SI1_12	Zalog - Podgrad - Videm	39.000	41.000	2.000	467.000	550.000
SI5_03	Koper	57.000	8.000	3.000	443.000	510.000
SI1_20	Železniki	42.000	5.000	8.000	453.000	510.000
SI1_56	Vevče - papirnica	56.000	17.000	1.000	390.000	460.000
SI1_13	Trbovlje	91.000	6.000	3.000	352.000	450.000
SI6_07	Vrtojba - Šempeter pri Gorici	47.000	2.000	2.000	363.000	410.000
SI1_24	Grosuplje	40.000	16.000	< 1.000	320.000	380.000
SI1_06	Hrastnik	48.000	1.000	1.000	325.000	380.000
SI3_04	Prevalje - Ravne na Koroškem	27.000	5.000	< 1.000	331.000	360.000
SI6_61	Vipava	37.000	22.000	3.000	300.000	360.000
SI1_46	Gornji Grad	46.000	16.000	5.000	294.000	360.000
SI1_18	Komenda - Moste - Suhadole	30.000	11.000	2.000	293.000	340.000
SI1_32	Nazarje	34.000	18.000	1.000	243.000	300.000
SI1_52	Mozirje	29.000	5.000	4.000	243.000	280.000
SI1_37	Nožice	30.000	5.000	2.000	230.000	270.000

²⁸ Pri izračunu pričakovane škode za gospodarske dejavnosti – Vodovodno in kanalizacijsko omrežje je bila uvedena poenostavitev določitve dolžine omrežja zaradi velikega števila obravnavnih območij. Dolžina vodovodnega in kanalizacijskega omrežja je bila izračunana tako, da so bili izbrani odseki omrežja, ki ležijo na poplavnem območju in niso bili odrezani na meji poplavnega območja, ampak so bili presekanj z območji veljavnosti rezultatov (v primeru dolgih odsekov). Podrobneje o opredelitvi razsežnosti ogroženecv v poglavju 2.7 Gospodarske dejavnosti - Gospodarska javna infrastruktura.

EU_CD_ FR	IME OPVP	PLŠ Zdravje ljudi (EUR/leto)	PLŠ Okolje (EUR/leto)	PLŠ Kulturna dediščina (EUR/leto)	PLŠ Gospodars ke dejavnosti (EUR/leto) ²⁸	PLŠ Skupaj (EUR/leto)
SI1_55	Ihan - farme	16.000	16.000	1.000	211.000	240.000
SI5_41	Izola	75.000	< 1.000	4.000	165.000	240.000
SI3_25	Črna na Koroškem - Žerjav	20.000	1.000	1.000	200.000	220.000
SI1_10	Tržič	23.000	< 1.000	1.000	178.000	200.000
SI1_15	Rožno- Brestanica- Krško	24.000	17.000	2.000	154.000	200.000
SI1_36	Rimske Toplice	26.000	4.000	1.000	161.000	190.000
SI5_42	Piran	48.000	< 1.000	7.000	129.000	180.000
SI1_26	Gameljne	11.000	6.000	1.000	132.000	150.000
SI1_35	Litija	29.000	7.000	< 1.000	102.000	140.000
SI1_22	Medvode - Tacen	12.000	6.000	1.000	116.000	140.000
SI1_11	Ljubljana- severovzhod	9.000	11.000	< 1.000	112.000	130.000
SI1_30	Kresnice	11.000	11.000	< 1.000	75.000	100.000
SI1_51	Rogatec	13.000	2.000	1.000	75.000	90.000
SI1_49	Begunje na Gorenjskem	12.000	1.000	2.000	68.000	80.000
SI1_39	Sava	7.000	6.000	1.000	50.000	60.000
SI6_31	Cerkno	2.000	< 1.000	< 1.000	57.000	60.000
SI6_47	Podnanos	5.000	1.000	1.000	36.000	40.000
SI1_45	Kropa	3.000	< 1.000	< 1.000	34.000	40.000
SI1_48	Kamna Gorica	2.000	< 1.000	< 1.000	31.000	30.000
SI1_60	Hrastovec - skladišče razstreliv	2.000	< 1.000	0	3.000	10.000
SI1_59	Ortnek - skladišče blagovnih rezerv	1.000	< 1.000	0	2.000	< 10.000

Za izračun pričakovane škode so bili uporabljeni viri prostorskih podatkov o ogrožencih iz spodnje preglednice.

Preglednica: Viri podatkov o ogrožencih za izračun PLŠ na OPVP

SKUPINA OGROŽENCEV	OGROŽENCI na poplavljenem območju pri poplavi s povratno dobo T	Vir prostorskih podatkov o ogrožencih
ZDRAVJE LJUDI
	Prebivalci s stalnim ali začasnim prebivališčem	MNZ-CRP (2013). MNZ - Izpis iz centralnega registra prebivalcev, izpis na dan 31.12.2013
	Ljudje na delovnem mestu	Sloj prostorskih podatkov število zaposlenih, pripravljen na IzVRS na podlagi podatkov: 1) AJPES. (2014a). Podatki iz letnih poročil gospodarskih družb, zadrug, samostojnih podjetnikov, društev, pravnih oseb javnega prava in nepridobitnih organizacij - pravnih oseb zasebnega prava za leto 2013 (dopis št.: 9630-247/2014-5), posredovala ga. Katarina Čampa, Agencija Republike Slovenije za javnopravne evidence in storitve, Centrala Ljubljana, dne 13.5.2014. 2) AJPES (2014d). Podatki iz Poslovnega registra Slovenije PRS na dan 23.7.2014, Posredovala ga. Andreja Ružič, Agencija Republike Slovenije za javnopravne evidence in storitve, dne 24.7.2014 3) GURS-RPE (2014). GURS – register prostorskih enot, januar 2014 4) SURS. (2014f). Zaposlenost (SKD 2008), Slovenija, letno. Statistični urad Republike Slovenije. Dostopno z: http://pxweb.stat.si/pxweb/Dialog/varval.asp?ma=0301975S&ti=&path=../Database/Ekonomsko/03_nacionalni_racun/05_03019_BDP_letni/&lang=2 [8.9.2014] 5) SURS. (2014h). Bruto dodana vrednost na zaposlenega v gospodarskih družbah, zadrugah in samostojnih podjetnikih posameznikov po velikosti (SKD2008), Slovenija, letno. Dostopno z: http://pxweb.stat.si/pxweb/Dialog/varval.asp?ma=1420804S&ti=&path=../Database/Ekonomsko/14_poslovni_subjekti/07_14208_admin_viri/&lang=2 [8.9.2014]. Statistični urad Republike Slovenije.
	Otroci v vrtcih, učenci v osnovnih šolah, dijaki v srednjih šolah, študenti višješolskega in visokošolskega izobraževanja	Sloj prostorskih podatkov število učencev, pripravljen na IzVRS na podlagi podatkov: 1) MIZŠ. (2014a). Podatki o obsegu dejavnosti v osnovnih šolah v šolskem letu 2013 / 14. Ministrstvo za izobraževanje, znanost in šport, Ljubljana. Podatke je posredovala ga. Suzana Korun dne 8.8.2014. 2) MIZŠ. (2014b). Podatki o številu dijakov srednjih šol v šolskem letu 2013 / 14. Ministrstvo za izobraževanje, znanost in šport, Ljubljana. Podatke je posredovala ga.

SKUPINA OGROŽENCEV	OGROŽENCI na poplavljenem območju pri poplavi s povratno dobo T	Vir prostorskih podatkov o ogrožencih
		Anica Sambolič dne 13.8.2014. 2) AJPES (2014d). Podatki iz Poslovnega registra Slovenije PRS na dan 23.7.2014, Posredovala ga. Andreja Ružič, Agencija Republike Slovenije za javnopravne evidence in storitve, dne 24.7.2014 3) GURS-RPE (2014). GURS – register prostorskih enot, januar 2014. 4) GURS-KS (2013). GURS – kataster stavb, izpis iz registra 24.10.2013. 5) Preglednica v Prilogi V poročila IzVRS (Določitev pričakovanega števila oseb (dnevno) na stavbišče po dejavnostih) 6) Podatki uporabljenega sloja pri določanju kart poplavne ogroženosti
	Bolniki v bolnišnicah	Sloj prostorskih podatkov število bolnikov v bolnišnicah, pripravljen na IzVRS na podlagi podatkov: 1) MZ. (2014a). Seznam bolnišničnih objektov v Sloveniji, posredovala ga. Elda Gregorič Rogelj, Ministrstvo za zdravje RS, dne 5.8.2014. 2) MZ. (2014b). Število dni bolnišničnih obravnav po bolnišnicah, Slovenija 2012, Nacionalni inštitut za varovanje zdravja, posredovala ga. Jana Kotnik, Ministrstvo za zdravje RS, dne 20.8.2014. 3) AJPES (2014d). Podatki iz Poslovnega registra Slovenije PRS na dan 23.7.2014, Posredovala ga. Andreja Ružič, Agencija Republike Slovenije za javnopravne evidence in storitve, dne 24.7.2014 4) GURS-RPE (2014). GURS – register prostorskih enot, januar 2014. 5) GURS-KS (2013). GURS – kataster stavb, izpis iz registra 24.10.2013.
	Ljudje na cestah	GURS-ZKGJI (2014) GURS – podatki zbirnega katastra gospodarske javne infrastrukture, izpis na dan 25.10.2013
OKOLJE
	Vodni viri za oskrbo s pitno vodo (vodovarstvena območja)	
	Estetska vrednost naravnega okolja in Storitve, odvisne od biodiverzitete	MKGP (2014a). Grafični podatki RABA za celo Slovenijo: RABA_20141020. Dostopno z: http://rkg.gov.si/GERK/ [10.12.2014]. Ministrstvo za kmetijstvo, gozdarstvo in prehrano RS
	Podrobna obravnava možnih povzročiteljev večjega onesnaženja na obravnavanem območju	

SKUPINA OGROŽENCEV	OGROŽENCI na poplavljenem območju pri poplavi s povratno dobo T	Vir prostorskih podatkov o ogrožencih
KULTURNA DEDIŠČINA
	Nepremična kulturna dediščina – Objekti, Deli objektov in Skupine objektov	MK - eVRD. (2011). Register enot nepremične kulturne dediščine Ministrstva za kulturo RS, prostorske evidence Ministrstva za infrastrukturo in prostor RS, posredoval g. Luka Štravs, Ministrstvo za kmetijstvo in okolje RS, dne 2.12.2013.
	Nepremična kulturna dediščina – območja	
GOSPODARSKE DEJAVNOSTI

	<ul style="list-style-type: none"> - Stanovanjske stavbe, - Kmetijske stavbe > 40 m² in - Industrijske stavbe, poslovne stavbe, poslovno-stanovanjski objekti in druge stavbe > 40 m² 	Sloj prostorskih podatkov s pretežno rabo v pritličju, pripravljen na IzVRS na podlagi podatkov: 1) GURS-KS (2013). GURS – kataster stavb, izpis iz registra 24.10.2013. 2) GURS-REN (2013). GURS – register nepremičnin, izpis iz registra 24.10.2013
	Oprema v stanovanjskih stavbah	
	Vodotoki s prispevno površino večjo od 10 km ² in vodni objekti na teh vodotokih	ARSO (2014c). Linijski podatkovni sloj vodotokov s prispevno površino nad 10 km ²
	Vodotoki s prispevno površino manjšo od 10 km ² in vodni objekti na teh vodotokih	
	Državne ceste	GURS-ZKGJI (2014) GURS – podatki zbirnega katastra gospodarske javne infrastrukture, izpis na dan 25.10.2013.
	Lokalne ceste	GURS-ZKGJI (2014) GURS – podatki zbirnega katastra gospodarske javne infrastrukture, izpis na dan 25.10.2013.
	Vodovodno in kanalizacijsko omrežje	GURS-ZKGJI (2014) GURS – podatki zbirnega katastra gospodarske javne infrastrukture, izpis na dan 25.10.2013.
Osnovna in obratna sredstva – premičnine in zaloge	Sloj prostorskih podatkov število zaposlenih, pripravljen na IzVRS na podlagi podatkov: 1) AJPES. (2014a). Podatki iz letnih poročil gospodarskih družb, zadrug, samostojnih podjetnikov, društev, pravnih oseb javnega prava in nepridobitnih organizacij - pravnih oseb zasebnega prava za leto 2013 (dopis št.: 9630-247/2014-5), posredovala ga. Katarina Čampa, Agencija Republike Slovenije za javnopravne evidence in storitve,	

SKUPINA OGROŽENCEV	OGROŽENCI na poplavljenem območju pri poplavi s povratno dobo T	Vir prostorskih podatkov o ogrožencih
		<p>Centrala Ljubljana, dne 13.5.2014.</p> <p>2) AJPES (2014d). Podatki iz Poslovnega registra Slovenije PRS na dan 23.7.2014, Posredovala ga. Andreja Ružič, Agencija Republike Slovenije za javnopravne evidence in storitve, dne 24.7.2014</p> <p>3) GURS-RPE (2014). GURS – register prostorskih enot, januar 2014</p> <p>4) SURS. (2014f). Zaposlenost (SKD 2008), Slovenija, letno. Statistični urad Republike Slovenije. Dostopno z: http://pxweb.stat.si/pxweb/Dialog/varval.asp?ma=0301975S&ti=&path=../Database/Ekonomsko/03_nacionalni_racun/05_03019_BDP_letni/&lang=2 [8.9.2014]</p> <p>5) SURS. (2014h). Bruto dodana vrednost na zaposlenega v gospodarskih družbah, zadrugah in samostojnih podjetnikih posameznikov po velikosti (SKD2008), Slovenija, letno. Dostopno z: http://pxweb.stat.si/pxweb/Dialog/varval.asp?ma=1420804S&ti=&path=../Database/Ekonomsko/14_poslovni_subjekti/07_14208_admin_viri/&lang=2 [8.9.2014]. Statistični urad Republike Slovenije.</p>
	Izpad prihodkov v gospodarstvu	<p>Sloj prostorskih podatkov število zaposlenih, pripravljen na IzVRS na podlagi podatkov:</p> <p>1) AJPES. (2014a). Podatki iz letnih poročil gospodarskih družb, zadrug, samostojnih podjetnikov, društev, pravnih oseb javnega prava in nepridobitnih organizacij - pravnih oseb zasebnega prava za leto 2013 (dopis št.: 9630-247/2014-5), posredovala ga. Katarina Čampa, Agencija Republike Slovenije za javnopravne evidence in storitve, Centrala Ljubljana, dne 13.5.2014.</p> <p>2) AJPES (2014d). Podatki iz Poslovnega registra Slovenije PRS na dan 23.7.2014, Posredovala ga. Andreja Ružič, Agencija Republike Slovenije za javnopravne evidence in storitve, dne 24.7.2014</p> <p>3) GURS-RPE (2014). GURS – register prostorskih enot, januar 2014</p> <p>4) SURS. (2014f). Zaposlenost (SKD 2008), Slovenija, letno. Statistični urad Republike Slovenije. Dostopno z: http://pxweb.stat.si/pxweb/Dialog/varval.asp?ma=0301975S&ti=&path=../Database/Ekonomsko/03_nacionalni_racun/05_03019_BDP_letni/&lang=2 [8.9.2014]</p> <p>5) SURS. (2014h). Bruto dodana vrednost na zaposlenega v gospodarskih družbah, zadrugah in samostojnih podjetnikih posameznikov po velikosti (SKD2008), Slovenija, letno. Dostopno z:</p>

SKUPINA OGROŽENCEV	OGROŽENCI na poplavljenem območju pri poplavi s povratno dobo T	Vir prostorskih podatkov o ogrožencih
		<p>http://pxweb.stat.si/pxweb/Dialog/varval.asp?ma=1420804S&ti=&path=../Database/Ekonomsko/14_poslovni_subjekti/07_14208_admin_viri/&lang=2 [8.9.2014]. Statistični urad Republike Slovenije.</p> <p>Podatki o glavni dejavnosti gospodarskih subjektov:</p> <p>1) AJPES (2014d). Podatki iz Poslovnega registra Slovenije PRS na dan 23.7.2014, Posredovala ga. Andreja Ružič, Agencija Republike Slovenije za javnopravne evidence in storitve, dne 24.7.2014</p> <p>2) SURS. (2014e). Proizvodna struktura BDP (proizvodnja, vmesna potrošnja in dodana vrednost po dejavnostih, SKD 2008), Slovenija, letno. Statistični urad Republike Slovenije. Dostopno z: http://pxweb.stat.si/pxweb/Dialog/varval.asp?ma=0301915S&ti=&path=../Database/Ekonomsko/03_nacionalni_racun/05_03019_BDP_letni/&lang=2 [10.9.2014].</p>
	Kmetijstvo - Zemljišča	MKGP (2014a). Grafični podatki RABA za celo Slovenijo: RABA_20141020. Dostopno z: http://rkg.gov.si/GERK/ [10.12.2014]. Ministrstvo za kmetijstvo, gozdarstvo in prehrano RS
	Kmetijstvo - Posevki	MKGP (2014a). Grafični podatki RABA za celo Slovenijo: RABA_20141020. Dostopno z: http://rkg.gov.si/GERK/ [10.12.2014]. Ministrstvo za kmetijstvo, gozdarstvo in prehrano RS

Prilava ekonomskih vsebin načrtov zmanjševanja poplavne ogroženosti