

GEOLOŠKI ZAVOD SLOVENIJE

Dimičeva ulica 14, 1001 Ljubljana

**Priprava strokovnih podlag in strokovna podpora
pri izvajanju vodne direktive za področje podzemnih voda
(Direktiva 2000/60/EC)**

**Ukrep DUDDS 21: Ciljno vodenje aktivnosti za
optimizacijo PRP 2014–2020 – prednostna podpora
ukrepov, ki imajo pozitivne učinke na stanje voda**

Ukrep DUDDS 21: Poročilo o delu v letu 2014

Datum: 28.11.2014
Arh. št.: K-II-30d/c-37/1394-13
Nosilec: dr. Jure Krivic, univ. dipl. inž. geol.
Vodja oddelka: dr. Nina Mali, univ. dipl. inž. geol.
Direktor: dr. Miloš Bavec, univ. dipl. inž. geol.

Podnaloga	Ukrep DUDDS 21: Poročilo o delu v letu 2014 Ukrep DUDDS 21: Ciljno vodenje aktivnosti za optimizacijo PRP 2014–2020 – prednostna podpora ukrepov, ki imajo pozitivne učinke na stanje voda
Naročnik	Ministrstvo za okolje in prostor Dunajska cesta 47 1000 Ljubljana
Naloga	Priprava strokovnih podlag in strokovna podpora pri izvajanju vodne direktive za področje podzemnih voda (Direktiva 2000/60/EC)
Pogodba	2330-13-830474 (MOP) 1160-98/13 (GeoZS)
Pripravili:	dr. Janko Urbanc dr. Tamara Ferjan Stanič dr. Jure Krivic dr. Kim Mezga dr. Nina Mali Dejan Šram, univ. dipl. inž. geol. Anja Koroša, univ. dipl. inž. geol. Katja Koren, absol.geol.

Ključne besede:

Vodna direktiva, podzemna voda, hidrogeologija, kmetijstvo, onesnaženje, ukrepi, občutljiva območja, nitrati

Obravnavane vsebine:

**PRIPRAVA METODOLOGIJE ZA OPREDELITEV KRITIČNIH
OBMOČIJ KEMIJSKEGA STANJA TELES PODZEMNIH VOD**

**PRIPRAVA OSNOV ZA IZBOLJŠANJE SODELOVANJA MED
VODOVODNIMI PODJETJI TER KMETI, KI IMAJO
KMETIJSKE POVRŠINE NA VODOVARSTVENIH OBMOČJIH**

**VODI PRIJAZNO KMETIJSTVO - Uveljavljanje evropske
Okvirne vodne direktive (WFD) v kmetijstvu**

PRIPRAVA METODOLOGIJE ZA OPREDELITEV KRITIČNIH OBMOČIJ KEMIJSKEGA STANJA TELES PODZEMNIH VOD

S pojmom kritično območje kemijskega stanja vodnih teles podzemnih vod označujemo tista območja vodnih teles, na katerih zaznavamo slabo kemijsko stanje podzemne vode na določenem območju vodnega telesa. Če kritično območje s slabim kemijskim stanjem podzemne vode zajema večji del vodnega telesa, to pomeni, da je celotno telo podzemne vode v slabem kemijskem stanju.

Poleg samega območja s slabim kemijskim stanjem podzemne vode v kritično območje prištevamo tudi tisti del vodnega telesa, na katerem so povzročitelji slabega kemijskega stanja. To območje lahko sovпада z območjem slabega kemijskega stanja podzemne vode, lahko pa sega tudi širše.

Za določitev kritičnega območja kemijskega stanja torej potrebujemo podatke o območju, kjer se zaznava slabo kemijsko stanje podzemne vode ter podatke o prostorski razporeditvi povzročiteljev slabega kemijskega stanja podzemne vode. Za podrobnejšo določitev območja, kjer je kemijsko stanje podzemne vode slabo, potrebujemo čim več prostorsko razporejenih podatkov kemijskih analiz, zato je za vzorčenje potrebno uporabiti praktično vsa razpoložljiva opazovalna mesta, kjer je možen dostop do podzemne vode. Nacionalna mreža kemijskega stanja v tem primeru lahko predstavlja le osnovo za pripravo podrobnejše mreže opazovalnih mest podzemne vode. Na posameznem telesu podzemne vode je namreč praviloma locirano premalo opazovalnih mest nacionalne opazovalne mreže, ki bi omogočala dovolj natančno prostorsko delineacijo območja.

Drugi pomembni podatkovni sloj pa predstavljajo podatki o lokaciji ter količinah onesnaževal, ki jih emitirajo onesnaževalci na vplivnem območju dela vodnega telesa s slabim kemijskim stanjem. Podatki morajo biti pripravljeni na način, ki omogoča njihovo nadaljnjo obdelavo v GIS okolju.

Za opredelitev kritičnega območja kemijskega stanja podzemne vode torej potrebujemo sledeče informacijske sloje:

- Lokacije opazovalnih mest podzemne vode (ime, X, Y)
- Tipična koncentracija obravnavanega onesnaževala* na opazovalnem mestu
- Hidrogeološka karta območja z vrisanimi hidroizohipsami ter smermi toka podzemne vode
- Karta litoloških značilnosti vodnega telesa podzemne vode
- Karta rabe prostora (urbana območja, kmetijske površine)
- Karta prostorske razširjenosti prebivalcev
- Karta prostorske razširjenosti živinorejskih obratov (govedo, prašiči, drobnica, perutnina)

**Tipična koncentracija onesnaževala* – običajno jo določimo na osnovi povprečja več meritev. Minimalni standard sta vsaj dve meritvi na merilnem mestu v različnih letnih časih ter različnih hidroloških pogojih.

Kritično območje določimo s prekrivanjem predhodno navedenih prostorskih slojev, tako da vključuje dele vodnega telesa s slabim kemijskim stanjem kakor tudi območja, kjer so locirani

onesnaževalci, ki povzročajo slabo kemijsko stanje obravnavanega dela telesa podzemne vode.

Testiranje metodologije za opredelitev kritičnih območij vodnih teles podzemnih vod

Metodologija za opredelitev kritičnih območij vodnih teles podzemnih vod je bila načrtovana in testirana na realnem primeru vodnega telesa. Kot vzorčni primer smo izbrali vodno telo podzemne vode Dravsko – Ptujsko polje. Ta vodno telo smo kot pilotni primer izbrali zato, ker spada med tri vodna telesa podzemnih vod s slabim kakovostnim stanjem, za katere obstaja tveganje, da do leta 2015 ne bodo zadostila zahtevam evropske Okvirne vodne direktive.

Za vpogled v stanje podzemne vode, v prvi vrsti obremenjenosti z nitrati, ter zasnovu ustreznega načrta spremljanja kemijskega stanja podzemne vode, je bil v sklopu aktivnosti Geološkega zavoda Slovenije opravljen pregled razpoložljivih vzorčnih lokacij, ki bi poleg mest vključenih v državni monitoring spremljanja kakovosti podzemnih voda, ki ga izvaja Agencija Republike Slovenije za okolje (ARSO), omogočile natančnejšo določitev posebej občutljivih območij predvsem na lokalnem nivoju. Pred odvzemom vzorcev je na podlagi ustaljenih postopkov vzorčenja izvedeno prečrpavanje podzemne vode iz posameznega objekta do prečrpanih vsaj treh volumnov vode oziroma do stabilizacije terenskih parametrov z namenom zagotavljanja reprezentativnega stanja podzemne vode.

Vsebnosti nitrata v podzemni vodi, ki se izvajajo na Geološkem zavodu Slovenije, so določene z metodo UV-Vis absorpcijske spektrometrije (spekter od 220 – 720 nm) na multiparametrski spektrometrski sondi Spectro::lyserTM, ki na podlagi informacij o karakteristikah spektra omogoča določitev NO₃-N v intervalu od 0-25 mg/l. Spektrometer je globalno kalibriran na podlagi večletnih izkušenj in merjenj različnih vodnih virov, pri čemer celotna kalibracija sloni na PLS (Partial Least Squares) regresijski analizi. Točnost meritev NO₃-N znaša +/-2% (+/-0,07 mg/l).

Poleg določanja vsebnosti nitrata so bili v vzorcih podzemnih vod izmerjeni tudi osnovni fizikalno – kemijski parametri ter izotopska sestava kisika v vodi. Omenjene meritve so nujne za interpretacijo podatkov o vsebnosti nitrata.

Meritve terenskih parametrov vode obsegajo določitev pH, specifične elektroprevodnosti, temperature, nasičenosti s kisikom, oksidacijsko – redukcijskega potenciala ter nivoja podzemne vode. Meritve elektroprevodnosti, pH in temperature se izvajajo z inštrumentom pH/Cond 340i proizvajalca WTW. Točnost meritev fizikalnih parametrov znaša ±0,01 za pH, ±0,1° C za temperaturo in ±0,5 % za elektroprevodnost. Oksidacijsko-redukcijski potencial je bil določen s sondo SenTix®ORP (WTW) s točnostjo meritev 0,5% merjene vrednosti ter nasičenost s kisikom s sondo CellOx325 (WTW).

Meritve izotopske sestave kisika v podzemni vodi ($\delta^{18}\text{O}$), ki so osnova za določanje dinamike podzemne vode, so bile opravljene na Odseku za znanosti o okolju Instituta Jožef Stefan, in sicer z analizo plinske kape po uravnovežanju 200 μL vzorcev vode s CO₂ 12 ur pri 25 ° C na masnem spektrometru IsoPrime in ekvilibratorjem MultiFlow Bio (GV Instruments, Velika

Britanija). Delovni standardi (vodovodna voda, snežnica) so kalibrirani z referenčnimi materiali VSMOW2, VSLAP2 in GISP (IAEA). Standardna negotovost postopka je 0,1 %.

Rezultati meritev koncentracij nitrata v podrobnejši prostorski mreži so prikazani na sliki 1.

Slika 1: Kritično območje vodnega telesa podzemne vode Dravska kotlina

Slika kaže, da do pretokačitev vsebnosti nitrata v podzemni vodi prihaja predvsem v južnem delu vodonosnika Dravskega polja. Takšne rezultate interpretiramo z dejstvom, da v srednjem sektorju vodonosnika prihaja do zmanjševanja koncentracij onesnaževal v podzemni vodi zaradi vpliva zatekanja vod z območja Pohorja, kjer so koncentracije onesnaževal izrazito nižje. Tako prihaja do efekta razredčenja nitratov v podzemni vodi. Južni sektor vodonosnika torej predstavlja posebej občutljivo oziroma kritično območje vodonosnika Dravskega polja (hot spot) za onesnaženje z nitrati ter tudi ostalimi vrstami onesnaževal podzemne vode.

V pomladanskem času 2014 smo pričeli tudi z določitvijo posebej občutljivih območij v vodnem telesu podzemne vode Murska kotlina.

Vodno telo podzemne vode Murska kotlina (VTPodV_4016), ki obsega aluvialni prodni zasip reke Mure oziroma nižino med Goričkim ter Lendavskimi in Slovenskimi goricami, zaznamuje dolgoletno slabo kemijsko stanje podzemne vode.

Slika 3: Povprečne koncentracije nitratov v gosti mreži opazovalnih mest Prekmurja ter kritično območje onesnaženja z nitrati

Slika 3 kaže, da do prekoračitve koncentracij nitratov prihaja predvsem v osrednjem delu vodnega telesa Prekmurje, medtem ko v obrobni delih vodnega telesa koncentracije nitratov v podzemni vodi niso presežene.

PRIPRAVA OSNOV ZA IZBOLJŠANJE SODELOVANJA MED VODOVODNIMI PODJETJI TER KMETI, KI IMAJO KMETIJSKE POVRŠINE NA VODOVARSTVENIH OBMOČJIH

V tem sklopu smo preučili tuje izkušnje sodelovanja med vodovodnimi podjetji ter kmeti, ki imajo kmetijske površine na vplivnih območjih vodnih virov. S tem v zvezi v svetu obstaja že precej pozitivnih izkušenj, ki bi jih bilo smiselno uvesti tudi v slovenske razmere. Zaradi podobnih naravnih danosti ter družbeno – ekonomskih pogojev so še posebej pomembne izkušnje evropskih držav. Ugotovili smo, da imajo na področju sodelovanja med kmeti in upravljalci vodovodnih sistemov zelo zanimive pozitivne izkušnje ter inovativne pristope tudi ZDA.

Implementacija prostovoljnih pogodb za zaščito vodnih virov v EU in svetu

Implementacija evropske Okvirne vodne direktive (*Water Framework Directive - WFD*) in Skupne kmetijske politike (*Common Agricultural Policy – CAP*) na področju Evropske Unije zahtevata nove pristope pri upravljanju vodnih teles z namenom zmanjšanja obremenitev ter posledično zagotavljanja in doseganja dobrega stanja le-teh do leta 2015. Ukrepi za zaščito morajo biti v tem pogledu učinkoviti ter stroškovno učinkoviti.

Poznavanje celotnega nabora možnih ukrepov, njihove učinkovitosti, odobravanja s strani lastnikov zemljišč ter ne nazadnje tudi stroškov implementacije je s strani pristojnih organov ter ostalih deležnikov nujno potrebno pri načrtovanju ukrepov za zaščito vodnih virov. Celotno področje zaščite ne sme biti le domena določenega upravnega organa, temveč širokega nabora deležnikov z različnih področij vključno s kmeti. V tem sklopu so se kot zelo uporabna strategija s pozitivnimi učinki izkazale t.i. prostovoljne pogodbe za zaščito vodnih virov (*Co-operative agreement - CA*) sklenjene med vodooskrbnimi podjetji, kmeti ter oblastmi na lokalnem in državnem nivoju oziroma relevantnimi deležniki vezanimi na določeno napajalno zaledje vodooskrbnega območja.

Osnovne lastnosti prostovoljnih pogodb so:

- prostovoljna vključitev deležnikov,
- samoregulacija med deležniki,
- osredotočene so na točno določeno območje (napajalno zaledje, vodovarstveni pas),
- pogodbe so podpisane med kmeti ter vodooskrbnim podjetjem in/ali državo.

Njihov pozitiven učinek je posledica:

- pripravljenosti vodooskrbnih podjetij pri svetovanju ter finančni pomoči kmetom pri sprejemanju za okolje manj škodljivih kmetijskih praks ter nov pristop, ki postavlja ukrepe za preprečitev poslabšanja kvalitete pred ukrepe za sanacijo onesnaženja,
- presoja o ustreznosti spreminjanja kmetijskih praks je vezana na lokalne razmere,

- odnos med vodooskrbnimi podjetji ter kmeti predstavlja obojestranske koristi, saj se s prostovoljnimi pogodbami po eni strani modernizira kmetijska praksa, po drugi strani pa izboljšanje kvalitete vode, kot posledica izboljšanih kmetijskih praks, pri vodooskrbnih podjetjih zniža stroške obdelave in priprave pitne vode,
- posledice kršitve prostovoljnih obvez glede spreminjanja kmetijske prakse so običajno mnogo bolj stroge kot zakonska določila.

V mnogih primerih se je izkazalo, da prostovoljne pogodbe, ki jih sklepajo kmetje z ostalimi relevantnimi deležniki izboljšajo učinkovitost okoljevarstvene zakonodaje predpisane s strani države. Kmetje vodooskrbna podjetja obveščajo o svoji kmetijski praksi (vrste in količine gnojil ter zaščitnih sredstev) vezane na sprejete ukrepe zmanjševanja obremenitve okolja, vodooskrbna podjetja pa jim zagotavljajo brezplačno strokovno pomoč pri izvajanju kmetijskih praks ter izplačujejo odškodnine za izpad dohodka zaradi strožjih omejitev pri kmetovanju.

Pomembno je tudi dejstvo, da imajo prostovoljni ukrepi pri realizaciji okoljevarstvene in kmetijske politike mnogo večji učinek, saj predpisane zakonodajne aktivnosti za splošno področje kmetijstva navadno nimajo jasnega vpliva zaradi mnogih variabilnih faktorjev, ki vplivajo na realizacijo ukrepov. Prav tako je vpliv na okolje navadno razpršen in v tem pogledu je omejen tudi učinek načela »onesnaževalec plača«, ki je uveljavljeno v obstoječi zakonodaji.

Državni organi odgovorni za zagotavljanje kvalitete vodnih virov podpirajo vključevanje deležnikov v prostovoljne pogodbe. Glavni razlog je boljše prilagajanje okoljevarstvenih ukrepov lokalnim razmeram napajalnega zaledja določenega vodooskrbnega območja.

Večja učinkovitost prostovoljnih pogodb, ki bi vodile do večje realizacije WFD in CAP reform, je omogočena tudi s plačevanjem denarnih nadomestil kmetov pridobljenih iz zbranih sredstev, ki jih potrošniki pitne vode plačujejo vodooskrbnim podjetjem za porabljeno vodo. Na ta način tudi manjša vodooskrbna podjetja lahko pridobijo sredstva za plačevanje odškodnin kmetom, plačevanje kmetijskih svetovalcem ter financiranje ustreznega sistema nadzora/monitoringa. Takšne vrste financiranja je že sprejeto v nekaterih državah EU.

Prostovoljne pogodbe za zaščito vodnih virov so v različnih oblikah (različni razlogi za ustanavljanje, različne dolžnosti deležnikov in način financiranja) prisotne v devetih državah Evropske Unije (Avstrija, Danska, Finska, Francija, Nemčija, Luksemburg, Nizozemska, Švedska, Velika Britanija), kjer je skupno 527 prostovoljnih pogodb, med katerimi jih je kar 435 v Nemčiji. Razlogi za nesorazmerno porazdelitev prostovoljnih pogodb v Evropski Uniji so: različni deleži podzemne vode kot vira pitne vode, zakonska ureditev vprašanja vodovarstvenih območij, zmožnost uveljavljanja zakonskih določil, pripravljenost vodooskrbnih podjetij in porabnikov pitne vode za plačevanje stroškov za spremembe kmetijskih praks.

V Franciji z 70 pogodbami, je primarni namen pogodb svetovanje kmetom, ki je financirano iz različnih virov. Vodooskrbna podjetja so v pogodbe vključena le v redkih primerih, glavno vlogo pa imajo kmetijska zbornica in vodne agencije. Nasprotno je v Nemčiji prevladujoče

bilateralno sodelovanje med vodooskrbnimi podjetji ter kmeti, kjer se slednjim odškodnine plačujejo neposredno iz sredstev vodooskrbnih podjetij. Prav tako je v Nemčiji kot tudi na Danskem splošno sprejeto načelo o prioriteti neobdelane vode pred obdelano vodo iz vodnih virov slabše kvalitete. To je tudi glavni vzrok za sprejemanje previdnostnih ukrepov s strani vodooskrbnih podjetij ter oblasti za zaščito vodnih virov in spreminjanje kmetijske prakse, preden se problem onesnaženja v pitni vodi sploh pojavi.

Prostovoljne pogodbe so orodje, h kateremu se vodooskrbna podjetja ter upravljavci vodnih virov vedno pogosteje zatekajo, saj zakonodajni ukrepi ne izkazujejo tolikšne učinkovitosti, še posebej v primerih razpršenih virov onesnaženja. Seveda pa to ne pomeni, da zakonodajni ukrepi nimajo veljave. Sprejeta določila na nacionalni ravni večini primerov predstavljajo osnovo za oblikovanje prostovoljne pogodbe. Prostovoljna pogodba tako predstavlja nadgradnjo obstoječih normativov in je z njimi komplementarna.

Ekonomsko učinkovitost sporazumnih pogodb podaja primerjava stroškov namenjenih spreminjanju kmetijske prakse (z vključenimi stroški za oblikovanje strokovnih podlage in monitoringa) ter prihrankom sredstev zaradi potrebe po čiščenju oziroma obdelavi vode ali pridobivanju vode iz oddaljenih virov. Na opisani način noben od deležnikov ni prikrajšan (t.i. »win – win situation«). Kmetje pridobijo odškodnine in zmanjšajo svoje stroške zaradi izboljšanih metod pridelave, medtem pa vodooskrbna podjetja prihranijo sredstva namenjena stroškom obdelave vod ter ostalih dejavnosti, ki bi bile potrebne v primeru slabega stanja vod (iskanje novih vodnih virov in izdelava vodnjakov, preskrba z vodo iz oddaljenih območij). Prav tako je pomemben tudi cilj številnih deležnikov vključenih v sporazumne pogodbe, da se kvaliteta vode ne le izboljša do zakonsko določene meje (npr. 50 mg/L NO₃⁻), temveč da se količine zmanjša na najnižji možni nivo ali prepreči da bi koncentracije na še ne obremenjenih območjih višale.

Nemčija

V Nemčiji, kjer podzemna voda predstavlja velik delež pitne vode in je vodooskrbna industrija izredno decentralizirana, so v uporabi tako sporazumi med kmeti in vodooskrbnimi podjetji kakor tudi med kmeti in državo.

S tem v zvezi je dober primer zvezna dežela Spodnja Saška v Nemčiji. Leta 1992 je zvezna vlada Spodnje Saške uvedla zaračunavanje dodatnega stroška črpanja vode, zaradi česar potrošniki plačujejo dodatnih 5 centov za kubični meter porabljene vode. Sredstva, ki jih porabniki plačajo vodooskrbnemu podjetju, le-to prenese nazaj na zvezno vlado. Zvezna vlada sredstva porablja na različne načine. V deželi Spodnja Saška se kar 40 % sredstev zbranih iz plačevanja stroškov črpanja porabi za ukrepe za trajnostno rabo tal, ki vključujejo:

- razvoj sodelovanja med kmetijstvom in vodovodi,
- dodatno svetovanje kmetom s kmetijskimi površinami v napajalnih zaledjih črpališč,
- pogodbe med kmeti in upravnimi organi (že omenjene prostovoljne pogodbe) za sprejemanje posebnih ukrepov v kmetijstvu,
- podporo projektom, namenjenih zaščiti vode.

V zvezni deželi Severno Porenje – Vestfalija v Nemčiji se na vodooskrbnem območju mesta »Viersen« zaradi sklenjenih prostovoljnih pogodb že kažejo pozitivni ekonomski učinki. Prostovoljne pogodbe na tem območju zajemajo 200 kmetij na območju velikem 3000 ha, kjer so glavni kmetijske dejavnosti povezane s pridobivanjem koruze, žit ter gojenjem prašičev ter govedi.

Pred 25 leti so vodooskrbna podjetja zaradi naraščanja vsebnosti nitrata v podzemni vodi pričela z izkoriščanjem globljih vodonosnikov in izgradnjo globljih vodnjakov. Vsebnosti nitrata v podzemni vodi so se sicer zmanjšale, vseeno pa omenjeno reševanje problema zaradi hidrogeoloških razmer ni predstavljalo dolgoročne rešitve problema. Nadaljnji korak je bil odkup kmetijskih zemljišč v neposredni okolici zajetij, ki pa se je izkazal kot delna rešitev problema, tako da so bila vodooskrbna podjetja prisiljena navezati neposreden stik s kmeti in stopiti v pogajanja glede sprememb kmetijskih praks. Vsebnosti nitrata v podzemni vodi so se na ta način znižale ter ustalile na 35 mg/L. Na ta način so se vodooskrbna podjetja izognila izgradnji čistilne naprave, kar je letno prihranilo stroške v vrednosti 253 000 €.

Drug primer prostovoljnih pogodb t.i. »Stevertalsperre« v Severnem Porenju – Vestfaliji, kjer so bile zaradi vsebnosti pesticidov v površinskih vodah vpeljane leta 1989. Vodooskrbno podjetje je zgradilo čistilne naprave (tudi objekt za infiltracijo z aktivnim ogljikom) z namenom zmanjšanja onesnaževal na širšem področju brez znižanja pridelka ter prihodka kmetov in z namenom dolgoročnega znižanja stroškov čiščenja vod.

Bistvena dejavnost prostovoljnih pogodb je bilo zagotavljanje strokovnega svetovanja kmetom financiranega s strani vodooskrbnega podjetja. V prostovoljne pogodbe je bilo vključenih 800 od 2000 kmetij lociranih na napajalnem območju zajetja z okrog 30 000 ha kmetijskih površin. V nekaj letih se je vsebnost onesnaževal znižala, kar je vodilo k znižanju potrebnih količin aktivnega oglja v čistilnih napravah (v desetih letih se je količina aktivnega oglja znižala iz 1200 na 200 ton). Omenjeno stanje je dodatno izboljšala tudi prepoved uporabe določenih pesticidov (atrazina). Od leta 2005 čiščenje vod z aktivnim ogljem ni več potrebno. Na ta način je na letni ravni prihranjeno več kot 520 000 €.

Primer uvedbe prostovoljnih pogodb z namenom ohranjanja dobrega stanja je »Holsterhausen/ÜfterMark« v Zgornjem Porenju – Vestfaliji, Nemčija. V ta sporazum, ki je bil sprejet leta 1992 je vključenih 10 000 ha kmetijskih površin z 320 kmetijami. Vodooskrbna podjetja financirajo nakup moderne opreme, ki omogoča aplikacijo pesticidov in gnojil, določeno glede na potrebe rastlin, ter spodbujajo spremembo kmetijske prakse. Ti pristopi omogočajo kmetom lažje doseganje zakonsko določenih normativov.

Kot posledica opisanih ukrepov se je vsebnost nitrata v podzemni vodi znižala iz 13 mg/L na povprečno 7 mg/L, pesticidi v podzemni vodi pa niso zaznani. Vodooskrbna podjetja na ta način zagotavljajo izredno kvaliteto vode za zanemarljiv dodaten strošek, ki ga plačujejo potrošniki.

Poleg opisanih primerov v EU obstaja še več primerov s pozitivnimi rezultati, ki jih je prinesla uvedba prostovoljnih pogodb med vodooskrbnimi podjetji, kmeti ter zakonodajnimi organi.

Velika Britanija

V Veliki Britaniji je trenutno prisoten le en primer dobre prakse z elementi prostovoljnih pogodb – Fromme Valley Dorset, Wessex, ki je bil vzpostavljen leta 2007. Povišane vsebnosti nitrata v podzemni vodi so prisilile vodooskrbna podjetja v reševanje kvalitete vode, in sicer z zaščito njenega vira in napajalnega zaledja prek prostovoljnih pogodb.

Sporazumne pogodbe na območju Dorset-a so prinesle uspeh s stališča zainteresiranosti kmetov, saj je v program vključenih med 80 in 100% zaledij s srednjim in visokim rizikom onesnaženja. Rezultati na kvaliteti vode še niso vidni zaradi počasnega okrevanja vodnega sistema, medtem ko vzorci prsti in vsebnosti nitrata v njih nakazujejo na dobro kmetijsko prakso in ustrezno uporabo gnojil. Opisan program je trenutno omejen na priporočljiv pristop pri uporabi gnojil ter za ublažitev onesnaženja (uvredba travnatih površin), ne določa pa sprememb v vrstah pridelka. Stroški upravljanja zaledij znašajo 8% stroškov, ki bi bili potrebni za obdelavo vode, in v veliki meri pripadajo stroškom za plačilo strokovnjakov in vzorčenja. So pa opisani stroški za posamezno kmetijo 20-krat višji od standardnega pristopa urejanja napajalnega zaledja. Glavni vpliv omenjenega pristopa je t.i. socialni kapital: zaupanje, socialne povezave in odnosi med kmetom in vodovodi ter tudi fleksibilnost omenjenega pristopa, saj omogoča fokusiran, prilagojen in prenosljiv pristop glede na geografska območja, na katerih bi bila implementacija nacionalne zakonodaje sicer otežena. Območje Dorset sedaj predstavlja pilotni primer za ostala območja v Veliki Britaniji.

Za reševanje problema razpršenega onesnaženja v Veliki Britaniji je bilo sicer podanih že več drugih iniciativ, ki pa so temeljile na kmetijsko – okoljski državni zakonodaji in manj na neposrednih pogajanjih med vodooskrbnimi podjetji in kmeti na območjih zajetij.

Za izobraževanje kmetov, ki temelji na sprejetih pogodbah, so zadolženi t.i. nadzorniki zajetij (»catchment officers«), od katerih vsak skrbi za izobraževanje določenega števila kmetov. V nasprotju z do sedaj opisanimi praksami prostovoljnih pogodb, v tem primeru pogodbe niso financirane s strani vodooskrbnih podjetij in so zaradi tega razloga tudi manj učinkovite, saj ni prisotne obojestranske zaveze. Omejena razširjenost sporazumnih pogodb v Veliki Britaniji je posledica:

- onemogočenega prenosa stroškov s strani vlade namenjenih za odškodnine kmetov na porabnike pitne vode preko višjih stroškov za pitno vodo,
- v nasprotju z nekaterimi drugimi državami Evropske Unije (npr. Danska in Nemčija) v Veliki Britaniji javno mnenje ter porabniki pitne vode ne dajejo velikega pomena na kvaliteto pitne vode (v smislu doseganja čim boljšega stanja) temveč je pomembno, da je vsebnost npr. nitrata pod 50 mg/L, za dodatno izboljšanje pa ni motivacije, predvsem zaradi s tem povezanimi stroški,
- zakonodajalci se v splošnem ne strinjajo s principom plačevanja onesnaževalcem, da ne onesnažujejo ter se v veliki meri zanašajo na ukrepanje zakonodajnih organov in njihove pristope za izboljšanje stanja.

Francija – primer zaščite napajalnega zaledja izvira naravne mineralne vode Evian

Za zagotavljanje kvalitete vira naravne mineralne vode je podjetje Evian v 80. letih vzpostavilo sistem varstva vode, ki je vključevala več sektorjev (zbiranje odpadnih voda in njihovo predelavo, prostorsko planiranje, zaščita mokrišč, turizem, biodiverzitet, kmetijstvo) za ohranjanje neokrnjenosti napajalnega zaledja naravne mineralne vode Evian. Leta 1992 je bila ustanovljena organizacija APIEME (*Association pour la protection de l'Impluvium de l'Eau Minérale d'Evian*), ki je združevala vasi na območju izvira, ki so bile upravičene do državnih sredstev iz davka na embalirano vodo, vasi v napajalnem zaledju izvira, družbo Evian ter druge javne službe. Politika APIEME imenovana EPI (Economic Policy Instrument) je klasificirana kot shema plačevanja za storitve naravnane k ohranjanju ekosistemov (prostovoljne pogodbe za zaščito vodnih virov med kmeti in industrijo) in je orientirana k razvoju modernega in okolju prijaznega kmetijstva. Glavna načela omenjene politike so:

- zaščita izvira naravne mineralne vode kot tudi lokalni razvoj območja, pri čemer mora biti politika zasnovana v smeri t.i. »win-win situations«,
- spodbujanje projektov, ki vključujejo več strok,
- zanašanje na močno tehnično podporo stroke tako iz podjetja Evian kot zunanjih strokovnjakov,
- politika zaščite je več sektorska in vključuje področje kmetijstva, gozdarstva, vaške ureditve (odpadne vode, soljenje cest, urbanizacija), naravnega okolja,...

Sredstva za financiranje projektov, ki spodbujajo trajnostni razvoj napajalnega zaledja in s tem neokrnjenost naravne mineralne vode Evian, financirata podjetje Evian ter občine na območju izvira naravne mineralne vode Evian. Slednje so zaradi lokacije na območju pojavljanja izvira namenjenega za polnjenje namreč upravičene do davčnih ugodnosti. Opisani primer, ki se je v praksi izkazal za uspešnega potrjuje, da je v nasprotju z zakonodajo EU ter WFD, kjer je uveljavljen princip »plača onesnaževalec«, veliko bolj učinkovit pristop »plača deležnik«, posebej v primeru, kjer je stopnja onesnaženja nizka.

Združene države Amerike – New York

Mesto New York je zaradi poslabšanja kvalitete vode namenjene za oskrbo prebivalcev pričelo z organizacijo programa ukrepov proti razpršenim virom onesnaženja na območju zajetja pitne vode Catskill. Cilj programa je bil odprava nepotrebnim stroškov, ki bi bili potrebni za obdelavo vode slabše kvalitete. Kljub prvotnim burnim odzivom kmetov na omenjenem območju, se je s pomočjo mesta New York oblikoval program imenovan »Whole Farm Planning«, ki je bil vključen v poslovno strategijo individualne kmetije in oblikovan s strani kmeta, farme in kmetijskih strokovnjakov.

Program »Whole Farm Planning« je zasnovan tako, da po eni strani zmanjša obremenitve na okolje zaradi kmetovanja ter po drugi strani zagotavlja kmetu večji dohodek. Po petih letih je bilo v program vključenih 93% kmetov z območja Catskill. Programi reševanja kvalitete podzemne vode so poleg mesta New York financirani s strani Ministrstva za kmetijstvo. Prav tako so uvedli tudi »Nutrient Management Plan - NMP« v okviru katerega deluje ekipa

strokovnjakov, ki kmetom svetujejo pri količini, viru, lokaciji, obliki in času dodajanja hranil v obliki gnojil, gnojevke ter drugih organskih virih, ter jih spodbujajo pri implementaciji NMP-ja za doseganje boljše kvalitete vode ter produkcije pridelkov. Podoben način reševanja kvalitete vode namenjene za vodooskrbo se je razširil tudi po drugih lokacijah v Združenih državah Amerike.

V splošnem se v ZDA sredstva povezana z aktivnostmi vodooskrbe ter zaščite podzemne vode poleg drugih virov pridobivajo iz pristojbin za črpanje podzemne vode ter odlaganje odpadnih vod na vodovarstvenih območjih ter pristojbin za uporabo gnojil in pesticidov.

ZAKLJUČKI

V Evropski uniji uporablja sistem prostovoljnih pogodb med kmeti in vodovodnimi podjetji ter državo devet držav članic: Avstrija, Danska, Finska, Francija, Nemčija, Luksemburg, Nizozemska, Švedska in Velika Britanija. Pri prostovoljnih pogodbah za zaščito vodnih virov gre za obliko participacije javnosti (kmetov) pri aktivnostih za izboljšanje kemijskega stanja vodnih virov in s tem tudi za izpolnjevanje zahtev evropske Okvirne vodne direktive. Za doseganje okoljskih standardov vodnih teles imajo države na voljo več orodij:

- normativni akti v obliki prepovedi,
- finančne spodbude in subvencije,
- prostovoljne pogodbe med kmeti ter vodooskrbnimi podjetji in/ali državo.

Prostovoljne pogodbe imajo več prednosti:

- dobra sprejetost med kmeti, saj gre za prostovoljno vključitev,
- večje zmanjšanje vnosa onesnaževal v tla ter podzemno in površinsko vodo, saj prostovoljne pogodbe predvidevajo strožje omejitve od veljavnih zakonsko predpisanih,
- večja prilagodljivost glede na problematiko posameznih vodnih virov oziroma vodnih teles,
- bolj dosledno upoštevanje sprejetih zavez oziroma omejitev, ker so le-te vezane tudi na finančne učinke poslovanja kmetijskega gospodarstva,
- večja stopnja samokontrole med kmeti,
- večja stroškovna učinkovitost,
- predstavljajo nadgradnjo obstoječih normativnih ukrepov oziroma omejitev.

Med slabostmi prostovoljnih pogodb pa je potrebno omeniti možnost preplačevanja izpada dogodka v primerih, kjer so si kmetje izpogajali večje finančne ugodnosti. Možno pa je tudi, da do prostovoljnih pogodb sploh ne pride, če so zahteve ene strani nesprejemljive za drugo stran. Pri prostovoljnih pogodbah mora v vseh primerih veljati načelo, da se plača lahko le razlika zaradi izgube dohodka med izvajanjem zakonsko predpisanih omejitev ter prostovoljnih omejitev.

Potencial za uveljavitev prostovoljnih pogodb v Sloveniji

Ocenjujemo, da je v Sloveniji potreba po sklepanju prostovoljnih pogodb med kmeti ter vodovodnimi podjetji nekoliko manj izrazita. V večini primerov so vodni viri v še takšnem kemijskem stanju, da izčrpane vode ni potrebno naknadno čistiti zaradi prekoračitev koncentracij nitratov ali pesticidov. Odstranjevanje teh dveh skupin onesnaževal je zelo drago, zato se vodovodnim podjetjem izplača iskati cenejše alternative, kot so npr. prostovoljne pogodbe z kmeti. Zaradi tega pričakujemo, da vodovodna podjetja ne bi bila pripravljena dodatno plačevati stroškov izvajanja strožjih omejitev kmetijske prakse.

Ocenjujemo, da so v tem pogledu izjema posebej občutljiva območja vodnih teles, ki imajo slabo kemijsko stanje podzemne vode (Dravska kotlina, Prekmurje, Savinjska dolina). Na teh območjih bo potrebno izvajati večje omejitve glede vnosa onesnaževal iz kmetijske dejavnosti, kot so predpisane v veljavni zakonodaji. Strožje okoljske standarde bo mnogo lažje uveljavljati s pomočjo prostovoljnih pristopov, kot so npr. prostovoljne pogodbe. Seveda pa bo v teh primerih potrebno poseči tudi po ustreznih normativnih ukrepih ter finančnih spodbudah in subvencijah v okviru kmetijskega okoljskega programa, ki bi bile ciljno usmerjene na ta posebej občutljiva območja vodnih teles.

Reference:

Bluemling, B., Horstkoetter, M.: Agricultural Groundwater Protection through Groundwater Co-operations in Lower Saxony, Germany, - a multi stakeholder task v : L'avenir de l'agriculture irriguée en Méditerranée. Nouveaux arrangements institutionnels pour une gestion de la demande en eau. Actes du séminaire Wademed, Bouarfa, S., Kuper, M., Debbarh, A. (ur.), Cahors, Francija, 2006.

Brouwer, F., Lowe, P.: CAP regimes and the European Countryside, CABI Publishing, 2000.

Defrance, P.: Financial compensation for environmental services: the case of Evian Natural Mineral Water, v EPI Water – Evaluating Economic Policy Instruments for Sustainable Water Management in Europe, ACTeon, 2011.

Gradivo projekta Water4all - Sustainable groundwater management, Handbook of best practices to reduce agricultural impacts on groundwater quality, AK-Print, Aalborg Kommune, Danska, 2005.

Heinz, I.: Co-operative agreements and the EU Water Framework Directive in conjunction with the common Agricultural Policy, Hydrol. Earth Syst. Sci., 12, 715 – 726, 2008.

Kousky, C.: New York City Watershed Agricultural Program v EPI Water – Evaluating Economic Policy Instruments for Sustainable Water Management in Europe, Resources for the future, 2011.

Mattheiss, V., Strosser, P., Carrasco, J. M.: Background notes on financing water resources management v OECD Horizontal Water Programme – Financing Water Resources Management, 2010.

Viavattene, C., Pardoe, J., McCarthy, S., Green, C.: Cooperative agreements between water supply companies and farmers in Dorset v EPI Water – Evaluating Economic Policy Instruments for Sustainable Water Management in Europe, Flood Hazard Research Centre – Middlesex University, 2011.

VODI PRIJAZNO KMETIJSTVO

Uveljavljanje evropske Okvirne vodne direktive (WFD) v kmetijstvu

Vsebina:

UVOD

CILJI EVROPSKE OKVIRNE VODNE DIREKTIVE

UVELJAVLJANJE EVROPSKE OKVIRNE VODNE DIREKTIVE V SLOVENIJI

Vodna telesa in vodonosni sistemi podzemnih vod v Sloveniji

Ocena stanja teles podzemne vode v Sloveniji

 Kemijsko stanje

 Količinsko stanje

Ukrepi za izboljšanje stanja vod s področja kmetijstva

 Osnovni ukrepi za področje kmetijstva

 Nitratna direktiva

 Kmetijski okoljski program

 Ukrepi za varstvo virov pitne vode

 Predlogi dopolnilnih ukrepov za področje kmetijstva

Novi načrt upravljanja z vodami 2016 – 2021

UVOD

Problematika vloge kmetijstva v zaščiti podzemnih in površinskih vod je zelo kompleksna, saj se v tem okviru soočata dejavnosti, ki sta med seboj dokaj težko združljivi. Kmetijstvo je vir različnih emisij, ki se pogosto odražajo tudi v poslabšanju kakovosti vod oziroma vodnih virov.

Pri usklajevanju interesov kmetijstva ter varstva vodnih virov smo imeli v Sloveniji dosedaj kar nekaj težav. Vse prevečkrat sta se uveljavila dva skrajna pristopa, ki imata oba zelo slabe rezultate oziroma posledice.

Prvi napačni pristop je uveljavljanje pretirano strogih in neživiljenjskih omejitev za zaščito vod. Vsi vemo, da so vodni viri osnova vsakega življenja, vendar pa zaradi njihove zaščite ni potrebno onemogočiti vseh ostalih dejavnosti na nekem območju. Drugi negativen pristop pa je ignoriranje oziroma zanikanje negativnih vplivov, ki jih povzročajo posamezni onesnaževalci. Običajno se pri tem kaže s prstom na druge povzročitelje v smislu »Najprej uredite njih, potem smo šele mi na vrsti!« Tudi takšna stališča so zelo škodljiva, saj onemogočajo normalen družbeni dialog o problemih, s katerimi se soočamo, ampak tiščimo glavo v pesek in se delamo, kot da problemov ni.

Z vstopom Slovenije v Evropsko Unijo ter implementacijo evropske Okvirne vodne direktive (Water Framework Directive - 2000/60/EC) je Slovenija sprejela obvezo, da bo na vseh podzemnih in površinskih vodna telesa vzpostavljeno dobro količinsko in kemijsko stanje. Evropska Okvirna vodna direktiva ter iz nje izhajajoča Direktiva o podzemni vodi (Groundwater Directive, 2006/118/EC) vsebujeta več pomembnih zahtev v zvezi s kakovostjo podzemnih vod, ki jih je Slovenija dolžna upoštevati:

- Vsa vodna telesa morajo doseči dobro kemijsko ter količinsko stanje najkasneje do leta 2015. Dobro kemijsko stanje pomeni, da v telesu podzemne vode ne prihaja do prekoračitev najvišjih dovoljenih koncentracij posameznih onesnaževal
- Kemijsko stanje podzemnih vod je potrebno spremljati z monitoringom na reprezentativnih opazovalnih mestih. Rezultati monitoringa predstavljajo osnovo za načrtovanje in izvajanje ukrepov za izboljšanje stanja
- Na vodnih telesih ne sme biti opaznih negativnih trendov, ki bi kazali na poslabševanje kakovosti vode oziroma naraščanje koncentracij posameznih relevantnih onesnaževal.
- Voda v vodnjakih oziroma črpališčih za oskrbo prebivalcev mora imeti dober kemijski status kar pomeni, da ni potrebna dodatna priprava vode (filtracija, mešanja vod ipd.)
- Kemijsko stanje podzemne vode ne sme negativno vplivati na ekosisteme, povezane s podzemno vodo.
- V vodonosnikih ne sme prihajati do vdorov morske vode, ki bi bili posledica prekomernega črpanja sladke vode.

Publikacija Vodi prijazno kmetijstvo ima namen seznaniti bralce z Evropsko Okvirno vodno direktivo, katere cilj je izboljšati kakovostno in količinsko stanje podzemnih in površinskih

vod. Na tem področju je kmetijski sektor ključnega pomena, zato je nujna dobra seznanjenost z izhodišči, cilji in metodami zaščite vod, kot jih uvaja Okvirna vodna direktiva.

CILJI EVROPSKE OKVIRNE VODNE DIREKTIVE

Potreba po čistejših rekah in jezerih, podzemni vodi in obalah je že dlje časa zelo prisotna med državljani Evropske Unije kakor tudi v različnih evropskih okoljskih organizacijah. Zaradi tega varovanje vodnih virov spada med prioritete delovne naloge Evropske komisije. Namen nove evropske vodne politike je očistiti onesnažene vode in na drugi strani zagotoviti, da bodo trenutno neonesnažene vode takšne tudi ostale. Pri doseganju teh ciljev je vloga državljanov in skupin državljanov ključnega pomena, zato morajo biti prebivalci Evropske Unije čim bolj vključeni v evropsko vodno politiko.

Evropska vodna politika je v zadnjih letih šla skozi temeljit proces prestrukturiranja, katere vrhunec je sprejetje evropske Okvirne vodne direktive v letu 2000. Direktiva služi kot operativno orodje pri določanju in doseganju vodovarstvenih ciljev.

Prvi začetki

Začetki evropske vodne zakonodaje segajo v leto 1975, ko so bili postavljeni s standardi za tiste reke in jezera, ki se izkoriščajo za pridobivanje pitne vode. Leta 1980 so bili določeni obvezujoči cilji za izboljšanje kakovosti pitne vode. Zakonodaja je vsebovala tudi določbe za vode z ribjim življenjem, lupinarji, za kopalne vode in podzemne vode. Pravna osnova za nadzor emisij je bila Direktiva o nevarnih snoveh.

Leta 1988 so na ministrskem seminarju o vodah v Frankfurtu revidirali obstoječo zakonodajo in identificirali številne zakonodajne vrzeli in možne izboljšave. Rezultat tega seminarja je bila druga faza vodne zakonodaje, na osnovi katere sta bili leta 1991 sprejeti:

- Direktiva o čiščenju komunalnih odpadnih vod, ki določa sekundarno (biološko) čiščenje odpadnih vod in še strožje postopke čiščenja, kjer je potrebno;
- Nitratna direktiva, ki obravnava onesnaženje vod z nitrati iz kmetijstva.

Na tej osnovi je Komisija predlagala nadaljnje korake na zakonodajnem področju:

- novo Direktivo o pitni vodi, na osnovi katere so bili preverjeni in mestoma zaostreni kakovostni standardi (sprejeta je bila novembra 1998),
- Direktivo o celovitem nadzoru in preprečevanju onesnaževanja (IPPC), sprejeta leta 1996, ki obravnava onesnaženje iz velikih industrijskih objektov

Potreba po temeljitem premisleku o evropski vodni politiki je dosegla vrhunec sredi leta 1995: Komisija, ki je že razmišljala o potrebi po bolj globalnem pristopu k vodni politiki, je sprejela pobude s strani okoljskega odbora pri Evropskem parlamentu in s strani Sveta okoljskih ministrov.

Že uvedene ukrepe Evropske unije kot sta Direktiva o pitni vodi in Direktiva o komunalni odpadni vodi lahko upravičeno štejejo za pomembne mejnike. Evropska vodna politika mora upoštevati tudi vedno večje zavedanje državljanov in drugih udeleženi strani o

pomembnosti vode. Obenem morata vodna politika in upravljanje z vodami probleme obravnavati celovito. Zato je bila nova Evropska vodna politika začrtana s pomočjo odprte konzultacije med vsemi zainteresiranimi subjekti.

Sporočilo Komisije je bilo uradno naslovljeno na Svet in evropski parlament, obenem pa so bile h sodelovanju povabljene tudi vsi drugi zainteresirani deležniki, kot npr. lokalni in regionalni upravni organi, uporabniki vode in nevladne organizacije. Številne organizacije in posamezniki so podali pisne odgovore, večina komentarjev je pozdravila široko zastavljene cilje Komisije.

Kot vrh tega odprtega procesa je maja 1996 potekala dvodnevna Konferenca o vodah. Konference se je udeležilo približno 350 delegatov vključno s predstavniki držav članic, lokalnih in regionalnih oblasti, inšpekcijskih služb, vodooskbnih podjetij, industrije, kmetijstva in ne nazadnje uporabnikov in okoljevarstvenikov.

Na posvetu je bil dosežen širok konsenz o tem, da je trenutna vodna politika kljub znatnemu napredku pri obravnavanju posameznih problemov fragmentirana tako s stališča ciljev kot sredstev. Vse strani so se strinjale, da je potrebna enotna okvirna zakonodaja, ki bi razrešila to problematiko. V odgovor je Komisija predstavila Predlog okvirne vodne direktive z naslednjimi ključnimi cilji:

- razširitev zaščite na vse vode, površinske in podzemne
- doseganje »dobrega statusa« za vse vode do določenega roka
- upravljanje z vodami na nivoju povodij
- »kombinirani pristop« mejnih vrednosti izpustov in standardov kakovosti
- določitev realne cene vode
- boljše vključevanje državljanov
- izboljšanje zakonodaje.

Enoten sistem upravljanja z vodami: Upravljanje na nivoju povodij

Najboljši model za enotni sistem upravljanja z vodami je upravljanje glede na povodje – naravno geografsko in hidrološko enoto – namesto upravljanja glede na administrativne ali politične meje. Države s povodij rek Maas, Schelde in Rena so podale pozitiven primer tega pristopa s svojim sodelovanjem in skupnim določanjem ciljev preko meja držav članic, ali celo preko meja Evropske unije v primeru Rena. Za vsako povodje – nekatera segajo preko državnih mej – je potrebno izdelati »načrt upravljanja povodja« in ga vsakih šest let dopolniti.

Koordinacija ciljev – dobro stanje za vse vode do postavljenega roka

Kakovost vode je varovana z vidika več ciljev. Ključni cilji na evropski ravni so splošno varovanje vodne ekologije, posebno varovanje edinstvenih in dragocenih habitatov, varovanje virov pitne vode in zaščita kopalnih vod. Za vsako povodje morajo vsi ti cilji biti integrirani. Seveda se zadnji trije cilji – edinstveni habitat, pitna in kopalna voda – nanašajo

le na določena vodna telesa (tista, ki napajajo posebna mokrišča; telesa, določena za pridobivanje pitne vode; in vodna telesa, ki se v glavnem uporabljajo za območja kopalnih voda). Nasprotno pa mora ekološko varovanje zajemati vse vode: osrednja zahteva Sporazuma je visoka raven varovanja okolja v celoti.

Površinske vode - ekološka zaščita

Na tej osnovi sta bila za vse površinske vode uvedena splošna zahteva po ekološkem varovanju in splošni minimalni kemijski standard. To sta elementa dobrega ekološkega stanja in dobrega kemijskega stanja. Dobro ekološko stanje je definirano v Aneksu V Okvirne vodne direktive v smislu kakovosti življenjske združbe, hidroloških ter kemičnih značilnosti. Ker zaradi ekološke raznolikosti za biološko kakovost ni mogoče določiti absolutnih standardov, ki bi veljali v celotni Skupnosti, je nadzor opredeljen tako, da je dovoljeno le majhno odstopanje od življenjske združbe, ki bi bila pričakovana pri pogojih minimalnega človeškega vpliva. Podan je niz postopkov za določitev te točke za določeno vodno telo ter za postavitve specifičnih kemijskih ali hidromorfoloških standardov. Sistem je sicer nekoliko zapleten, vendar pa je to neizogibno glede na ekološko raznolikost in število parametrov, ki jih je potrebno upoštevati.

Varstvo pred kemijskim onesnaženjem

Dobro kemijsko stanje je določeno v smislu ustrežanja vsem standardom kakovosti, ki veljajo na evropski ravni. Direktiva tudi predvideva mehanizem za posodabljanje standardov in postavitve novih s pomočjo mehanizma prioritete za nevarne kemikalije.

Podzemna voda - kemijsko stanje

Za zaščito podzemne vode so potrebni nekoliko drugačni pristopi. V glavnem za podzemno vodo velja izhodišče, naj sploh ne bi bila onesnažena. Zato določanje standardov kemijske kakovosti vode mogoče ni najboljši pristop, ker ustvarja vtis dovoljene stopnje onesnaženja, ki jo države članice smejo doseči. Le nekaj takšnih standardov je bilo postavljenih na evropski ravni za specifične probleme (nitrate, pesticide in biocide), ki jih je potrebno vedno upoštevati. Za splošno varstvo podzemne vode pa je potreben drugačen, previdnostni pristop. Ta obsega prepoved direktnih izpustov v podzemno vodo in zahtevo po nadzoru teles podzemne vode, da bi se pravočasno odkrile spremembe v kemijski sestavi in obrnil morebitni antropogeno povzročeni naraščajoči trend onesnaženja.

Količinsko stanje podzemne vode

Količinsko stanje je za zaščito podzemne vode prav tako pomembno vprašanje. Na kratko lahko vprašanje definiramo na naslednji način. Vsako leto se obnovi le določena količina podzemne vode. Od tega je nekaj vode potrebne za podporo povezanih ekosistemov, bodisi površinska vodna telesa ali zemeljski sistemi kot so mokrišča. Pri dobrem upravljanju lahko črpamo le tisti del skupne obnovljene količine, ki ga ekološki sistemi ne potrebujejo. To je trajnostni vir in Direktiva omejuje črpanje do te količine.

Ena od inovacij Direktive je, da prvič na evropski ravni določa normativni okvir za integrirano upravljanje podzemnih in površinskih vod.

Koordiniranje ukrepov

Na nivoju Skupnosti so v veljavi številni ukrepi za reševanje posebnih problemov z onesnaženjem. Ključna primera sta Direktiva o čiščenju komunalnih odpadnih vod in Nitratna direktiva, ki skupaj obravnavata problem eutrofikacije in tudi vpliv na zdravje, kot sta mikrobiološko onesnaženje kopalnih vod in nitrati v pitni vodi; ter Direktiva o celovitem preprečevanju in nadzorovanju onesnaženja, ki obravnava kemijsko onesnaženje. Cilj je koordinirana uporaba teh direktiv za doseganje navedenih ciljev.

To poteka tako, da se najprej določijo cilji za povodje, kot je opisano v prejšnjem poglavju. Sledi analiza antropogenih vplivov, s katero se določi, v kolikšni meri neko vodno telo odstopa od ciljev. Na tej točki je opredeljen učinek, ki ga ima popolna implementacija vse obstoječe zakonodaje na probleme posameznega vodnega telesa. Če obstoječa zakonodaja ta problem rešuje, je namen Okvirne vodne direktive dosežen. Če pa ni tako, mora država članica definirati vzrok in oblikovati potrebne dodatne ukrepe za zagotovitev vseh postavljenih ciljev. Ti ukrepi lahko obsegajo npr. strožji nadzor nad izpusti onesnaževal iz industrije in kmetijstva, ali na primer nad komunalno odpadno vodo.

Kombinirani pristop

Obstaja pa še en vidik. V preteklosti sta obstajala ločena pristopa k nadzoru nad onesnaženjem na evropski ravni. Na eni strani se je nadzor osredotočal na to, kar nastaj na izvoru, na drugi strani pa je nadzor obravnaval potrebe okolja v obliki standardov kakovosti. Vsak pristop ima potencialne pomanjkljivosti. Zgolj nadzor nad izvorom lahko dovoli kumulativno obremenitev z onesnaževali, ki je resno škodljiva za okolje, na področjih kjer obstaja koncentracija virov onesnaženja. Standardi kakovosti pa lahko podcenijo učinek določene snovi na ekosistem zaradi omejitev v znanju na področju povezav med koncentracijo polutanta in odzivom ekosistema.

Zato je prišlo do konsenza, da sta v praksi potrebna oba pristopa – kombinirani pristop, ki ga Okvirna vodna direktiva tudi formalizira. Na strani povzročiteljev onesnaženja zahteva, da je v sklopu osnovnih ukrepov v povodju potrebno kot prvi korak uporabiti ves možni tehnološki

nadzor. Poleg tega pa Direktiva tudi določa izhodišča za nadaljnji razvoj takšnega nadzora. Direktiva obsega razvoj seznama prioriternih substanc za ukrepanje na nivoju EU, ki so razvrščene glede na tveganje, ter oblikovanje stroškovno najučinkovitejšega paketa ukrepov za doseganje znižanja obremenitve s temi substancami.

Na strani učinkov na okolje Direktiva koordinira vse okoljske cilje v obstoječi zakonodaji in določa novi skupni cilj dobrega vodnega stanja za vse vode. Kjer ukrepi na strani izvora ne zadoščajo za doseg teh ciljev, so podane zahteve po dodatnih ukrepih.

Načrt upravljanja povodij

Vsi elementi te analize morajo biti zajeti v načrtu upravljanja za posamezno povodje. Načrt obsega natančen opis, kako bodo cilji, postavljeni za določeno povodje, kot so dobro ekološko, količinsko in kemijsko stanje in dobro stanje zavarovanih območij doseženi v zahtevanem časovnem okviru. Načrt vključuje vse rezultate predhodno opravljenih analiz: lastnosti povodja, pregled vpliva človekove dejavnosti na stanje voda v povodju, oceno učinkov obstoječe zakonodaje in vrzel, ki obstajajo na poti do uresničitve teh ciljev. Podan je tudi paket ukrepov za zapolnitev vrzeli. Sestavni del načrta upravljanja je tudi izvedba ekonomske analize uporabe vode v povodju. Ekonomska analiza je potrebna za racionalno diskusijo o cenovni učinkovitosti različnih možnih ukrepov. Bistveno je, da so v to diskusijo in pripravo načrta upravljanja porečja v celoti vključene vse zainteresirane strani. To nas pripelje do uresničitve temeljnega elementa načrta, to je sodelovanje javnosti.

Sodelovanje javnosti

Za vključevanje sodelovanja javnosti obstajata dva glavna razloga. Prvi je ta, da bodo odločitve glede najustrežnejših ukrepov za doseganje ciljev, postavljenih v načrtu upravljanja porečja, vsebovale tudi usklajevanje interesov različnih skupin. Zahteva po ekonomski analizi naj bi postavila racionalno osnovo za to usklajevanje, pomembno pa je, da je postopek odprt za pregled in nadzor s strani vseh, na katere ukrepi vplivajo.

Drugi razlog zadeva izvršljivost. Večja kot je transparentnost pri postavitvi ciljev, določitvi ukrepov in poročanju standardov, bolj skrbno in v dobri veri bodo države članice izvajale zakonodajo in večjo moč vplivanja bodo državljani imeli na usmeritev varovanja okolja, bodisi preko konzultacij, ali v primeru nadaljnega neskladja, preko pritožbenih postopkov in sodišč. Skrb za evropske vode bo zahtevala večje vključevanje državljanov, zainteresiranih skupin ter nevladnih organizacij. Posledično so znotraj Okvirne vodne direktive predvidene informacije in konzultacije na osnovi izdelanih načrtov upravljanja s povodji: pripravljene morajo biti osnutki načrtov in dostopna mora biti dokumentacija, na osnovi katere so bile sprejete odločitve. Prevečkrat doslej se izvajanja ukrepov ni preverjalo, dokler ni bilo prepozno – dokler niso bile države članice v ogromnem zaostanku ter neskladju.

Racionalizacija zakonodaje: razveljavitev sedmih starih direktiv

Ena od pomembnih prednosti pristopa Okvirne direktive je, da je racionalizirala vodno zakonodajo v Skupnosti s tem, da je zamenjala sedem direktiv iz »prvega vala«: Direktivo o površinskih vodah in z njo povezani direktivi o metodah in pogostosti vzorčevanja ter izmenjavi informacij o kvaliteti sladke vode; Direktive o vodah z ribjim življem, z življem lupinarjev in o podzemni vodi; ter Direktivo o izpušnih nevarnih snovi. Operativne določbe teh direktiv so prevzete v Okvirno direktivo.

Realna določitev cene vode

Potreba po ohranjanju zadostnih zalog naravnih virov, po katerih povpraševanje stalno narašča, je vzpodbudila eno od mogoče najpomembnejših inovacij Direktive – uvedbo oblikovanja cen. Primerno oblikovane cene vode delujejo kot vzpodbuda za trajnostno rabo vodnih virov in tako pomagajo dosežati okoljske cilje Direktive.

Države članice morajo zagotavljati, da bo cena, ki jo bodo plačali uporabniki – na primer za črpanje in distribucijo pitne vode in zbiranje ter obdelavo odpadne vode – odražala dejanske stroške. Ta princip ima v nekaterih državah že dolgo tradicijo, drugod pa ne.

Časovni raspored izvajanja Okvirne vodne direktive

Okvirna Vodna direktiva določa jasne roke za vsako zahtevo, tako da je celotni časovni raspored zastavljen zelo ambiciozno. Glavni mejniki so:

Leto	Zadeva
2000	Direktiva je uveljavljena
2003	Prenos v nacionalno zakonodajo Določitev povodij in njihovih upravnih organov
2004	Opis značilnosti porečja: obremenitve, vplivi in ekonomska analiza
2006	Postavitev opazovalne mreže monitoringa Začetek javnega posvetovanja
2008	Predstavitev osnutka načrta za upravljanje povodij
2009	Zaključek načrta za upravljanje povodij vključno s programom ukrepov

2010	Uvedba cenovnih politik
2012	Izdelava operativnih programov ukrepov
2015	Doseganje okoljskih ciljev Končan prvi cikel upravljanja Drugi načrt za upravljanje povodij & prvi načrt za obvladovanje poplavne ogroženosti
2021	Končan drugi cikel upravljanja
2027	Končan tretji cikel upravljanja, končni rok za doseganje ciljev

UVELJAVLJANJE EVROPSKE OKVIRNE VODNE DIREKTIVE V SLOVENIJI

Načrt upravljanja z vodami 2009 – 2015

Načrt upravljanja voda v Sloveniji je bil sprejet v obliki Uredbe o načrtu upravljanja voda za vodni območji Donave in Jadranskega morja (Uradni list RS 61/2011) ter pripadajočih strokovnih podlag. Kljub vodnatosti naše države marsikje stanje voda še ni dobro. Ključne obremenitve, ki so bile zaznane v prvem NUV so:

- razpršeno onesnaževanje iz kmetijskih virov,
- regulacije vodnega toka in morfološke spremembe površinske vode zaradi hidroenergetske rabe, zagotavljanja poplavne varnosti, potreb po zaježitvi vodnih količin, fizične spremembe strug zaradi urejanja voda,
- odvzemi vode,
- čezmerno obremenjevanje na iztokih iz industrijskih naprav in/ali komunalnih čistilnih naprav.

V procesu načrtovanja so bili obravnavani vplivi in obremenitve na stanje voda ter učinki ukrepov za izboljšanje stanja, ki jih v državi že izvajamo. Na tej osnovi so bili opredeljeni nekateri dopolnilni ukrepi, ki bodo skupaj z že veljavnimi osnovnimi ukrepi pripomogli k izboljšanju kakovostnega in količinskega stanja vod v Sloveniji. S pripravo in sprejemom prvega načrta upravljanja voda na vodnem območju Donave in Jadranskega morja za obdobje od 2009-2015 se je tako v Sloveniji prvič uveljavil in izvedel celovit pristop k analizi problematike, povezane z doseganjem tako okoljskih ciljev, kot tudi ciljev rabe in ciljev urejanja voda.

Vodna telesa in vodonosni sistemi podzemnih vod v Sloveniji

Z Načrtom upravljanja z vodami smo v Sloveniji izdelali novo sistematizacijo teles površinskih in podzemnih vod. Na področju podzemnih vod je bilo določenih 21 teles podzemne vode (slika 1). Posamezno telo podzemne vode je lahko sestavljeno iz enega ali več vodonosnih sistemov oziroma vodonosnikov, ki predstavljajo zaključene hidrogeološke enote od celotnega padavinskega zaledja do iztoka vode iz vodonosnika.

Slika 1: Telesa podzemnih vod v Sloveniji

Ocena stanja teles podzemne vode v Sloveniji

Kemijsko stanje

Kemijsko stanje podzemnih voda za obdobje 2006–2008 je bilo določeno za vseh 21 vodnih teles podzemne vode. Skupna ocena kemijskega stanja podzemne vode kaže, da so zaradi intenzivnih človekovih dejavnosti najbolj obremenjena telesa podzemne vode v severovzhodnem delu Republike Slovenije, ki imajo pretežno medzrnsko poroznost. Splošna ugotovitev je, da je podzemna voda bolj obremenjena v vodonosnikih z medzrnsko poroznostjo, boljše kakovosti pa je podzemna voda v vodonosnikih z razpoklinsko ali kraško poroznostjo.

Ocena kemijskega stanja podzemnih vod v okviru Načrta upravljanja z vodami 2009 – 2015 je prikazana na karti 2.

Slika 2: Ocena kemijskega stanja podzemnih vod v okviru Načrta upravljanja z vodami 2009 – 2015

Glede na triletni niz podatkov je bilo z visoko ravno zaupanja določeno slabo kemijsko stanje za Savinjsko, Dravsko in Mursko kotlino ter z nizko ravno zaupanja za Vzhodne Slovenske gorice. Podzemna voda v Savinjski, Dravski in Murski kotlini je čezmerno obremenjena z nitrati ter pesticidi in njihovimi razgradnimi produkti, v Savinjski in Murski kotlini pa tudi z lahkihalpnimi halogeniranimi alifatskimi ogljikovodiki (tetrakloroeten). Vodno telo podzemne vode Vzhodne Slovenske gorice je imelo slabo kemijsko stanje zaradi presežanja vsebnosti desetil-atrazina. Za ostala telesa podzemne vode je bilo določeno dobro kemijsko stanje z visoko ali srednjo ravno zaupanja.

Na nobenem od teles podzemne vode ni bilo opaženih vplivov slane vode, prav tako ni bil zaznan negativni vpliv podzemne vode na kemijsko stanje površinskih voda. Zato je bilo kemijsko stanje teles podzemne vode ocenjeno na podlagi t. i. splošne ocene, to je obsega telesa podzemne vode, kjer so preseženi standardi kakovosti oziroma vrednosti praga.

Na vodnem območju Jadranskega morja prevladujejo vodonosniki s kraško in razpoklinsko poroznostjo. Podzemna voda v kraških in razpoklinskih vodonosnikih je bila vsa leta spremljanja stanja manj onesnažena od podzemne vode v aluvialnih vodonosnikih. Kemijsko stanje vseh treh teles podzemne vode na vodnem območju Jadranskega morja je bilo ocenjeno kot dobro z visoko stopnjo zaupanja. V tem obdobju je podzemna voda na vseh

merilnih mestih ustrezala standardom in vrednostim praga za podzemne vode, razen v letu 2006 na merilnem mestu v Šempetru pri Novi Gorici, kjer je bilo ugotovljeno preseganje vsebnosti nitratov.

Trendi kemijskega stanja podzemne vode

Na vodnem območju Donave rezultati monitoringa kakovosti podzemne vode v obdobju od leta 1998 do leta 2008 kažejo statistično značilne trende upadanja koncentracij atrazina in njegovega razgradnega produkta desetil-atrazina na vodnih telesih podzemne vode: Savska kotlina in Ljubljansko barje, Savinjska kotlina, Dravska kotlina in Murska kotlina. Koncentracije nitratov na teh telesih podzemne vode za isto obdobje ne kažejo statistično značilnih trendov.

Na vodnem območju Jadranskega morja v obdobju od leta 1998 do leta 2008 na nobenem izmed teles podzemne vode ni bil ugotovljen statistično značilen trend rasti oziroma zniževanja koncentracije parametrov.

Količinsko stanje teles podzemne vode

Količinsko stanje teles podzemne vode je bilo ocenjeno s pomočjo štirih preizkusov (vodnobilančni preizkus, vpliv na kopenske ekosisteme odvisne od podzemne vode, vpliv na ekološko stanje površinske vode in vdori slane vode ali druge vode).

Dobro količinsko stanje telesa podzemne vode je za vodnobilančni preizkus stanje, pri katerem razpoložljiva količina podzemne vode ni večja od letne stopnje odvzema podzemne vode. Vodnobilančni preizkus je bil izveden na vseh vodnih telesih podzemne vode, ostali testi pa le na tistih telesih podzemne vode, kjer je ocenjeno tveganje, da učinki rabe podzemne vode vplivajo na stanje površinskih VT, na kopenske ekosisteme ali na vdore slane vode oziroma druge vode.

Za vsa slovenska telesa podzemne vode je bilo po vodnobilančnem preizkusu ter ostalih testih ocenjeno dobro količinsko stanje. Delež odvzete vode iz posameznih teles podzemne vode v primerjavi s celotno razpoložljivo količino vode je prikazan na sliki 3.

Slika 3: Delež odvzete vode (rdeča barva) v primerjavi s celotno razpoložljivo količino vode na posameznih telesih podzemne vode.

Iz slike 3 lahko razberemo, da na nobenem od teles podzemne vode delež odvzete vode ne predstavlja niti polovice vse razpoložljive količine.

Ukrepi za izboljšanje stanja vod s področja kmetijstva

Evropska okvirna vodna direktiva predvideva dve vrsti ukrepov za izboljšanje stanja vod. V prvi skupini so ukrepi, ki so bili že sprejeti in so v izvajanju. Takšne ukrepe imenujemo osnovne oziroma temeljne ukrepe. Osnovni ukrepi izhajajo iz različnih zakonsko sprejetih izhodišč, kot je npr. zaščita vodnih virov pred onesnaženjem z vodovarstvenimi območji, predpisi za omejevanje vnosa onesnaževal v kmetijski dejavnosti ipd.

Osnovni ukrepi so večinoma v veljavi na območju celotne države in pomembno prispevajo k boljši kakovosti podzemnih ter površinskih vod. Kljub temu pa se v določenih primerih kaže dejstvo, da samo osnovni ukrepi ne zadoščajo za doseganje dobrega stanja vodnih teles. V večini primerov so vzrok specifični hidrogeološki ali klimatski pogoji, ki so vzrok za večjo ranljivost vodnega telesa pred onesnaženjem. Učinki kmetovanja na podzemno vodo so namreč v Sloveniji lahko izrazito različni, v odvisnosti od območja, na katerem se odvija kmetijska dejavnost

Vpliv specifičnih hidrogeoloških in klimatskih pogojev lahko pojasnimo na hipotetičnem primeru treh vodonosnikov v Sloveniji: Sorškega polja, Savinjske doline ter Dravskega polja. Zamislimo si, da na vseh treh območjih kmetujemo na povsem enak način, tako da se v tla izpira 80 kg/ha presežnega dušika na leto (slika 4).

Slika 4: Učinki izpiranja dušika 80 kg/ha na podzemno vodo v različnih vodonosnikih

Presežek dušika 80 kg/ha se bo na vodonosniku Sorškega polja odrazil s koncentracijo nitrata 41 mg/l, medtem ko bi enak presežek na vodonosniku Dravskega polja povzročil koncentracijo 94 mg/l. Iz tega sledi, da lokacija območja in hidrogeološke razmere lahko ključno vplivajo na ekološke učinke kmetovanja, kar bi bilo potrebno upoštevati tudi pri načrtovanju kmetijskih okoljskih programov. Kmetije na zelo občutljivih območjih morajo izvajati bistveno strožje omejitve zaradi okoljskih vplivov, kar se seveda odraža tudi v ekonomiki kmetovanja.

V primerih zelo občutljivih vodnih teles, kjer osnovni ukrepi ne zadoščajo za doseganje dobrega stanja, Evropska vodna direktiva zahteva uvedbo dopolnilnih ukrepov.

Osnovni ukrepi

Nitratna direktiva

Glavni cilj Nitratne direktive (91/676/EC) je zmanjšanje onesnaženja vod, ki ga povzročajo viri iz kmetijstva. Ukrepe Nitratne direktive lahko vsebinsko združimo v tri slove:

- Gnojenje v skladu z načeli dobre kmetijske prakse
 - o Izdelava gnojilnih načrtov
 - o Omejitev letnega vnosa dušika z živalskimi gnojili
 - o Prepovedi gnojenja v določenih obdobjih leta
 - o Omejitev rabe gnojil na tleh, ki so prepojene z vodo, zmrznjene, na strminah ter na poplavnih in priobalnih zemljiščih
 - o Z vegetacijo pokrita tla v zimskem obdobju.
- Ukrepi za zagotovitev zadostnih skladiščnih kapacitet za živinska gnojila
- Uporaba najboljših razpoložljivih tehnologij na velikih živinorejskih farmah.

Osnovne zahteve kmetijske prakse, ki izhajajo iz Nitratne direktive, so sledeče:

- Količina organskega dušika, apliciranega na kmetijske površine, na letnem nivoju ne sme presegati 170 kg/ha
- Skladiščni prostori za živinska gnojila morajo zadoščati saj za 6 mesecev (na celini) oziroma 4 mesece (obalno območje), izvedeni morajo biti vodotesno
- Gnojenje je potrebno izvajati le na osnovi rezultatov analize tal ter izdelanega gnojilnega načrta, v skladu z načeli dobre kmetijske prakse.

Kmetijski okoljski program

Trenutno smo v fazi priprave novega Programa razvoja podeželja 2014-2020, ki ga je Ministrstvo za kmetijstvo in okolje v juniju 2014 posredovalo v formalno potrditev na Evropsko komisijo. MKO si prizadeva, da bi bil program sprejet do konca leta 2014. Program razvoja podeželja ima zelo velik pomen tudi za uveljavljanje ciljev Okvirne vodne direktive.

PRP 2014–2020 se v pretežni meri financira iz Evropskega kmetijskega sklada za razvoj podeželja (EKSRP), ki prispeva 838 mio evrov, preostali del sredstev dodaja Slovenija iz državnega proračuna. Skupaj je na voljo za izvajanje PRP 2014–2020 1,11 mrd evrov.

Novosti novega Programa razvoja podeželja 2014-2020

Podnebne spremembe, skrb za okolje in inovacije so temeljni element vseh ukrepov PRP 2014–2020. Delitve programa na posamezne osi ni več, vsi ukrepi morajo prispevati k uveljavljanju večnamenskega modela razvoja kmetijstva, ki morajo istočasno zasledovati tako večjo ekonomsko kot tudi okoljsko.

Prenos znanja in inovacij je postavljen v središče. V tem okviru bodo ključni ukrepi, povezani z dvigom usposobljenosti, večjo dostopnostjo do specializiranega svetovanja ter tesnejšimi povezavami med raziskavami in kmetijsko prakso. Eden od povsem novih vidikov prenosa znanja in inovacij, ki ga uvaja evropska politika razvoja podeželja, so operativne skupine Evropskega inovacijskega partnerstva. Znotraj teh skupin se bodo lahko povezovali kmetje, raziskovalci, svetovalci in druge organizacije. To naj bi doprineslo zlasti k večji neposredni uporabnosti in hitrejšemu prenosu znanja in inovacij v prakso.

Večja je tudi ciljna naravnost kmetijsko okoljskih in kmetijsko podnebnih plačil ter možnost individualnega izbora dodatnih zahtev, ki jih bo izvajal upravičenec poleg osnovnih zahtev.

V obdobju 2014–2020 se bo izvajalo 13 ukrepov, določeni izmed njih so razdeljeni v več podukrepov. Na problematiko zaščite vod se navezujejo predvsem sledeči ukrepi:

Prenos znanja

- podukrep: Usposabljanje in pridobivanje strokovnih znanj
- podukrep: Demonstracijski projekti

Pomoč pri uporabi storitev svetovanja

Naložbe v osnovna sredstva

- podukrep – naložbe, ki zadevajo infrastrukturo, povezano z razvojem in prilagoditvijo kmetijstva

Kmetijsko okoljska in kmetijsko podnebna plačila

Ekološko kmetovanje

Sodelovanje

Ukrepi za varstvo virov pitne vode

Kakovost vodnih virov v Sloveniji varujemo z izvajanjem režima vodovarstvenih območij. Namen vodovarstvenih območij je preprečitev točkovnih in razpršenih virov onesnaženja, ki poslabšujejo kakovost vodnih virov. V Sloveniji trenutno varujemo vodne vire tako z uredbami, ki so bile sprejete na osnovi Zakona o vodah oziroma iz njega izhajajočega Pravilnika o kriterijih za določitev vodovarstvenega območja, kakor tudi z obstoječimi občinskimi odloki, ki so bili sprejeti pred letom 2002. Za učinkovito upravljanje z vodovarstvenimi območji je bila na državnem nivoju vzpostavljena evidenca vodnih virov, ki služijo za javno oskrbo z vodo ter evidenca vodnim virom pripadajočih vodovarstvenih območij.

Slika 5: Primer vodovarstvenih območij kraškega izvira Rižana

V Sloveniji se vodovarstvena območja sedaj določajo izključno po enotni metodologiji, ki jo opredeljuje Pravilnik o kriterijih za določitev vodovarstvenega območja. Vodovarstvena območja obsegajo skoraj petino Slovenije (slika 6). Poleg vodnih teles, ki so uporabljajo za javno oskrbo s pitno vodo, varujemo tudi vodonosnike, ki se uporabljajo za odvzem mineralne in termalne ter vode za proizvodnjo pijač.

Slika 6: Vodovarstvena območja v Sloveniji

Metodologija v Pravilniku o kriterijih za določitev vodovarstvenega območja določa območje zajetja ter tri notranja vodovarstvena območja:

VVO 0 - Območje zajetja: ograjeni del neposredno ob zajetju. Območje zajetja varuje pred neposrednim vnosom onesnaževal ob zajetju ter poškodovanjem zajetja.

VVO 1 - Najožje območje: na njem se izvaja varovanje z najstrožjim vodovarstvenim režimom. Zunanja meja VVO 1 območja leži na 50 dnevni izohroni, kar zagotavlja sprejemljivo tveganje za onesnaženje vodnega telesa z mikroorganizmi in drugimi onesnaževali, ki v vodonosniku hitro razpadajo.

VVO 2 - Ožje območje: na ožjem območju se izvaja varovanje s strogim vodovarstvenim režimom. Zunanja meja območja sovpada s 400 dnevno izohrono, kar zagotavlja sprejemljivo tveganje tudi za onesnaževala, ki se razgrajujejo počasneje.

VVO 3 - Širše območje: na širšem območju se izvaja varovanje z blažjim vodovarstvenim režimom, ki zajema celotno napajalno območje vodnega vira.

Na notranjih območjih je vodovarstveni režim določen v obliki prepovedi, omejitev in zaščitnih ukrepov za posege v okolje, ki so sorazmerni zahtevnosti varstvenega režima na posameznem notranjem območju. Varstveni režim se nanaša na dejavnosti povezane z vsemi vrstami gradbenih posegov, lociranjem infrastrukturnih objektov oziroma vodov ter kmetijstvom.

Potrebno je vedeti, da z vodovarstvenimi območji učinkovito varujemo predvsem območja črpališč pitne vode in ne celotnega vodonosnega sistema oziroma telesa podzemne vode. Zaradi tega je za zaščito ostalih delov zaledja v določenih primerih potrebno uvesti dopolnilne zaščitne ukrepe.

Predlogi dopolnilnih ukrepov v okviru načrta upravljanja 2009 – 2015 za področje kmetijstva

Dopolnilni ukrepi v okviru načrta upravljanja 2009 – 2015 so razdeljeni v tri skupine:

- dopolnilni ukrepi za preprečitev poslabšanja stanja (oznaka DUPPS)
- dopolnilni ukrepi za doseganje dobrega stanja (oznaka DUDDS)
- drugi dopolnilni ukrepi (oznaka DDU)
- dopolnilni ukrepi v obliki ekonomskih instrumentov (oznaka ED)

V nadaljevanju bodo predstavljeni ukrepi, katerih vsebina se v celoti ali delno nanaša na kmetijsko dejavnost.

DOPOLNILNI UKREPI ZA PREPREČITEV POSLABŠANJA ALI SLABŠANJA STANJA

DUPPS1: Informiranje, osveščanje in izobraževanje strokovne in splošne javnosti o upravljanju voda

Ozaveščanje javnosti o pomenu upravljanja voda je ključnega pomena za uspešno izvajanje Načrta upravljanja z vodami. Osveščanje širše javnosti in izvajanje izobraževalnih projektov se v obdobju prvega načrtovalskega obdobja izvaja kot sklop različnih aktivnosti, ki so razdeljene na splošne vsebine ter specifične problematike, izpostavljene v okviru načrta.

Splošne vsebine izhajajo iz evropskih direktiv na področju voda (vodna direktiva in njene hčerinske direktive, morska direktiva, poplavna direktiva) prenesenih v slovenski pravni red. Poudarek je tudi na upravljanju vodovarstvenih območij in območjih kopalnih voda.

Specifične okoljske problematike oziroma vsebinski sklopi obravnavajo vplive različnih virov onesnaževanja s poudarkom na onesnaževanju s prednostnimi in prednostno nevarnimi snovmi. Tako splošna javnost kakor tudi industrija igra pomembno vlogo pri preprečevanju onesnaževanja, saj sami odločajo o tem katere izdelke bodo kupovali oziroma uporabljali in kako bodo z njimi ravnali.

Način izvedbe ukrepa:

Izdela se komunikacijska strategija za informiranje, osveščanje in izobraževanje strokovne in splošne javnosti o upravljanju voda, ki vsebuje delavnice, publikacije, osveščanje preko medijev, spletna stran idr.

DUPPS4: Okrepitev inšpekcijskih služb

Pri analizi temeljnih ukrepov, obremenitev in vplivov ter stanja se je izkazalo, da je področje nadzora izrazito podhranjeno za zagotavljanje učinkovitega sistema nadzora spoštovanja prepovedi, omejitev in varstvenih režimov.

Poostren nadzor nad odvzemi vode in odvzemi naplavin

Zaradi nezadostnega obsega inšpekcijskega nadzora na terenu pogosto prihaja do prevelikih, ponekod tudi ilegalnih odvzemov vode (med drugim tudi s prenosnimi črpalkami), predvsem v sušnih obdobjih in do ilegalnih odvzemov naplavin.

Nadzor na vodovarstvenih območjih

Inšpekcijski nadzor na vodovarstvenih območjih izvajajo kmetijske inšpekcijske službe, Inšpekcija za okolje in naravo ter občinske inšpekcijske službe. Zaradi nezadostnega obsega inšpekcijskega nadzora na nekmetijskih zemljiščih (stavbna zemljišča z dejansko kmetijsko rabo) prihaja do nepravilne rabe zemljišč, nepravilnega gnojenja in uporabe FFS, nepravilne gradnje ipd. Do slednjega prihaja tudi na vodovarstvenih območjih, zavarovanih z občinskimi odloki. Ukrep predpisuje prilagoditev programa dela inšpekcij ter pogostejše izvajanje inšpekcijskega nadzora na nekmetijskih zemljiščih tako na državnih kot občinskih vodovarstvenih območjih.

DUPPS10: Preprečevanje oziroma omejevanje emisij po načelu preprečitve in omejitve vnosa onesnaževal v podzemno vodo

Pri tem ukrepu gre za vpeljavo postopka za izpolnjevanje načela o preprečevanju in omejevanju vnosa onesnaževal iz izpustov v tla. Evropska Okvirna vodna direktiva namreč dovoljuje izpuščanje odpadnih vod v tla samo v izjemnih primerih, ko ni na razpolago nobenih ustreznih tehničnih rešitev za odvajanje v površinske vode.

Za izpuste v tla se vpelje naslednje obveze:

1.) Določijo se podrobnejše zahteve za vsebino dokumentacije, priložene vlogi za izdajo okoljevarstvenega dovoljenja, še zlasti opredelitev vplivnega območja in podrobnejše zahteve za izdelavo ocene vpliva na podzemno vodo ter opredelitev morebitnega zakraselega območja na mestu izpusta v tla.

2.) Vodenje evidence prostorskih podatkov o vplivnih območjih izpustov.

3.) Vzpostavitev pravne podlage za določitev strožjih zahtev pri odvajanju odpadnih voda, če se s tem zmanjšajo škodljivi učinki na sprejemljivo raven.

4.) Priprava ustreznih strokovnih podlag:

- revizija seznama nevarnih snovi za podzemne vode, ki se preprečujejo pri odvajanju odpadne vode in po potrebi razširitev obstoječega seznama;
- določitev mejnih vrednosti emisij ali metode za izračun mejne vrednosti emisije;
- predlog meril za vzpostavitev obveznega imisijskega obratovalnega monitoringa;
- preveritev seznama parametrov za vrednotenje kemijskega stanja vodnih teles podzemnih voda.

DOPOLNILNI UKREPI ZA DOSEGANJE DOBREGA STANJA OZIROMA DOBREGA POTENCIALA

DUDDS1 Okrepitev inšpekcijskega nadzora - emisije, kmetijstvo

Predlaga se poostreitev inšpekcijskega nadzora na prispevni površini vodnega telesa površinskih voda, kjer leta 2015 brez dopolnilnih ukrepov zaradi kmetijske dejavnosti okoljski cilji ne bodo doseženi, s poudarkom na kmetijsko-okoljskih problematikah.

Poseben poudarek pri delu kmetijske inšpekcije naj bo dan na problematična površinska vodna telesa: zadrževalnik Šmartinsko jezero, zadrževalnik Perniško jezero, zadrževalnik Gajševsko jezero, zadrževalnik Ledavsko jezero ter problematična vodna telesa podzemnih vod: Dravska kotlina, Murska kotlina ter Savinjska kotlina.

DUDDS2.4 Spodbujanje uporabe hitrih talnih nitratnih testov ter sestava in aplikacija gnojilnih načrtov na podlagi rezultatov analiz in potreb rastlin po hranilih ter podaljšanje obdobja za omejitve nanašanja gnojevke in/ali gnojnice po pravilu pridelka

Ukrep spodbuja uporabo hitrih talnih nitratnih testov ter sestavo in aplikacijo gnojilnih načrtov na osnovi rezultatov analiz in potreb rastlin po hranilih. Dobra kmetijska praksa predvideva izdelavo in aplikacijo gnojilnega načrta za gnojenje, ki obsega oceno skupne količine gnojil na kmetiji, čas gnojenja, potrebo po gnojilih in odmerke za vsa razpoložljiva zemljišča. Izvajanje ukrepa bo omogočalo ustreznejše doziranje hranil v tla, tako da ne bo prihajalo do preognojevanja in povečevanja vsebnosti hranil v tleh. Izvajanje ukrepa je predvideno na prispevnih površinah vodnih teles, kjer leta 2015 brez dopolnilnih ukrepov zaradi kmetijske dejavnosti okoljski cilji ne bodo doseženi.

Ukrep predvideva tudi podaljšanje obdobja, določenega v Uredbi o varstvu voda pred onesnaževanjem z nitrati iz kmetijskih virov (Uradni list RS, št. 113/2009), kjer je nanašanje

gnojevke in/ali gnojnice prepovedano po spravi pridelka v jeseni, in sicer do 15. Novembra na površinah brez ozimnih kultur. Namen ukrepa je zmanjšanje izpiranja dušika v tla ter naprej v podzemno ali površinsko vodo.

Ukrep se bo izvajal preko izobraževanja kmetijskih svetovalcev ter spremljanja učinkovitosti ukrepa. V letu 2012 je predvidena izdelava strokovnih podlag za prepoved nanašanja gnojevke in/ali gnojnice po spravi pridelka v jeseni, in sicer za površine, kjer ne bo ozimne. V okviru strokovnih podlag se ugotovi izvedljivost, učinkovitost in stroške ukrepa za vodna telesa. Na podlagi teh analiz se v okviru PRP v letih 2013 - 2015 predvidi ukrep prepovedi nanašanja gnojevke in/ali gnojnice. Gre za površine, kjer ne bo ozimne – kategorija njive in vrtovi.

DUDDS3 Optimizacija Programa razvoja podeželja 2007-2013 - prednostna podpora in dvig subvencij ukrepov, ki imajo pozitivne učinke na dobro stanje voda

Ukrepi Programa razvoja podeželja 2007–2013 so bili že izvedeni, vendar se kljub temu za problematična površinska vodna telesa zadrževalnik Šmartinsko jezero, zadrževalnik Perniško jezero, zadrževalnik Gajševsko jezero, zadrževalnik Ledavsko jezero ter problematična vodna telesa podzemnih vod Dravska kotlina, Murska kotlina ter Savinjska kotlina ocenjuje, da okoljski cilji zaradi onesnaževanja s hranili in sredstvi za varstvo rastlin v letu 2015 ne bodo doseženi.

Zaradi tega se na osnovi ukrepa spodbuja vključevanje kmetov v Program razvoja podeželja s strani kmetijske svetovalne službe, in sicer za izvajanje ukrepov iz skupine zmanjševanje negativnih vplivov kmetijstva na okolje - za ukrepe, ki vplivajo na zmanjševanje onesnaževanja površinskih in podzemnih voda:

- 214-I/1 ohranjanje kolobarja,
- 214-I/2 ozelenitev njivskih površin,
- 214-I/7 ekološko kmetovanje,
- 214-III/6 pokritost tal na vodovarstvenem območju.

Izvajanje ukrepa je predvideno na prispevnih površinah vodnih teles, kjer leta 2015 brez dopolnilnih ukrepov zaradi kmetijske dejavnosti okoljski cilji ne bodo doseženi.

Kmetijski svetovalci naj intenzivirajo delo še posebej na območjih, kjer do leta 2015 brez dopolnilnih ukrepov zaradi kmetijske dejavnosti okoljski cilji ne bodo doseženi. V program dela kmetijskih svetovalcev je torej potrebno uvesti vsebine, ki so relevantne za doseganje ciljev NUV. V tem sklopu je potrebno v obliki predavanj tudi dodatno usposobiti kmetijske svetovalce o različnih oblikah onesnaževanja voda s hranili in fitofarmaceutskimi sredstvi ter možnostih omejitve oziroma preprečitve onesnaževanja.

Ukrep vzpodbuja tudi ciljno razporejanje sredstev Programa razvoja podeželja na območjih, kjer leta 2015, brez dopolnilnih ukrepov zaradi kmetijske dejavnosti, okoljski cilji ne bodo doseženi ter zvišanje subvencij za izbrane ukrepe.

Na osnovi ukrepa DUDDS3 in v sklopu optimizacije Programa razvoja podeželja 2007-2013 sta bila naknadno odprta dva ukrepa, kjer so lahko upravičenci prevzemali nove obveznosti za podukrepa ohranjanje kolobarja (KOL) in ozelenitev njivskih površin (ZEL) na območjih, kjer je stanje voda slabo. Ostali ukrepi so predvideni v novi finančni perspektivi Programa razvoja podeželja 2014 - 2020, nekaj pa jih bo zajetih tudi v paketu obveznih ukrepov na območjih, kjer je stanje voda slabo.

DUDDS4 Zasaditev in vzdrževanje za ekološki tip značilne obrežne vegetacije

Zasaditev in vzdrževanje za ekološki tip značilne obrežne vegetacije prispeva k doseganju dobrega potenciala voda na močno preoblikovanih vodnih telesih, kjer okoljski cilji 2015 ne bodo doseženi zaradi okoljskih obremenitev, ki izhajajo iz kmetijske dejavnosti. Obrežno vegetacijo se zasadi v širini, ki je predvidena v strokovnih podlagah, in sicer na območjih neposrednega stika vodnega telesa in kmetijskih površin, na katerih se aplicirajo hranila ter sredstva za varstvo rastlin.

Ukrep se izvaja v sledečem zaporedju aktivnosti:

- Izdelava strokovnih podlag (predhodno je potrebna izdelava detajlnih strokovnih podlag)
- Sprememba predpisa (če je potrebno)
- Izvedba ukrepa v skladu s strokovno podlago
- Sprememba poslovnika o obratovanju (če je potrebno)
- Vzdrževanje obrežne vegetacije

DUDDS21 Ciljno vodenje aktivnosti za optimizacijo PRP 2014-2020 - prednostna podpora ukrepov, ki imajo pozitivne učinke na stanje voda

V okviru ukrepa se spodbuja vključevanje v program ukrepov Programa razvoja podeželja s strani kmetijske svetovalne službe, s poudarkom na izvajanju ukrepov, ki vplivajo na zmanjševanje onesnaževanja površinskih in podzemnih vod. Od leta 2014 je v veljavi novo obdobje Programa razvoja podeželja 2014–2020. Ukrep predlaga tudi vključitev novih ukrepov v PRP 2014–2020, ki imajo pozitivni učinek na zmanjševanje onesnaževanja površinskih in podzemnih vod.

Način izvedbe ukrepa obsega naslednje sklope:

- Izbira in predlog vključitve novih ukrepov v PRP 2014–2020, ki imajo učinek na zmanjševanje onesnaževanja površinskih in podzemnih vod, vključno z izobraževanjem ter intenziviranjem dela kmetijskih svetovalcev na tem področju.
- Ciljno razporejanje sredstev za ukrepe, ki vplivajo na zmanjševanje onesnaževanja površinskih in podzemnih voda, finančna sredstva se prioritetno plasirajona območja, kjer okoljski cilji ne bodo doseženi. Kmetijsko svetovalna služba naj spodbuja vključevanje kmetov v ukrepe, ki imajo pozitivne učinke na vode.
- Določitev kriterijev oziroma indikatorjev za analizo učinkovitosti izvajanja ukrepov znotraj PRP 2014–2020 za zmanjševanje onesnaževanja površinskih in podzemnih voda.

DUDDS23 Dopolnilni ukrepi za uporabo fitofarmaceutskih sredstev

Ukrep predvideva podrobnejšo usmeritev na lokalne razmere in probleme s podrobnim pregledom načina kmetovanja na teh območjih in vrste sredstev, ki se pri tem uporabljajo. Glede na ugotovljeno tveganje je potrebno razviti primerne alternativne možnosti za obstoječo kmetijsko prakso ter izvesti ustrezno izobraževanje in usposabljanje.

Način izvedbe ukrepa:

- Podrobnejša določitev območij, kjer so se do sedaj pojavljala fitofarmaceutska sredstva v podzemni in površinski vodi, z upoštevanjem konceptualnih modelov hidrodinamskih in geokemijskih razmer širjenja onesnaževal.
- Določitev tveganja in posebnih pogojev za uporabo določenih fitofarmaceutskih sredstev pri različnih hidrodinamskih razmerah in geokemijskih okoljih.
- Pregled dosedanje kmetijske prakse uporabe fitofarmaceutskih sredstev.
- Preučitev možnosti prilagojene uporabe določenih fitofarmaceutskih sredstev.
- Izobraževanje in intenziviranje dela kmetijskih svetovalcev, ki strokovno usposablajo in osveščajo kmetovalce na omenjenih območjih.

DRUGI DOPOLNILNI UKREPI

DDU7.9 Preveritev sistema nadzora nad emisijami iz razpršenih virov obremenjevanja

Obstoječ sistem nadzora nad emisijami iz razpršenih virov ne omogoča določitve dejanskih vplivov na okolje. Ukrep zaradi tega predpisuje sledeče:

- preveritev ter priprava sprememb oziroma dopolnitev sistemskih rešitev za nadzor nad razpršenimi viri onesnaževanja voda;

- glede na ugotovitve iz prejšnje alineje se pripravijo metodološke rešitve za predpise, ki bodo urejali nadzor nad emisijami iz razpršenih virov onesnaževanja voda.

Ukrep temelji na vodni politiki Skupnosti, ki pravi, da naj preprečevanje in nadzorovanje onesnaževanja temelji na kombiniranem pristopu, ki uporablja nadzor nad onesnaževanjem pri viru na način, da se določijo mejne vrednosti emisij ter okoljski standardi kakovosti. Če doseganje okoljskih ciljev za posamezna vodna telesa voda na podlagi obstoječih predpisov ni mogoče doseči, se lahko določi ustrezen strožji nadzor nad emisijami.

Način izvedbe ukrepa:

- Priprava strokovnih podlag za izvajanje nadzora nad emisijami iz razpršenih virov onesnaževanja
- Priprava sprememb in dopolnitev predpisov, ki urejajo emisije iz razpršenih virov onesnaževanja
- Okrepitev služb MOP in ARSO za izvajanje predpisov

DDU8.2 Določitev kriterijev in/ali kazalnikov za analizo učinkovitosti izvajanja temeljnih ukrepov – kmetijstvo

Ukrep določa, da se za naslednje načrtovalsko obdobje pridobi zanesljivejše podatke o učinkih izvajanja temeljnih ukrepov na stanje voda. Pri tem se podrobneje obravnavajo ukrepi, ki so predpisani v okviru izvajanja nacionalne zakonodaje s področja onesnaževanja voda s hranili in sredstvi za varstvo rastlin iz kmetijske dejavnosti.

Način izvedbe ukrepa:

- Pregled obstoječih okoljskih kazalnikov
- Določitev negotovosti in vrzeli v obstoječih kazalnikih
- Dopolnitev indikatorjev za potrebe izvajanja vodne direktive
- Priprava ocene učinkovitosti izvajanja temeljnih ukrepov s poudarkom na VTPV s pomembnimi obremenitvami (kmetijstvo)

DDU20 Okrepitev in pospešitev aktivnosti pri sprejemanju predpisov o določitvi in zaščiti vodovarstvenih območij

Pospešitev aktivnosti pri sprejemanju predpisov o določitvi in zaščiti nad vodovarstvenimi območji se izvede v obliki krepitve človeških virov in zagotavljanja strokovnih podlag za predpise. Z vladnimi uredbami o vodovarstvenih območjih je trenutno zavarovanih 7 območij

vodnih virov, do sprejetja uredb vlade pa se uporablja še približno 300 občinskih odlokov o vodovarstvenih območjih.

Z vodovarstvenimi režimi je v Republiki Sloveniji zavarovanih približno 20 % slovenskega ozemlja. Zagotoviti je potrebno enako stopnjo varstva za vse vodne vire, ki so vključeni v sisteme javne oskrbe s pitno vodo. Potrebna je tudi preveritev razmejitev pristojnosti glede varstva vodnih virov v sistemu javne oskrbe s pitno vodo med lokalno skupnostjo in državo.

DDU26: Analiza razpoložljivih zalog podzemne in površinske vode ter obstoječe in predvidene rabe vode za obdobje do 2021

Potrebno je opredeliti razpoložljive zaloge podzemne in površinske vode, ki bi lahko bile na razpolago za različne vrste rabe. Kjer je potrebno, naj se predlagajo tudi dopolnilni ukrepi varovanja vodnih zalog na območjih, ki danes niso varovana, kakor tudi način izboljšanja postopkov za pridobivanje vodnih pravic.

Način izvedbe ukrepa:

1. Opredelitev razpoložljivih zalog vodnih virov po njihovem potencialu in zaščitni ukrepi

a) Za celotno ozemlje RS je potrebno izvesti podrobnejšo analizo razpoložljivih zalog vodnih virov z vidika njihove možne rabe za vodooskrbno, še zlasti ocena in opredelitev:

- potencialnih območij razpoložljivih zalog vodnih virov iz obstoječih programov oskrbe s pitno vodo, ki jih občine poročajo MOP, na katerih se pričakuje izvedba nadomestnih in dopolnilnih vodnih virov za oskrbo s pitno vodo;
- dodatnih območij razpoložljivih zalog vodnih virov na osnovi ekspertne ocene potencialnih (izkoristljivih) zalog podzemne in površinske vode, ki so lahko pomembne za oskrbo s pitno vodo lokalne skupnosti ali regije v prihodnosti ali v izrednih razmerah (vključno s pripadajočim napajalnim zaledjem potrebnim za varovanje teh zalog).

b) Kjer je potrebno, se pripravi predlog omejitev in ukrepov, ki se nanašajo na varovanje in omejitve rabe izkoristljivih vodnih zalog na območjih iz prejšnje točke.

c) Opredeli se območja virov podzemne in površinske vode s potrebami po rabi, ki presegajo razpoložljive zaloge.

2. Na podlagi posredovanja podatkov o potrebah po rabi virov podzemne in površinske vode s strani sektorjev, ki bi zadoščale za doseg zastavljenih ciljev iz sektorskih/operativnih programov, se preveri zadostnost zalog vodnih virov za:

- a) namakanje v kmetijski dejavnosti,
- b) odvzem toplote v energetiki,
- c) uporabo tehnološke vode v industrijski in obrtni dejavnosti,
- d) uporabo vode v turistični dejavnosti in
- e) drugih dejavnosti.

3.) Na osnovi preveritve razpoložljivih zalog se izdelata predlog:

- a) pogojev in omejitev za rabo za posamezne dejavnosti,
- b) izboljšanja postopka podeljevanja vodnih pravic,
- c) obveze določitve referenčnih opazovalnih mest ter kritičnih nivojev in vzpostavitvi sistema obveščanja in nadzora pri podeljevanju vodnih pravic na območjih virov podzemne in površinske vode s potrebami po rabi, ki presegajo razpoložljive zaloge.

DDU28 Dopolnitev in nadgradnja analize obremenitev in vplivov

Potrebna je dopolnitev in nadgradnja analize obremenitev in vplivov, in sicer na področjih onesnaževanja, hidromorfoloških obremenitev in bioloških obremenitev.

Potrebno je izvesti nadgradnjo analiz obremenitev in ocene vplivov za področje onesnaževanja vod z namenom opredelitve virov onesnaževanja, zaradi katerih vodna telesa ne dosegajo dobrega stanja. S podrobnejšo analizo obremenitev na prispevnih območjih vodnih teles bo možno z večjo gotovostjo določiti pomembne obremenitve ter eventualna odstopanja od okoljskih standardov kakovosti ter v nadaljevanju opredeliti učinkovite in strokovno podprte ukrepe za njihovo sanacijo. Na osnovi tako pripravljenih podatkov bo možno z večjo gotovostjo in glede na potrebe usmerjeno izvajati tudi preiskovalni monitoring.

Novi Načrt upravljanja z vodami 2016 – 2021

Pomembne zadeve upravljanja v kmetijstvu za obdobje 2016 – 2021

V septembru 2014 je bil sprejet dokument Pomembne zadeve upravljanja voda na vodnem območju Donave in Jadranskega morja, ki podaja pregled nad zaznanimi okoljskimi problemi na področju upravljanja voda za katere je ugotovljeno, da povzročajo večje vplive na vodno okolje. Gre torej za tiste okoljske probleme vodnega območja, ki so na podlagi analize obremenitev in vplivov na vode bili opredeljeni kot ključni vzroki, da dobro stanje podzemnih in površinskih voda brez dodatnih ukrepov ne bo doseženo, in so zato v okviru priprave Načrta upravljanja voda in Programa ukrepov prednostno obravnavani.

Dokument Pomembne zadeve upravljanja voda na vodnem območju Donave in Jadranskega morja je objavljen na spletni strani Ministrstva za okolje in prostor in je namenjen šest mesečnemu posvetovanju z javnostjo o pomembnih zadevah upravljanja voda. K sodelovanju v postopku priprave predloga Načrta upravljanja z vodami II so povabljeni vsi deležniki, ki s svojo dejavnostjo in ravnanjem vplivajo na upravljanje voda na vodnem območju Donave in Jadranskega morja in kakor tudi deležniki, na katere vpliva upravljanje voda, zakonodaja o vodah ter vodna politika.