

Priloga 1

DOPOLNILNI UKREPI		
Oznaka ukrepa	Ime ukrepa	Kratek opis ukrepa
2ED	Analiza cen storitev obveznih občinskih gospodarskih javnih služb varstva okolja	Izdela se analizo povračila finančnih stroškov storitev gospodarskih javnih služb oskrbe s pitno vodo ter odvajanja in čiščenja komunalne in padavinske odpadne vode, ki je obvezni del NUV-ov.
3ED	Zagotovitev popolnega povračila okoljskih stroškov in stroškov vode kot naravnega vira	Predvidena je priprava strokovnih podlag in po potrebi sprememba cen dajatev za obremenjevanje voda za zagotovitev upoštevanja načela povračila stroškov za okoljske stroške in stroške vira ter načela "plača povzročitelj obremenitve".
4ED	Prilagoditve in spremembe obstoječe zakonodaje za potrebe namenske porabe sredstev, pridobljenih iz plačil za okoljsko dajatev za onesnaževanje okolja zaradi odvajanja odpadnih voda, iz plačil vodnih povračil in iz plačil koncesij za rabo vodnega ali morskega javnega dobra ali naplavin (občinski in državni del sredstev)	Predvidene so prilagoditve in spremembe obstoječe zakonodaje za potrebe namenske porabe sredstev, pridobljenih iz plačil dajatev za obremenjevanje voda. Strokovne podlage za spremembo predpisov so že pripravljene.
5ED	Prilagoditev zbiranja podatkov in povezovanja baz podatkov o obremenjevanju voda za namen izdelave ekonomskih analiz	Predlaga se ureditev zbiranja podatkov s področja upravljanja voda na način, da bodo podatki uporabni za izdelavo ekonomskih analiz, ki so predpisane z Zakonom o vodah in z Uredbo o podrobnejši vsebini in načinu priprave načrta upravljanja voda.
PS1	Priprava strategije in operativnega programa prilagajanja upravljanja voda podnebnim spremembam do leta 2027 na nivoju porečij in povodij	
PS4	Razvoj rabe vode z upoštevanjem podnebnih sprememb	Ukrep predvideva predlog prilagoditve razvoja rabe vode z upoštevanjem podnebnih sprememb, zahteve po vpeljavi najboljše razpoložljive tehnologije, preveritev možnosti ponovne uporabe vode in priprava načrtov za povezovanje vodooskrbnih sistemov.

DUDDS1	Okrepitev inšpekcijskega nadzora – emisije, kmetijstvo	<p><u>Industrija</u>: se nadgradi glede na rezultate ocene stanja. Ukrep predvideva izvajanja inšpekcijskega nadzora nad iztoki, ki čezmerno obremenjujejo in kjer leta 2021 brez dopolnilnih ukrepov okoljski cilji ne bodo doseženi, ter preveritev in izboljšanje izvajanja neodvisnega, nenapovedanega kontrolnega monitoringa emisij v skladu s 3. točko 157. člena Zakona o varstvu okolja (Uradni list RS, št. 39/06 - UPB, 49/06 - ZMetD, 66/06 - odl. US, 33/07 - ZPNačrt, 57/08 - ZFO-1A, 70/08, 108/09, 108/09 - ZPNačrt-A, 48/12, 57/12 in 92/13). Na letni ravni se na podlagi monitoringa, preverjanja stanja oziroma podatkov obratovalnega monitoringa emisij o čezmernem obremenjevanju s strani MOP–ARSO posreduje podatke MOP–IRSOP, ki jih upošteva pri pripravi letnih programov dela.</p> <p><u>Pomorski promet</u>: Poostren nadzor nad vnosi PS zaradi premazov proti obraščanju ladij in ostalih manjših plovil - Poostren nadzor nad uporabo sredstev proti obraščanju plovil, kot tudi nadzor nad ravnanjem z odpadno embalažo predvsem v marinah in pristaniščih.</p> <p><u>Kmetijstvo</u>: se nadgradi glede na rezultate ocene stanja. Predlaga se poostritev inšpekcijskega nadzora na prispevni površini vodnih teles površinskih voda, kjer leta 2021 brez dopolnilnih ukrepov zaradi kmetijske dejavnosti okoljski cilji ne bodo doseženi, s poudarkom na kmetijsko-okoljskih problematikah.</p>
DUDDS2	Paket stroškovno učinkovitih dopolnilnih ukrepov za kmetijstvo	ukrepi se bodo dopolnili oz spremenili glede na nove predloge oz sezname (novi ukrepi - hranila in FFS)
DUDDS2.4	Ukrepi za zmanjšanje točkovnega in razpršenega onesnaževanja s hranili iz kmetijstva	ukrepi se bodo dopolnili oz spremenili glede na nove predloge oz sezname (novi ukrepi - hranila)
DUDDS3	Optimizacija Programa razvoja podeželja 2007-2013 - prednostna podpora in dvig subvencij ukrepov, ki imajo pozitivne učinke na dobro stanje voda	Dodatne ciljne subvencije ukrepov, ki imajo pozitivne učinke na dobro stanje voda

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 ne bodo doseženi zaradi hidromorfoloških obremenitev, obremenitev zaradi kmetijske dejavnosti ali kombinacije obojega, hkrati pa raba obrežnega pasu vodnega telesa predstavlja relevantno obremenitev. Obrežna vegetacija se zasadi v širini, ki se definira na podlagi strokovnih podlag**, na območjih neposrednega stika vodnega telesa in tistih kmetijskih površin, na katere se nanašajo hranila in sredstva za varstvo rastlin. Na močno preoblikovanih vodnih telesih na posebnih varstvenih območjih pa upošteva tudi varstvene cilje, določene z Operativnim programom – program upravljanja območij Natura 2000. Podrobna izvedba ukrepa je opredeljena z ukrepom DUDDS24 (opredelitev načina izvedbe ukrepov na MPVT). **Za MPVT-je MOP v sodelovanju z MKGP izdelava detajlne strokovne podlage. Na podlagi rezultatov se v ustreznem obsegu izvede ostale korake iz ukrepa DUDDS4.
DUDDS5	Obnova	
DUDDS5.1	Preveritev izvedljivosti obnove in izvedba morebitnih obnovitvenih ukrepov	Za obstoječe regulacije je potrebno analizirati namembnost in upravičenost njihove umeščeni v prostor. Glede na stanje je potrebno preveriti možnosti za izvedbo obnove in izvedbo morebitno potrebnih nadomestnih ukrepov za ohranjanje prvotne namembnosti regulacije. Ob upoštevanju ekonomske učinkovitosti ukrepov je potrebno pripraviti predlog morebitnih obnovitvenih ukrepov ter predlagane ukrepe v nadaljevanju realizirati.
DUDDS5.2	Obnova vodotoka	Predviden ukrep za doseganje dobrega stanja voda predvideva posamezne ureditve, ki bodo pripomogle k izboljšanju morfoloških razmer v strugi in izboljšanju vzdolžne povezanosti struge (migracija vodnih organizmov in prodonosnost).
DUDDS6	Uravnavanje hitrosti dviga spodnje vode	Z ukrepom se uravnava nihanje vodnih količin dolvodno od pregrade. Za pregrado se vseskozi zagotavlja predpisan ekološko sprejemljiv pretok (Qes). Režim spuščanja vode iz akumulacije je takšen, da pretoki nihajo, vendar nikoli pod mejo Qes. Od količine izpuščene vode sta odvisna hitrost vode in hitrost dviga gladine vode. V kolikor pride do prevelike hitrosti dviga spodnje vode v kratkem časovnem intervalu, se pojavi povečano izpiranje materiala ter posledično poglobljanja vodotoka in odplakovanje vodnih organizmov. Z ukrepom se kontrolirano regulirajo hitrosti dviga spodnje vode, da ne pride do negativnih vplivov na morfologijo struge in vodne organizme. Ukrep se izvaja na zadnjih pregradah v verigi hidroelektrarn ali na zadrževalnikih. Podrobna izvedba ukrepa je opredeljena z ukrepom DUDDS24 (opredelitev načina izvedbe ukrepov na MPVT).
DUDDS7	Zagotavljanje premeščanja za ekološki tip reke značilnih rinjenih plavin	Zaradi hidroenergetskih pregrad in pregrad na zadrževalnikih je prekinjen transport rinjenih plavin, kar vpliva na hidromorfološko strukturo vodotoka, posledično pa na ekološko stanje. Transport rinjenih plavin se omogoči z obratovanjem pregrade, v kolikor to omogoča (dviganje in spuščanje zapornice). Ukrep se izvaja na pregradah na zadrževalnikih in na zadnjih hidroelektrarnah v verigi. Podrobna izvedba ukrepa je opredeljena z ukrepom DUDDS24 (opredelitev načina izvedbe ukrepov na MPVT).

DUDDS9	Gradnja prehoda za vodne organizme ali premeščanje rib	<p>Skladno z 19. členom Zakona o sladkovodnem ribištvu (Uradni list RS, št. 61/06) mora vsak poseg v ribiški okoliš zagotavljati ohranjanje rib, njihove pestrosti, starostne strukture in številčnosti. Investitor vsakega grajenega objekta v vodah mora zagotoviti ustrezen prehod za ribe, lastnik oziroma najemnik prehoda pa zagotovi funkcionalnost. Osnovni tipi ribjih prehodov so obtočni kanal, ribja steza in ribje dvigalo. Z gradnjo obtoka se omogoči prehod vsem vodnim organizmom, z gradnjo steze ali dvigala pa predvsem ribam. V prvi fazi načrtovanja ribjega prehoda je potrebno imeti oziroma izvesti analize o vrstah rib, s čimer se opredeli smiselnost gradnje prehoda. Tip prehoda za ribe se izbere na podlagi bioloških podatkov, podatkov o značilnostih območja ter hidroloških in hidravličnih značilnosti vodotoka.</p> <p>Pomembno je, da se ribji prehod dimenzionira na način, da se zagotovi prehajanje najmanjših in najšibkejših ribjih vrst, s čimer se omogoči izmenjava genetskega materiala, pomembnega za razvoj in ohranjanje ribjih vrst. Migracije rib se lahko omogoči tudi s premeščanjem rib, ki se jih izlovi dolvodno od ovire in premosti gorvodno od ovire v vodotoku. Pred izvedbo ukrepa je potrebno zagotoviti izvedbo ukrepa "Direktno odstranjevanje tujerodnih vrst" (DUPPS3) pod pregradnim objektom, kjer je to smiselno. Podrobna izvedba ukrepa je opredeljena z ukrepom DUDDS24 (opredelitev načina izvedbe ukrepov na MPVT). Izgradnja in rekonstrukcija prehodov za vodne organizme lahko omogoča migracijo tujerodnih vrst, zato je potrebna izvedba prehodov tako, da omogočajo in spodbujajo prehode prednostno za avtohtone vrste.</p>
DUDDS10	Namestitev odmrlih dreves	<p>S sidranjem odmrlih dreves se vpliva na morfologijo struge (tolmuni, prodišča, meandri) in hidravlične lastnosti ter s tem na kopičenje anorganskih in organskih delcev. Sidranje odmrlih dreves ima ključno vlogo pri nastajanju kakovostnih obrežnih habitatov v rekah. Pozitiven je vpliv na produkcijo nevretenčarjev in rib. Ukrepi je potrebno izvesti na način, da dreves visoka voda ne odplavi. Podrobna izvedba ukrepa je opredeljena z ukrepom DUDDS24 (opredelitev načina izvedbe ukrepov na MPVT).</p>
DUDDS11	Strojno čiščenje zamuljenega dna vodnega telesa	<p>Strojno čiščenje zamuljenega dna vodnega telesa omogoča doseganje dobrega stanja ali potenciala voda. Hidrološke lastnosti vodotokov so se zaradi pregrad spremenile, kar pomeni, da je zaradi zmanjšane hitrosti vode povečano usedanje suspendiranih delcev v vodi in s tem zamuljevanje dna vodnega telesa. V kolikor so sedimenti kontaminirani, se odložijo na za ta namen primerna odlagališča, v nasprotnem primeru pa se lahko uporabijo za kmetijske namene. Na močno preoblikovanih vodnih telesih na posebnih varstvenih območjih izvedba ukrepa upošteva tudi varstvene cilje, določene z Operativnim programom - program upravljanja območij Natura 2000. Od obravnavanih vodnih teles se na posebnem varstvenem območju nahaja MPVT zadrževalnik Ledavsko jezero. V primeru MPVT-zadrževalnikov se izdelajo strokovne podlage za strojno čiščenje zamuljenega dna vodnega telesa. Podrobna izvedba ukrepa je opredeljena z ukrepom DUDDS24 (opredelitev načina izvedbe ukrepov na MPVT).</p>
DUDDS12	Rekonstrukcija nefunkcionalnega prehoda za vodne organizme	<p>Ribje prehode, ki so na pregradnih objektih že zgrajeni in ne opravljajo svoje funkcije, je potrebno rekonstruirati in omogočiti migriranje rib. Namen ukrepa je, da se vzpostavijo pogoji za uspešno delovanje ribjega prehoda, kar pomeni, da morajo elementi ribjega prehoda (vhod v ribji prehod, ribji prehod, izhod iz ribjega prehoda) delovati brezhibno. Pred izvedbo ukrepa je potrebno zagotoviti izvedbo ukrepa "Direktno odstranjevanje tujerodnih vrst" (DUPPS3) pod pregradnim objektom, kjer je to smiselno. Podrobna izvedba ukrepa je opredeljena z ukrepom DUDDS24 (opredelitev načina izvedbe ukrepov na MPVT).</p> <p>Izgradnja in rekonstrukcija prehodov za vodne organizme lahko omogoča migracijo tujerodnih vrst, zato je potrebna izvedba prehodov tako, da omogočajo in spodbujajo prehode prednostno za avtohtone vrste.</p>

DUDDS13	Sonaravna ureditev na območjih togih asfaltnih in betonskih zavarovanj brežin	Sonaravna ureditev na območjih togih asfaltnih in betonskih zavarovanj brežin pomeni odstranitev togih obrežnih zavarovanj in nadomestitev z materiali, ki se uporabljajo pri sonaravnem urejanju vodotokov (vrbovi podtaknjenci, vrbovi popleti, plotovi, grmovni popleti, fašine, kašte, skalomet, kamnomet). Vzpostaviti je potrebno hidromorfološke strukture (akumulacije plavnega lesa, prodišča, peščine, brzice, vodne brazde) in obrežne strukture (obtoki, kotanje z zastalo vodo, zapadlo drevje), da se vzpostavijo pogoji za doseganje dobrega ekološkega potenciala. Pri načrtovanju izvajanja ukrepa je treba ponovno presojsati poplavno in erozijsko varnost poselitvenih območij. Podrobna izvedba ukrepa je opredeljena z ukrepom DUDDS24 (opredelitev načina izvedbe ukrepov na MPVT).
DUDDS21	Ciljno vodenje aktivnosti za optimizacijo PRP 2014-2020 - prednostna podpora ukrepov, ki imajo pozitivne učinke na stanje voda	Ukrep oz. območja ukrepovi se bodo dopolnili oz spremenili glede na nove sezname ukrepov in rezultate analiz obremenitev in vplivov
DUDDS23	Dopolnilni ukrepi za uporabo fitofarmaceutskih sredstev v kmetijstvu	Ukrepi za zmanjšanje točkovnega in razpršenega onesnaževanja s FFS v kmetijstvu (ukrepi spodaj_novi)
DUDDS24	Opredelitev načina izvedbe ukrepov na MPVT-jih	Z ukrepom se opredeli način izvedbe ukrepov na MPVT. Ukrep zajema pripravo in verifikacijo projektne naloge, strokovnih podlag ter po potrebi spremembo poslovnikov za posamezen MPVT. Predmet tega ukrepa so dopolnilni ukrepi za doseganje dobrega stanja oziroma dobrega potenciala, ki so predvideni na posameznih MPVT (glej prilogo); in sicer: Zasaditev in vzdrževanje za ekološki tip značilne obrežne vegetacije (DUDDS4), Uravnavanje hitrosti dviga spodnje vode (DUDDS6), Zagotavljanje premeščanja za ekološki tip reke značilnih rinjenih plavin (DUDDS7), Gradnja prehoda za vodne organizme ali premeščanje rib (DUDDS9), Namestitev odmrlih dreves (DUDDS10), Strojno čiščenje zamuljenega dna vodnega telesa (DUDDS11), Rekonstrukcija nefunkcionalnega prehoda za vodne organizme (DUDDS12) in Sonaravna ureditev na območjih togih asfaltnih in betonskih zavarovanj brežin (DUDDS13). Na močno preoblikovanih vodnih telesih na posebnih varstvenih območjih se upošteva tudi varstvene cilje, določene z Operativnim programom – program upravljanja območij Natura 2000.

DUPPS1	Informiranje, osveščanje in izobraževanje strokovne in splošne javnosti o upravljanju voda	<p>Z namenom ozaveščanja javnosti o pomenu upravljanja voda, pri čemer je ključnega pomena osveščanje širše javnosti in izvajanje izobraževalnih projektov, se v obdobju drugega načrtovalskega obdobja izvaja sklop različnih aktivnosti, ki so razdeljene na splošne vsebine in posamezne vsebine in izhajajo iz problematike, izpostavljene v okviru tega načrta.</p> <p>A) 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 bo tudi na upravljanju vodovarstvenih območij in območjih kopalnih voda.</p> <p>B) Posamezne okoljske problematike oziroma vsebinski sklopi, izpostavljene v okviru tega načrta:</p> <p>B.2) vplivi tujerodnih vrst (Ukrep je namenjen športnim ribičem, ribogojcem, upravljalcem voda in vodnih organizmov, trgovcem, ki tržijo vodne živali, uslužbencem na carinskih upravah oz. obmejnih prehodih in splošni javnosti)</p> <p>B.3) vplivi različnih virov onesnaževanja z možnimi viri onesnaževanja voda in njihovimi vplivi s poudarkom na onesnaževanju s prednostnimi in prednostno nevarnimi snovmi.</p> <p>Tako splošna javnost kakor tudi deležniki iz različnih sektorjev, ki koristijo vodno dobro (lastniki objektov za gojenje vodnih organizmov, lastniki komercialnih ribnikov, lastniki turističnih plovil kot tudi industrija) igrajo pomembno vlogo pri preprečevanju onesnaževanja saj sami odločajo o tem katere izdelke bodo kupovali oziroma uporabljali in kako bodo z njimi ravnali. Pri tem bo dan poseben poudarek informiranju splošne javnosti o nevarnih snoveh v splošni uporabi, ki se s komunalno odpadno vodo iztekajo v površinske in podzemne vode. Ukrep predvideva tudi spodbujanje edlaganja odpadkov, kot so vatirane palčke in higienski vložki, v koše za smeti in ne v straniščne školjke skozi katere odpadki vstopajo v kanalizacijski sistem (Andreja). Ukrep predvideva tudi osveščanje o nevarnosti kupovanja FFS in ostalih biocidnih pripravkov (kot npr. TBT kot sredstvo proti obraščanju plovil), prepovedanih v EU, na črnem trgu.</p>
DUPPS2	Preveritev pragov in vsebin za CPVO, PVO, metodologije za določitev Qes ter vodnega soglasja z vidika vpliva na stanje voda	Delitev na dva dela
DUPPS3	Direktno odstranjevanje tujerodnih vrst	<p>Ukrep vključuje direktno odstranjevanje tujerodnih vrst (rib, rakov in ostalih vrst) iz prioritetenih vodnih teles in določitev dodatnih lokacij za odstranjevanje.</p> <p>Uvesti je potrebno obvezno izločanje tujerodnih invazivnih vrst rib z ribolovom, ob praznjenju ribnikov, ob ribiških tekmovanjih, ob intervencijskih odlovih. Odstranjevanje oziroma uplen tujerodnih vrst rib iz tekočih in stoječih voda mora biti določeno s pogoji (časovno in po številu) v ribiško-gojitvnih načrtih (RGN). Izločanje tujerodnih vrst rib iz vodnih sistemov je nujno potrebno za vzpostavitev boljšega stanja ihtiocenoze. Ukrep je treba izvajati do vzpostavitve dobrega ekološkega stanja za biološki element ribe.</p> <p>Najučinkovitejše metode za zmanjševanje negativnih vplivov prisotnosti tujerodnih vrst so predvsem preventivne narave.</p>

DUPPS4	Okrepitev inšpekcijskih služb	<p>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.</p> <p><u>Poostren nadzor nad vlaganjem organizmov</u> V skladu z Zakonom o sladkovodnem ribištvu (Uradni list RS, št. 61/06), Zakonom o ohranjanju narave (Uradni list RS, št. 96/04 – ZON-UPB2, 61/06 – ZDru-1, 63/07 – Odl. US, 117/07 – Odl. US, 32/08 – Odl. US in 8/10 – ZSKZ-B), Pravilnikom o izvedbi presoje tveganja za naravo in o pridobitvi pooblastila (Uradni list RS, št. 43/02), Operativnim programom za razvoj ribištva v Republiki Sloveniji 2007 - 2013 in Uredbo Sveta (ES) št. 708/2007 z dne 11. junija 2007 o uporabi tujih in lokalno neprisotnih vrst v ribogojstvu je potrebno vzpostaviti nadzor nad vrstami, ki se vlagajo (predvsem podobnimi npr. amerikanka/potocna postrv/potocna zlatovcica/jezerska zlatovcica; krap/srebrni koreselj). Potreben je strokovni in inšpekcijski nadzor ter sankcioniranje na področju ribištva, ribogojstva in akvaristike.</p> <p><u>Poostren in učinkovitejši nadzor nad plovbo na motorni pogon na celinskih vodah in morju</u> V skladu z Zakona o vodah (Uradni list RS, št. 67/2002, 110/2002 - ZGO-1, 2/2004 - ZZdrI-A, 10/2004 - Odl. US, 41/2004 - ZVO-1, 57/2008, 57/2012, 100/2013, 40/2014) je plovba na motorni pogon na celinskih vodah prepovedana razen na območjih, ki so določena s posameznimi uredbami o plovbi na motorni pogon. Kljub temu prihaja do kršitev in se izvaja tudi izven predpisanih območij, zato je potreben poostren inšpekcijski nadzor. Na plovbnih območjih je potrebno vzpostaviti učinkovitejši nadzor (npr. nad prekoračitvami predpisane hitrosti plovil, nadzor na vztopno izstopnih mestih).</p>
DUPPS8	Prepovedi in omejitve rabe vode	Trenutno še niso poznane nove prepovedi in omejitve rabe voda. Predlog bo podan na podlagi AOV do 15. 12. 2014.
DUPPS8.1.2	Omejitev rabe površinskih voda za namakanje	
DUPPS8.1.3	Omejevanje rabe voda na območjih velikih namakalnih sistemov	
DUPPS8.2.1	Prepoved rabe površinskih voda na odsekih vodotokov in na jezerih, pomembnih za določitev referenčnih razmer	
DUPPS8.3.2	Prepoved rabe površinskih voda na povirjih in vodotokih z malimi specifičnimi odtoki malih vod	
DUPPS8.3.5	Prepoved stalnega sidranja izven območij pristanišč	
DUPPS8.5	Prepovedi, pogoji in omejitve rabe podzemne vode za toplotne črpalke in prepoved posegov v vode	
DUPPS8.6	Prepovedi, pogoji in omejitve rabe vode iz termalnih vodonosnikov	
DUPPS8.7	Prepovedi, pogoji in omejitve za podelitev rudarske pravice in vodne pravice v gramoznicah	
DUPPS9	Izdelava tehničnih smernic	

DUPPS9.1	Izdelava tehničnih smernic za vzrejne objekte	V skladu z Zakonom o sladkovodnem ribištvu (Uradni list RS, št. 61/06), Pravilnikom o komercialnih ribnikih (Uradni list RS, št. 113/07), Zakonom o morskem ribištvu (Uradni list RS, št. 115/06) in Operativnim programom za razvoj ribištva v Republiki Sloveniji (2007–2013) je potrebna izdelava tehničnih smernic za preprečevanje uhajanja rib iz ribogojnic (npr. odvrtačne naprave). Izvajanje ukrepa je skladno z Uredbo sveta (ES) št. 708/2007 z dne 11. junija 2007 o uporabi tujih in lokalno neprisotnih vrst v ribogojstvu in Uredbo komisije (ES) št. 535/2008 z dne 13. junija 2008 o določitvi podrobnejših pravil za izvajanje Uredbe Sveta (ES) št. 708/2007 o uporabi tujih in lokalno neprisotnih vrst v ribogojstvu.
DUPPS9.3	Priprava predpisa o načinu in pogojih odvzema naplavin	Odvzemanje naplavin se dovoli le v obsegu in na način, ki bistveno ne spreminja naravnih procesov, ne ruši naravnega ravnovesja vodnih in obvodnih ekosistemov ali ne pospešuje škodljivega delovanja voda. Izdelava predpisa o načinu in pogojih odvzema naplavin pri: a.) neposrednem koncesijskem razmerju za odvzem naplavin, b.) odvzemu naplavin, ki izhaja kot dodatna obveznost iz koncesijskega razmerja za proizvodnjo el. energije, c.) odvzemu naplavin, ki izhaja kot dodatna obveznost iz koncesijskega razmerja za vzdrževanje vodotokov (npr. vodnogospodarska podjetja).
DUPPS10	Preprečevanje oziroma omejevanje emisij po načelu preprečitve in omejitve vnosa onesnaževal v podzemno vodo	
DUPPS11	Dodatne zahteve za čiščenje komunalnih odpadnih voda za odvajanje v tla na zakraselih območjih	
DUPPS13	Vključitev smernic s področja voda v postopek za pridobitev rudarske pravice	
DUPPS14	Optimizacija delovanja in opreme obvezne gospodarske javne službe vzdrževanja vodnih in priobalnih zemljišč morja	
DUPPS15	Nadgradnja vsebin Načrta upravljanja voda za vodni območji Donave in Jadranskega morja	Delno izveden. Še zmeraj aktualen DU.

DDU1	Preveritev učinkovitosti in vzpostavitev učinkovitejšega sistema	<p>Ukrep predvideva preveritev učinkovitosti in vzpostavitev učinkovitejšega sistema ukrepanja ob naravnih in drugih nesrečah na vodah. Potrebna je jasna določitev pristojnosti in povezave med službami za sprejemanje informacij o namernih posegih v vodno okolje (onesnaževanje voda, odvzemi vode, odvzemi voda itd.), službami za vodenje evidenc o posegih ter organi s pristojnostmi za kaznovalno politiko (policija, tožilstvo, pravobranilstvo, inšpekcija). V okviru ukrepa se poleg povezav med posameznimi službami pregledajo in podrobneje obdelajo tudi temeljni problemi na področju odkrivanja kršiteljev, realnost kazni za kršitelje, kadrovske težave institucij pristojnih za odkrivanje ter se podajo priporočila za dopolnitve na področju varstva okolja v Republiki Sloveniji.</p> <p>Izvedba ukrepa:</p> <ol style="list-style-type: none"> 1. Preveritev učinkovitosti obstoječih dokumentov in obstoječega sistema, ki urejajo postopke in pristojnosti za ukrepanje. 2. Po potrebi dopolnitev dokumentov in sistema, ki urejajo postopke in pristojnosti za ukrepanje.
DDU2	Vzpostavitev službe vodovarstvenega nadzora	<p>Ukrep predvideva vzpostavitev vodovarstvenega nadzora, ki se nanaša na spoštovanje prepovedi, omejitev in varstvenih režimov, s strani vodovarstvenih nadzornikov (rečnih in morski nadzorniki). Gre za opravljanje nalog skladno z določili Zakona o vodah (Uradni list RS, št. 67/02, 110/02-ZGO-1, 2/04-ZZdrI-A, 41/04-ZVO-1, 57/08).</p> <p>Ukrep predvideva tudi pripravo ustreznega podzakonskega akta ter izvedbo izobraževanja nadzornikov.</p>
DDU4	Priprava navodila za izvedbo in delovanje javne službe pri izvedbi interventnih ukrepov ob naravni nesreči zaradi škodljivega delovanja voda ali izrednem onesnaženju	
DDU7	Priporočila za dopolnitev pravnih, upravnih in administrativnih postopkov	

DDU7.1	Preveritev sistema nadzora nad emisijami iz točkovnih virov obremenjevanja	<p>Obratovalni monitoring emisij se glede na veljavne predpise izvaja po načelu ugotavljanja onesnaževanja na iztoku. Zaradi tega lahko le predvidevamo, kakšen je njihov dejanski vpliv na okolje. Ukrep zaradi tega predpisuje sledeče:</p> <ul style="list-style-type: none"> - preveritev ustreznosti obstoječih meril za dovoljevanje emisij snovi ob upoštevanju ureditev nadzora nad emisijami snovi in toplote pri odvajanju odpadnih voda v vode v izbranih državah članicah EU - izvedba primerjalne analize zahtev predpisov, ki urejajo emisije snovi pri odvajanju industrijskih odpadnih voda v vode, glede na zahteve dokumentov BREF in razpoložljivih zaključkov o BAT ali osnutkov zaključkov o BAT - preveritev veljavnih načinov presoje vpliva odvajanja odpadnih voda na stanje oziroma kakovost površinskih ali podzemnih voda v posameznih postopkih izdaje okoljevarstvenih dovoljenj in veljavna merila za vrednotenje tega vpliva ter priprava strokovnih predlogov sistemskih rešitev in metodologij oziroma meril za odločanje v postopkih izdaje okoljevarstvenega dovoljenja ob upoštevanju: <ul style="list-style-type: none"> i) "kombiniranega pristopa za nadzor nad emisijami" v skladu z Direktivo 2000/60/ES, ii) kumulativnih vplivov obremenitev zaradi odvajanja odpadnih voda in drugih obremenitev na istem območju, iii) vrednotenja vpliva nameravanega odvajanja odpadnih voda na stanje površinskih oziroma podzemnih voda, ki vključuje predlog konkretnih meril za opredelitev sprejemljivosti ali nesprejemljivosti nameravanega odvajanja - Strokovni predlogi za nadgradnjo sistema nadzora nad emisijami pri odvajanju odpadnih voda s povdarkom na predlogu sprememb/dopolnitev ali novih rešitev za opredelitev: <ul style="list-style-type: none"> i) mejnih vrednosti emisij za industrijske odpadne vode ii) seznama onesnaževal, za katere se določi mejna vrednost letnih količin onesnaževal iz Priloge 3 splošne emisijske uredbe iii) seznama onesnaževal, ki v skladu z zahtevami Direktive 2006/118/ES veljajo kot nevarna za podzemne vode in so določena v splošni emisijski uredbi iv) meril za določanje enot obremenitve glede na seznam snovi, ki so predmet nadzora nad emisijami in seznam snovi, za katere so določeni okoljski standardi kakovosti v) zahtev, ki se nanašajo na nadzor nad emisijami snovi pri odvajanju padavinskih odpadnih voda vi) preveritev mejnih vrednosti emisij za komunalne odpadne vode iz KČN in njihova določitev za MKČN vii) nabora parametrov odpadne vode, ki se merijo na iztoku iz komunalne čistilne naprave viii) preveritev in nadgradnja nabora parametrov odpadne vode za male komunalne čistilne naprave določene v obstoječi zakonodaji ix) preveritev ustreznosti obstoječih meril za določitev občutljivih območji zaradi eutrofikacije, preveritev seznama občutljivih območij x) načina varstva odsekov vodotoka ali naravnih jezer, pomembnih za določitev za tip površinske vode značilnih
DDU7.3	Prilagoditev izvajanja ribiške in ribogojske prakse – omejitev hranjenja	<p>A) Preveritev vpliva ribogojstva (akvakulture) na stanje površinskih voda in prilagoditev izvajanja ribogojske prakse Ukrep predvideva pripravo strokovnih podlag za določitev vpliva dejavnosti ribogojstva na stanje površinskih voda in po potrebi pripravo smernic oziroma predpisov za določitev pogojev in omejitev za zmanjšanje obremenjevanja voda zaradi vnosa hranil in organskih snovi iz objektov za gojenje vodnih organizmov.</p> <p>B) Prilagoditev izvajanja ribiške prakse Ukrep predvideva določitev strožjega ribolovnega režima v ribiškogojitvenih načrtih za ribiške okoliše, ki vključujejo vodna telesa površinskih voda, za katera se ugotovi, da ne bodo ali verjetno ne bodo dosegla okoljskih ciljev; to pomeni vključitev določil, s katerimi se količino vabe za privabljanje rib pri ribolovu strožje omeji ali se privabljanje rib s hrano prepove in izvajanje določil.</p>

DDU7.4	Druga določitev vodnih teles površinskih voda	
DDU7.5	Prilagoditev načrta zaščite in reševanja ob nesrečah na morju v okviru podregionalnega načrta	
DDU7.6	Preveritev in prilagoditev inšpekcijskega nadzora pomorskega prometa in turističnih plovil	<p>Ukrep predvideva preveritev učinkovitosti in po potrebi prilagoditev obstoječega mehanizma za nadzor pomorskega prometa in turističnih plovil.</p> <p>Ukrep zajema preveritev učinkovitosti izvajanja Zakona o varstvu pred naravnimi in drugimi nesrečami (Uradni list RS, št. 64/1994 in nadaljnji) in Pomorskega zakonika (Uradni list RS, št. 26/2001 in nadaljnji).</p> <p>Izvedba ukrepa:</p> <ol style="list-style-type: none"> 1. Preveritev in po potrebi prilagoditev obstoječega mehanizma za nadzor 2. Izvajanja inšpekcijskega nadzora
DDU7.8	Podrobnejša določila za zagotavljanje izvedbe tehničnih ukrepov za zadrževanje in čiščenje čistilnega vala odpadavinah	
DDU7.9	Preveritev sistema nadzora nad emisijami iz razpršenih virov obremenjevanja	<p>NI sprememb</p> <p>Ukrep se ni izvajal. Vsebina ostaja enaka.</p> <p>Obstoječ sistem nadzora nad emisijami iz razpršenih virov ne omogoča določitev dejanskih vplivov na okolje. Ukrep zaradi tega predpisuje sledeče:</p> <ul style="list-style-type: none"> - 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. <p>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 in okoljski standardi kakovosti. Če doseganje okoljskih ciljev za posamezna vodna telesa površinskih voda na podlagi obstoječih predpisov ni mogoče doseči, se lahko določi ustrezen strožji nadzor nad emisijami.</p>
DDU8	Določitev kriterijev in/ali kazalnikov za analizo učinkovitosti izvajanja temeljnih ukrepov	
DDU8.1	Določitev kriterijev in/ali kazalnikov za analizo učinkovitosti izvajanja temeljnih ukrepov – poselitev	<p>NI sprememb</p> <p>Vsebina ukrepa ostaja enaka.</p> <p>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 odvajanja in čiščenja komunalne odpadne vode.</p>

DDU8.2	Določitev kriterijev in/ali kazalnikov za analizo učinkovitosti izvajanja temeljnih ukrepov – kmetijstvo	Ukrep ponuja nabor trajnostnih kazalnikov za spremljanje učinkovitosti izvajanja temeljnih ukrepov – kmetijstvo
DDU9	Sistematično zbiranje in obdelava podatkov o tujerodnih vrstah	<p>Ukrep vključuje zbiranje podatkov o tujerodnih vrstah ter vzpostavitev, oblikovanje in vodenje podatkovne baze. Potrebna je vzpostavitev mreže zbiranja podatkov (vzorčenje, obstoječi podatki) o tujerodnih, predvsem invazivnih vrstah na lokalnem nivoju, kar je namenjeno zgodnjemu odkrivanju prisotnosti in širjenja tujerodnih vrst v vodotokih, stoječih vodah in morju. Podatke je potrebno zbirati v nacionalni bazi podatkov na ustrezni inštituciji (ZRSVN) v pristojnosti ministrstva pristojnega za vode.</p> <p>Za tujerodne vrste se opredeli invazivnost (risk assessment). Pri oceni invazivnosti tujerodnih vrst je treba preučiti njene ekološke lastnosti in vpliv na domorodne vrste in negativne vplive na vodne ekosisteme.</p> <p>Na vseh vodnih telesih, kjer se oziroma se bodo gojile tujerodne vrste ter na vseh vodnih telesih, kjer prihaja oziroma bo prihajalo do izpustov termalnih voda in voda s povečano temperaturo, je treba izvajati tudi monitoring tujerodnih vrst.</p> <p>V obstoječe Metodologije vzorčenja in laboratorijske obdelave vzorcev elementov kakovosti (fitobentos in makrofiti, bentoški nevretenčarji, ribe ter fitoplankton) v rekah in jezerih (MOP, 2009) je treba vključiti zbiranje podatkov o tujerodnih in invazivnih vrstah.</p>
DDU13	Preprečevanje vnosa tujerodnih vrst z balastnimi vodami	
DDU15	Priprava kataloga dobrih praks urejanja voda in usmeritev za izvedbo vodnih objektov, naprav, ureditev in vodnogospodarske infrastrukture	Potrebno je opredeliti dobre prakse urejanja voda, skladno s predlaganimi tehničnimi, okoljskimi, krajinskimi in socio-ekonomskimi kriteriji. Glede na opredelitve dobrih praks je potrebno pripraviti podrobnejše usmeritve za izvedbo posegov v vodni prostor.
DDU16	Vzpostavitev in izvajanje monitoringa prodonosnosti	Na podlagi preteklih meritev in analiz prodonosnosti ter kontinuiranega spremljanja je treba ugotoviti, ali so rečne struge v dinamičnem ravnovesju oziroma ali se struge zaplavlajo ali poglabljajo. Glede na rezultate bo možna opredelitev ukrepov za preprečitev slabšanja stanja oziroma za izboljšanje stanja. Rezultati bodo tudi pomemben podatek pri presoji vlog za pridobitev vodne pravice za odvzem naplavin. V okviru monitoringa prodonosnosti je treba prioritarno obravnavati večja mejna ali prekomejna vodna telesa površinskih voda (Soča, Sava, Drava, Mura).
DDU18	Zagotavljanje nadzora nad odvzemi in zaježitvami površinskih voda	

DDU18.1	DOPOLNITEV OBLIKE, NAČINA VODENJA IN IZPISA IZ VODNE KNJIGE	<p>V letu 2011 je bil sprejet Pravilnik o vodni knjigi (Uf. l. RS št. 10/2012), s katerim je določen način zbiranja podatkov o podeljenih vodnih pravicah in izdanih vodnih soglasjih. V navedenem pravilniku ni predvidenega zbiranja podatkov z atributi, ki so potrebni za nadaljnje analize rabe vode ter hidromorfološke analize obremenitev in vplivov v okviru priprave vsebin NUV, zato ukrep ni izveden v celoti.</p> <p>Evidence rabe vode so primarno namenjene izvajanju nadzora nad rabo voda. Poleg tega so pomembne tudi za pripravo vsebin načrta upravljanja voda, kot npr. pregled ter analiza rabe voda in hidromorfoloških obremenitev. Evidenca o vodnih pravicah je del vodne knjige, izpis iz evidence pa je možen v različnih oblikah:</p> <ol style="list-style-type: none"> 1. originalen izpis iz vodne knjige, 2. kompleksen izpis vseh atributov vodne knjige - nepopoln in 3. izpis, pridobljen preko Geoportala MOP (*.shp datoteke). <p>Vsaka izmed treh oblik izpisa ima drugačne pomanjkljivosti, zaradi česar neposredni izpis iz evidence ni primeren za nadaljnje analize rabe vode in hidromorfoloških obremenitev in vplivov.</p> <p>Ad 1: Originalni izpis iz vodne knjige ima pomanjkljivost, da zapis ne poda informacije, ali je vodna pravica še aktivna ali je že prenehala, zato so nekatere vodne pravice podvojene. Ta izpis tudi ne poda informacije o mestu vračanja vode, ki je nujen podatek za analizo hidromorfoloških obremenitev in vplivov. Podatki o koncesijah so na voljo v Word-ovem formatu, ki ne omogoča neposrednih nadaljnjih analiz in poizvedb.</p> <p>Ad 2: Kompleksen izpis vseh atributov vodne knjige je bil pripravljen izključno za potrebe NUV 2015-2021. Izpis je brez legende za skoraj 200 atributov, manjkajo tudi ključne merske enote rabe vode.</p> <p>Ad 3: V primerjavi z drugimi izpisi ima tudi izpis preko Atlasa okolja pomanjkljivosti, kot na primer:</p> <ul style="list-style-type: none"> - Podatki niso ločeni na podzemne/površinske vode oz. izvire. - Podatki niso ločeni na povratne in nepovratne odvzeme. - Vodnih pravic, ki niso georeferencirane, ni mogoče razvrstiti na porečja/povodja. - Prikazane so samo delujoče vodne pravice, zato na podlagi teh podatkov ni mogoče določiti trenda rabe vode. - Pri rabi vode za tehnološke namene ni znan delež vrnjene vode. - Pri koncesijski rabi vode za proizvodnjo električne energije v hidroelektrarnah z nazivno močjo nad 10 MWh ni mogoče neposredno določiti mesta rabe. V vodni knjigi je podano le območje koncesije, ne pa koordinata posamezne
---------	---	--

DDU18.3	MONITORING IZVAJANJA VODNIH PRAVIC	<p>Iz Zakona o vodah izhaja, da se imetnikom vodnih pravic lahko naloži izvajanje naslednjih monitoringov, oziroma morajo le-te že izvajati:</p> <ul style="list-style-type: none"> - monitoring naravnih pojavov, povezanih s posebno rabo vodnega ali morskega dobra (50. člen Zakona o vodah) in - monitoring vpliva objekta in naprave na vodni režim (50. člen Zakona o vodah) - monitoring odvzetih količin vode z merilno napravo in elektronsko poročanje ministrstvu o odvzetih količinah vode (108. člen Zakona o vodah) <p>Iz istega zakona (108. člen) izhaja, da mora imetnik vodne pravice zagotoviti redno spremljanje odvzetih količin vode z merilno napravo in elektronsko poročati ministrstvu o odvzetih količinah vode na način in v obsegu, kot ju določi minister s predpisom. V okviru ukrepa bo pripravljen in sprejet predpis, ki bo določal način izvajanja monitoringa, zbiranja in poročanja podatkov odvzete in druge rabljene vode.</p> <p>Prične se z izvajanjem monitoringa izvajanje vodnih pravic. Za podzemne vode se monitoringa količin odvzete in druge rabljene vode že izvaja, zato se ta del ukrepa nanaša le na površinske vode.</p>
DDU18.5	Dopolnitev oblike in načina vodenja vodnega katastra	<p>Zakon o vodah (Uradni list RS, št. 67/02, 110/02-ZGO-1, 2/04-ZZdrI-A, 41/04-ZVO-1, 57/08) v 157. členu določa pripravo predpisa o obliki in načinu vodenja vodnega katastra. Vodni kataster je že operativen, vendar predpis o obliki in načinu vodenja podatkov vodnega katastra še ni sprejet.</p> <p>Vodenje podatkov v vodnem katastru v skladu s sprejetim predpisom predstavlja popis voda o površinskih in podzemnih vodah, vodnih in priobalnih zemljiščih, vodnem in morskem dobru, varstvenih in ogroženih območjih po tem zakonu in zavarovanih območjih po drugih zakonih. Potrebna je povezava vodnega katastra z bazo na MF, evidenco gospodarske javne infrastrukture in projektom določanja vodnih zemljišč, služnosti, cenitve vodne infrastrukture. V vodni kataster je treba vključiti podatke evidence melioracijskih sistemov in naprav ter količino vode za namakanje, ki jih zbirajo in vodijo tudi MKGP in SURS ter jih povezati z ostalimi evidencami MOP. V vodnem katastru se vodijo različne evidence. Evidenca vodnih objektov ne omogoča "pripravo poizvedb" za širšo strokovno javnost na področju varstva, urejanja in rabe voda, zato je potrebno nadgraditi programsko opremo (npr. nagradnja informacijskega sistema) tako, da bo to omogočala.</p>
DDU19	Ureditev primarne in sekundarnih rab vode v večnamenskih akumulacijah	<p>Naloga se zaključuje v letu 2015. Za uspešno upravljanje zadrževalnikov je ključna določitev prioritete rabe voda in ostalih dejavnosti v večnamenskih zadrževalnikih. V okviru naloge je bilo analiziranih 58 večnamenskih zadrževalnikov, popisane so bile tudi hidromorfološke obremenitve, ki bodo služile določitvi ekološkega stanja in potenciala zadrževalnikov. V okviru ekonomskih analiz so bile izdelane strokovne podlage za kriterije delitve finančnih stroškov uporabe vodnih objektov in naprav v večnamenskih zadrževalnikov.</p>

DDU20	Okrepitev in pospešitev aktivnosti pri sprejemanju predpisov o določitvi in zaščiti vodovarstvenih območij	<p>Varovanje vodnih virov z vodovarstvenimi območji v Sloveniji še vedno ni v celoti urejeno z državnimi uredbami, kot narekuje Zakon o vodah. V Republiki Sloveniji še vedno veljata državni in občinski nivoi predpisov, ne glede na to da bi morali biti vsi občinski odloki že do avgusta 2004 nadomeščeni z državnimi uredbami. Vlada je sprejela le deset uredb, ki opredeljujejo vodovarstvena območja, ostala območja so opredeljena z občinskimi odloki ali pa niso zavarovana, zato ukrep iz PU NUJ 2011-2015 ni izveden v celoti. Za zagotavljanje strokovnih podlag za predpise in za pospešitev aktivnosti pri sprejemanju predpisov o določitvi in zaščiti vodovarstvenih območij se predlaga krepitev človeških virov.</p> <p>Zagotoviti je potrebno enako stopnjo varstva za vse vodne vire, ki so vključeni v sisteme javne oskrbe s pitno vodo. Potrebna je tudi preveritev razmejitve pristojnosti glede varstva vodnih virov v sistemu javne oskrbe s pitno vodo med lokalno skupnostjo in državo ter zagotoviti ustrezno spremembo predpisov.</p> <p>Izrsati je potrebno karto VVO območji za površinske vode. Preveri se ali so na voljo vsi potrebni sloji in se jih po potrebi dopolni ali pripravi.</p> <p>Pospešitev aktivnosti pri sprejemanju predpisov o določitvi in zaščiti nad vodovarstvenimi območji v obliki krepitev človeških virov. in zagotavljanja strokovnih podlag za predpise.</p> <p>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 varstvenih pasovih. 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 razmejitve pristojnosti glede varstva vodnih virov v sistemu javne oskrbe s pitno vodo med lokalno skupnostjo in državo ter zagotoviti ustrezno spremembo predpisov.</p>
DDU24	Vzpostavitev učinkovitejše organiziranosti na področju urejanja voda	
DDU25	Opredelitev in priprava kart globokih vodonosnikov in priprava predloga zaščitnih ukrepov	
DDU26	Analiza razpoložljivih zalog podzemne in površinske vode ter obstoječe in predvidene rabe vode za obdobje do 2021	<p>Potrebno je opredeliti razpoložljive zaloge (podzemne in površinske) vode za nadaljnjo rabo voda. Kjer je potrebno se predlaga tudi dopolnilne ukrepe varovanja zaloga voda, ki so in bodo v prihodnosti namenjene oskrbi s pitno vodo.</p> <p>V obdobju 2012-2014 je bilo izdelano vmesno poročilo s hidrološkim vidikom možnosti rabe površinskih voda za različne vrste rabe voda in različno dolga obdobja zagotovljenih količin vode nad Qes. Rezultati naloge so odvisni od Qes, posredno torej od sQnp. Ne glede na hidrološko privlačnost vodotokov je treba pred oceno primernosti vodotokov za rabo vode preveriti tudi »ranljivost vodotokov« zaradi nahajanja na območjih z naravovarstvenim statusom ali drugih območjih, ki so varovana skladno z Uredbo o načrtu upravljanja voda za vodni območji Donave in Jadranskega morja (Ur.l. RS, št. 61/2011, 49/2012).</p>

DDU28	Dopolnitev in nadgradnja analize obremenitev in vplivov	<p><u>Onesnaževanje</u></p> <p>Nadgradnja analize obremenitev in ocene vplivov za področje onesnaževanja voda se izvede z namenom ugotovitve virov onesnaževanja, zaradi katerih vodna telesa ne dosegajo dobrega stanja ali ostalih okoljskih ciljev (postopno zmanjšanje onesnaževanja s prednostnimi snovmi in ustavitve ali postopno odpravo emisij, odvajanja in uhajanja prednostnih nevarnih snovi, padajoč trend kovin v sedimentu ali bioti). S podrobnejšo analizo obremenitev in vključevanjem obremenitev, ki zaenkrat še niso bile zajete v analize, na prispevnih območjih vodnih teles se bodo lahko z večjo gotovostjo določile pomembne obremenitve ter eventualna odstopanja od okoljskih ciljev ter v nadaljevanju zastavili učinkoviti in strokovno podprti ukrepi za njihovo pozitivno sanacijo. Na osnovi tako pripravljenih podatkov se bo lahko z večjo gotovostjo in glede na potrebe usmerjeno izvajal tudi preiskovalni monitoring. Pri nadgradnji analize je potrebno upoštevati drugo določitev vodnih teles (DDU 7.4).</p> <p>Prioritetno se ukrep izvede za vodna telesa ki ne dosegajo dobrega stanja ali dobrega potenciala, za katera se preveri tudi sistem nadzora nad emisijami (glej ukrepa DDU 7.1 in DDU 7.9).</p> <ul style="list-style-type: none"> - vodna telesa SI5VT1 VT Jadransko morje, SI5VT2 VT Morje, Lazaret–Ankaran, SI5VT3 MPVT Morje, Koprski zaliv, SI5VT4 VT Morje, Žusterna–Piran in SI5VT5 VT Morje, Piranski zaliv, kjer je ocenjeno slabo kemijsko stanje zaradi onesnaženja s tributilkositrovimi spojinami, pri tem pa na osnovi podatkov in rezultatov analize obremenitev viri onesnaževanja s tributilkositrovimi spojinami niso prepoznani; - dodati ostala VTPV glede na oceno stanja
-------	---	---