

Leto	Porečje/povodje/območje	Vrsta projekta	Vrednost projekta (EUR)	Vir	Opomba	Ime vodotoka	HGO2	VT	GLX	GKY			
2011	Porečje reke Mure	skupina projektov	17.550.277	2. rebalans programa VS za leto 2011 na proračunski postavki 3017 Vodni sklad št.: 4112-3/2010 dne, 21.11.2011									
	Porečje reke Drave												
	Porečje reke Savinje												
	Območje spodnje Save												
	Območje srednje Save												
	Območje zgornje Save												
	Povodje reke Soče												
2012	Povodje Jadranskih rek z morjem	Ureditve Vipave v Vipavi (Km 40+962-km 41+769)	37.054	1. rebalans programa VS za leto 2012 št.: 4112-4/2012 dne, 28.6.2012 2. rebalans programa VS za leto 2012 št.: 4112-4/2012 dne, 3.9.2012 3. rebalans programa VS za leto 2012 št.: 4112-4/2012 dne, 21.11.2012		Vipava	Vipava	VT Vipava povirje - Brje	418.760	78.996			
	Območje krajinskega parka Sečoveljske soline	Sanacija VV nasipa ob Dmici	600.000										
	Porečje reke Mure	Mura LB Doleževje - Kučnica, I. faza	20.000				Dmica	Slovenska Obala	VT Morje - Piranski zaliv	391.593	38.214		
	Porečje reke Drave	Mura DB Cven - Vučja vas, I. faza	1.000				Mura						
	Porečje reke Savinje	Razbremenilnik Ledava - Mura od km 5+590 do km 7+540, nadviljanje in tesnitve nasipa	1.000				Mura						
	Območje spodnje Save	Rekonstrukcija zidu in VV nasipa v Gornji Radgoni	1.000										
	Območje srednje Save												
	Območje zgornje Save												
	Povodje reke Soče												
	2013	Povodje Jadranskih rek z morjem	Sanacija VV nasipa ob Dmici		600.000	2. rebalans programa VS za leto 2013 št.: 3551-10/2013 dne, 6.11.2013							
Območje krajinskega parka Sečoveljske soline		Mura LB Doleževje - Kučnica, I. faza	6.000										
Porečje reke Mure		Mura DB Cven - Vučja vas, I. faza	1.000										
Porečje reke Drave		Razbremenilnik Ledava - Mura od km 5+590 do km 7+540, nadviljanje in tesnitve nasipa	2.707										
Območje spodnje Save		Rekonstrukcija zidu in VV nasipa v Gornji Radgoni	25.000										
Porečje reke Savinje		Hudinja v Vojniku - od km 8+430 do km 8+637, visokovodni zidovi	6.464										
Območje srednje Save		Pograjda Loče - Smartinsko jezero - novelacija teh. dok. in projekt opazovanja in obratovanja	10.000										
		Zovneško jezero - novelacija teh. dok. in projekt opazovanja in obratovanja	10.000										
		Savinja - prag Mozirje	50.000										
		Ureditve Savinje v Laškem II. faza (odsek od zadrževališča do Jagoč)	41.435										
		Ureditve Dobrnice in Topliškega potoka v Dobrni	80.500										
		Suhi zadrževalnik v Meriščici	180.000										
		Protiplovne ureditve v Sentjurju/2330-13-0026	1.359.000										
		Glazuta stabilizacija struge od km 2,25 do km 3,07	1.000										
		Ureditve pritokov na območju HE Boštanj	2.000										
		Ureditve pritokov na območju HE Blanca	21.389										
Območje zgornje Save		Ureditve Sopotne	7.341										
		Regulacija Medije na območju prestavitve regionalne ceste v Zaqorju	0										
		Sanacija Kamniške Bistrice od Vokčjega potoka do Kamnika	1.000										
		Sanacija pragov na Kamniški Bistrici nad ČN	1.000										
		Sanacija pregrade na jezeru v Kočevski Reki	1.000										
		Ureditve kamniške Bistrice na odseku od mostu v Biščaj do Jubovega jezua	1.000										
		Vzdrževalna dela na pregradah na Belci (3 pregrade)	1.000										
		Pogačarjev jez - odzemni objekt za dovod vode v Blejsko jezero	2.000										
		Tržška Bistrica na območju Trbiča	1.000										
		Sora v Škofji Loki - Krevsov jez	50.000										
Povodje reke Soče		Ureditve Rupoščice	0										
		Dokončanje sanacije zadrževalnika Vogršček/2330-13-0028	260.000										
		Ureditve Senožškega potoka	1.000										
		Ureditve Rižane z razbremenilnikom	1.000										
		Zadrževalnik Mola opazovalni sistem	1.000										
		Zadrževalnik Mola opazovalni sistem	1.000										
		Sanacija hudournikov - Košana dolina	1.000										
	Sanacija VV nasipa ob Dmici	7.052											
	Porečje reke Mure		422.734										
	Porečje reke Drave		0										
2014	Porečje reke Savinje		119.615	2. rebalans programa VS za leto 2014 št.: 355-3/2014 dne, 8.7.2014 3. rebalans programa VS za leto 2014 št.: 355-3/2014 dne, 2.10.2014									
	Območje spodnje Save		345.241										
	Območje srednje Save		702.180										
	Območje zgornje Save		102.724										
	Povodje reke Soče		1.700.000										
	Povodje Jadranskih rek z morjem		22.663										
	Območje krajinskega parka Sečoveljske soline		900.000										
	2015	Porečje reke Mure			0	3. rebalans programa VS za leto 2015 št.: 355-3/2014 dne, 2.10.2014	plan Vodnega sklada RS za leto 2015 za sklop "Gradnja in investicijsko vzdrževanje"						
		Porečje reke Drave			0								
		Porečje reke Savinje			0								
Območje spodnje Save			0										
Območje srednje Save			0										
Območje zgornje Save			0										
Povodje reke Soče			0										
Povodje Jadranskih rek z morjem			0										
Območje krajinskega parka Sečoveljske soline			0										