

Poročilo o delu Inštituta za vode Republike Slovenije

PROGRAMSKI SKLOP: I. SKUPNA EU POLITIKA
DO VODA

PROJEKT I/1: Priprava in zagotovitev
strokovnih podlag za izvajanje vodne direktive
(2000/60/ES)

Integracija vsebin, vezanih na rabo voda

(poročilo o realizaciji naloge I/1/1/9 v obdobju
od 1. 1. 2014 – 11. 3. 2015)

Verzija v2.0

8. 5. 2015

Nosilec naloge:
dr. Nataša Smolar-Žvanut
Ljubljana, maj 2015

NASLOV NALOGE: Priprava in zagotovitev strokovnih podlag za izvajanje vodne direktive (2000/60/ES)

Integracija vsebin, vezanih na rabo voda (v2.0)
(Poročilo o realizaciji naloge I/1/1/9)

ŠIFRA NALOGE: Naloga I/1/1/9

NAROČNIK: REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OKOLJE IN PROSTOR
Dunajska c. 47
1000, Ljubljana

IZVAJALEC: INŠTITUT ZA VODE REPUBLIKE SLOVENIJE
Hajdrihova ul. 28c
1000, Ljubljana

NOSILEC NALOGE: dr. Nataša Smolar-Žvanut, univ. dipl. biol.

AVTOR(JI): mag. Jana Meljo, univ. dipl. inž. grad.
mag. Gregor Kolman, univ. dipl. inž. vod. in kom. inž.
Lilijana Smiljić, univ. dipl. inž. gozd.
Jurij Krajčič, dipl. geog. (un)

SODELAVCI: Matej Cunder, univ. dipl. inž. geog.
Darko Anzeljc, univ. dipl. inž. grad.
dr. Dunja Vrenko Zupan, univ. dipl. inž. goed.

DIREKTOR IZVRS: Igor Plestenjak

(žig)

KRAJ IN DATUM: LJUBLJANA, maj 2015

Stanje dokumenta	
Naslov:	Integracija vsebin, vezanih na rabo voda (v2.0)
Verzija:	v2.0
Datum:	14.4.2015
<p>Dokument v2.0 vključuje pripombe prejete s strani ministrstva pristojnega za vode na dokument v1.0. Pripombe so podali:</p> <ul style="list-style-type: none"> - dr. Darja Stanič Racman, MOP (pripombe prejete v marcu 2015 na delovnem sestanku) - člani projektne skupine (prejeto 23.4.2015) <p>Dokument v2.0 vsebuje sledeče popravke:</p> <ul style="list-style-type: none"> - delno so popravljena vsa poglavja 	

Predhodne verzije	
v1.0	Smolar Žvanut, N., Meljo, J., Kolman, G., Smiljić, L., Krajčič, J. (2013). Priprava in zagotovitev strokovnih podlag za izvajanje vodne direktive (2000/60/ES). Integracija vsebin, vezanih na rabo voda (Vmesno poročilo o izvedbi naloge I/1/1/9). Poročilo o delu Inštituta za vode Republike Slovenije, Ljubljana, december 2013, 180 str.

KAZALO VSEBINE

LEGENDA.....	IX
1 UVOD	11
2 KOLIČINSKO STANJE POVRŠINSKIH VODA IN NAPLAVIN.....	12
2.1 KOLIČINSKO STANJE POVRŠINSKIH VODA NA MREŽI POSTAJ ARSO	12
2.2 KOLIČINSKO STANJE PLAVIN NA MREŽI POSTAJ ARSO	13
2.3 OCENA KOLIČINSKEGA STANJA POVRŠINSKIH VODA NA VTPV.....	16
2.4 OCENA KOLIČINSKEGA STANJA PLAVIN NA VTPV	27
3 RABA VODA	28
3.1 SPLOŠNA RABA VODA	29
3.2 POSEBNA RABA VODA.....	31
3.2.1 VODNA PRAVICA.....	31
3.2.2 EVIDENTIRANA POSEBNA RABA VODE.....	32
3.2.3 POSEGI V IZPIS IZ VODNE KNJIGE	33
3.2.4 PREGLED POSEBNE RABE VODA NA POVRŠINSKIH IN PODZEMNIH VODAH V SLOVENIJI.....	38
3.3 POSEBNA RABA POVRŠINSKIH VODA	39
3.3.1 VRSTE RABE VODA.....	40
3.3.2 KOLIČINSKA OPREDELITEV RABE POVRŠINSKIH VODA	47
3.3.3 PREGLED RABE VODE PO TIPU ODVZEMA	55
3.3.4 PODROBNEJŠI PREGLED POSAMEZNIH VRST RABE VODE	58
3.3.5 INDEKS IZKORIŠČANJA POVRŠINSKIH VODA IN GOSTOTA VODNIH PRAVIC	79
3.4 PROBLEMATIKA DOLOČANJA DEJANSKEGA OBSEGA RABE VODA	88
3.4.1 KLJUČ ZA POVEZAVO »STORITEV, POVEZANIH Z OBREMENJEVANJEM VODA« IN »VODNE PRAVICE«	92
3.4.2 PRIMERJAVA EVIDENCE VODNIH PRAVIC IN VODNIH POVRAČIL	94
3.5 TRENDI POSAMEZNIH VRST RABE VODE.....	96
3.6 TRENDI RABE VODA ZA POTREBE OCENE VERJETNOSTI DOSEGANJA OKOLJSKIH CILJEV (OVDOC) DO LETA 2021.....	97
4 VODNI OBJEKTI IN NAPRAVE.....	98
5 CILJI, VEZANI NA RABO VODA	99
5.1 OCENA STOPNJE DOSEŽENIH CILJEV IZ NUV 2009-2015	101
5.2 CILJI RABE VODE V NAČRTOVALSKEM OBDOBJU 2015-2021	102
5.2.1 NADGRADNJA EVIDENC RABE VODE	102

5.2.2	IZVAJANJE MONITORINGA VODNEGA DOBRA	103
5.2.3	DOLOČITEV MOŽNIH VRST RABE VODNEGA DOBRA.....	103
5.2.4	DOLOČITEV POGOJEV ALI OMEJITEV RABE VODNEGA ALI MORSKEGA DOBRA104	
5.2.5	IZBOLJŠANJE NADZORA NAD RABO VODA	104
5.2.6	ZAGOTAVLJANJE VODNIH KOLIČIN ZA OSKRBO S PITNO VODO	104
5.3	CILJI DRUGIH DIREKTIV IN DRUGIH PRAVNIH AKTOV.....	105
5.4	POTENCIALNI PROBLEMI RABE VODA IN MOŽNI VPLIVI NA VODNI EKOSISTEM	109
6	RAZPOLOŽLJIVOST POVRŠINSKIH VODA ZA RABO	110
6.1	RAZPOLOŽLJIVOST POVRŠINSKIH VODA ZA VODOOSKRBO	110
6.2	RAZPOLOŽLJIVOST POVRŠINSKE VODE ZA DRUGE VRSTE RAB	111
7	PREDLOG PRIORITETE RABE VODE V VEČNAMENSKIH ZADRŽEVALNIKI .	117
8	PREDLOG POGOJEV IN OMEJITEV ZA RABO POVRŠINSKIH VODA	119
9	UKREPI, VEZANI NA RABO VODA	120
9.1	PРАВNA PODLAGA	120
9.1.1	VODNA DIREKTIVA	120
9.1.2	ZAKON O VODAH	121
9.1.3	UREDBA O PODROBNEJŠI VSEBINI NUV	122
9.1.4	RESOLUCIJA O NACIONALNEM PROGRAMU VARSTVA OKOLJA 2005-2012	122
10	IZVEDENOST UKREPOV IZ NUV 2009-2015.....	123
10.1	TEMELJNI UKREPI 2011-2015	123
10.2	DOPOLNILNI UKREPI 2011-2015.....	125
10.2.1	PREPOVEDI – IZVEDENI UKREPI.....	125
10.2.2	DRUGI UKREPI – IZVEDENI ALI DELNO IZVEDENI	127
10.2.3	DRUGI UKREPI – NEIZVEDENI.....	129
11	PREDLOG UKREPOV ZA OBDOBJE 2015-2021	130
11.1	IZHODIŠČA ZA PRIPRAVO UKREPOV ZA OBDOBJE 2015-2021	130
11.2	TEMELJNI UKREPI.....	132
11.3	DOPOLNILNI UKREPI.....	139
11.3.1	PREDLOG NOVIH DOPOLNILNIH UKREPOV:.....	140
11.3.2	DRUGI UKREPI, KI OSTAJAJO V PROGRAMU UKREPOV ZARADI NEIZVAJANJA ALI NEZADOSTNEGA IZVAJANJA UKREPA V OBDOBJU 2011-2015..	147
12	INTEGRACIJA VSEBIN VEZANIH NA RABO VODA V ANALIZO OBREMENITEV IN VPLIVOV	156
13	DOLOČITEV POMEMBNIH ZADEV UPRAVLJANJA VODA IN POMEMBNE OBREMENITVE	157

13.1	DOLOČITEV POMEMBNIH ZADEV UPRAVLJANJA VODA ZA POVRŠINSKE VODE	157
13.2	DOLOČITEV POMEMBNIH OBREMENITEV IN VPLIVOV RABE VODA	159
14	OPREDELITEV VODNIH TELES ZA UVELJAVLJANJE ODPANJA OD DOSEGANJA OKOLJSKIH CILJEV – RABA VODA (2015 - 2021)	160
15	POVZETEK NEGOTOVOSTI IN VRZELI V PODATKIH, INFORMACIJAH, ZNANJU IN STANJU TEHNIKE	161
15.1	PRETOKI	161
15.2	GOSTOTA VODNIH PRAVIC	161
15.3	TRENDI RABE POVRŠINSKIH VODA	161
15.4	OSKRBA S PITNO VODO	162
15.5	VODODEFICITARNOST	162
15.6	VODNA KNJIGA	162
15.7	NAPAKE V VODNI KNJIGI, KI SO BILE POPRAVLJENE ZA POTREBE NUV 2015-2021	164
15.8	NAPAKE V VODNI KNJIGI, KI NISO BILE POPRAVLJENE ZA POTREBE NUV 2015-2021	165
16	POVZETEK	166
17	PREGLED PRILOG	167
18	VIRI	168

KAZALO PREGLEDNIC

Preglednica 1: Največje obdobje vsebnosti suspendiranega materiala (c) na VO Donave (ARSO, 2013a).....	14
Preglednica 2: Največje obdobje vsebnosti suspendiranega materiala na VO Jadranskega morja (ARSO, 2013a)	15
Preglednica 3: Letna količina prenesenega suspendiranega materiala (S) (kg) na VO Donave za reprezentativno leto 2006 (ARSO, 2013a)	15
Preglednica 4: Letna količina prenesenega suspendiranega materiala (kg) na VO Jadranskega morja za reprezentativno leto 2006 (ARSO, 2013a)	16
Preglednica 5: Pretoki na VTPV in velikost zaledij na VO Donave	19
Preglednica 6: Pretoki na VTPV in velikost zaledij na VO Jadranskega morja.....	25
Preglednica 7: Neuporabljeni podatki o rabi voda za proizvodnjo električne energije (HE z nazivno močjo nad 10 MW).....	37
Preglednica 8: Podatki o rabi vode za proizvodnjo električne energije, ki so uporabljeni za analize o rabi voda	38
Preglednica 9: Podeljene vodne pravice v Sloveniji glede na vrsto vodnega vira.....	39
Preglednica 10: Podeljene vodne pravice na površinskih vodah po vodnih območjih.....	47
Preglednica 11: Podeljene koncesije na površinskih vodah na VO Donave	48
Preglednica 12: Podeljene koncesije na VO Jadranskega morja	49
Preglednica 13: Podeljena vodna dovoljenja na VO Donave	51
Preglednica 14: Podeljena vodna dovoljenja na VO Jadranskega morja	53
Preglednica 15: Podeljena vodna dovoljenja brez definiranega VO.....	55
Preglednica 16: Vrste rabe voda glede na tip odvzema	55
Preglednica 17: Vodna dovoljenja – dovoljen obseg rabe vode glede na tip odvzema.....	56
Preglednica 18: Koncesije – dovoljen obseg rabe vode glede na tip odvzema	57
Preglednica 19: Delež vrnjene vode največjih odjemalcev vode za tehnološke namene... ..	58
Preglednica 20: Pregled oskrbe s pitno vodo v obdobju od leta 2002 do 2011 (v 1.000 m ³) (SURs, 2014).....	59
Preglednica 21: Seznam in ocena kakovosti površinskih voda na VO Donave, ki se odzemajo za oskrbo s pitno vodo za leto 2011 (ARSO, 2013b; ARSO, 2011)	63
Preglednica 22: Seznam in ocena kakovosti površinskih voda na VO Jadranskega morja, ki se odzemajo za oskrbo s pitno vodo za leto 2011 (ARSO, 2013b; ARSO, 2011).....	63
Preglednica 23: Velike HE na VO Donave s karakterističnimi podatki.....	67
Preglednica 25: Predvidene hidroelektrarne na spodnji Savi	67
Preglednica 26: Predvidene hidroelektrarne na srednji Savi.....	68
Preglednica 27: Predvidene hidroelektrarne na Muri	68
Preglednica 24: Velike HE na VO Jadranskega morja s karakterističnimi podatki	70

Preglednica 28: Podatki o odvzemu naplavin na VO Donave.....	73
Preglednica 29: Podatki o odvzemu naplavin na VO Jadranskega morja	73
Preglednica 30: Indeks IIV (EEA, 2004; EEA, 2009; Zal, 2012).....	80
Preglednica 31: Indeksi za ocenjevanje razmerij med izkoriščeno in razpoložljivo vodo (Zal, 2012)	81
Preglednica 32: Razredi INrV na neposrednem zaledju VTPV na VO Donave.....	83
Preglednica 33: Razredi INrV na neposrednem zaledju VTPV na VO Jadranskega morja..	83
Preglednica 34: Razredi IPrV na neposrednem zaledju VTPV na VO Donave	85
Preglednica 35: Razredi IPrV na neposrednem zaledju VTPV na VO Jadranskega morja ..	85
Preglednica 36: Podeljene vodne pravice po vodnih območjih	86
Preglednica 37: Gostota podeljenih vodnih pravic na neposredni prispevni površini VTPV na VO Donave.....	87
Preglednica 38: Gostota podeljenih vodnih pravic na neposredni prispevni površini VTPV na VO Jadranskega morja	87
Preglednica 39: Gostota podeljenih vodnih pravic na skupni prispevni površini na območju RS na VO Donave.....	87
Preglednica 40: Gostota podeljenih vodnih pravic na skupni prispevni površini na območju RS na VO Jadranskega morja	88
Preglednica 41: Podeljene vodne pravice za leto 2014 in vodna povračila za leto 2012 v Sloveniji	89
Preglednica 42: Primerjava dovoljenega in poročanega obsega rabe vode.....	89
Preglednica 43: Povzetek dovoljenega in poročanega obsega rabe vode (po enotah)	91
Preglednica 44: Seznam storitev, povezanih z obremenjevanjem voda in poimenovanje rabe vode v vodni knjigi.....	93
Preglednica 45: Vrste rabe vode	111
Preglednica 46: Pregled sektorskih dokumentov za področje rabe voda.....	131

KAZALO SLIK

Slika 1: Vodomerne postaje na vodotokih in jezerih v Sloveniji (Kobold in sod., 2014)	13
Slika 2: Letna količina prenesenega suspendiranega materiala po vodomernih postajah na VO Donave za leto 2006	16
Slika 3: Dejavnosti, ki povzročajo obremenjevanje voda (Direktive EU s področja upravljanja voda, 2013)	28
Slika 4: Raba voda	29
Slika 5: Podatki o koncesijah za gojenje morskih organizmov (školjk in rib)	36
Slika 6: Podeljene vodne pravice na površinskih in podzemnih vodah v Sloveniji	39
Slika 7: Podeljene vodne pravice na površinskih vodah	48
Slika 8: Število podeljenih koncesij na VO Donave po vrsti rabe	49
Slika 9: Dovoljen obseg rabe vode po vrstah rabe na osnovi podeljenih koncesij na VO Donave	49
Slika 10: Število podeljenih koncesij na VO Jadranskega morja	50
Slika 11: Raba vode za gojenje morskih organizmov na osnovi podeljenih koncesij na VO Jadranskega morja	50
Slika 12: Raba vode za hidroelektrarne in male hidroelektrarne na osnovi podeljenih koncesij na VO Jadranskega Morja	50
Slika 13: Število podeljenih vodnih dovoljenj na VO Donave	52
Slika 14: Raba vode v m ³ /leto po vrstah rabe na osnovi podeljenih vodnih dovoljenj na VO Donave	52
Slika 15: Raba vode v m ² po vrstah rabe na osnovi podeljenih vodnih dovoljenj na VO Donave	53
Slika 16: Število podeljenih vodnih dovoljenj na VO Jadranskega morja	54
Slika 17: Raba vode v m ³ /leto na osnovi podeljenih vodnih dovoljenj na VO Jadranskega morja	54
Slika 18: Raba vode v m ² na osnovi podeljenih vodnih dovoljenj na VO Jadranskega morja	55
Slika 19: Vodna dovoljenja - delitev rabe površinskih voda v m ³ /leto na VO Donave	56
Slika 20: Vodna dovoljenja - delitev rabe površinskih voda v m ³ /leto na VO Jadranskega morja	57
Slika 21: Javna oskrba s pitno vodo na VO Donave od leta 2002 do leta 2011	60
Slika 22: Javna oskrba s pitno vodo na VO Jadranskega morja od leta 2002 do leta 2011	60
Slika 23: Priključenost stanovanj na vodovodne sisteme po občinah	61
Slika 24: Potenciali za oskrbo s pitno vodo (MOPE, 2004)	62
Slika 25: Mreža merilnih mest za spremljanje kakovosti površinskih voda, ki se odzemajo za oskrbo s pitno vodo (ARSO, 2013b; ARSO, 2011)	64

Slika 26: Vodovarstvena območja	65
Slika 27: Gojenje morskih vodnih organizmov (Gosar in sod., 2012)	71
Slika 28: dodatna območja namenjena gojenju morskih organizmov	72
Slika 29: Odzemna mesta za naplavine	74
Slika 30: Planiran in dejanski odzem naplavin na VO Jadranskega morja (Soča, Bača, Tolminka) v obdobju od 2008 do 2013 (MOP, 2014)	75
Slika 31: Planiran in dejanski odzem naplavin na VO Donave (Sava) v obdobju od 2008 do 2013 (MOP, 2014)	75
Slika 32: Raba naplavin na Soči pri Dolinah (MOP, 2014)	76
Slika 33: Raba naplavin na Soči pod Idrskim (MOP, 2014)	76
Slika 34: Raba naplavin na Soči pod Kamnim (MOP, 2014)	76
Slika 35: Raba naplavin na Soči pod Volarji (MOP, 2014)	76
Slika 36: Raba naplavin na Soči pri Žvikarju (MOP, 2014)	77
Slika 37: Raba naplavin na Bači pri Modreju (MOP, 2014)	77
Slika 38: Raba naplavin na Tolminki v Tolminu (MOP, 2014)	77
Slika 39: Raba naplavin na Savi v Majdičevem Logu (MOP, 2014)	78
Slika 40: Raba naplavin na Savi v Hotiču (MOP, 2014)	78
Slika 41: Območja pristanišč in plovnih poti	79
Slika 42: Osnovni in letni indeks izkoriščanja vode (ARSO, 2014k)	80
Slika 43: Indeks WEI po posameznih državah (EEA, 2014)	81
Slika 44: Indeks nepovratne rabe površinskih voda na neposrednih prispevnih površinah VTPV	84
Slika 45: Indeks povratne rabe površinskih voda na neposrednih prispevnih površinah VTPV	85
Slika 46: Gostota podeljenih vodnih pravic za rabo površinskih voda na neposrednih prispevnih površinah VTPV	86
Slika 47: Evidence o rabi voda	88
Slika 48: Cilji, vezani na rabo in varstvo površinskih voda - vodna direktiva	99
Slika 49: Cilji, vezani na rabo in varstvo površinskih voda - Zakon o vodah	100
Slika 50: Cilji, vezani na rabo in varstvo površinskih voda - Uredba o vsebini NUV	100
Slika 51: Potencialni problemi rabe voda in možni vplivi na vodni ekosistem	109
Slika 52: Rezervacije vodnih virov, prepovedi rabe in potrebe po raziskavah potencialnih vodnih virov	111
Slika 53: Hidrološki vidik možnosti rabe površinske vode pri majhnem odvzemu v vegetacijski dobi, kjer mora biti odzem zagotovljen 95 % časa	114
Slika 54: Hidrološki vidik možnosti rabe površinske vode pri majhnem odvzemu v vegetacijski dobi, kjer mora biti odzem zagotovljen 85 % časa	115

Slika 55: Hidrološki vidik možnosti rabe površinske vode pri majhnem odvzemu v vegetacijski dobi, kjer mora biti odvzem zagotovljen 50 % časa	115
Slika 56: Predlog primarne uporabe vodnih objektov in naprav v večnamenskih zadrževalnikih	118
Slika 57: Temeljni ukrepi v vodni direktivi, Zakonu o vodah in Programu ukrepov za obdobje 2011-2015	121
Slika 58: Prestavitev koordinate pri vodnem dovoljenju št. zadeve 35528-49/2010 za 100 m proti vzhodu	165

LEGENDA

Vodna direktiva	Direktiva Evropskega Parlamenta in Sveta 2000/60/ES z dne 23. oktobra 2000 o določitvi okvira za ukrepe Skupnosti na področju vodne politike
Zakon o vodah	Zakon o vodah (ZV-1) (Uradni list RS, št. 67/02, 2/04 - ZZdrI-A, 41/04 - ZVO-1, 57/08, 57/12, 100/13 in 40/14)
ZKZ	Zakon o kmetijskih zemljiščih (Uradni list RS, št. 71/11-UPB, 58/12)
Uredba o Q _{es}	Uredba o kriterijih za določitev ter načinu spremljanja in poročanja ekološko sprejemljivega pretoka (Uradni list RS, št. 97/09)
Uredba o vsebini NUV	Uredba o podrobnejši vsebini in načinu priprave načrta upravljanja voda (Uradni list RS, št. 26/06, 5/09, 36/13)
Uredba o NUV 2009- 2015	Uredba o načrtu upravljanja voda za vodni območji Donave in Jadranskega morja (Uradni list RS, št. 61/11)
Pravilnik o pitni vodi	Pravilnik o pitni vodi (Uradni list RS, št. 19/04, 35/04, 26/06, 92/06, 25/09).
PU NUV 2011-2015	Program ukrepov upravljanja voda 2011-2015 (sklep Vlade RS, št. 35500-4/2011/5 z dne 28.7.2011)
ARSO	Agencija Republike Slovenije za okolje
DDU	Drugi dopolnilni ukrepi
DUPPS	Drugi ukrepi za preprečitev poslabšanja stanja
ERV	Evidentirana (posebna) raba voda
EU	Evropska unija
EEA	Evropske agencije za okolje
GIS	Geografski informacijski sistem
GJS	Gospodarska javna služba
HM AOV	Analize hidromorfoloških obremenitev in vplivov
IIV	Indeks izkoriščanja vode
IzVRS	Inštitut za vode Republike Slovenije
K	Koncesija
MHE	Mala hidroelektrarna

MKO	Ministrstvo za kmetijstvo in okolje
MOP	Ministrstvo za okolje in prostor
MPVT	Močno preoblikovano vodno telo
NIP	Ni podatka
NrV	Nepovratna raba voda
NUV	Načrt upravljanja voda
OVDOC	Ocena verjetnosti doseganja okoljskih ciljev
PZUV	Pomembne zadeve upravljanja voda
PrV	Povratna raba voda
RS	Republika Slovenija
SURS	Statistični urad Republike Slovenije
UVT	Umetno vodno telo
VD	Vodno dovoljenje
VGP	Vodnogospodarsko podjetje
VO	Vodno območje
VodP	Vodna pravica
VP	Vodomerna postaja
VTPV	Vodno telo površinske vode
VVO	Vodovarstveno območje
WMO	Svetovna meteorološka organizacija
WEI	Indeks izkoriščanja vode

1 UVOD

Slovenija je med najbolj vodnatimi državami v Evropi in svetu. V evropskem merilu imajo več vodnih zalog na prebivalca kot Slovenija le države severne Evrope (Švedska, Finska, Estonija, Norveška, Islandija) (Globevnik, 2007). Glede na skupno količino vode na prebivalca Slovenija skoraj za štirikrat presega evropsko povprečje (SURS, 2011b).

Za Slovenijo so značilne raznolike hidrografske, geografske, padavinske, geološke in druge značilnosti, kar se odraža tudi na zelo različnih specifičnih odtokih. Razmerje med najmanjšim in največjim specifičnim odtokom je v povprečju 1:20. Povprečni specifični odtok v Sloveniji je v obdobju od leta 1971 do leta 2000 znašal 27,1 l/s/km². Najmanjši specifični pretoki se pojavljajo na severovzhodu Slovenije in so manjši od 5 l/s/km², največji pa na porečju Tolminke, ki so nekoliko nad 100 l/s/km² (ARSO, 2008a).

V Sloveniji pade na leto v povprečju 1.500 l/m² padavin (Ogrin, Plut, 2009). Neenakomerna časovna in prostorska razporeditev padavin pa vpliva na zaloge in razpoložljivost voda za splošno in posebno rabo.

Dolžina površinskih rečnih tokov znaša 26.989 km (po državni topografski karti v merilu 1:25.000), kar predstavlja povprečno gostoto 1,33 km/km² (Kolbezen in Pristov, 1998).

V strokovnih podlagah je ocenjeno količinsko stanje površinskih voda ${}_sQ_s$ in ${}_sQ_{np}$ (obdobni srednji in obdobni mali pretok) in narejen je pregled količinskega stanja naplavin. Zbrani in analizirani so podatki o podeljenih vodnih pravicah. V strokovnih podlagah je preverjena stopnja doseganja ciljev iz Načrta upravljanja voda 2009-2015, hkrati pa so novelirani cilji za novo vodnonačrtovalsko obdobje 2015-2021. Prav tako je preverjeno izvajanje ukrepov iz Programa ukrepov 2011-2015. Za novo vodnonačrtovalsko obdobje 2015-2021 je pripravljen nabor novih temeljnih in dopolnilnih ukrepov za doseganje ciljev vodne direktive.

V nalogi so prikazani podatki o posebni rabi površinskih voda, kamor ne sodijo izviri. Definicija o površinski in podzemni vodi je zapisana v Zakonu o vodah (Uradni list RS, št. 67/02, 2/04 - ZZdrI-A, 41/04 - ZVO-1, 57/08, 57/12, 100/13 in 40/14) (v nadaljnjem besedilu Zakon o vodah), ki predstavlja prenos Direktive Evropskega Parlamenta in Sveta 2000/60/ES z dne 23. oktobra 2000 o določitvi okvira za ukrepe Skupnosti na področju vodne politike (v nadaljnjem besedilu: vodna direktiva) v nacionalno zakonodajo. Po definiciji so površinske vode opredeljene kot celinske vode, ki se nahajajo na površju zemlje, kot npr. potoki, reke, kanali, jezera in morje. Podzemna voda je voda pod površino tal v zasičenem območju in v neposrednem stiku s tlemi ali podtaljem. Skladno z Eurostatom je celinska površinska voda opredeljena kot voda, ki teče ali stoji na zemeljski površini in vključuje naravne vodotoke (npr. reke, potoki), jezera, umetno ustvarjene vodotoke (namakalni, industrijski in plovni kanali, melioracijski sistemi in umetni rezervoarji). Celinska podzemna voda je voda, ki se nahaja in obnavlja iz ali preko podzemnih formacij in vključuje tudi stalna in začasna nahajališča podzemne vode, ki so naravni ali umetno napolnjeni ter zadostne kakovosti za sezonsko uporabo. V celinsko podzemno vodo so vključeni tudi koncentrirani in razpršeni izviri, ki so lahko tudi podvodni (Nagy in sod., 2008).

2 KOLIČINSKO STANJE POVRŠINSKIH VODA IN NAPLAVIN

V skladu z 2. točko 55. člena Zakona o vodah je del načrta upravljanja voda tudi ocena količinskega stanja voda in naplavin. V nalogi so povzeti podatki državnega hidrološkega monitoringa, ki ga izvaja ARSO. Ocenjeno je tudi količinsko stanje plavin.

Količinsko stanje voda je ocenjeno tudi na vodnih telesih površinskih voda (v nadaljnjem besedilu: VTPV).

2.1 KOLIČINSKO STANJE POVRŠINSKIH VODA NA MREŽI POSTAJ ARSO

Pretoki rek se s časom neprestano spreminjajo in so odraz podnebne dogajanja, spremembe v pretokih in pretočnih režimih v daljših časovnih obdobjih pa odraz podnebne spremenljivosti. V Sloveniji se količina padavin od zahoda proti vzhodu države zmanjšuje. To se odraža tudi pri odtokih. Najbolj vodnat je severozahodni del Slovenije, proti vzhodu države vodnatost upada. Najmanjša vodnatost je v severovzhodni Sloveniji, v vseh mesecih leta. Za večji del Slovenije sta najbolj sušna meseca julij in avgust. V severni Sloveniji k odtoku v spomladanskih mesecih pomembno prispeva taljenje snega (Kobold in sod., 2014).

Hidrološki monitoring površinskih voda predstavlja sistem spremljanja hidroloških parametrov na rekah, jezerih in morju ter zbiranje podatkov, ki so pomembni za oceno količinskega stanja voda in vodne bilance ter ugotavljanje hidroloških značilnosti vodnih območij in vodnih teles. Hidrološki monitoring površinskih voda v letu 2014 poteka na 189 merilnih mestih. 44 merilnih mest je na VO Jadranskega morja in 145 na VO Donave (Slika 1, Priloga 1). V izjemnih hidroloških razmerah, kot so poplave in suše, se hidrološke meritve z izrednim načrtom lahko razširijo tudi izven redne mreže vodomernih postaj (Kobold in sod., 2014).

Pokritost vodnih teles z delujočo mrežo vodomernih postaj (v nadaljnjem besedilu: VP) je pokazala, da je od 155 VTPV pokritih 67 % vodnih teles, na 33 % vodnih teles ni merilnega mesta za oceno količinskega stanja. Vendar se lahko količinsko stanje za ta vodna telesa določi s korelacijami na podlagi arhivskih hidroloških podatkov opuščeni vodomernih postaj (Kobold in sod., 2014).

Slika 1: Vodomerne postaje na vodotokih in jezerih v Sloveniji (Kobold in sod., 2014)

2.2 KOLIČINSKO STANJE PLAVIN NA MREŽI POSTAJ ARSO

Plavine (oz. rečni sediment) so material, ki ga nosi voda od mesta nastanka do odlagališča. V vodotokih se plavine prenašajo v lebdečem stanju v obliki kalnosti – suspendiran material (lebdeče plavine) ali z rinjenjem v obliki prodonosnosti (rinjene plavine) (Mikoš in sod., 2002). Dinamiki gibanja plavin v vodi se sledi z merjenjem vsebnosti suspendiranega materiala, iz katerega se izračuna premeščanje materiala kot produkt s pretokom vode. Monitoring transporta suspendiranega materiala je v Republiki Sloveniji izvajal ARSO do leta 2012. V Republiki Sloveniji se monitoring prodonosnosti ne izvaja, zato je bil s Programom ukrepov upravljanja voda za obdobje 2011-2015 predviden ukrep DDU16 Vzpostavitev in izvajanje monitoringa prodonosnosti. Ukrep se ni izvajal.

Monitoring transporta rečnih plavin se je izvajal po priporočilih Svetovne meteorološke organizacije Guide to hydrological practices (WMO, No. 168) in v skladu standardom ISO 4363:2002 Measurement of liquid flow in open channels – Methods for measurement of characteristics of suspended sediment. Vsakoletni podatki o vsebnosti in transportu suspendiranega materiala so objavljeni v publikaciji Hidrološki letopis Slovenije.

Vsebnost suspendiranega materiala v vodi je odvisna predvsem od hidroloških razmer. Kadar je v vodotokih povečan pretok, je posledično povečana tudi vsebnost suspendiranega materiala v vodi. Vzorčenje suspendiranega materiala mora biti pogosto predvsem v času visokih voda. Enkrat ali večkrat dnevni odvzem vzorcev z volumnom enega litra poteka s steklenico ali z vzorčevalnikom (avtomatski vzorčevalnik). Vzorci so

analizirani v laboratoriju po klasični filtracijski metodi. Rezultati analiz so izmerjene vsebnosti suspendiranega materiala (c), izražene v g/m³ vode (ARSO, 2008; Ulaga, 2005). Meritev vsebnosti suspendiranega materiala je namenjena izračunu skupne množine suspendiranega materiala v vodi, ki se premesti preko izbranega prereza reke v enem letu. Produkt koncentracije in srednje dnevne vrednosti pretoka je enak transportu suspendiranega materiala (S) (kg/s). Posledica dinamike premeščanja suspendiranega materiala je zapolnjevanje zadrževalnikov, zablatenje rečnega dna, otežen je naravni cikel kroženja vode zaradi slabšega dreniranja vode v vodonosnike. Suspendiran material je tudi vir prenosa onesnaženosti po vodotoku, saj so zlasti drobna zrna nosilci kemijskega onesnaženja.

Največje vsebnosti suspendiranega materiala na slovenskih vodotokih, kjer so se te meritve izvajale, so prikazane v preglednici (Preglednica 1 in Preglednica 2). Največja vsebnost suspendiranega materiala je bila izmerjena na Savinji na vodomerni postaji Veliko Širje I, kjer so v obdobju izvajanja meritev od 1981 do 2010, v mesecu aprilu 1994 (14.4.1994) izmerili največjo obdobjno vsebnost suspendiranega materiala (9.574 g/m³).

Preglednica 1: Največje obdobjne vsebnosti suspendiranega materiala (c) na VO Donave (ARSO, 2013a)

Vodotok	Vodomerna postaja	Šifra vodomerne postaje	Največja obdobjna vsebnost c (g/m³)	Obdobje meritev	Datum največje izmerjene obdobjne vsebnosti c
Mura	Gornja Radgona I	1060	2364	1981-2010	16.5.1996
Ščavnica	Pristava I	1140	2623	1981-2004	29.11.1990
Ledava	Čentiba	1260	1547	1986-1995	5.8.1987
Kanal HE Formin	HE Formin	2140	195	1981-1984	12.1.1984
Meža	Otiški vrh I	2250	1606	1997-2001	8.11.1997
Mislinja	Otiški vrh I	2390	544	1992-2000	30.4.1992
Dravinja*	Videm	2652	5519	1988-2006	13.12.1999
Pesnica	Zamušani I	2900	4548	1981-2004	25.6.1997
Sava	Radovljica I	3420	972	2004-2006	10.10.2004
Sava	Medno	3530	3647	1997-2002	27.4.1997
Sava	Šentjakob	3570	1363	1981-1994	14.11.1982
Sava	Hrastnik	3725	6405	1997-2010	19.9.2007
Sava	Radeče	3740	3426	1981-1993	25.7.1982
Sora	Suha I	4200	1921	2002-2010	24.12.2009
Poljanska Sora	Zminec I	4240	835	1981-1981	21.8.1981
Kamniška Bistrica	Domžale	4440	4034	1981-1988	6.8.1984
Rača	Dob	4500	119	2000-2001	13.3.2001
Mirna	Gabrje I	4690	936	1981-1982	11.5.1982
Sotla	Rakovec I	4740	1751	1981-2006	14.4.2002
Savinja	Laško I	6200	1255	1990-1993	26.11.1990
Savinja	Veliko Širje I	6210	9574	1981-2010	14.4.1994
Krka	Dvor	7040	173	1981-1984	26.3.1983
Krka	Podbočje	7160	224	1981-1987	5.6.1986
Prečna	Prečna	7340	471	1981-1985	15.3.1981

*Opomba: združeni podatki za postaji Videm ter Videm I na Dravinji

Preglednica 2: Največje obdobje vsebnosti suspendiranega materiala na VO Jadranskega morja (ARSO, 2013a)

Vodotok	Vodomerna postaja	Šifra vodomerne postaje	Največja obdobja vsebnost c (g/m³)	Obdobje meritev	Datum največje izmerjene obdobje vsebnosti
Soča	Kobarid I	8080	8112	1999-2010	17.11.2000
Kanal Roje	Log pod Mangartom	8245	380	1992-2005	13.12.2000
Idrijca	Hotešk	8450	3743	1986-2010	9.10.1993
Bača	Bača pri Modreju	8500	5125	1985-2010	21.8.1988
Vipava*	Miren I	8601	1105	1981-2010	27.10.2004
Reka	Cerkvenikov mlin	9050	280	2001-2009	12.11.2001
Reka	Škoflje	9060	630	1979-1980	10.6.1979
Rižana	Kubed II	9210	701	2006-2010	12.5.2010
Dragonja	Podkaštel	9300	1362	2006-2010	13.2.2007

*Opomba: združeni podatki za postaji Miren ter Miren I na Vipavi

Do leta 2006 so na ARSO izvajali kontinuirani monitoring suspendiranega materiala, po tem letu pa se je do leta 2012 izvajal monitoring le še kot odvzem posameznih vzorcev na izbranih vodomernih postajah. Monitoring suspendiranega materiala se je izvajal na izbranih vodomernih postajah v skladu s Programom hidrološkega monitoringa površinskih voda, ki je za posamezno leto dostopen na spletnih straneh ARSO. V nadaljevanju besedila so prikazane vsebnosti suspendiranega materiala za leto 2006 na petih vodomernih postajah na VO Donave in eni vodomerni postaji na VO Jadranskega morja (Preglednica 3, Preglednica 4 in Slika 2).

Preglednica 3: Letna količina prenesenega suspendiranega materiala (S) (kg) na VO Donave za reprezentativno leto 2006 (ARSO, 2013a)

Reka	Vodomerna postaja	Letna količina S (kg)	Opomba
Mura	Gornja Radgona I	316.551.456	Podatki niso popolni za meseca september in december.
Sava	Radovljica I	14.362.272	Podatki niso popolni za mesec julij.
Sava	Hrastnik	139.917.888	Podatki niso popolni za mesec november.
Sora	Suha I	13.066.272	Podatki niso popolni za mesece februar, april, maj, junij in julij.
Savinja	Veliko Širje I	40.134.528	Podatki niso popolni za mesece marec, april, maj, junij in julij.

Slika 2: Letna količina prenesenega suspendiranega materiala po vodomernih postajah na VO Donave za leto 2006

Preglednica 4: Letna količina prenesenega suspendiranega materiala (kg) na VO Jadranskega morja za reprezentativno leto 2006 (ARSO, 2013a)

Reka	Vodometna postaja	Letna količina S (kg)	Opomba
Vipava	Miren I	9.147.168	Podatki niso popolni za mesec december

2.3 OCENA KOLIČINSKEGA STANJA POVRŠINSKIH VODA NA VTPV

VODNA TELESA POVRŠINSKIH VODA

S Pravilnikom o določitvi in razvrstitvi vodnih teles površinskih voda (Uradni list RS, št. 63/05, 26/06 in 32/11) (v nadaljnjem besedilu: Pravilnik o določitvi in razvrstitvi VTPV) je v Sloveniji določenih 155 VTPV, od tega jih je 121 na vodnem območju Donave (v nadaljnjem besedilu: VO Donave) in 34 na vodnem območju Jadranskega morja (v nadaljevanju: VO Jadranskega morja). V teh strokovnih podlagah so izračunani karakteristični pretoki ter velikost neposrednega in skupnega (celotnega) vodozbirnega zaledja posameznega VTPV. Vrednosti karakterističnih pretokov za posamezna VTPV so izračunane v skrajnih dolvodnih točkah VTPV.

Vodna telesa površinskih voda so deli tekočih in stoječih površinskih voda. Samostojna VTPV so bila določena za vodotoke s prispevno površino, večjo od 100 km², za naravna jezera s površino vodne gladine, večjo od 0,5 km², za morje in somornice, za umetne kanale, daljše od 3 km ter za vodne zadrževalnike na rekah in umetne ojezeritve s površino gladine, večjo od 0,5 km². Vodotoki s prispevno površino manjšo od 100 km² so priključeni vodnim telesom, v katera se stekajo (Pravilnik o določitvi in razvrstitvi VTPV).

Vodna telesa površinskih voda so bila določena na osnovi tipov površinske vode, ki so določeni glede na meje hidroekoregij za celinske vode in ekoregij za morje in somornice ter glede na abiotske deskriptorje, na osnovi pomembnih hidromorfoloških sprememb

površinske vode ali njenega dela, na osnovi presihanja ter na osnovi pomembno različnega stanja površinske vode ali njenega dela (Pravilnik o določitvi in razvrstitvi VTPV).

Vodna telesa, ki so s strani človeka močno spremenjena (velike hidromorfološke spremembe) in zaradi tega njihovo stanje močnejše odstopa od potencialnega naravnega stanja, imajo status močno preoblikovanih vodnih teles (v nadaljevanju: MPVT). Umetna vodna telesa (v nadaljevanju: UVT) so vodna telesa, nastala tam, kjer pred človekovim posegom vode ni bilo.

KARAKTERISTIČNI PRETOKI

Za določitev karakterističnih srednjih (${}_sQ_s$) in malih (${}_sQ_{np}$) pretokov na 155 VTPV so izvedeni dodatni računi in korelacije s podatki o pretokih na vodomernih postajah mreže državnega hidrološkega monitoringa, kajti lokacije vodomernih postaj ARSO večinoma ne sovpadajo s točkami na koncu VTPV (Meljo, 2012).

V mrežo državnega hidrološkega monitoringa je v Sloveniji vključenih 189 vodomernih postaj (Kobold, 2014a). Državni hidrološki monitoring je prilagojen zahtevam in priporočilom Svetovne meteorološke organizacije (WMO) Guide to hydrological practices (WMO, No. 168) ter izračunu členov vodne bilance na nacionalni ravni (Meljo in sod., 2010). Opis državne hidrološke mreže in podatki o pretokih na vodomernih postajah so podrobneje opisani v poglavju 2.1 KOLIČINSKO STANJE POVRŠINSKIH VODA - ARSO. V nadaljevanju so opisane metode dela za izračun karakterističnih pretokov na VTPV.

KORELACIJE

Za posamezno VTPV je določena referenčna vodomerna postaja, katere podatki služijo kot izhodiščna vrednost za izračun pretokov na VTPV. Referenčna vodomerna postaja je izbrana glede na podobne podnebne, geomorfološke in lokacijske dejavnike danega vodnega telesa. Referenčna vodomerna postaja mora imeti primerno dolg niz podatkov za izbrano obdobje (referenčno obdobje 1981-2010) (ARSO, 2013a). V idealnih primerih pokriva niz podatkov na vodomerni postaji vseh 30 let, v drugih primerih je bil kot merodajen podatek analiziran tudi drug primeren podatkovni niz (krajše ali drugo obdobje). Kjer ni bilo druge možnosti, so bili za korelacijo uporabljeni podatki z ukinjenih vodomernih postaj, za katere so na voljo podatki drugega časovnega obdobja, najpogosteje iz časa pred obdobjem 1981-2010. Starejši nizi so bili nato korelirani s pomočjo druge vodomerne postaje, ki ima niz meritev tako v starejšem obdobju kot tudi v obdobju 1981-2010.

Navkljub temu pa karakterističnih pretokov ni bilo možno določiti na vseh 155 VTPV, saj so pretoki na nekaterih VTPV pod antropogenim vplivom ali pa obstajajo območja, ki so brez primerne vodomerne postaje.

Referenčna vodomerna postaja je določena po naslednjih kriterijih:

- Če se vodomerna postaja nahaja neposredno na vodnem telesu v primerno majhni oddaljenosti gorvodno ali dolvodno od mesta izračuna, je ta vodomerna postaja določena kot referenčna.

- Če se vodno telo končuje za pomembnim sotočjem in za tem sotočjem ni nobene vodomerne postaje, sta upoštevani vodomerni postaji z obeh pritokov.
- Če na izbranem vodnem telesu ni vodomerne postaje, obstaja pa vodomerna postaja na sosednjih vodnih telesih, ki pripadajo drugim vodotokom, vendar imajo identične ali vsaj zelo podobne geomorfološke in podnebne značilnosti, je za referenčno postajo izbrana vodomerna postaja sosednjega vodnega telesa. Če je takšnih primernih vodomernih postaj več, so bile za korelacijo upoštevane vse primerne vodomerne postaje.
- Če je bila vodomerna postaja nekoč prestavljena nekoliko gorvodno ali dolvodno, tako da niti ena niti druga ne vsebuje primerno dolgega niza podatkov, skupaj pa tvorita celoten ali skoraj celoten niz podatkov obdobja 1981-2010, sta upoštevani obe vodomerni postaji.
- Če pred pomembnim sotočjem ni nobene primerne vodomerne postaje, sta upoštevani vodomerna postaja pritoka ter vodomerna postaja v primerni oddaljenosti za sotočjem.

SREDNJI OBDOBNI PRETOKI sQ_s

Če se referenčna vodomerna postaja nahaja na obravnavanem vodotoku relativno blizu točke izračuna in vmes ni večjih sprememb, ki bi vplivale na količino vode v vodotoku (sotočje, derivacija), je bil sQ_s izračunan po naslednji enačbi (1):

$$sQ_{s(VP)}/F_{(VP)} = sQ_{s(VTPV)}/F_{(VTPV)} \quad (1)$$

Legenda:

$sQ_{s(VP)}$ – srednji obdobjni pretok na vodomerni postaji [m^3/s]

$sQ_{s(VTPV)}$ – srednji obdobjni pretok na vodnem telesu VTPV [m^3/s]

$F_{(VP)}$ – površina vodozbirnega zaledja vodomerne postaje (skupnega) [km^2]

$F_{(VTPV)}$ – površina vodozbirnega zaledja vodnega telesa VTPV (skupnega) [km^2]

V primeru sotočja sta bila najprej seštetata obdobjna sQ_s z vodomernih postaj obeh pritokov, nato pa preračunana po enačbi (1).

Zaradi zanesljivosti izračunov so bili obdobjni pretoki sQ_s na VTPV preverjeni s podatki iz Vodne bilance Slovenije 1971-2000. Po izračunih so vrednosti sQ_s v obdobju 1981-2010 v povprečju za okoli 5 % nižje kot v obdobju 1971-2000. To odstopanje je znotraj pričakovanih okvirjev, saj se pretoki v povprečju zmanjšujejo za okoli 6 % na desetletje (Ogrin, Plut, 2009).

SREDNJI MALI OBDOBNI PRETOKI sQ_{np}

V strokovnih podlagah so izračunani oziroma ocenjeni tudi pretoki sQ_{np} na VTPV. Pri slednjih je pričakovati večjo nenatančnost v primerjavi z izračuni za sQ_s , saj so majhni pretoki bolj občutljivi na lokalne razmere oz. mikrolokacijo. Na določenih mestih lahko voda lokalno zateka v prod in je zato površinski pretok manjši od izračunane vrednosti. Poznani so primeri, ko je zatekanje vode tako veliko, da vodotok presuši in se voda spet pojavi v strugi nekje dolvodno (Reka pod vodomerno postajo Cerkevnikov mlin, Dragonja, Pivka in druge). Za večjo natančnost določitve sQ_{np} na VTPV bi bilo potrebno na mestih v skrajnih dolvodnih točkah VTPV izvajati vsaj nekajletni preiskovalni monitoring in simultane meritve v času majhnih pretokov. Ker to presega obseg teh strokovnih podlag, so v nadaljevanju tako izračunani sQ_{np} obravnavani kot najboljši možni približek in so kot taki uporabljeni za nadaljnje analize (Meljo, 2012).

Za izračun srednjih malih obdobjnih pretokov sQ_{np} na VTPV je uporabljen podatek o predhodno izračunanih srednjih obdobjnih pretokih sQ_s . V nadaljevanju je izračunano razmerje med srednjim malim obdobjnim pretokom in srednjim obdobjnim pretokom na vodomerni postaji. Tako izračunan koeficient (k_i) je nato uporabljen v enačbi za določitev srednjega malega pretoka na VTPV (enačba 2).

$$sQ_{np} = k_i \times sQ_s \quad (2)$$

Legenda:

k_i – razmerje med srednjim malim obdobjnim in srednjim obdobjnim pretokom

Na nekaterih vodnih telesih VTPV so srednji mali pretoki izračunani na podlagi korelacije dnevni vrednosti (npr. v primeru da so na voljo podatki državnega monitoringa za sotočjem in na enem pritoku, sQ_{np} pa potrebujemo za samostojno VTPV, ki je drugi pritok). Na podlagi hidrograma referenčne vodomerne postaje so preračunane dnevne vrednosti pretoka na VTPV po enačbi (2). Iz dobljenih vrednosti je izračunan obdobjni mali pretok sQ_{np} .

Podatki o srednjih malih obdobjnih pretokih so verificirani. Pregledane so bile študije malih pretokov na vodotokih, ki jih je v preteklosti pripravil IzVRS. Pri računanju srednjih malih obdobjnih pretokov so bile v največji možni meri upoštevane tudi meritve malih pretokov, ki so bile izvedene v okviru javne službe dela na IzVRS. Izračunane vrednosti sQ_{np} so bile, kjer je to bilo mogoče, primerjane z omenjenimi meritvami in študijami ter po potrebi prilagojene ali popravljene.

VODOZBIRNA ZALEDJA (F)

Za vsako vodno telo VTPV je podana velikost neposrednega in skupnega (celotnega) zaledja. Za vsa VTPV, ki niso povirna, je skupna površina vodozbirnega zaledja določena kot seštevek neposrednih površin vseh VTPV, ki se nahajajo gorvodno.

V preglednici (Preglednica 5) so podatki o obdobjnih srednjih in malih pretokih ter velikosti neposrednega in skupnega vodozbirnega zaledja na VO Donave, v preglednici (

Šifra VTPV	Ime VTPV	Neposredno zaledje [km ²] ^g	Skupno zaledje [km ²]	Srednji pretok sQ_s [m ³ /s]	Srednji mali pretok sQ_{np} [m ³ /s]	VP za korelacijo (dolžina niza v letih)
SI1118VT	VT Radovna	138,7	138,7	8,69	1,97	3180 (30)
SI111VT5	VT Sava izvir – Hrušica	236,7	236,7	9,09	4,25	3060 (30)
SI111VT7	MPVT Sava Dolinka HE Moste	75,0	311,7	12,0	5,60	3060 (30)
SI1128VT	VTJ Blejsko jezero	6,5	6,5	0,307	0,074	3400 (30)
SI112VT3	VTJ Bohinjsko jezero	94,3	94,3	7,61	0,854	3200 (30)
SI112VT7	VT Sava Sveti Janez – Jezernica	264,8	359,2	21,5	3,55	3250 (23)
SI112VT9	VT Sava Jezernica – sotočje s Savo Dolinko	21,5	387,2	23,2	3,82	3250 (23)

Šifra VTPV	Ime VTPV	Nepo- sredno zaledje [km ²] ⁹	Skupno zaledje [km ²]	Srednji pretok sQs [m ³ /s]	Srednji mali pretok sQnp [m ³ /s]	VP za korelacijo (dolžina niza v letih)
SI114VT3	VT Tržiška Bistrica povirje – sotočje z Lomščico	58,7	58,7	2,35	1,09	4050 (30)
SI114VT9	VT Tržiška Bistrica sotočje z Lomščico – Podbrezje	87,5	146,2	5,84	2,70	4050 (30)
SI116VT5	VT Kokra Jezersko – Preddvor	136,7	136,7	4,80	1,53	4120 (30)
SI116VT7	VT Kokra Preddvor – Kranj	85,3	222,0	5,44	1,05	4155 (30)
SI121VT	VT Poljanska Sora	329,1	329,1	11,0	2,02	4230 (20); 4240 (10)
SI122VT	VT Selška Sora	224,3	224,3	7,41	1,29	4298 (22)
SI123VT	VT Sora	94,5	647,8	21,0	4,16	4200 (30)
SI1324VT	VT Rača z Radomljo	164,5	164,5	4,71	1,39	4520 (30)
SI1326VT	VT Pšata	147,9	147,9	2,09	0,180	4570 (22)
SI132VT1	VT Kamniška Bistrica povirje – Stahovica	79,7	79,7	3,65	1,07	4400, 4480 (26)
SI132VT5	VT Kamniška Bistrica Stahovica – Študa	136,6	380,9	8,43	0,618	4431 (30)
SI132VT7	VT Kamniška Bistrica Študa – Dol	9,9	538,7	17,4	4,75	4400, 4520 (26)
SI14102VT	VT Cerknjiščica	49,0	49,0	0,986	0,077	5770 (30)
SI141VT1	VT Jezerski Obrh	88,4	169,0	2,19	0,342	5580 (30)
SI141VT2	VTJ Cerknjiško jezero	133,1	398,5	NIP	NIP	
SI143VT	VT Rak	321,5	321,5	9,75	0,107	5790 (30 niz)
SI144VT1	VT Pivka povirje – Prestranek	71,3	71,3	2,57	0,000	5800 (30)
SI144VT2	VT Pivka Prestranek – Postojnska jama	139,4	210,7	6,46	0,697	5820 (30 niz)
SI145VT	VT Unica	232,6	920,1	28,9	3,11	5880 (30)
SI146VT	VT Logaščica	83,1	83,1	NIP	NIP	
SI1476VT	VT Iščica	100,8	100,8	3,12	0,400	5441 (30 niz)
SI148VT3	VT Gradaščica z Veliko Božno	87,5	87,5	2,52	0,521	5500 (30)
SI148VT5	VT Mali Graben z Gradaščico	71,0	158,5	4,57	0,943	5500 (30)
SI14912VT	UVT Gruberjev prekop	4,8	925,4	25,8	3,34	5078 (30)
SI14VT77	VT Ljubljana povirje – Ljubljana	367,3	1841,2	51,3	6,65	5078 (30)
SI14VT93	MPVT Mestna Ljubljana	30,4	951,0	26,5	3,43	5078 (30)

Šifra VTPV	Ime VTPV	Neposredno zaledje [km ²] ⁹	Skupno zaledje [km ²]	Srednji pretok sQs [m ³ /s]	Srednji mali pretok sQnp [m ³ /s]	VP za korelacijo (dolžina niza v letih)
SI14VT97	VT Ljubljana Moste – Podgrad	124,1	2000,5	55,7	7,22	5078 (30)
SI1616VT	VT Dreta	126,7	126,7	4,82	0,780	6240 (30)
SI1624VT	UVT Velenjsko jezero	21,3	21,3	0,598	0,140	6380, 6385, 6370 (28)
SI162VT3	VT Paka povirje – Velenje	52,8	52,8	0,904	0,189	6280 (30)
SI162VT7	VT Paka Velenje – Skorno	29,7	160,3	2,72	0,441	6300 (30)
SI162VT9	VT Paka Skorno – Šmartno	50,9	211,2	3,78	0,777	6340 (30)
SI164VT3	VT Bolska Trojane – Kapla	105,0	105,0	2,29	0,311	6550 (30)
SI164VT7	VT Bolska Kapla – Latkova vas	86,8	191,8	4,19	0,569	6550 (30)
SI1668VT	MPVT zadrževalnik Šmartinsko jezero	12,9	12,9	0,138	0,003	6680 (19 niz)
SI1688VT1	VT Hudinja povirje - Nova Cerkev	66,7	66,7	0,957	0,194	6790 (28)
SI1688VT2	VT Hudinja Nova Cerkev - sotočje z Voglajno	141,2	207,9	2,98	0,604	6790 (28)
SI168VT3	MPVT zadrževalnik Slivniško jezero	30,1	30,1	0,461	0,040	6690 (27); 6691 (3)
SI168VT9	VT Voglajna zadrževalnik Slivniško jezero – Celje	175,5	413,4	6,55	0,577	6720 (30); 6790 (28)
SI1696VT	VT Gračnica	99,9	99,9	1,90	0,443	6835 (19); 6840 (11)
SI16VT17	VT Savinja povirje – Letuš	288,8	534,5	18,7	3,91	6060 (30)
SI16VT70	VT Savinja Letuš – Celje	242,2	1192,7	30,1	5,79	6140 (30)
SI16VT97	VT Savinja Celje – Zidani Most	146,8	1852,8	42,5	9,3	6210 (30)
SI172VT	VT Mirna	295,0	295,0	4,62	1,14	4660 (30)
SI184VT1	VT Črmošnjčica	182,0	182,0	6,07	0,631	7270 (22)
SI184VT2	VT Radeščica	5,2	187,1	6,25	0,649	7270 (22)
SI186VT3	VT Temenica I	103,3	103,3	0,921	0,130	7310 (30)
SI186VT5	VT Temenica II	63,0	166,3	4,30	1,56	7340 (30)
SI186VT7	VT Prečna	11,6	177,9	4,60	1,67	7340 (30)
SI188VT5	VT Radulja povirje – Klevevž	88,2	88,2	1,37	0,219	7380 (30)
SI188VT7	VT Radulja Klevevž – Dobrava pri Škocjanu	29,5	117,7	1,83	0,292	7380 (30)

Šifra VTPV	Ime VTPV	Neposredno zaledje [km ²] ⁹	Skupno zaledje [km ²]	Srednji pretok sQs [m ³ /s]	Srednji mali pretok sQnp [m ³ /s]	VP za korelacijo (dolžina niza v letih)
SI18VT31	VT Krka povirje – Soteska	1105,3	1105,3	26,5	4,67	7040 (24); 7060 (5)
SI18VT77	VT Krka Soteska – Otočec	295,2	1765,6	39,5	6,77	7110 (30)
SI18VT97	VT Krka Otočec – Brežice	395,7	2279,1	51,0	9,47	7160 (30)
SI1922VT	VT Mestinjščica	134,1	134,1	1,59	0,098	4760, 4761, 4770 (26)
SI1924VT1	VT Bistrica povirje – Lesično	21,4	21,4	0,371	0,071	4780 (3); 4790 (27)
SI1924VT2	VT Bistrica Lesično – Polje	87,0	108,3	1,88	0,359	4780 (3); 4790 (27)
SI192VT1	VT Sotla Dobovec – Podčetrtek	106,7	106,7	1,52	0,006	4740, 4790 (25 niz)
SI192VT5	VT Sotla Podčetrtek – Ključ	233,7	582,8	8,87	0,922	4740 (30)
SI1VT137	VT Sava HE Moste – Podbrezje	187,9	1025,5	47,5	10,6	3420 (30)
SI1VT150	VT Sava Podbrezje – Kranj	58,7	1230,4	53,2	13,0	3465 (24)
SI1VT170	MPVT Sava Mavčiče – Medvode	75,6	1528,1	57,7	21,6	3530 (30); 4200 (30)
SI1VT310	VT Sava Medvode – Podgrad	91,2	2294,3	82,3	27,3	3570 (30)
SI1VT519	VT Sava Podgrad – Litija	115,5	4949,0	154,7	45,8	3650 (30)
SI1VT557	VT Sava Litija – Zidani Most	407,9	5356,9	167,5	47,6	3725 (30 niz)
SI1VT713	MPVT Sava Vrhovo – Boštanj	115,8	7325,9	209	57,9	3725, 6210 (30 niz)
SI1VT739	VT Sava Boštanj – Krško	253,8	8169,6	238	66,1	3725, 6210, 4660 (30 niz)
SI1VT913	VT Sava Krško – Vrbina	197,7	10646,4	270	75,5	3850 (30)
SI1VT930	VT Sava mejni odsek	95,4	11324,7	281	78,2	3850 (30); 4740 (30)
SI2112VT	VT Čabranka	163,1	163,1	5,31	0,522	4883 (30 niz)
SI21332VT	VT Rinža	154,0	154,0	NIP	NIP	
SI21602VT	VT Krupa	92,2	92,2	3,05	0,234	4990 (30 niz)
SI216VT	VT Lahinja	253,3	345,5	8,56	0,656	4970 (30)
SI21VT13	VT Kolpa Osilnica - Petrina	545,6	708,7	24,8	2,63	4820 (30)
SI21VT50	VT Kolpa Petrina - Primostek	722,9	1585,6	55,5	5,88	4820 (30)
SI21VT70	VT Kolpa Primostek – Kamanje	144,7	2075,8	70,0	8,74	4860 (30)
SI322VT3	VT Mislinja povirje – Slovenj Gradec	88,5	88,5	2,26	0,686	2370 (30)

Šifra VTPV	Ime VTPV	Neposredno zaledje [km ²] ^a	Skupno zaledje [km ²]	Srednji pretok sQs [m ³ /s]	Srednji mali pretok sQnp [m ³ /s]	VP za korelacijo (dolžina niza v letih)
SI322VT7	VT Mislinja Slovenj Gradec – Otiški vrh	150,1	238,6	4,79	1,28	2390 (30)
SI32VT11	VT Meža povirje – Črna na Koroškem	65,9	65,9	1,41	0,377	2220 (30)
SI32VT30	VT Meža Črna na Koroškem – Dravograd	249,2	553,6	11,5	3,74	2250 (30)
SI332VT1	VT Mutska Bistrica mejni odsek z Avstrijo	122,8	122,8	1,39	0,644	2432 (19) ^a
SI332VT3	VT Mutska Bistrica	26,8	149,6	1,69	0,785	2432 (19) ^a
SI35172VT	UVT Kanal HE Zlatoličje	169,1	11622,5	235	87,5	2010 (30)
SI364VT1	VT Ložnica povirje – Slovenska Bistrica	8,3	8,3	0,148	0,043	2715 (30 niz)
SI364VT7	VT Ložnica Slovenska Bistrica – Pečke	97,5	105,8	1,88	0,546	2715 (30 niz)
SI368VT5	VT Polskava povirje – Zgornja Polskava	38,6	38,6	0,507	0,083	2754 (30)
SI368VT9	VT Polskava Zgornja Polskava – Tržec	151,0	189,6	2,49	0,408	2754 (30)
SI36VT15	VT Dravinja povirje – Zreče	41,7	41,7	0,830	0,264	2600 (30)
SI36VT90	VT Dravinja Zreče – Videm	483,0	820,0	11,3	2,17	2652 (30)
SI378VT	UVT Kanal HE Formin	51,7	11810,5	231	62,8	2140 (21) ^a
SI38VT33	VT Pesnica državna meja – zadrževalnik Perniško jezero	116,7	116,7	1,25	0,050	2830 (30 niz)
SI38VT34	MPVT Perniško jezero	20,0	136,7	1,33	0,064	2880 (30)
SI38VT90	VT Pesnica zadrževalnik Perniško jezero – Ormož	420,8	557,5	5,44	0,646	2900 (30)
SI3VT197	MPVT Drava mejni odsek z Avstrijo	11719,2	11719,2	237	88,2	2010 (30)
SI3VT359	MPVT Drava Dravograd – Maribor	659,2	13085,1	264	98,5	2010 (30)
SI3VT5171	VT Drava Maribor – Ptuj	108,9	13363,1	265,7 ^b	75,1	2140, 2150 (21) ^a
SI3VT5172	MPVT zadrževalnik Ptujsko jezero	70,3	13433,4	267,1	75,4	2140, 2150 (21) ^a
SI3VT930	VT Drava Ptuj – Ormož	170,7	15033,8	294,1 ^c	178,6	2140, 2150 (21) ^a

Šifra VTPV	Ime VTPV	Nepo- sredno zaledje [km ²] ^g	Skupno zaledje [km ²]	Srednji pretok sQs [m ³ /s]	Srednji mali pretok sQnp [m ³ /s]	VP za korelacijo (dolžina niza v letih)
SI3VT950	MPVT zadrževalnik Ormoško jezero	1,0	15034,8	294,2	178,6	2140, 2150 (21) ^a
SI3VT970	VT Drava zadrževalnik Ormoško jezero – Središče ob Dravi	87,8	1959,1	38,9 ^d	11,0	2140, 2150 (21) ^a
SI432VT	VT Kučnica	51,6	51,6	0,307	0,010	1100 (26)
SI434VT51	VT Ščavnica povirje – zadrževalnik Gajševsko jezero	155,0	155,0	1,13	0,122	1140 (30)
SI434VT52	MPVT zadrževalnik Gajševsko jezero	2,3	157,3	1,15	0,124	1140 (30)
SI434VT9	VT Ščavnica zadrževalnik Gajševsko jezero – Gibina	139,1	296,5	2,16	0,233	1140 (30)
SI43VT10	VT Mura Ceršak – Petanjci	10329,5	10329,5	154	60,9	1060 (30)
SI43VT30	VT Kučnica Mura Petanjci – Gibina	122,4	10503,5	158	62,5	1070 (30)
SI43VT50	VT Mura Gibina – Podturen	210,3	11010,2	163	48,5	1070 (30); 1140 (30)
SI441VT	VT Velika Krka povirje – državna meja	146,9	146,9	0,520	0,037	1355 (30)
SI4426VT1	VT Kobiljanski potok povirje – državna meja	62,3	62,3	0,281	0,006	1310 (30)
SI4426VT2	VT Kobiljanski potok državna meja – Ledava	240,8	303,0	1,37	0,031	1310 (30)
SI442VT11	VT Ledava državna meja – zadrževalnik Ledavsko jezero	108,8	108,8	0,681	0,107	1160, 1165 (30)
SI442VT12	MPVT zadrževalnik Ledavsko jezero	1,4	110,2	0,690	0,109	1160, 1165 (30)
SI442VT91	VT Ledava zadrževalnik Ledavsko jezero – sotočje z Veliko	178,8	869,7	4,75	1,12	1260 (30)
SI442VT92	VT Ledava mejni odsek	10,0	879,7	4,81	1,14	1260 (30)

Preglednica 6) pa na VO Jadranskega morja.

Navedene vrednosti karakterističnih pretokov veljajo vselej v skrajni dolvodni točki vodnega telesa. Za vodni telesi SI5VT3 MPVT Morje Koprski zaliv in SI5VT5 VT Morje

Piranski zaliv se kot pretok na VTPV upošteva pretok Badaševice v prvem in Drnice v drugem primeru na izlivu v Jadransko morje.

Preglednica 5: Pretoki na VTPV in velikost zaledij na VO Donave

Šifra VTPV	Ime VTPV	Nepo- sredno zaledje [km ²] ^g	Skupno zaledje [km ²]	Srednji pretok sQs [m ³ /s]	Srednji mali pretok sQnp [m ³ /s]	VP za korelacijo (dolžina niza v letih)
SI1118VT	VT Radovna	138,7	138,7	8,69	1,97	3180 (30)
SI111VT5	VT Sava izvir – Hrušica	236,7	236,7	9,09	4,25	3060 (30)
SI111VT7	MPVT Sava Dolinka HE Moste	75,0	311,7	12,0	5,60	3060 (30)
SI1128VT	VTJ Blejsko jezero	6,5	6,5	0,307	0,074	3400 (30)
SI112VT3	VTJ Bohinjsko jezero	94,3	94,3	7,61	0,854	3200 (30)
SI112VT7	VT Sava Sveti Janez – Jezernica	264,8	359,2	21,5	3,55	3250 (23)
SI112VT9	VT Sava Jezernica – sotočje s Savo Dolinko	21,5	387,2	23,2	3,82	3250 (23)
SI114VT3	VT Tržiška Bistrica povirje – sotočje z Lomščico	58,7	58,7	2,35	1,09	4050 (30)
SI114VT9	VT Tržiška Bistrica sotočje z Lomščico – Podbrezje	87,5	146,2	5,84	2,70	4050 (30)
SI116VT5	VT Kokra Jezersko – Preddvor	136,7	136,7	4,80	1,53	4120 (30)
SI116VT7	VT Kokra Preddvor – Kranj	85,3	222,0	5,44	1,05	4155 (30)
SI121VT	VT Poljanska Sora	329,1	329,1	11,0	2,02	4230 (20); 4240 (10)
SI122VT	VT Selška Sora	224,3	224,3	7,41	1,29	4298 (22)
SI123VT	VT Sora	94,5	647,8	21,0	4,16	4200 (30)
SI1324VT	VT Rača z Radomljo	164,5	164,5	4,71	1,39	4520 (30)
SI1326VT	VT Pšata	147,9	147,9	2,09	0,180	4570 (22)
SI132VT1	VT Kamniška Bistrica povirje – Stahovica	79,7	79,7	3,65	1,07	4400, 4480 (26)
SI132VT5	VT Kamniška Bistrica Stahovica – Študa	136,6	380,9	8,43	0,618	4431 (30)
SI132VT7	VT Kamniška Bistrica Študa – Dol	9,9	538,7	17,4	4,75	4400, 4520 (26)
SI14102VT	VT Cerknjščica	49,0	49,0	0,986	0,077	5770 (30)
SI141VT1	VT Jezerski Obrh	88,4	169,0	2,19	0,342	5580 (30)
SI141VT2	VTJ Cerknjško jezero	133,1	398,5	NIP	NIP	
SI143VT	VT Rak	321,5	321,5	9,75	0,107	5790 (30 niz)

Šifra VTPV	Ime VTPV	Neposredno zaledje [km ²] ⁹	Skupno zaledje [km ²]	Srednji pretok sQs [m ³ /s]	Srednji mali pretok sQnp [m ³ /s]	VP za korelacijo (dolžina niza v letih)
SI144VT1	VT Pivka povirje – Prestranek	71,3	71,3	2,57	0,000	5800 (30)
SI144VT2	VT Pivka Prestranek – Postojnska jama	139,4	210,7	6,46	0,697	5820 (30 niz)
SI145VT	VT Unica	232,6	920,1	28,9	3,11	5880 (30)
SI146VT	VT Logaščica	83,1	83,1	NIP	NIP	
SI1476VT	VT Iščica	100,8	100,8	3,12	0,400	5441 (30 niz)
SI148VT3	VT Gradaščica z Veliko Božno	87,5	87,5	2,52	0,521	5500 (30)
SI148VT5	VT Mali Graben z Gradaščico	71,0	158,5	4,57	0,943	5500 (30)
SI14912VT	UVT Gruberjev prekop	4,8	925,4	25,8	3,34	5078 (30)
SI14VT77	VT Ljubljana povirje – Ljubljana	367,3	1841,2	51,3	6,65	5078 (30)
SI14VT93	MPVT Mestna Ljubljana	30,4	951,0	26,5	3,43	5078 (30)
SI14VT97	VT Ljubljana Moste – Podgrad	124,1	2000,5	55,7	7,22	5078 (30)
SI1616VT	VT Dreta	126,7	126,7	4,82	0,780	6240 (30)
SI1624VT	UVT Velenjsko jezero	21,3	21,3	0,598	0,140	6380, 6385, 6370 (28)
SI162VT3	VT Paka povirje – Velenje	52,8	52,8	0,904	0,189	6280 (30)
SI162VT7	VT Paka Velenje – Skorno	29,7	160,3	2,72	0,441	6300 (30)
SI162VT9	VT Paka Skorno – Šmartno	50,9	211,2	3,78	0,777	6340 (30)
SI164VT3	VT Bolska Trojane – Kapla	105,0	105,0	2,29	0,311	6550 (30)
SI164VT7	VT Bolska Kapla – Latkova vas	86,8	191,8	4,19	0,569	6550 (30)
SI1668VT	MPVT zadrževalnik Šmartinsko jezero	12,9	12,9	0,138	0,003	6680 (19 niz)
SI1688VT1	VT Hudinja povirje - Nova Cerkev	66,7	66,7	0,957	0,194	6790 (28)
SI1688VT2	VT Hudinja Nova Cerkev - sotočje z Voglajno	141,2	207,9	2,98	0,604	6790 (28)
SI168VT3	MPVT zadrževalnik Slivniško jezero	30,1	30,1	0,461	0,040	6690 (27); 6691 (3)
SI168VT9	VT Voglajna zadrževalnik Slivniško jezero – Celje	175,5	413,4	6,55	0,577	6720 (30); 6790 (28)
SI1696VT	VT Gračnica	99,9	99,9	1,90	0,443	6835 (19); 6840 (11)

Šifra VTPV	Ime VTPV	Neposredno zaledje [km ²] ^a	Skupno zaledje [km ²]	Srednji pretok sQs [m ³ /s]	Srednji mali pretok sQnp [m ³ /s]	VP za korelacijo (dolžina niza v letih)
SI16VT17	VT Savinja povirje – Letuš	288,8	534,5	18,7	3,91	6060 (30)
SI16VT70	VT Savinja Letuš – Celje	242,2	1192,7	30,1	5,79	6140 (30)
SI16VT97	VT Savinja Celje – Zidani Most	146,8	1852,8	42,5	9,3	6210 (30)
SI172VT	VT Mirna	295,0	295,0	4,62	1,14	4660 (30)
SI184VT1	VT Črmošnjičica	182,0	182,0	6,07	0,631	7270 (22)
SI184VT2	VT Radeščica	5,2	187,1	6,25	0,649	7270 (22)
SI186VT3	VT Temenica I	103,3	103,3	0,921	0,130	7310 (30)
SI186VT5	VT Temenica II	63,0	166,3	4,30	1,56	7340 (30)
SI186VT7	VT Prečna	11,6	177,9	4,60	1,67	7340 (30)
SI188VT5	VT Radulja povirje – Klevevž	88,2	88,2	1,37	0,219	7380 (30)
SI188VT7	VT Radulja Klevevž – Dobrava pri Škocjanu	29,5	117,7	1,83	0,292	7380 (30)
SI18VT31	VT Krka povirje – Soteska	1105,3	1105,3	26,5	4,67	7040 (24); 7060 (5)
SI18VT77	VT Krka Soteska – Otočec	295,2	1765,6	39,5	6,77	7110 (30)
SI18VT97	VT Krka Otočec – Brežice	395,7	2279,1	51,0	9,47	7160 (30)
SI1922VT	VT Mestinjščica	134,1	134,1	1,59	0,098	4760, 4761, 4770 (26)
SI1924VT1	VT Bistrica povirje – Lesično	21,4	21,4	0,371	0,071	4780 (3); 4790 (27)
SI1924VT2	VT Bistrica Lesično – Polje	87,0	108,3	1,88	0,359	4780 (3); 4790 (27)
SI192VT1	VT Sotla Dobovec – Podčetrtek	106,7	106,7	1,52	0,006	4740, 4790 (25 niz)
SI192VT5	VT Sotla Podčetrtek – Ključ	233,7	582,8	8,87	0,922	4740 (30)
SI1VT137	VT Sava HE Moste – Podbrezje	187,9	1025,5	47,5	10,6	3420 (30)
SI1VT150	VT Sava Podbrezje – Kranj	58,7	1230,4	53,2	13,0	3465 (24)
SI1VT170	MPVT Sava Mavčiče – Medvode	75,6	1528,1	57,7	21,6	3530 (30); 4200 (30)
SI1VT310	VT Sava Medvode – Podgrad	91,2	2294,3	82,3	27,3	3570 (30)
SI1VT519	VT Sava Podgrad – Litija	115,5	4949,0	154,7	45,8	3650 (30)
SI1VT557	VT Sava Litija – Zidani Most	407,9	5356,9	167,5	47,6	3725 (30 niz)
SI1VT713	MPVT Sava Vrhovo – Boštanj	115,8	7325,9	209	57,9	3725, 6210 (30 niz)

Šifra VTPV	Ime VTPV	Nepo- sredno zaledje [km ²] ⁹	Skupno zaledje [km ²]	Srednji pretok sQs [m ³ /s]	Srednji mali pretok sQnp [m ³ /s]	VP za korelacijo (dolžina niza v letih)
SI1VT739	VT Sava Boštanj – Krško	253,8	8169,6	238	66,1	3725, 6210, 4660 (30 niz)
SI1VT913	VT Sava Krško – Vrbinja	197,7	10646,4	270	75,5	3850 (30)
SI1VT930	VT Sava mejni odsek	95,4	11324,7	281	78,2	3850 (30); 4740 (30)
SI2112VT	VT Čabranka	163,1	163,1	5,31	0,522	4883 (30 niz)
SI21332VT	VT Rinža	154,0	154,0	NIP	NIP	
SI21602VT	VT Krupa	92,2	92,2	3,05	0,234	4990 (30 niz)
SI216VT	VT Lahinja	253,3	345,5	8,56	0,656	4970 (30)
SI21VT13	VT Kolpa Osilnica - Petrina	545,6	708,7	24,8	2,63	4820 (30)
SI21VT50	VT Kolpa Petrina - Primostek	722,9	1585,6	55,5	5,88	4820 (30)
SI21VT70	VT Kolpa Primostek – Kamanje	144,7	2075,8	70,0	8,74	4860 (30)
SI322VT3	VT Mislinja povirje – Slovenj Gradec	88,5	88,5	2,26	0,686	2370 (30)
SI322VT7	VT Mislinja Slovenj Gradec – Otiški vrh	150,1	238,6	4,79	1,28	2390 (30)
SI32VT11	VT Meža povirje – Črna na Koroškem	65,9	65,9	1,41	0,377	2220 (30)
SI32VT30	VT Meža Črna na Koroškem – Dravograd	249,2	553,6	11,5	3,74	2250 (30)
SI332VT1	VT Mutska Bistrica mejni odsek z Avstrijo	122,8	122,8	1,39	0,644	2432 (19) ^a
SI332VT3	VT Mutska Bistrica	26,8	149,6	1,69	0,785	2432 (19) ^a
SI35172VT	UVT Kanal HE Zlatoličje	169,1	11622,5	235	87,5	2010 (30)
SI364VT1	VT Ložnica povirje – Slovenska Bistrica	8,3	8,3	0,148	0,043	2715 (30 niz)
SI364VT7	VT Ložnica Slovenska Bistrica – Pečke	97,5	105,8	1,88	0,546	2715 (30 niz)
SI368VT5	VT Polskava povirje – Zgornja Polskava	38,6	38,6	0,507	0,083	2754 (30)
SI368VT9	VT Polskava Zgornja Polskava – Tržec	151,0	189,6	2,49	0,408	2754 (30)
SI36VT15	VT Dravinja povirje – Zreče	41,7	41,7	0,830	0,264	2600 (30)
SI36VT90	VT Dravinja Zreče – Videm	483,0	820,0	11,3	2,17	2652 (30)
SI378VT	UVT Kanal HE Formin	51,7	11810,5	231	62,8	2140 (21) ^a

Šifra VTPV	Ime VTPV	Neposredno zaledje [km ²] ^a	Skupno zaledje [km ²]	Srednji pretok sQs [m ³ /s]	Srednji mali pretok sQnp [m ³ /s]	VP za korelacijo (dolžina niza v letih)
SI38VT33	VT Pesnica državna meja – zadrževalnik Perniško jezero	116,7	116,7	1,25	0,050	2830 (30 niz)
SI38VT34	MPVT Perniško jezero	20,0	136,7	1,33	0,064	2880 (30)
SI38VT90	VT Pesnica zadrževalnik Perniško jezero – Ormož	420,8	557,5	5,44	0,646	2900 (30)
SI3VT197	MPVT Drava mejni odsek z Avstrijo	11719,2	11719,2	237	88,2	2010 (30)
SI3VT359	MPVT Drava Dravograd – Maribor	659,2	13085,1	264	98,5	2010 (30)
SI3VT5171	VT Drava Maribor – Ptuj	108,9	13363,1	265,7 ^b	75,1	2140, 2150 (21) ^a
SI3VT5172	MPVT zadrževalnik Ptujsko jezero	70,3	13433,4	267,1	75,4	2140, 2150 (21) ^a
SI3VT930	VT Drava Ptuj – Ormož	170,7	15033,8	294,1 ^c	178,6	2140, 2150 (21) ^a
SI3VT950	MPVT zadrževalnik Ormoško jezero	1,0	15034,8	294,2	178,6	2140, 2150 (21) ^a
SI3VT970	VT Drava zadrževalnik Ormoško jezero – Središče ob Dravi	87,8	1959,1	38,9 ^d	11,0	2140, 2150 (21) ^a
SI432VT	VT Kučnica	51,6	51,6	0,307	0,010	1100 (26)
SI434VT51	VT Ščavnica povirje – zadrževalnik Gajševsko jezero	155,0	155,0	1,13	0,122	1140 (30)
SI434VT52	MPVT zadrževalnik Gajševsko jezero	2,3	157,3	1,15	0,124	1140 (30)
SI434VT9	VT Ščavnica zadrževalnik Gajševsko jezero – Gibina	139,1	296,5	2,16	0,233	1140 (30)
SI43VT10	VT Mura Ceršak – Petanjci	10329,5	10329,5	154	60,9	1060 (30)
SI43VT30	VT Kučnica Mura Petanjci – Gibina	122,4	10503,5	158	62,5	1070 (30)
SI43VT50	VT Mura Gibina – Podturen	210,3	11010,2	163	48,5	1070 (30); 1140 (30)
SI441VT	VT Velika Krka povirje – državna meja	146,9	146,9	0,520	0,037	1355 (30)
SI4426VT1	VT Kobiljanski potok povirje – državna meja	62,3	62,3	0,281	0,006	1310 (30)

Šifra VTPV	Ime VTPV	Nepo- sredno zaledje [km ²] ^g	Skupno zaledje [km ²]	Srednji pretok sQs [m ³ /s]	Srednji mali pretok sQnp [m ³ /s]	VP za korelacijo (dolžina niza v letih)
SI4426VT2	VT Kobiljanski potok državna meja – Ledava	240,8	303,0	1,37	0,031	1310 (30)
SI442VT11	VT Ledava državna meja – zadrževalnik Ledavsko jezero	108,8	108,8	0,681	0,107	1160, 1165 (30)
SI442VT12	MPVT zadrževalnik Ledavsko jezero	1,4	110,2	0,690	0,109	1160, 1165 (30)
SI442VT91	VT Ledava zadrževalnik Ledavsko jezero – sotočje z Veliko	178,8	869,7	4,75	1,12	1260 (30)
SI442VT92	VT Ledava mejni odsek	10,0	879,7	4,81	1,14	1260 (30)

Preglednica 6: Pretoki na VTPV in velikost zaledij na VO Jadranskega morja

Šifra VTPV	Ime VTPV	Nepo- sredno zaledje [km ²] ^g	Skupno zaledje [km ²]	Srednji pretok sQs [m ³ /s]	Srednji mali pretok sQnp [m ³ /s]	VP za korelacijo (dolžina niza v letih)
SI512VT11	VT Dragonja povirje – Topolovec	25,1	25,1	0,264	NIP	9300 (30)
SI512VT12	VT Dragonja Topolovec – Brič	4,7	29,9	0,314	NIP	9300 (30)
SI512VT3	VT Dragonja Brič – Krkavče	35,1	65,0	0,683	0,015	9300 (30)
SI512VT51	VT Dragonja Krkavče – Podkaštel	26,3	91,3	0,960	0,022	9300 (30)
SI512VT52	VT Dragovnja Podkaštel – izliv	6,2	97,5	1,03	0,023	9300 (30)
SI518VT3	VT Rižana povirje – izliv	252,3	252,3	4,25	0,163	9210 (30)
SI5212VT1	MPVT zadrževalnik Klivnik	7,8	7,8	0,148	0,019	9030 (30 niz)
SI5212VT2	VT Klivnik	7,2	15,0	0,278	0,035	9030 (30 niz)
SI5212VT3	MPVT zadrževalnik Mola	5,7	20,6	0,386	0,049	9030 (30 niz)
SI5212VT4	VT Molja	25,5	46,1	0,882	0,112	9030 (30 niz)
SI52VT11	VT Reka mejni odsek - Koseze	139,2	139,2	4,83	0,275	9020 (26 niz)
SI52VT15	VT Reka Koseze – Bridovec	103,5	288,8	7,47	0,947	9030 (26)
SI52VT19	VT Reka Bridovec – Škocjanske jame	163,4	452,2	9,00	0,778	9050 (30)
SI5VT1	VT Jadransko morje	53,9	53,9	NIP	NIP	
SI5VT2	VT Morje Lazaret - Ankaran	12,0 ^e	3,35 ^f	NIP	NIP	

Šifra VTPV	Ime VTPV	Nepo- sredno zaledje [km ²] ^a	Skupno zaledje [km ²]	Srednji pretok sQs [m ³ /s]	Srednji mali pretok sQnp [m ³ /s]	VP za korelacijo (dolžina niza v letih)
SI5VT3	MPVT Morje Koprski zaliv	73,1 ^e	60,2 ^f	0,721	0,023	9275 (17)
SI5VT4	VT Morje Žusterna - Piran	48,3 ^e	20,5 ^f	NIP	NIP	
SI5VT5	VT Morje – Piranski zaliv	65,8 ^e	54,5 ^f	0,502	0,016	9280 (16)
SI5VT6	MPVT Škocjanski zatok	0,7	0,7	NIP	NIP	
SI626VT	VT Trebuščica	101,5	101,5	4,72	1,05	8480 (30)
SI628VT	VT Bača	144,5	144,5	6,57	1,33	8500 (30)
SI62VT13	VT Idrijca povirje – Podroteja	117,8	117,8	8,41	1,61	8350 (30)
SI62VT70	VT Idrijca Podroteja – sotočje z Bačo	276,8	496,1	25,0	5,45	8450 (30)
SI6354VT	VT Koren	8,8	8,8	0,326	0,084	8545 (30)
SI644VT	VT Hubelj	87,6	87,6	3,21	0,356	8630 (30)
SI64804VT	MPVT zadrževalnik Vogršček	10,9	10,9	0,152	0,022	8670 (30)
SI64VT57	VT Vipava povirje – Brje	259,6	347,2	10,2	1,25	8590 (30)
SI64VT90	VT Vipava Brje – Miren	231,1	589,3	16,9	1,75	8601 (30)
SI66VT101	VT Nadiža mejni odsek	57,0	57,0	2,17	0,152	8710 (12); 8730 (6)
SI66VT102	VT Nadiža mejni odsek – Robič	53,0	110,0	4,18	0,292	8710 (12); 8730 (6)
SI681VT	VT Idrija	95,8	95,8	2,06	0,106	8690 (28)
SI6VT119	VT Soča povirje – Bovec	178,6	178,6	12,4	2,77	8031 (30)
SI6VT157	VT Soča Bovec – Tolmin	377,5	556,1	40,7	9,94	8080 (30)
SI6VT330	MPVT Soške elektrarne	176,8	1601,8	88,5	19,0	8180 (30)

Opombe:

VTPV	Vodno telo površinske vode
VP	Vodomerna postaja ARSO
NIP	Ni podatka
niz	Niz je pridobljen s pomočjo korelacije na podlagi podatkov iz starejših obdobj
a	Zaradi preusmeritve dela vode iz vodotoka po letu 1981 je upoštevan samo naveden niz.
b	Vrednost srednjega obdobjnega pretoka na koncu vodnega telesa; kljub temu je vrednost srednjega obdobjnega pretoka v stari strugi Drave 32,4 m ³ /s.
c	Vrednost srednjega obdobjnega pretoka na koncu vodnega telesa; kljub temu je vrednost srednjega obdobjnega pretoka v stari strugi Drave 34,9 m ³ /s.

d	Vrednosti pretokov sQs in sQnp veljajo za delu »stare struge Drave« po iztoku vode iz Ormoškega jezera, v skrajni dolvodni točki VTPV.
e	Pod vrednost »neposrednega« zaledja je zapisana velikost celotne površine celinskega in morskega dela vodnega telesa.
f	Pod vrednost »skupnega« zaledja je zapisana velikost površine celinskega dela vodnega telesa
g	»Neposredno zaledje«, ki je podano v Preglednicah 5 in 6 ne predstavlja le velikosti neposrednega zaledja VTPV v Sloveniji, temveč velikost neposrednega zaledja v Sloveniji in izven Slovenije. (npr. za mejno reko Kolpo je to vsota območij na obeh bregovih reke Kolpe, v Sloveniji in na Hrvaškem. Za skrajni gorvodni vodni telesi na Dravi in Muri je kot velikost neposrednega zaledja določeno celotno zaledje izven Slovenije skupaj z neposrednim zaledjem VTPV v Sloveniji in podobno).

Za nekatera vodna telesa velja, da kljub temu, da niso kategorizirana kot močno preoblikovana (MPVT) ali umetna vodna telesa (UVT), so njihovi karakteristični pretoki spremenjeni. Med taka vodna telesa sta uvrščeni vodni telesi na stara strugi Drave (med Mariborom – jez Melje in Ptujskim jezerom ter med Ptujskim jezerom – jez Markovci in Ormoškim jezerom), saj je velik del vode iz struge Drave speljan v kanal HE Zlatoličje ozirima HE Formin, v staro strugo pa se spušča zgolj ekološko sprejemljiv pretok, določen že predhodno. Naslednji primer sta vodni telesi Rižana in Hubelj, kjer je na izviru veliko zajetje rabo vode za oskrbo s pitno vodo. Tretji primer sta vodni telesi na Mutski Bistrici, ki sta pod vplivom rabe vode za hidroenergetsko rabo na avstrijski strani. Na omenjenih vodnih telesih (ki niso niti MPVT ali UVT), predhodno določeni ekološko sprejemljivi pretoki vplivajo na karakteristične pretoke.

2.4 OCENA KOLIČINSKEGA STANJA PLAVIN NA VTPV

Vsebnost suspendiranega materiala v vodi je odvisna predvsem od hidroloških razmer, zato se pogosto meri v času visokih voda. Pri monitoringu suspendiranega materiala gre večinoma za nepopolne nize podatkov in občasna vzorčenja ob visokih vodah (analize so namreč pokazale, da je ob nizkih vodah prodonosnost slovenskih rek zelo majhna) (Kobold, 2014b), zato analize transporta suspendiranega materiala po posameznih VTPV niso narejene.

3 RABA VODA

Zakon o vodah deli rabo voda na splošno in posebno rabo voda. Pojma »raba voda« se ne sme zamenjevati s pojmom »obremenjevanje voda«, za katerega v angleško govorečih državah uporabljajo izraz »water use«. Ta je po Direktivi 2000/60 Evropskega Sveta (Directive 2000/60/EC) definiran kot storitve za rabo voda skupaj s katero koli dejavnostjo, ki pomembno vpliva na stanje voda, kot so hidromorfološke obremenitve, biološke obremenitve, onesnaževanje in podobno. Pojem »water use« oz. dejavnosti, ki povzročajo obremenjevanje voda, so prikazani na sliki (Slika 3).

Slika 3: Dejavnosti, ki povzročajo obremenjevanje voda (Direktive EU s področja upravljanja voda, 2013)

Zakon o vodah opredeljuje pojem rabe voda, kot je prikazano na sliki (Slika 4).

Slika 4: Raba voda

3.1 SPLOŠNA RABA VODA

Splošna raba voda obsega predvsem rabo vodnega ali morskega dobra za pitje, kopanje, potapljanje, drsanje ali druge osebne potrebe. Takšna raba je dovoljena, če ni pogojena z uporabo posebnih naprav (vodne črpalke, natege in podobno) oziroma z graditvijo objekta ali naprave, za katero je treba pridobiti dovoljenje, skladno s predpisi s področja urejanja prostora in graditve objektov. Splošna raba voda je brezplačna in zanjo ni potrebna pridobitev posebnega akta (Zakon o vodah).

V okviru splošne rabe je dovoljeno uporabljati vodo za gašenje požarov in druge naloge zaščite in reševanja. Le-to se lahko rabi tudi z uporabo enostavnejših posebnih naprav, ki so podrobneje opredeljene v 3. odstavku 105. člena Zakona o vodah.

Splošna raba obsega zlasti rabo vodnega ali morskega dobra. Vodno ali morsko dobro lahko rabi vsak pod pogoji, ki jih določa Zakon o vodah. Ti pogoji so:

- da se s takšno rabo le neznatno vpliva na količino in kakovost voda,
- da se s takšno rabo le neznatno vpliva na vodni režim, na naravno ravnovesje vodnih ter obvodnih ekosistemov oziroma splošno stanje voda in
- da se ne omejuje ali onemogoča enakih pravic drugih in izvajanja vodnih pravic.

Naloga I/1/1: Priprava in zagotovitev strokovnih podlag za izvajanje vodne direktive (2000/60/ES)
Integracija vsebin, vezanih na rabo voda (Vmesno poročilo o realizaciji naloge I/1/1/9 za leto 2014).
Inštitut za vode Republike Slovenije, Ljubljana, 2015

Za splošno rabo:

- ni potrebno pridobiti vodne pravice niti je ni potrebno evidentirati,
- ni potreben vpis v vodno knjigo in
- se ne plačuje plačila za obremenjevanje voda.

3.2 POSEBNA RABA VODA

Za vsako rabo vodnega ali morskega dobra, ki presega meje splošne rabe, za rabo naplavin in podzemnih voda je treba pridobiti vodno pravico na podlagi vodnega dovoljenja (v nadaljnjem besedilu: VD), koncesije (v nadaljnjem besedilu: K) oziroma posebno rabo evidentirati (v nadaljnjem besedilu: ERV). Podatki o posebni rabi voda se zbirajo v vodni knjigi.

Posebna raba voda se lahko izvaja samo na način, za namen in v mejah, za katere je bila pridobljena vodna pravica oz. je raba voda evidentirana. Uporablja jo lahko samo imetnik vodne pravice oziroma upravičenec do evidentirane posebne rabe voda. Posebno rabo je treba izvajati tako, da se zagotovita smotrna in učinkovita raba voda z uporabo najboljše razpoložljive tehnike.

Posebna raba vode za oskrbo s pitno vodo ima prednost pred drugimi vrstami rabe. Poleg tega se v primeru večih interesentov za rabo vode na istem delu vodnega telesa, ob podelitvi vodne pravice, upošteva skladnost nameravane rabe s cilji upravljanja voda, razpoložljivost vodnega telesa in namero osebe, da bo izpolnjevala strožje ukrepe varstva in rabe voda (ARSO, 2015a).

Imetnik vodne pravice mora zagotoviti redno spremljanje odvzetih količin vode z merilno napravo in elektronsko poročati ministrstvu o odvzetih količinah vode na način in v obsegu, ki ju določi minister s predpisom (108. člen Zakona o vodah). V času priprave teh strokovnih podlag (2015) predpis še ni pripravljen.

Opredelitev posebne rabe vode v skladu s spremembami in dopolnitvami Zakona o vodah prinaša novo kategorijo, in sicer evidentirano rabo vode.

3.2.1 VODNA PRAVICA

Vodna pravica je pravica (v nadaljnjem besedilu tudi VodP) do posebne rabe vodnega ali morskega javnega dobra kot tudi naplavin, razen vodnega zemljišča. Zakon o vodah določa, da se jo lahko pridobi na dva načina:

- z vodnim dovoljenjem in
- s koncesijo.

Vodna pravica mora biti vpisana v vodno knjigo.

Vodno dovoljenje je v skladu s 125. členom Zakona o vodah treba pridobiti za neposredno rabo vode za:

- lastno oskrbo s pitno vodo ali oskrbo s pitno vodo, ki se izvaja kot gospodarska javna služba,
- tehnološke namene,
- dejavnost kopališč,
- pridobivanje toplote,
- namakanje kmetijskega zemljišča ali drugih površin,
- izvajanje športnega ribolova v komercialnih ribnikih,
- pogon vodnega mlina, žage ali podobne naprave,

- gojenje sladkovodnih in morskih organizmov,
- pristanišče in vstopno–izstopno mesto po predpisih o plovbi po celinskih vodah,
- zasneževanje smučišča,
- proizvodnjo električne energije v hidroelektrarni z instalirano močjo, manjšo od 10 MW,
- drugo rabo, ki presega splošno rabo, pa zanjo ni potrebno pridobiti koncesije po tem zakonu in ne gre za posebno rabo, ki jo je potrebno evidentirati.

Vodno dovoljenje je potrebno pridobiti tudi za katerokoli vrsto rabe vode (npr. namakanje, proizvodnjo pijač, tehnološko vodo), če gre za odvzem vode iz objektov in naprav za oskrbo s pitno vodo.

Vodno dovoljenje je upravna odločba, ki jo izda ministrstvo za določen čas, vendar ne več kot za 30 let. Pridobi ga lahko fizična ali pravna oseba, ki izpolnjuje predpisane pogoje.

Koncesijo je v skladu s 136. členom Zakona o vodah treba pridobiti za rabo vode za:

- proizvodnjo pijač,
- potrebe kopališč, ogrevanje in podobno, če se rabi mineralna, termalna ali termomineralna voda,
- proizvodnjo električne energije v hidroelektrarnah z instalirano močjo, enako ali večjo od 10 MW,
- odvzem naplavin, razen če gre za izvajanje javne službe po tem zakonu.

Koncesijo podeljuje Vlada RS. Lahko jo pridobi fizična ali pravna oseba, ki izpolnjuje predpisane pogoje. Koncesija se podeljuje na podlagi javnega razpisa. Podeljuje se za določen čas, vendar ne več kot za 50 let.

Za vsako rabo vodnega ali morskega javnega dobra ali naplavin, razen za splošno rabo, se plačuje plačilo za vodno pravico in vodno povračilo, ki sta okoljski dajatvi za rabo naravnih dobrin (6. člen Zakona o vodah). Za pobiranje obeh plačil je v skladu z zadnjo spremembo Zakona o vodah pristojen carinski organ, podlago pa predstavljajo predpisi, ki urejajo davčni postopek. Finančna uprava Republike Slovenije je organ v sestavi Ministrstva za finance Republike Slovenije, ki je 1. 8. 2014 združil delovanje Carinske uprave Republike Slovenije in Davčne uprave Republike Slovenije (Zakon o finančni upravi (Uradni list RS, št. 25/14)).

3.2.2 EVIDENTIRANA POSEBNA RABA VODE

Za evidentirano posebno rabo vode bo pripravljen predpis, ki bo določil vrste, pogoje in prag, pod katerim ni treba pridobiti vodnega dovoljenja, ker gre za količine odvzema ali način obremenitve z zanemarljivim vplivom na vodni režim in stanje voda in se lahko izvaja na podlagi evidentiranja. Evidentirano rabo se vpiše v vodno knjigo na podlagi predloga za evidentiranje.

ERV se lahko izvaja največ 20 let od evidentiranja iste rabe v vodni knjigi. Za to rabo se ne plačujejo dajatve za obremenjevanje voda.

3.2.3 POSEGI V IZPIS IZ VODNE KNJIGE

V vodni knjigi so zbrani podatki o podeljenih vodnih pravicah. Za analizo so bili pripravljene in med seboj primerjani trije različni izpisi:

1. originalen izpis iz vodne knjige,
2. kompleksen izpis vseh atributov vodne knjige in
3. izpis, pridobljen preko Geoportala ARSO (.shp datoteke).

Vsak izmed izpisov ima določene pomanjkljivosti in prednosti, ki so opisane v nadaljevanju.

Ad 1: Originalen izpis iz vodne knjige: izpis iz vodne knjige ima pomanjkljivost, da ne poda informacije ali je vodna pravica še aktivna ali je že prenehala. V izpisu ni zabeležena le zadnja veljavna vodna pravica v obsegu, ki trenutno velja. Ob uporabi takšnih podatkov lahko pride do prikazovanja vodnih pravic, ki niso več aktivne.

Originalen 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.

Ad 2: Kompleksen izpis vseh atributov vodne knjige: Izpis je bil pripravljen kot enkratni izpis iz vodne knjige, izključno za potrebe NUV 2015-2021. Izpis ni uporaben za nadaljnje analize, ker so nekateri izmed skoraj 200 atributov brez legende, manjkajo tudi ključne merske enote rabe vode.

Ad 3: Izpis, pridobljen preko Geoportala ARSO (.shp datoteke).

Podatkovni sloj vodnih pravic, ki je dostopen preko Geoportala ARSO (<http://gis.arso.gov.si/geoportal/catalog/main/home.page>), predstavlja grafični prikaz »on-line« trenutno veljavnih vodnih pravic (ARSO, 2014j). Izpis nudi največ potrebnih podatkov in atributov na nadaljnje analize. Prednosti in pomanjkljivosti tega izpisa so opisane v nadaljevanju.

Prednosti izpisa iz vodne knjige preko Geoportala ARSO:

- v kolikor obstajajo podatki o mestu vračanja vode, je v vodni knjigi zapisana tudi koordinata izpusta,
- v primeru, da je z eno vodno pravico dovoljenih več odvzemov, je vsak odzjem individualno prikazan oz. voden v evidenci,
- prikazane so samo trenutno veljavne vodne pravice, zato se posamezen zapis o rabi vode ne podvoji.

Pomanjkljivosti izpisa iz vodne knjige preko Geoportala ARSO:

- Podatki niso ločeni po vrsti vodnega vira na površinske/podzemne vode oz. izvire.
- Podatki niso ločeni po tipu odvzema na povratne in nepovratne odvzeme.
- Prikazane so samo delujoče vodne pravice, zato na podlagi teh podatkov ni bilo mogoče določiti trenda rabe vode.

SKLEP: Na podlagi strokovne presoje je bilo ocenjeno, da ponuja izpis preko Geoportala ARSO največ potrebnih podatkov za nadaljnje analize, zato je bil leta uporabljen za nadaljnje analize rabe voda in analize hidromorfoloških obremenitev in vplivov.

Evidenca vodnih pravic je postala operativna za nadaljnje analize rabe vode ter analize hidromorfoloških obremenitev in vplivov po opravljenih dodatnih posegih v izpis iz vodne knjige.

Za izvedbo analiz o rabi voda in hidromorfoloških obremenitev, potrebnih za pripravo teh strokovnih podlag, so bili izvedeni dodatni posegi v izpis iz vodne knjige.

Pregled posegov v izpis iz vodne knjige – VODNA DOVOLJENJA:

- VRSTA VODNEGA VIRA: Odvzemi so ločeni na odvzeme iz podzemnih/površinskih voda, izvirov in vodovoda: podatki so ločeni na podlagi atributa »TIP_VODNEG«. Metoda dela:
 - Vsi odvzemi pod tip »TIP_VODNEG« = »Izvir«, so bili uvrščeni med »izvire«. Izviri so uvrščeni med podzemne vode. Ločitev je bila potrebna, ker se odvzeme iz izvirov analizira v okviru hidromorfoloških obremenitev in vplivov.
 - Vsi odvzemi pod tip »TIP_VODNEG« = »vodotok, morje, jezero, mlinščica, zadrževalnik akumulacija, kanal, ribnik« so bili uvrščeni med »površinske vode«.
 - Vsi odvzemi pod tip »TIP_VODNEG« = »vodnjak/vrtina, termalna voda drenaža, gramoznica«, so bili uvrščeni med »podzemne vode«.
 - Izjeme: v kolikor »TIP_VODNEG« ni določen, je bil odzem razvrščen po drugem atributu, npr. imenu reke, kanala, vrtine in podobno.
 - Upoštewane so tudi izjeme, kot v primeru, ko je naziv vodotoka npr. Savinja, hkrati pa je pregled na Atlasu okolja potrdil, da je odzemno mesto na reki Savinji. V takšnih primerih je odzem uvrščen med površinske vode, ne glede na to da je »TIP_VODNEG« = »drenaža«.
 - V primeru dodatnih negotovost so bili podatki preverjeni tudi na spletnih straneh ARSO:
 - http://vode.arso.gov.si/dist_javna/vode_dovoljenja/Poizvedba.jsp
 - http://gis.arso.gov.si/atlasokolja/profile.aspx?id=Atlas_Okolja_AXL@Arso
 - Dodati je bilo potrebno še en atribut »vodovod«. Gre za rabo vode iz vodovodnega omrežja.

- TIP ODVZEMA: V teh strokovnih podlagah so odvzemi površinskih voda ločeni na povratne in nepovratne odvzeme na podlagi:
 - dogovora z dne 12. 3. (ARSO, 2014a) in 22. 5. 2014 (ARSO, 2014n) z izjemo, da so vsi odvzemi, kjer se voda vrača (lahko tudi v drug vodotok) obravnavani kot povratni odvzemi (ni v skladu s 7. točko 4. člena Uredbe o Q_{es}). Na ta način je bila narejena določena posplošitev in napaka, ki je sprejemljiva za nivo strateške obravnave – strokovnih podlag NUV).
 - Izjema: v primeru, da se za »komercialne ribnike« prepozna, da se vodo po uporabi vrne v enakem obsegu, kot se jo odvzame, se jo opredeli kot povratno. Ostali odvzemi za »komercialne ribnike« so ostali nerazvrščeni (NIP=ni podatka).
 - Izjema: v primeru, da je kot »druga raba« prepoznana »raba vode za zalivanje«, se rabo vode opredeli kot nepovratno.
 - Izjema: v primeru, da se »rabo vode za tehnološke namene« prepozna, da se jo po uporabi vrne v enakem obsegu, kot se jo odvzame, se jo opredeli kot povratno.
 - V primeru, da gre za »drugo rabo« ali »voda za tehnološke namene«, ni bilo mogoče deliti odvzeme na povratne ali nepovratne, zato so uvrščeni v kategorijo

»DRUGO« in TEHNOLOŠKE«. Pri pregledu rabe vode so ti podatki obravnavani kot odvzemi, za katere ni mogoče določiti deleža povratne vode.

- V primeru dvoma, so bili podatki preverjeni tudi na spletnih straneh ARSO:
 - http://vode.arso.gov.si/dist_javna/vode_dovoljenja/Poizvedba.jsp
 - http://gis.arso.gov.si/atlasokolja/profile.aspx?id=Atlas_Okolja_AXL@Arso

Pregled posegov v izpis iz vodne knjige - KONCESIJE:

- VRSTA VODNEGA VIRA: Odvzemi so ločeni na odvzeme iz podzemnih/površinskih voda; podatki (iz koncesij) so ločeni na podlagi atributa »VRSTA_RABE«:
 - Vsi odvzemi pod tip »VO_VIR_TIP« = »vodotok, morje, jezero, mlinščica« so bili uvrščeni med »površinske vode«.
 - Vsi odvzemi pod tip »VO_VIR_TIP« = »vrtina/vodnjak, vrtina/vodnjak termalna« so bili uvrščeni med »podzemne vode«.

- TIP ODVZEMA: Odvzemi POVRŠINSKIH voda so ločeni na povratne in nepovratne odvzeme na podlagi:
 - Dogovora z dne 12. 3. (ARSO, 2014a) in 22. 5. 2014 (ARSO, 2014n)
 - »Povratni odvzemi« so vsi odvzemi za »proizvodnjo električne energije v malih hidroelektrarnah (v nadaljnjem besedilu MHE) MHE in HE«.
 - »Nepovratni odvzemi« so vsi odvzemi za »proizvodnjo pijač«.
 - Odvzemi, ki niso niti povratni niti nepovratni odvzemi, so uvrščeni med »Drugo (površina)« (naplavine, gojenje morskih školjk in rib).

3.2.3.1 DRUGI POSEGI V IZPIS IZ VODNE KNJIGE

VODNA DOVOLJENJA IN KONCESIJE

a) Površine:

V primeru rabe površine vodnega ali morskega dobra, je območje ene vodne pravice določeno z več zapisi (mejnimi točkami poligona), zato je izpis iz vodne knjige prilagojen na način, da predstavlja en zapis v končni evidenci rabe vode za NUV eno vodno pravico (eno območje rabe vode). Prikazani atribut je izražen kot velikost vodne površine. V izpisu, ki ga nudi Geoportal ARSO, takšni primeri nastopijo pri vodnih pravicah za pristanišča, školjišča in naravna kopališča. Na konkretnem primeru pomeni, da so za »PRISTAN« analizirana 103 območja namesto 1628 točk. Za »gojenje sladkovodnih in morskih organizmov, SKOLJ« pomeni analizo 9 območij namesto 36 točk (velja za vodna dovoljenja) in za »dejavnost kopališč, NARAV_KOPAL« pomeni analizo 19 območij namesto 441 točk. Podobno velja tudi za »Odvzem naplavin«, kjer je območje koncesije določeno le z eno gorvodno in eno dolvodno točko.

VODNA DOVOLJENJA

a) Tehnološke vode:

Med odvzemi, ki so namenjeni rabi vode za tehnološke namene (TEHN), so tudi odvzemi vode, ki se uporabljajo za potrebe hlajenja v procesih proizvodnje električne energije v termoelektrarnah ali jedrski elektrarni (TEHN_HLA). Podatek o rabi vode za hlajenje ne izhaja neposredno iz vodne knjige, vendar je takšna ločitev potrebna zaradi priprave ekonomskih vsebin Načrta upravljanja voda. Tako so količine vode za hlajenje TE in JE

dodatno ločene od rabe ostalih tehnoloških vod. Vodne pravice so ločene v ti dve skupini na osnovi podatkov o imetnikih vodnih pravic.

b) Mlini in žage:

Koordinate odvzema in izpusta enega vodnega dovoljenja za pogon mlinov in žag je bilo potrebno korigirati, ker je bila lokacija določena nekaj metrov izven območja Slovenije (mejna reka Kolpa; št. zadeve 35531-24/2010).

KONCESIJE

a) Podatki o koncesijah za gojenje morskih organizmov:

Za koncesije za gojenje morskih organizmov velja, da je bilo v vodni knjigi zabeleženih 108 mejnih točk, kar predstavlja 27 območij, določenih s štirimi točkami. Na podlagi dodatnih vpogledov v Atlas okolja, vodno knjigo ter Geoportal ARSO je bilo ugotovljeno, da je bilo več koncesij spremenjenih v vodna dovoljenja in se vodne pravice podvajajo. Končna evidenca vseh vodnih pravic je bila primerno dopolnjena za pripravo podatkov, potrebnih za analize. V evidenco rabe vode je vključenih 26 območij za gojenje morskih školjk (17 koncesij in 9 vodnih dovoljenj) in 1 območje za gojenje morskih rib (1 koncesija).

Koncesijska pogodba št. 35503-9/2007 je v preglednici evidentirna dvakrat, in sicer sta koncesionarja Irena Fonda in UNIC SUB, Ugo Fonda, s.p. (Slika 5). Koordinate školjčičšč se podvojijo (Slika 5) pri obeh omenjenih koncesionarjih, zato so bili za nadaljno obdelavo privzeti podatki koncesionarja z nazivom Irena Fonda.

OBMOČJE	DEL. STAV.	ST. KON. POD.	RABA	IMETNIK	NOB. KONČKA	ŽAJ. STP.	VO. VR. SVO. VR.	T. KOEL. OP. KOEL.	NOZ. IPI. REZ. POH. X	POH. Y			
44	130194	0900	13/1013/7	35531-9/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	31.12.2015	MEJNA TC SEČOVALJE NORJE	Portonj	1041,40	0	30911	3310
44	130194	0900	13/1013/7	35531-9/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	31.12.2015	MEJNA TC SEČOVALJE NORJE	Portonj	1041,40	0	30914	3320
47	130194	0900	13/1013/7	35531-9/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	31.12.2015	MEJNA TC SEČOVALJE NORJE	Portonj	1041,40	0	30912	3310
48	130194	0900	13/1013/7	35531-9/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	31.12.2015	MEJNA TC SEČOVALJE NORJE	Portonj	1041,40	0	30915	3300
178	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30911	3000
178	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30911	3000
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30914	3300
181	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30917	2911
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30915	3000
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30914	3300
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30917	2911
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30915	3000
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30914	3300
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30917	2911
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30915	3000
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30914	3300
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30917	2911
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30915	3000
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30914	3300
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30917	2911
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30915	3000
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30914	3300
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30917	2911
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30915	3000
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30914	3300
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30917	2911
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30915	3000
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30914	3300
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30917	2911
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30915	3000
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30914	3300
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30917	2911
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30915	3000
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30914	3300
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30917	2911
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30915	3000
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30914	3300
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30917	2911
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30915	3000
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30914	3300
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30917	2911
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30915	3000
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30914	3300
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30917	2911
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30915	3000
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30914	3300
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30917	2911
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30915	3000
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30914	3300
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30917	2911
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30915	3000
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30914	3300
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30917	2911
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30915	3000
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30914	3300
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30917	2911
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30915	3000
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30914	3300
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30917	2911
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30915	3000
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30914	3300
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30917	2911
180	117054	0900	14/2014/23	35531-11/2007	Gojenje morskih organizmov - školjke	IRENA FONDA	30.10.2014	MEJNA TC ODVETNA NORJE	Portonj	3825	0	30915	3000
180	117054	0900	14/2014/23	35531-									

način, da so te vrste vodnih pravic združene pod »Pristanišče in vstopno-izstopno mesto po predpisih o plovbi po celinskih vodah«.

c) Podatki, vezani na odvzem naplavin:

Pri pripravi podatkov za odvzem naplavin je bilo na podlagi izpisov iz uradnih evidenc in korespondence z MKO ugotovljeno, da se lahko iz evidence rabe vode zbršeta 2 lokaciji za odvzem naplavin. Za nobeno od omenjenih lokacij ni podatka o predvidenih oz. dovoljenem obsegu odvzema naplavin.

d) Podatki, vezani na proizvodnjo električne energije v HE z nazivno močjo nad 10 MW:

Podatki o vodnih pravicah za proizvodnjo električne energije v velikih HE zaradi pomanjkljivih podatkov niso bili primerni za nadaljnje analize rabe voda (Preglednica 7).

Preglednica 7: Neuporabljeni podatki o rabi voda za proizvodnjo električne energije (HE z nazivno močjo nad 10 MW)

Upravljalavec	Ime vodnega vira	Vrsta vodnega vira	Predvideni maks. odvzem vode (l/s)	Potencialna energija vodnega telesa (MWh/leto)	GKX	GKY
SEL d.o.o.	SAVA	VODOTOK	0	82.300	429699,82	142622,14
SEL d.o.o.	SAVA	VODOTOK	0	82.300	432569,31	138998,72
SEL d.o.o.	SAVA	VODOTOK	0	96.500	451175,44	120684,31
SEL d.o.o.	SAVA	VODOTOK	221.000	145.197	517712,4	100078,8
SEL d.o.o.	SAVA	VODOTOK	221.000	132.685	522161	97099
SEL d.o.o.	SAVA	VODOTOK	221.000	177.062	529900	94104
SEL d.o.o.	SAVA	VODOTOK	0	96.500	454718,3	115704,45
SEL d.o.o.	SAVA	VODOTOK	0	118.600	454718,3	115704,45
SEL d.o.o.	SAVA	VODOTOK	0	118.600	455118,59	111287,4
DEM d.o.o.	DRAVA	VODOTOK	0	3.695.000	496980	165382
DEM d.o.o.	DRAVA	VODOTOK	0	3.695.000	588460	140760
SENG d.o.o.	SOČA	VODOTOK	0	640.000	401297	116237
SENG d.o.o.	SOČA	VODOTOK	0	640.000	394973	92867
SENG d.o.o.	BAČA	VODOTOK	0	0	405165	111981
SENG d.o.o.	SOČA	VODOTOK	0	0	394973	92867
SENG d.o.o.	IDRIJCA	VODOTOK	0	0	405122	111799
SENG d.o.o.			0	0	394973	92867
SENG d.o.o.	TOLMINKA	VODOTOK	0	0	403043	115564
SENG d.o.o.	SOČA	VODOTOK	0	0	394973	92867

Izpad pomembnih podatkov smo uredili na način, da smo obstoječe podatke nadomestili s podatki iz NUV 2009-2015, dopolnjenimi s podatki Atlasa okolja (ARSO, 2014h) (

Preglednica 8).

Preglednica 8: Podatki o rabi vode za proizvodnjo električne energije, ki so uporabljeni za analize o rabi voda

Naziv HE	Imetnik vodne pravice	Zajem ali izpust	Instaliran pretok (m³/s)	GKX	GKY
HE Dravograd	DEM	ZAJEM	420	501804	160302
HE Vuzenica	DEM	ZAJEM	550	512027	161051
HE Vuhred	DEM	ZAJEM	550	521460	160439
HE Ožbalt	DEM	ZAJEM	550	531413	159258
HE Fala	DEM	ZAJEM	550	535332	157277
HE Mariborski otok	DEM	ZAJEM	550	546774	158528
HE Zlatoličje	DEM	ZAJEM	450	552013	157506
HE Formin	DEM	ZAJEM	500	579816	140406
HE Solkan	SENG d.o.o.	ZAJEM	180	396140	94222
HE Plave	SENG d.o.o.	ZAJEM	68	395324	106990
HE Plave 2	SENG d.o.o.	ZAJEM	105	395324	106990
HE Dobljar	SENG d.o.o.	ZAJEM	75	401738	111077
HE Dobljar 2	SENG d.o.o.	ZAJEM	105	401738	111077
HE Moste	SEL d.o.o.	ZAJEM	28,5	433194	140887
HE Mavčiče	SEL d.o.o.	ZAJEM	260	454716	115703
HE Medvode	SEL d.o.o.	ZAJEM	150	455131	111484
HE Vrhovo	SEL d.o.o.	ZAJEM	500	517713	100081
HE Boštanj	HESS d.o.o.	ZAJEM	500	522165	97153
HE Arto-Blanca	HESS d.o.o.	ZAJEM	500	529900	94200
HE Krško	HESS d.o.o.	ZAJEM	500	537700	92450

DRUGO

a) Identifikacijski podatek ID

Izpisi iz vodne knjige so zaradi opisanih dopolnitev opremljeni z novim ID, ki je v preglednicah vodnih pravic zapisan pod atributom »ID NUV2VD« za vodna dovoljenja in atributom »ID NUV2K« za koncesije.

b) Naplavine

Poleg podatkov, ki izhajajo iz vodne knjige in koncesijskih pogodb, so za te strokovne podlage uporabljeni tudi podatki, ki jih je posredovalo ministrstvo, pristojno za vode (MOP, 2014).

3.2.4 PREGLED POSEBNE RABE VODA NA POVRŠINSKIH IN PODZEMNIH VODAH V SLOVENIJI

Rabo voda se izvaja na površinskih ali podzemnih vodah (Preglednica 9, Slika 6, Kartografska priloga 1). Med podzemno vodo se štejejo tudi izviri (Nagy in sod., 2008). Podatki o vodnih pravicah in obsegu rabe vode so pridobljeni iz vodne knjige (ARSO, 2014b; ARSO, 2014c).

Preglednica 9: Podeljene vodne pravice v Sloveniji glede na vrsto vodnega vira

Vrsta vodnega vira (vrsta VodP)/območje	Slovenija	
Površinske vode (koncesije)	554	1.767
Površinske vode (vodna dovoljenja)	1.213	
Izviri (vodna dovoljenja)	15.921	15.921
Podzemne vode brez izvirov (vodna dovoljenja)	20.013	20.055
Podzemne vode (koncesije)	42	
SKUPAJ	37.745	37.745

Slika 6: Podeljene vodne pravice na površinskih in podzemnih vodah v Sloveniji

3.3 POSEBNA RABA POVRŠINSKIH VODA

V nadaljnjem besedilu se uporablja za »posebno rabo površinskih voda« krajši izraz »raba površinskih voda«.

Podatki za analizo rabe površinskih voda vode so pridobljeni iz vodne knjige v maju 2014 (ARSO, 2014b; ARSO, 2014c). V nadaljevanju so prikazani rezultati analize podatkov o rabi vode in prikazujejo dovoljen obseg rabe vode za posamezne vrste rabe vode, razdelitev rabe vode po tipu odvzema, indekse rabe vode, gostoto vodnih pravic in podrobnejši pregled posameznih vrst rabe vode. V teh strokovnih podlagah je podrobneje obravnavana tudi problematika določanja dejanskega obsega rabe vode.

Analizirani so podatki o dovoljenem obsegu rabe voda, ki so v vodni knjigi izraženi na dva načina oz. v kombinacijah teh načinov:

- podana je maksimalna trenutna količina dovoljene rabe vode (l/s ali m³/s)
- podan je letni obseg dovoljene rabe vode (m³/leto)
- podana sta oba podatka, tako maksimalni kot letni obseg
- ni podatkov o dovoljenem obsegu.

Z namenom poenotenja podatkov za potrebe analiz so vrednosti maksimalnega trenutnega obsega rabe voda pretvorjene v letni obseg rabe in obratno. Za pripravo strokovnih podlag s področja rabe voda je izbrana manjša izmed obeh vrednosti, ker le-ta pogojuje največji letni obseg rabe vode (ne glede na to da je trenutno dovoljen večji odzvem, je raba vode omejena z letnim maksimumom). Za potrebe AOV je izbrana večja vrednost, ker povzroči večjo obremenitev (največjo dovoljeno).

V nekaterih primerih so na voljo le podatki o dovoljenem dnevnem obsegu rabe vode, letne vrednosti dovoljenega obsega odvzete vode pa niso podane, in obratno. V takšnih primerih je privzet podatek, ki je na voljo. Pri podatkih o rabi voda za površine (m²) in odvzem naplavin (m³/leto) je v vodni knjigi podana zgolj ena količina, zato je le-ta upoštevana v nadaljnjih analizah. Za analizo rabe voda so uporabljeni tudi drugi podatki o količinah, določenih z vodno pravico (npr. inštaliran pretok). Podatki o odvzemu naplavin predstavljajo količino »predvidenega odvzema« v letih 2013 ali 2014.

3.3.1 VRSTE RABE VODA

Vrste rabe voda so povzete po vodni knjigi. Nekatera poimenovanja niso več skladna z Zakonom o vodah, vendar se kot taka še vedno uporabljajo v vodni knjigi. Vsled tega so ista poimenovanja uporabljena tudi v teh strokovnih podlagah. Ob posameznih vrstah rabe voda so zapisane kratice, kot so uporabljene v »originalnem« izpisu iz vodne knjige, v oklepaju pa ključ na povezavo s »storitvami, povezani z obremenjevanjem voda«, ki je podrobneje opisan v poglavju 3.4.1 KLJUČ ZA POVEZAVO »STORITEV, POVEZANIH Z OBREMENJEVANJEM VODA« IN »VODNE PRAVICE«:

- Lastna oskrba s pitno vodo (LOSKRBA: 1aVD)
- Oskrba s pitno vodo, ki se izvaja kot GJS (GJS: 1bVD)
- Voda za tehnološke namene (TEHN: 2aVD)
- Voda za tehnološke namene za potrebe hlajenja v procesih proizvodnje električne energije v termoelektrarnah ali jedrski elektrarni (TEHN_HLA: 2bVD)¹⁾
- Dejavnost bazenskih kopališč (BAZ_KOPAL: 4aVD)
- Voda za zasneževanje smučišč (ZASNEZ: 5VD)
- Namakanje kmetijskih površin (NAMAK_KMET: 6aVD)
- Namakanje kmetijskih in drugih površin (NAMAKANJE: 6bVD)
- Namakanje drugih površin (NAMAK_DRUGO: 7VD)
- Proizvodnja pijač, ko se voda rabi iz javnega vodovoda (VOD_PIJACE: 8VD)
- Tehnološki nameni – odvzem iz javnega vodovoda (VOD_TEHN_ODPAD: 9VD)
- Dejavnost bazenskih kopališč, ko se voda rabi iz javnega vodovoda (VOD_BAZ_KOPAL:10VD)

¹ Podatek o »Rabi voda za tehnološke namene za potrebe hlajenja v procesih proizvodnje električne energije v termoelektrarnah ali jedrski elektrarni« (TEHN_HLA:2b) ne izhaja neposredno iz vodne knjige. Vodne pravice za rabo vode za hlajenje TE in JE so ločene od ostale rabe tehnoloških vod na osnovi podatkov o imetnikih vodnih pravic.

- Voda za namakanje kmetijskih površin – odvzem iz javnega vodovoda (VODE_NAMAK: 11VD)
- Voda za male hidroelektrarne (MHE: 12aVD)
- Voda za mline in žage (MLIN/ZAGA: 14VD)
- Voda za pridobivanje toplote (TOPL: 15aVD)
- Voda za vzrejo vodnih organizmov - salmonide (RIBE_SALM:16bVD)
- Voda za vzrejo vodnih organizmov (RIBE: 16aVD)
- Voda za vzrejo vodnih organizmov – ciprinide (RIBE_CIPR:17VD)
- Školjke (SKOL: 18aVD)
- Morske ribe (18bVD)
- Voda za komercialne ribnike (KOMERC_RIBNIK: 19VD)
- Pristan-vstopno/izstopno mesto (PRISTAN-VIM: 21VD)
- Plavajoče naprave (PLAV_NAP: 25VD)
- Naravna kopališča (NAR_KOPAL: 23VD)
- Ostali nameni (DRUGO: 24VD)
- Proizvodnja električne energije (HE z nazivno močjo do 10 MW) (MHE:12bK)
- Proizvodnja električne energije (HE z nazivno močjo nad 10 MW) (HE:13K)
- Gojenje morskih organizmov školjke (SKOL:18cK)
- Odvzem naplavin (NAPLAV: 20K)
- Pristanišče in sidrišče, kadar je investitor oseba javnega prava (PRISTAN: 21bVD) in PRISTAN_K: 21aK
- Proizvodnja pijač (PIJAČE: 3K)⁽²⁾
- Kopališča, ko se rabi termalna, mineralna ali termomineralna voda (KOPAL_TERM: 4bK)⁽²⁾

V nadaljevanju so podane definicije posameznih vrst rabe voda. Pripravljene so bile za potrebe naloge I/1/1/4.1: Zagotovitev popolnega povračila okoljskih stroškov in stroškov vode kot naravnega vira (3ED) in po potrebi dopolnjene za potrebe strokovnih podlag za pripravo NUV 2015-2021.

Raba vode za oskrbo s pitno vodo, ki se izvaja kot gospodarska javna služba (v nadaljnjem besedilu GJS)

Oskrba s pitno vodo je oskrba z vodo v gospodinjstvih, javnih podjetjih, gospodarskih organizacijah, ali posameznikov, ki poteka preko javnega vodovoda. Javni vodovod je vodovod, ki je kot občinska gospodarska javna infrastruktura namenjen izvajanju javne službe. Del javnega vodovoda je tudi zunanje hidrantno omrežje za gašenje požarov, ki je neločljivo hidravlično povezano z javnim vodovodom. V okviru javne službe se izvaja oskrba stavb in gradbenih inženirskih objektov s pitno vodo iz javnega vodovoda, če se v njih zadržujejo ljudje ali se pitna voda uporablja za oskrbo živali (Uredba o oskrbi s pitno vodo (Uradni list RS, št. 88/12)).

Kadar se oskrba s pitno vodo zagotavlja iz javnega vodovoda, se za javno službo šteje:

- oskrba stavb ali gradbenih inženirskih objektov s pitno vodo v delu, kjer se v njih izvajajo državne ali občinske javne službe,
- oskrba s pitno vodo za pranje ali namakanje javnih površin,
- oskrba zunanjega hidrantnega omrežja za gašenje požarov s pitno vodo,
- oskrba s pitno vodo, ki je na javnih površinah namenjena splošni rabi, in

² Ne glede na to da so v dokumentu analizirane vodne pravice na površinskih vodah, sta med naštetimi vodnimi pravicami zapisani tudi ti dve vrsti rabe vode. Po dosedanjih podatkih se v Sloveniji za tovrstno rabo vode rabi le podzemna voda.

- oskrba s pitno vodo za pranje ali namakanje površin, ki pripadajo stavbi iz prvega odstavka tega člena, če letna količina vode ne presega 50 m³ (Uredba o oskrbi s pitno vodo, Uradni list RS, št. 88/12).

Za javno službo se ne šteje oskrba nestanovanjskih stavb in gradbenih inženirskih objektov ter nestanovanjskih prostorov v stanovanjskih stavbah s pitno vodo ne glede na to, ali se zagotavlja iz javnega vodovoda:

- če se voda rabi za namen, ki ni oskrba s pitno vodo in za katerega je treba pridobiti vodno pravico v skladu s predpisom, ki ureja vode, in
- če iz vode nastaja industrijska odpadna voda v skladu s predpisom, ki ureja emisije snovi in toplote pri odvajanju odpadnih vod v vode in javno kanalizacijo (Uredba o oskrbi s pitno vodo, Uradni list RS, št. 88/12).

Zakon o varstvu okolja (Uradni list RS, št. 39/06 - uradno prečiščeno besedilo, 28/06 - Skl. US, 49/06 - ZMetD, 66/06 - Odl. US, 33/07 - ZPNačrt, 57/08 - ZFO-1A, 70/08, 108/09, 48/12, 57/12 in 92/13) opredeljuje oskrbo s pitno vodo kot obvezno občinsko gospodarsko javno službo varstva okolja. Pristojni minister predpiše standarde izvajanja in spremljanja izvajanja te javne službe. Podrobneje način izvajanja javne službe določajo občine, ki v ta namen izdajajo odloke o oskrbi s pitno vodo (MOP, 2006).

Pitna voda je voda v njenem prvotnem stanju ali po pripravi, namenjena pitju, kuhanju, pripravi hrane ali za druge gospodinjske namene, ne glede na njeno poreklo in ne glede na to, ali se dobavlja iz vodovodnega omrežja sistema za oskrbo s pitno vodo, cistern ali kot predpakirana voda ter vsa voda, ki se uporablja za proizvodnjo in promet živil (Uradni list RS, št. 19/04, 35/04, 26/06, 92/06, 25/09). Raba voda za oskrbo s pitno vodo je ena izmed vrst posebne rabe voda in ima prednost pred drugimi rabami (ZV-1). V Sloveniji se za oskrbo s pitno vodo uporablja pretežno podzemna voda, delež površinske vode pa znaša le okoli 3 % (NUV, 2011).

V Sloveniji mora pitna voda ustrezati zahtevam, ki so določene v Pravilniku o pitni vodi (Uradni list RS, št. 19/04, 35/04, 26/06, 92/06 in 25/09) (v nadaljnjem besedilu Pravilnik o pitni vodi). Pravilnik je skladen z Direktivo o kakovosti vode, namenjene za prehrano ljudi (98/83/ES). Pravilnik določa zahteve, ki jih mora izpolnjevati pitna voda, z namenom varovanja zdravja ljudi pred škodljivimi učinki zaradi kakršnegakoli onesnaženja pitne vode (Pravilnik o pitni vodi).

Pitna voda je zdravstveno ustrezna, kadar:

- ne vsebuje mikroorganizmov, parazitov in njihovih razvojnih oblik v številu, ki lahko predstavlja nevarnost za zdravje ljudi,
- ne vsebuje snovi v koncentracijah, ki same ali skupaj z drugimi snovmi lahko predstavljajo nevarnost za zdravje ljudi,
- je skladna z zahtevami o mikrobioloških in kemijskih parametrih in mejnih vrednostnih teh parametrov (določenimi v delih A in B Priloge I, ki je sestavni del Pravilnika o pitni vodi).

Tip odvzema pri rabi vode za oskrbo s pitno vodo je nepovratni.

Raba vode za oskrbo s pitno vodo (lastna oskrba s pitno vodo)

Lastna oskrba s pitno vodo je oskrba stavb in gradbenih inženirskih objektov s pitno vodo na območjih, kjer občina javne službe ne zagotavlja in se pri odvzemu vode iz podzemnih ali površinskih voda izvaja na podlagi vodnega dovoljenja, izdanega v skladu s predpisi, ki

urejajo vode (Uredba o oskrbi s pitno vodo (Uradni list RS, št. 88/2012)). Tip odvzema je nepovratni.

Raba vode za tehnološke namene

Gre za rabo vode v procesu proizvodnje. Uporablja se jo lahko za zelo veliko različnih namenov. Pred začetkom uporabe jo je potrebno z različnimi postopki pripraviti do te mere, da je primerna za izvajanje zelenega tehnološkega procesa. Pri tej rabi gre lahko za povratni ali nepovratni odvzem, kar pa je odvisno od vrste proizvodnega procesa. Ta vrsta rabe vode je lahko povratna ali nepovratna, zato je kot tip odvzema določen »raba vode za tehnološke namene«.

Raba vode za tehnološke namene pri hlajenju v termoelektrarnah in jedrskih elektrarnah

Ta vrsta rabe voda vključuje odvzem vode iz vodotoka, zadrževalnikov, umetnih jezer ali podzemne vode in napeljavo do elektrarne, kjer se voda uporabi kot hladilni element v proizvodnem procesu. Pri tej rabi vode gre za delno povratni odvzem, saj del vode v procesu izhlapi, ostalo pa se vrača nazaj v vodotok. Delež odvzete vode za termoelektrarne, ki se vrača nazaj v vodotok, je ocenjen na približno 60 %. Ta delež je odvisen tudi od sušnega in deževna obdobja, saj več vode izhlapi v sušnem obdobju. Pri jedrskih elektrarnah se skoraj vsa voda vrne nazaj v vodotok (dopolnjeno po GeoZS, 2014a). Ta vrsta rabe vode je lahko povratna ali nepovratna, zato je kot tip odvzema določen »raba vode za tehnološke namene«.

Raba vode za proizvodnjo pijač

Gre za rabo podzemne ali površinske vode za proizvodnjo pijač. V Sloveniji se za ta namen uporablja samo podzemno vodo. Tu ne gre za odvzem vode iz objektov in naprav za javno oskrbo s pitno vodo, temveč iz lastnega zajetja. Tip odvzema je nepovratni.

Raba vode za potrebe kopališč, če se ne rabi termalna, mineralna ali termomineralna voda

Gre za rabo vode za dejavnosti bazenskih kopališč, ko ne gre za odvzem vode iz objektov in naprav za javno oskrbo s pitno vodo, ampak iz lastnega zajetja. Voda se rabi za kopališča, zdravstvene namene ali drugo. Mesto odvzema oz. zajetje je lahko iz izvira, vodotoka, jezera, vodnjaka/vrtine. Tip odvzema je nepovratni.
(dopolnjeno po ARSO, 2014n).

Raba vode za potrebe kopališč, če se rabi termalna, mineralna ali termomineralna voda

Tovrstna raba vključuje rabo vode za dejavnosti bazenskih kopališč, ko ne gre za odvzem vode iz objektov in naprav za javno oskrbo s pitno vodo, ampak iz lastnega zajetja. Voda se rabi za kopališča, zdravstvene namene ali drugo. Tu gre predvsem za črpanje termalne vode, ki je lahko tudi iz globokih vodonosnikov. Raba vode se izvaja kot nepovratna raba voda (dopolnjeno po ARSO, 2014n). Zakon o spremembah in dopolnitvah Zakona o vodah (Uradni list RS, št. 40/2014) je določil, da je termalna voda podzemna voda iz vrtine, izvira ali zajetja, ki se ogreje v geotermalnih procesih v zemeljski skorji in njena temperatura na izvira ali umetnem iztoku znaša najmanj 20°C.

Raba vode za zasneževanje smučišč

V tem primeru gre za rabo vode za umetno zasneževanje smučišč. Umetni sneg se naredi iz hladne vode, ki se praviloma zajema iz površinskih zbiralnikov. To vodo se pod visokim

pritiskom brizga skozi drobne šobe, da se razprši v čim manjše kapljice, ki jih ventilator razpiha v mrzel zrak. V zraku kapljice zmrznejo v ledene kristalčke in padejo na tla kot sneg. Tip odvzema je nepovratni.

Raba vode za namakanje kmetijskih zemljišč

Tovrstna raba obsega rabo vode pri poljedelstvu za namakanje kmetijskih zemljišč, kot so njive, travniki, sadovnjaki, vinogradi, hmeljišča, trstičija in druga zemljišča.

Po 3g. členu Zakona o kmetijskih zemljiščih (Uradni list RS, št. 71/2011-UPB, 58/2012) (v nadaljnjem besedilu ZKZ) se za kmetijsko zemljišče šteje zemljišče, ki je po dejanski rabi, kot je razvidno iz projektne dokumentacije, njiva in vrt, travniška površina, trajni nasad in druga kmetijska površina.

To je namakanje obdelovalne zemlje za pridelavo zelenjave in poljščin, trajnih nasadov, kot so vinogradi, sadovnjaki in hmeljišča, namakanje travnikov in košenic, ki so namenjeni za krmo živalim in se namakajo le v sušnem obdobju. Pri tej rabi gre za nepovratni odvzem. Odvzem je lahko iz zadrževalnikov, jezer, vodotokov ali iz podzemne vode.

Lastniki vodnih objektov za namakanje so ministrstvo pristojno za kmetijstvo, ministrstvo pristojno za okolje ali druge pravne ali fizične osebe, ki so imetniki vodne pravice rabe vode.

Imetniki vodnih pravic so lastniki napeljave in naprav za vse oblike namakalnih sistemov, razen samih zadrževalnikov. Imetniki vodnih pravic so večinoma fizične osebe, namakalna društva in zadruga. Tip odvzema je nepovratni.

Raba vode za namakanje zemljišč, ki niso kmetijska zemljišča

Tovrstna raba vključuje rabo vode za namakanje golf igrišč, nogometnih igrišč, teniških igrišč in drugih športnih igrišč, javnih urbanih površin kot so npr. parki, drevoredi in zelenice. Odvzem vode se vrši iz rezervoarjev/zadrževalnikov, iz vodotokov ali iz podzemne vode. Tip odvzema je nepovratni.

Vzreja salmonidnih vrst rib

Tovrstna raba vključuje rabo vode za gojenje salmonidnih vrst rib. Navadno se vodo odvzema iz vodotoka in je speljana do ribogojnice. Po uporabi vode, se le-to vrača nazaj v vodotok. V primerjavi z vzrejo ciprinidnih vrst rib je za vzrejo salmonidnih vrst rib potrebna večja količina vode na enoto vzgojenih rib. Voda za rabo vode za vzrejo salmonidnih rib mora biti veliko bolj bogata s kisikom (tekoče vode) kot voda za gojenje ciprinidnih vrst rib. Tip odvzema je povratni.

Raba vode, ki se odvzema iz objektov in naprav za javno oskrbo s pitno vodo za proizvodnjo pijač

Pri tej vrsti rabe voda gre podobno rabo vode, kot je raba vode za proizvodnjo pijač, le da se tu vode ne odvzema iz lastnega zajetja, temveč neposredno iz vodovodnega sistema. Tip odvzema je nepovratni.

Raba vode, ki se odvzema iz objektov in naprav za javno oskrbo s pitno vodo za tehnološke namene, pri katerih je voda pretežna sestavina proizvoda

Ta vrsta rabe pomeni enako kot raba vode za tehnološke namene, le da tukaj ne gre za odvzem vode iz lastnega zajetja, temveč neposredno iz vodovodnega sistema. Tip odvzema je nepovratni.

Raba vode, ki se odvzema iz objektov in naprav za javno oskrbo s pitno vodo za potrebe kopališč

Ta vrsta rabe pomeni enako kot raba vode za potrebe kopališč, če se ne rabi termalna, mineralna ali termomineralna voda, le da tukaj ne gre za odvzem vode iz lastnega zajetja, temveč neposredno iz vodovodnega sistema. Tip odvzema je nepovratni.

Raba vode, ki se odvzema iz objektov in naprav za javno oskrbo s pitno vodo za namakanje površin

Ta vrsta rabe pomeni enako kot raba vode za namakanje kmetijskih zemljišč in raba vode za namakanje zemljišč, ki niso kmetijska zemljišča, le da tukaj ne gre za odvzem vode iz lastnega zajetja, temveč neposredno iz vodovodnega sistema. Tip odvzema je nepovratni.

Proizvodnja električne energije v malih hidroelektrarnah do 10 MW iz javnega vodovoda

Podatki o vodnih pravicah ali plačilih vodnih povračil v letu 2011 za to storitev ne obstajajo. Ta storitev je bila med storitve, povezane z obremenjevanjem voda, vključena zaradi tega, ker je navedena že v predlogu Uredbe o podrobnejših merilih plačila za vodno pravico, ki se pridobi z vodnim dovoljenjem (Št. zadeve: 007-47/2013, Datum objave: 4.3.2013). Tip odvzema je povratni.

Ogrevanje večstanovanjskih stavb iz javnega vodovoda

Podatki o vodnih pravicah ali plačilih vodnih povračil v letu 2011 za to storitev ne obstajajo. Ta storitev je bila med storitve, povezane z obremenjevanjem voda, vključena, ker je navedena v predlogu Uredbe o podrobnejših merilih plačila za vodno pravico, ki se pridobi z vodnim dovoljenjem (Št. zadeve: 007-47/2013, Datum objave: 4. 3. 2013). Tip odvzema je nepovratni.

Proizvodnja elektrike v HE moči do 10 MW

Pri tej vrsti rabe voda gre za proizvodnjo električne energije v malih hidroelektrarnah. Vodo, odvzeto iz vodotoka, se pripelje do turbin hidroelektrarne preko turbin in se jo nato po odvodnem kanalu vrača nazaj v vodotok. Tip odvzema je povratni.

Proizvodnja elektrike v HE moči enako ali več kot 10 MW

Pri tej vrsti rabe voda gre za proizvodnjo električne energije v velikih hidroelektrarnah.

V pretočnih hidroelektrarnah (veriga hidroelektrarn) gre za zadrževanje vode in za pretakanje vode iz enega akumulacijskega bazena v drugega. Pri tem ne gre za fizični odvzem vode, temveč za polnjenje in praznjenje akumulacije. Voda je speljana do turbin hidroelektrarne, kjer poganja turbine in s tem proizvaja električno energijo.

Za akumulacijske hidroelektrarne so značilni veliki višinski padci, na osnovi katerih se izkorišča energija vode za proizvodnjo električne energije. Pri teh elektrarnah se vodo akumulira z nasipi ali s poplavitvijo dolin in sotesk (Vodna energija, 2014).

V primeru derivacijskih hidroelektrarn gre za odvzem vode iz vodotoka, ki se jo po

dovodnem kanalu pripelje do turbin hidroelektrarne in se jo po odvodnem kanalu vrača nazaj v vodotok. Pri tej rabi gre za povratni odzem.

Črpalne hidroelektrarne se gradijo zaradi velikih potreb po vršni energiji. Ponoči in ob koncu tedna, ko so cene električne energije nizke se s črpalno hidroelektrarno črpa voda v višje ležečo akumulacijo. V času, ko je poraba energije največja, pa se akumulirano vodo uporablja za proizvodnjo električne energije. Tip odvzema je povratni.

Pridobivanje toplote

Gre za rabo podzemne ali površinske vode za pridobivanje toplote za ogrevanje bivalnih ali poslovnih prostorov, ogrevanje rastlinjakov, toplih gred ipd. Velika večina odvzemov je iz vrtin (kar pomeni, da se pri tem črpa podzemna voda), manjši del pa iz površinske vode. Pri tej rabi gre za povratni odzem. Poglavitno je, da se voda v celoti vrača nazaj na izvorno mesto.

Pogon vodnega mlina, žage ali podobne naprave

Gre za rabo vode za pogon mlinov, žag ali podobnih naprav. Gre za odzem vode iz vodotoka, ki se jo po dovodnem kanalu pripelje do mlina in žage, in se po odvodnem kanalu vrača nazaj v vodotok ali pa je naprava nameščena neposredno na vodotoku in tako odvodni in dovodni kanali niso potrebni. Tip odvzema je povratni.

Odvzem naplavin (prod, mivka in pesek)

Odvzem naplavin je odzem proda, mivke in peska iz vodotokov. Naplavine so trajne ali začasno odložene rečne, hudourniške ali morske plavine (mivka, pesek, prod), ki se nahajajo na vodnem ali priobalnem zemljišču (Zakon o vodah).

Odvzem naplavin se loči na odzem proda in odzem mivke. Vsak odzem naplavin pa ni posebna raba voda (Meljo, 2012), saj se v skladu z 72. členom Zakona o vodah naplavine lahko odvezemajo zaradi urejanja voda v okviru:

- neposrednih koncesijskih razmerij za odzem naplavin z območij, namenjenih odvezemanju naplavin;
- izvajanja javne službe vzdrževanja vodnih in priobalnih zemljišč;
- posebne rabe vodnega ali morskega dobra iz vodnih objektov in naprav, namenjenih zadrževanju naplavin (npr. odzem naplavin, ki izhaja kot dodatna obveznost iz koncesijskega razmerja za proizvodnjo električne energije).

Odvzemanje naplavin je dovoljeno 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 (Zakon o vodah).

Vzreja ciprinidnih vrst rib

Gre za rabo vode za gojenje ciprinidnih vrst rib. Pri tej rabi gre za zajem zaledne vode ali za zaježitev vodotoka ali za odzem vode iz vodotoka in napeljavo vode v zadrževalnik/ribnik ter nato vračanje vode nazaj v vodotok. Za vzrejo ciprinidnih vrst rib sta pomembni velikost vodne površine in volumen vode v zadrževalniku/ribniku. Tip odvzema je povratni.

Raba vodnih površin za školjčišča

Gre za rabo vodnih površin za gojenje školjk. Ta raba se v RS izvaja le na morju.

Raba vodnih površin za gojišča morskih organizmov z izjemo školjk

Gre za rabo vodnih površin za gojenje avtohtonih morskih vrst rib.

Izvajanje športnega ribolova v komercialnih ribnikih

Gre za gojenje rib za izvajanje komercialnega ribolova v ribnikih. Ribiške družine lahko prodajajo dovolilnice za ribolov na tistih jezerih, ki so izvzeta iz ribiškega revirja. In le-ta lahko postanejo komercialni ribnik (IzVRS, 2012c). Tip odvzema je povratni.

Raba vodnih površin za obratovanje pristanišč in sidrišč ter za vstopno-izstopno mesto po predpisih o plovbi po celinskih vodah

Tovrstna raba voda predstavlja rabo vodnih površin za pristanišča na morju, jezerih ali vodotokih ter uporaba vodnih površin za pritrditev vseh vrst plovil.

Pristanišča so lahko: pristanišče namenjeno za javni promet (javni prevoz potnikov in blaga), športno pristanišče, turistično pristanišče (marina), krajevno pristanišče (komunalni privezi, lokalno pristanišče, mestno pristanišče, mandrač), ribiško pristanišče, vojaško pristanišče in podobno (ARSO, 2013g). V Sloveniji se komercialna pristanišča nahajajo le na morju.

Za rabo vodnih površin za sidrišča v Sloveniji do sedaj še ni bilo izdano nobeno vodno dovoljenje. Sidrišča so integralni del pristanišč. Na vodnih zemljiščih izven območij pristanišč, za katera je podeljena vodna pravica, prepovedano stalno sidranje (Uredba o NUV 2009-2015).

Raba vodnih površin za obratovanje naravnih kopališč

Gre za rabo priobalnih površin ob morju, rekah in jezerih za dejavnost naravnih kopališč (kopalne vode – državni nivo).

3.3.2 KOLIČINSKA OPREDELITEV RABE POVRŠINSKIH VODA

Podatki o vodnih pravicah in obsegu rabe voda so pridobljeni iz vodne knjige (ARSO, 2014b; ARSO, 2014c). Po podatkih ARSO je bilo za rabo površinskih voda maja 2014 na celotnem območju Slovenije aktivnih 1.767 vodnih pravic (Preglednica 10, Slika 7, Kartografska priloga 2), od tega 1.271 na VO Donave in 495 na VO Jadranskega morja. Za eno vodno pravico niso znane koordinate odvzema, zaradi česar je ni bilo mogoče uvrstiti v nobenega izmed vodnih območij.

Preglednica 10: Podeljene vodne pravice na površinskih vodah po vodnih območjih

	Vodna dovoljenja	Koncesije	Skupaj vodne pravice
VO Donave	850	421	1.271
VO Jadranskega morja	362	133	495
VO ni znano	1	0	1
Skupaj	1.213	554	1.767

Na osnovi podeljenih koncesij je največ vodnih pravic na VO Donave podeljenih za proizvodnjo električne energije v malih hidroelektrarnah (Preglednica 11 in Slika 8), največ vode pa se rabi za obratovanje hidroelektrarn (91 %) in malih hidroelektrarn (9 %) (Slika 9).

Slika 8: Število podeljenih koncesij na VO Donave po vrsti rabe

Slika 9: Dovoljen obseg rabe vode po vrstah rabe na osnovi podeljenih koncesij na VO Donave

Pri odvzemu naplavin gre za rabo voda, kjer je obseg rabe določen z volumnom odvzetih naplavin, zato količine niso neposredno primerljive s količinami drugih rab, kjer gre za odvzeti volumen vode (Preglednica 11).

Preglednica 12: Podeljene koncesije na VO Jadranskega morja

Vrsta rabe voda	Št. koncesij	Količina	Enota
Gojenje morskih organizmov - ribe	1	2.835	m ²
Gojenje morskih organizmov - školjke	15	310.042	m ²
Odvzem naplavin	7	117.000	m ³ /leto
Hidroelektrarne	5	16.808.688.000	m ³ /leto
Male hidroelektrarne	105	4.895.207.136	m ³ /leto
SKUPAJ	133		

Na osnovi podeljenih koncesij je največ vodnih pravic na VO Jadranskega morja podeljenih za proizvodnjo električne energije v malih hidroelektrarnah (Preglednica 12 in Slika 10), največ vode pa se rabi za obratovanje hidroelektrarn (77 %) in malih hidroelektrarn (23 %) (Preglednica 12).

Površina »gojitvenega območja« je namenjena gojenju morskih organizmov in obsega »območja koncesij« ter pripadajoče logistične površine. Velikost območja znaša približno 1.180.000 m², od tega obsega gojitveno območje v Sečovljah 865.942 m², v Strunjanu 133.469 m² in na Debelem Rtiču 180.353 m² (ARSO, 2015e). Največ vodnih površin na osnovi podeljenih koncesij na VO Jadranskega morja se rabi za gojenje morskih organizmov – školjk (99 %) (Slika 11 in Preglednica 12).

Tudi pri odvzemu naplavin gre za rabo voda, kjer je obseg rabe določen z volumnom odvzetih naplavin, zato količine niso neposredno primerljive s količinami drugih rab, kjer gre za odvzeti volumen vode (Preglednica 12).

Slika 10: Število podeljenih koncesij na VO Jadranskega morja

Slika 11: Raba vode za gojenje morskih organizmov na osnovi podeljenih koncesij na VO Jadranskega morja

Slika 12: Raba vode za hidroelektrarne in male hidroelektrarne na osnovi podeljenih koncesij na VO Jadranskega Morja

3.3.2.2 Vodna dovoljenja

Do 7. 5. 2014 je bilo za rabo površinskih voda veljavnih 1.212 vodnih dovoljenj, za katere je bila izdana odločba, od tega 850 na VO Donave in 362 na VO Jadranskega morja. V analizi podeljenih vodnih dovoljenj niso upoštevani podatki o vodnih dovoljenjih, ki imajo status odločbe »v reševanju«. S spremembo Zakona o vodah (Zakon o spremembah in dopolnitvah Zakona o vodah (ZV-1A) (Uradni list RS št. 57/2008)) se za rabo voda za proizvodnjo električne energije v malih hidroelektrarnah lahko pridobi vodno pravico v obliki vodnega dovoljenja in ne več v obliki koncesije. Ker v času priprave strokovnih podlag za NUV 2015-2021 še niso bile vse koncesije spremenjene v vodna dovoljenja, so v pregledih in za analize rabe voda v tem poglavju upoštevane le vodne pravice za MHE, ki so v vodni knjigi že vodene kot vodna dovoljenja.

V preglednicah je prikazan dovoljen obseg količin za posamezne vrste rabe voda, podeljenih na podlagi vodnih dovoljenj (

Preglednica 13 in Preglednica 14). Za eno VD ni bilo na voljo podatka o mestu rabe vode, zato ni vključeno v evidenco rabe vode in v analize hidromorfoloških obremenitev in vplivov (Preglednica 15).

Preglednica 13: Podeljena vodna dovoljenja na VO Donave

Vrsta rabe voda	Št. VD	Količina	Enota
Polnjenje bazenskih kopališč	3	10.000	m ³ /leto
Gospodarske javne službe	10	10.576.028	m ³ /leto
Komercialni ribnik	32	10.173.514	m ³ /leto
Lastna oskrba s pitno vodo	38	88.870	m ³ /leto
Male hidroelektrarne	40	3.042.404.064	m ³ /leto
Mlin in žaga	46	246.422.304	m ³ /leto
Namakanje za druge namene	13	225.578	m ³ /leto
Namakanje v kmetijstvu	77	2.626.237	m ³ /leto
Namakanje	96	8.346.061	m ³ /leto
Naravno kopališče	3	14.019	m ²
Plavajoče naprave	8	96	m ²
Pristanišče	55	36.668	m ²
Pristanišče - vstopno in izstopno mesto	3	461	m ²
Ribe	157	150.416.628	m ³ /leto
Ciprinidne ribe	32	2.584.691	m ³ /leto
Salmonidne ribe	26	162.583.848	m ³ /leto
Školjke	0	0	m ²
Tehnološke vode	71	51.680.278	m ³ /leto
Voda za hlajenje	6	1.060.120.900	m ³ /leto
Voda za ogrevanje	10	359.700	m ³ /leto
Zasneževanje	32	1.353.990	m ³ /leto
Druga raba	92	729.313.422	m ³ /leto
SKUPAJ	850		

Največje število podeljenih vodnih dovoljenj za rabo vode na VO Donave je za ribe, namakanje in druge rabe (Slika 13), največ vode (m³/leto) pa se rabi za obratovanje malih hidroelektrarn (56 %), za hlajenje (19 %) in za drugo rabo (13 %) (Slika 14). Največ vodnih površin v m² na osnovi podeljenih vodnih dovoljenj se na VO Donave rabi za pristanišča (72 %) in naravna kopališča (27 %) (Slika 15).

Slika 13: Število podeljenih vodnih dovoljenj na VO Donave

Slika 14: Raba vode v m³/leto po vrstah rabe na osnovi podeljenih vodnih dovoljenj na VO Donave

Slika 15: Raba vode v m² po vrstah rabe na osnovi podeljenih vodnih dovoljenj na VO Donave

Preglednica 14: Podeljena vodna dovoljenja na VO Jadranskega morja

Vrsta rabe voda	Št. VD	Količina	Enota
Polnjenje bazenskih kopališč	16	135.540	m ³ /leto
Gospodarske javne službe	1	500.000	m ³ /leto
Komercialni ribnik	1	0	m ³ /leto
Lastna oskrba s pitno vodo	15	114.537	m ³ /leto
Male hidroelektrarne	8	730.657.584	m ³ /leto
Mlin in žaga	8	159.572.160	m ³ /leto
Namakanje za druge namene	1	30	m ³ /leto
Namakanje v kmetijstvu	163	21.690.617	m ³ /leto
Namakanje	20	12.436.721	m ³ /leto
Naravno kopališče	16	176.515	m ²
Plavajoče naprave	0	0	m ²
Pristanišče	33	2.605.850	m ²
Pristanišče - vstopno in izstopno mesto	1	8.341	m ²
Ribe	6	2.869.776	m ³ /leto
Ciprinidne ribe	0	0	m ³ /leto
Salmonidne ribe	4	6.157.404	m ³ /leto
Školjke	9	177.331	m ²
Tehnološke vode	23	4.322.081	m ³ /leto
Voda za hlajenje	0	0	m ³ /leto
Voda za ogrevanje	3	947.000	m ³ /leto
Zasneževanje	0	0	m ³ /leto
Druga raba	34	18.587	m ³ /leto
SKUPAJ	362		

Največje število vodnih dovoljenj za rabo vode na VO Jadranskega morja je podeljenih za namakanje v kmetijstvu, drugo rabo in pristanišča (Slika 16), največ vode (m^3 /leto) pa se rabi za obratovanje malih hidroelektrarn (78 %), na drugem mestu so mlini in žage (17 %) (Slika 17). Največ vode v m^2 na osnovi podeljenih vodnih dovoljenj se na VO Jadranskega morja rabi za pristanišča (88 %), zatem za školjke (6 %) in naravna kopališča (6 %) (Slika 18).

Slika 16: Število podeljenih vodnih dovoljenj na VO Jadranskega morja

Slika 17: Raba vode v m^3 /leto na osnovi podeljenih vodnih dovoljenj na VO Jadranskega morja

Slika 18: Raba vode v m² na osnovi podeljenih vodnih dovoljenj na VO Jadranskega morja

Preglednica 15: Podeljena vodna dovoljenja brez definiranega VO

Vrsta rabe voda	Št. VD	Količina	Enota
Mlin in žaga	1	34.689.600	m ³ /leto
SKUPAJ	1		

3.3.3 PREGLED RABE VODE PO TIPU ODVZEMA

Raba voda se po tipu odvzema loči na povratne (PrV – voda se vrača v vodni vir takoj po rabi le-te) in nepovratne odvzeme (NrV – voda se vrača v vodni krog po drugi poti). »Rabo vode za tehnološke namene« ni bilo mogoče deliti na tak način, zato so podatki obravnavani kot tip odvzema »tehnološke vode (T)«. Tudi rabo vode na vodnih površinah ter odvzem naplavin ni mogoče deliti na povratno in nepovratno, zato so ti tipi odzema obravnavani ločeno, kot »drugo«. Tipi odvzema so:

- PrV – povratna raba voda
- NrV – nepovratna raba voda
- T – odvzemi za tehnološke vode; delež vrnjene vode ni znan
- Drugo (površine) – akvatoriji oz. druge površine (školjčičišča, pristanišča, naravna kopališča in podobno)
- Drugo (naplavine) – odvzem naplavin
- NIP – ni podatka (ker gre za »drugo rabo voda«).

Razdelitev vrst rabe voda po tipu odvzema je prikazana v preglednici (Preglednica 16).

Preglednica 16: Vrste rabe voda glede na tip odvzema

Vrsta rabe	Tip odvzema
Polnjenje bazenskih kopališč	nepovratni
Vodooskrba - GJS	nepovratni
Komercialni ribnik	povratni
Lastna oskrba s pitno vodo	nepovratni
Male hidroelektrarne	povratni
Mlin in žaga	povratni

Namakanje za druge namene	nepovratni
Namakanje v kmetijstvu	nepovratni
Namakanje	nepovratni
Ribe	povratni
Ciprinidne ribe	povratni
Salmonidne ribe	povratni
Zasneževanje	nepovratni
Hidroelektrarne	povratni
Raba vode za tehnološke namene	tehnološka voda
Školjčičišča, pristanišča, naravna kopališča in podobno	drugo (površine)
Naplavine	drugo (naplavine)
Drugo	NIP

Delitev rabe voda po »tipu odvzema« na osnovi podeljenih vodnih dovoljenj izkazuje, da na VO Donave in VO Jadranskega morja prevladuje povratna raba voda (VO D = 66 % in VO JM = 96 %) (Preglednica 17 in Preglednica 18).

Preglednica 17: Vodna dovoljenja – dovoljen obseg rabe vode glede na tip odvzema

Tip odvzema	Enota	VO Donave	VO Jadranskega morja
Nepovratni	(m ³ /leto)	23.258.330	36.139.035
Povratni	(m ³ /leto)	3.615.763.877	900.203.924
Tehnološke vode	(m ³ /leto)	1.111.108.194	4.322.081
Drugo (površina); akvatorij	(m ²)	51.245	2.968.036
Ni podatka	(m ³ /leto)	729.155.712	18.437

Slika 19: Vodna dovoljenja - delitev rabe površinskih voda v m³/leto na VO Donave

Slika 20: Vodna dovoljenja - delitev rabe površinskih voda v m³/leto na VO Jadranskega morja

Glede na podeljene koncesije za rabo površinskih voda povsem prevladuje povratna raba, nepovratne rabe ni, tako na VO Donave kot na VO Jadranskega morja. Druge rabe so odvzem naplavin in raba vode na vodnih površinah (Preglednica 18).

Preglednica 18: Koncesije – dovoljen obseg rabe vode glede na tip odvzema

Tip odvzema	Enota	VO Donave	VO Jadranskega morja
Povratni	(m ³ /leto)	228.507.680.016	21.703.895.136
Drugo (naplavine)	(m ³ /leto)	62.300	117.000
Drugo (površina); akvatorij	(m ²)	0	343.098

IZJEME ZA POTREBE PRIPRAVE STROKOVNIH PODLAG ZA NUV 2015-2021

V praksi obstajajo primeri, da se vrši odvzem vode iz enega vodnega telesa, voda pa se vrača v drugo vodno telo (npr. voda za gojenje sladkovodnih organizmov ali proizvodnje električne energije v malih HE). Takšni odvzemi so po definiciji nepovratni odvzemi (Uredba o Q_{es} (Uradni list RS, št. 97/09)). Ne glede na to odločbo so takšni primeri v teh strokovnih podlagah obravnavani kot povratna raba vode (PrV).

V postopkih podeljevanja vodnih pravic se rabo vode za tehnološke namene obravnava kot nepovratno rabo, kar je argumentirano s predpostavko, da nobena raba vode ni 100 % povratna (ARSO, 2014a). Takšna opredelitev v vodni knjigi služi izračunu ekološko sprejemljivega pretoka, ki je med drugim opredeljen tudi s »tipom odvzema« - povratni ali nepovratni odvzem. Ne glede na to da so odvzemi vode za tehnološke namene v vodni knjigi obravnavani kot nepovratni odvzemi, v teh strokovnih podlagah niso uvrščeni niti med povratne niti med nepovratne vrste rabe. Obravnavani so kot »raba voda za tehnološke vode (T)«. Razlog temu je v načrtovanem dogovoru s strokovnjaki, da se lahko vsaka raba tehnološke vode, pri kateri je delež vrnjene vode vsaj 90 %, opredeli kot povratna raba vode. Dokler ne bo dosežen dogovor glede tega predloga, bodo v tehnološke vode obravnavane kot je pojasnjeno.

V podkrepitev zgoraj napisanega je bilo deset največjih odjemalcev vode za tehnološke namene iz površinskih voda zaprosenih za podatek o deležu vrnjene vode (Preglednica 19). Odjemalci so poročali okvirne (teoretične) vrednosti.

Preglednica 19: Delež vrnjene vode največjih odjemalcev vode za tehnološke namene

Naziv odjemalca	Delež vrnjene vode
NEK	≈100 %
TE-TOL	≈100 %
Krka	79 % (2013), 78 % (2012), 60 % (2011)
AS AN	ni podatka
Petrol	≈100 %
Paloma	75 % (2013), 93 % (2012), 90 % (2011)
Količevo Karton	91 %
TE Brestanica	≈100 %
DEM	≈100 %
VIPAP	86 %

3.3.4 PODROBNEJŠI PREGLED POSAMEZNIH VRST RABE VODE

V nadaljevanju so podrobneje analizirane posamezne vrste rabe vode, ki glede na vodno knjigo, predstavljajo pomembnejše vrste rabe vode.

3.3.4.1 Raba vode za oskrbo s pitno vodo

OBRAZLOŽITEV:

V uvodnem delu tega poglavja so prikazani in opisani podatki, ki se nanašajo na površinske in podzemne vode, ker vir podatkov ne omogoča ločenih analiz podatkov za podzemne in površinske vode.

Pravica do pitne voda je ena od temeljnih pravic vsakega posameznika (MOP, 2006). Raba vode za oskrbo s pitno vodo je ena izmed posebnih vrst rabe voda, vendar ima prednost pred drugimi rabami. Po definiciji je pitna voda v prvotnem stanju ali po ustreznem postopku čiščenja namenjena prehranjevalnim navadam ljudi ali drugim gospodinjstvom ukrepom oz. se jo uporablja za proizvodnjo in promet živil. Zdravstvena ustreznost pitne vode temelji na vsebnosti mikroorganizmov, parazitov in koncentracij snovi v takšni meri, ki ne predstavlja nevarnosti za zdravje ljudi (Pravilnik o pitni vodi). Oskrbo s pitno vodo v Sloveniji zagotavljajo javne službe, ki delujejo v skladu s predpisi, standardi in normativi, ki urejajo pitno vodo. Nekatere izmed temeljnih nalog javne službe so tudi (Uredba o oskrbi s pitno vodo, 2012):

- redno vzdrževanje javnega vodovoda, pripadajočih hidrantnih omrežij in priključkov,
- monitoring kemijskega in mikrobiološkega stanja vode iz zajetja za pitno vodo,
- monitoring količine iz zajetja za pitno vodo odvzete vode,
- izvajanje ukrepov skladno s predpisi, ki urejajo vodovarstvena območja.

Po strokovnih ocenah se približno 5-10 % prebivalstva oskrbuje iz lastnih in vaških zajetij. Kvaliteta vode na teh zajetjih ni enako nadzorovana kot na večjih oskrbovalnih zajetjih.

Oskrba s pitno vodo je zaradi posebnega pomena opredeljena kot gospodarska javna služba, ki je urejena z zakoni in podzakonskimi akti. Za izboljšanje stanja oskrbe s pitno

vodo se v Sloveniji uporablja Operativni program oskrbe s pitno vodo (MOP, 2006). Trenutno stanje oskrbe s pitno vodo se bo izboljšalo z ukrepi, kot so:

- ustrezno upravljanje vodovodnih sistemov,
- posodobitev vodovodnih sistemov,
- izgradnja magistralnih vodovodnih sistemov,
- drugi ukrepi na vodovodnih sistemih za izboljšanje standarda oskrbe s pitno vodo,
- dolgoročna zagotovitev pitne vode ob upoštevanju podnebnih sprememb,
- dolgoročna zagotovitev kvalitetne pitne vode v kemijskem in mikrobiološkem smislu.

Predvideno je, da bo v letu 2015 pripravljen nov Operativni program oskrbe s pitno vodo.

Zaradi časovne in prostorske neenakomerne porazdelitve padavin in zaradi lokacijske pogojenosti vodnih virov za oskrbo s pitno vodo Republika Slovenija izvažata in tudi uvažata pitno vodo (MOP, 2006). V Republiki Sloveniji je v letih od 2002 do 2011 znašala povprečna količina načrpane vode za oskrbo s pitno vodo 146.414.000 m³ za VO Donave in 22.836.000 m³ za VO Jadranskega morja (SURS, 2014).

Podatki o oskrbi s pitno vodo so pridobljeni in izračunani na podlagi podatkov Statističnega urada Republike Slovenije. V preglednici (Preglednica 20) so prikazane količine načrpane in dobavljene površinske in podzemne vode v Sloveniji. Izgube so izračunane na način, da so od količin načrpane vode odštete količine dobavljene vode iz javnega vodovoda do različnih uporabnikov (gospodinjstev, dejavnosti in dobavljena neobračunana voda) (SURS, 2014).

Preglednica 20: Pregled oskrbe s pitno vodo v obdobju od leta 2002 do 2011 (v 1.000 m³) (SURS, 2014)

Leto	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	
VO Donave	Načrpana voda	162.636	155.409	140.349	139.339	142.410	143.819	145.187	143.325	144.503	147.163
	Dobavljena voda iz javnega vodovoda	116.145	116.852	111.269	106.717	106.795	109.281	108.969	106.748	102.639	103.137
	Izgube	46.491	38.557	29.080	32.622	35.615	34.538	36.218	36.577	41.864	44.026
	Delež izgub (%)	29	25	21	23	25	24	25	26	29	30
VO Jadranskega morja	Načrpana voda	24.473	23.282	22.116	24.121	23.797	23.592	21.528	21.807	21.720	21.921
	Dobavljena voda iz javnega vodovoda	17.260	18.723	16.470	15.862	16.370	16.742	16.381	14.959	16.041	16.528
	Izgube	7.213	4.559	5.646	8.259	7.427	6.850	5.147	6.848	5.679	5.393
	Delež izgub (%)	29	20	26	34	31	29	24	31	26	25

Opomba: Ker prihaja do nepojasnjene razlike med količino vode, dobavljeno iz javnega vodovoda, količino načrpane vode po vodnih virih ter izgubami, smo namesto poročanih izgub upoštevali razliko med načrpano vodo in vodo, dobavljeno iz javnega vodovoda uporabnikom.

Slika 21: Javna oskrba s pitno vodo na VO Donave od leta 2002 do leta 2011

Slika 22: Javna oskrba s pitno vodo na VO Jadranskega morja od leta 2002 do leta 2011

Na sliki (Slika 23) je prikazana razvitost infrastrukture za oskrbo s pitno vodo v posameznih občinah (Načrt upravljanja voda 2009-2015). V zbirki podatkov o sistemih za oskrbo s pitno vodo je bilo v letu 2004 vpisanih 977 oskrbovalnih območij, iz katerih se je oskrbovalo s pitno vodo 1.840.135 prebivalcev, kar pomeni 92 % prebivalcev Republike Slovenije (MOP, 2006). Največji delež priključenih stanovanj je v osrednjem, jugozahodnem in zahodnem delu, najmanjši pa v severovzhodnem delu Republike Slovenije.

Slika 23: Priključenost stanovanj na vodovodne sisteme po občinah

Strategija prostorskega razvoja Republike Slovenije definira potenciale za oskrbo s pitno vodo (Slika 24). Skladno z omenjeno Strategijo se morajo dejavnosti umeščati v prostor v območja najmanjše ranljivosti podzemnih voda in na način, da se ne zmanjšuje njihovo količinsko in kakovostno stanje. Podzemne vode namreč predstavljajo najpogostejši vir za oskrbo prebivalstva s pitno vodo. V izogib pomanjkanju kakovostne pitne vode se morajo nove dejavnosti umeščati na območja, ki niso vododeficitarna. Potencialni vodni viri za oskrbo s pitno vodo so vodonosniki v prodih in peskih ter pomembnejši kraški in razpoklinski vodonosniki z večjo izdatnostjo (MOPE, 2004).

Slika 24: Potenciali za oskrbo s pitno vodo (MOPE, 2004)

OSKRBA S PITNO VODO IZ POVRŠINSKIH VIROV

Za oskrbo s pitno vodo se v Sloveniji uporabljajo pretežno podzemni viri. Površinski viri se uporabljajo le za približno 3 % prebivalcev, saj so obremenjeni zaradi človekovih dejavnosti in močno odvisni od atmosferskih pogojev (ARSO, 2013b; ARSO, 2011).

Kakovost površinskih voda, ki se odzemajo za oskrbo s pitno vodo, se vrednoti skladno s kriteriji iz Uredbe o stanju površinskih voda (Uradni list RS, št. 14/09, 98/10 in 96/13). Zagotavljati je treba zdravstveno ustreznost pitne vode oz. morajo rezultati monitoringa pričati o tem, da bo voda po uporabljenem postopku obdelave ustrezala zahtevam predpisa za pitno vodo. Kakovost pitne vode je definirana v Pravilniku o pitni vodi. V Pravilniku o pitni vodi so definirani kemijski in mikrobiološki parametri in njihove mejne vrednosti za preverjanje skladnosti in zdravstvene ustreznosti pitne vode po postopkih obdelave vode, s katerim se vodo obdela pred vstopom v vodovodni sistem (ARSO, 2013b; ARSO; 2011).

Na osnovi registra vodnih povračil ARSO za leto 2009 je narejen seznam površinskih voda, ki se odzemajo za oskrbo s pitno vodo (Preglednica 21 in Preglednica 22). Register zavezancev za vodna povračila vsebuje podatke, ki so jih predložili zavezanci za vodna povračila do 31. januarja 2010 v skladu z Uredbo o vodnih povračilih (Uradni list RS, št. 103/02, 122/07) (v nadaljnjem besedilu: Uredba o vodnih povračilih). V program monitoringa so vključeni tisti površinski vodni viri, ki v povprečju zagotavljajo več kot 100 m³ vode na dan (ARSO, 2011).

Preglednica 21: Seznam in ocena kakovosti površinskih voda na VO Donave, ki se odvezemajo za oskrbo s pitno vodo za leto 2011 (ARSO, 2013b; ARSO, 2011)

Šifra VTPV	Površinska voda	Kraj	Merilno mesto	Koordinate merilnega mesta		Št. oskrbovanih prebivalcev	Količina načrpane vode (m ³ /dan)*	Ocena kakovosti glede na fizikalno-kemijske parametre
				X	Y			
SI364VT7	Bistrica	Zg. Bistrica	vodarna Zg. Bistrica	140899	541350	7.500	1.101	neskladen z zahtevami (presežena vrednost parametra oksidativnost)
SI16VT17	Ljubija	naselje Bele vode	vodarna Ljubija	139895	495786	37.251	4.914	skladen z zahtevami
SI1688VT1	Hudinja	naselje Paka	zajetje pred Vitanjem	138546	524102	več kot 30.000	3.039	skladen z zahtevami
SI21VT50	Kolpa	Vinica	črpališče Vinica	35172	520822	1.115	158	skladen z zahtevami
SI14VT77	Podresnik	Rakitna	vodno zajetje Podresnik	81038	456725	697	133	skladen z zahtevami

*Podatki so povzeti iz baze vodnih povračil za leto 2009 (ARSO, 2011)

Preglednica 22: Seznam in ocena kakovosti površinskih voda na VO Jadranskega morja, ki se odvezemajo za oskrbo s pitno vodo za leto 2011 (ARSO, 2013b; ARSO, 2011)

Šifra VTPV	Površinska voda	Kraj	Merilno mesto	Koordinate merilnega mesta		Št. oskrbovanih prebivalcev	Količina načrpane vode (m ³ /dan)*	Ocena kakovosti glede na fizikalno-kemijske parametre
				X	Y			
SI6VT330	Soča	Ajba	pregrada Ajba	107058	395440	1.300	1.326	skladen z zahtevami

*Podatki so povzeti iz baze vodnih povračil za leto 2009 (ARSO, 2011)

Slika 25: Mreža merilnih mest za spremljanje kakovosti površinskih voda, ki se odvzemajo za oskrbo s pitno vodo (ARSO, 2013b; ARSO, 2011)

V letu 2011 obravnavani površinski viri pitne vode so glede na fizikalno-kemijske parametre skladni s Pravilnikom o pitni vodi brez predhodne obdelave pitne vode, razen vodni vir Bistrica, kjer je presežena mejna vrednost parametra oksidativnost. Za vse površinske vire pitne vode je problematično mikrobiološko stanje, saj je bila v vzorcih vode ugotovljena prisotnost bakterije *Escherichia coli* (pokazatelj fekalnega onesnaženja) in enterokokov (pokazatelj starejšega fekalnega onesnaženja). Izvajalci javne službe oskrbe s pitno vodo dosežejo ustrezno mikrobiološko stanje na način, da vodo pred vstopom v vodovodni sistem ustrezno obdelajo. Ukrep za zagotavljanje zdravstvene ustreznosti pitne vode je tudi izklapljanje vodnega vira iz sistema ob neugodnih vremenskih razmerah. V skladu z Uredbo o stanju površinskih voda so bili v letu 2011 preverjeni parametri kemijskega stanja ter posebnih onesnaževal v površinskih virih pitne vode, vendar niso presegali okoljskih standardov kakovosti. Vodna telesa površinskih voda, kjer se odvzema voda za oskrbo s pitno vodo, imajo dobro kemijsko in ekološko stanje voda (ARSO, 2013b).

VAROVANJE VIROV PITNE VODE – vodovarstvena območja

Za zavarovanje vodnih teles, ki se jih uporablja za odvzem ali za javno oskrbo s pitno vodo pred onesnaževanjem, vlada določi vodovarstveno območje (v nadaljnjem besedilu: VVO). Na vodovarstvenih območjih se lahko omejijo ali prepovejo dejavnosti, ki lahko ogrozijo količinsko ali kakovostno stanje vodnih virov, ali pa se dopustijo izvršitve ukrepov, s katerimi se zavaruje količina ali kakovost vodnih virov (Zakon o vodah). Na nivoju države ni podatkovnega sloja, ki razdeljuje VVO za površinske in podzemne vode.

Poznani so trije nivoji VVO (Slika 26) (ARSO, 2014o):

- Državni nivo VVO: je območje, kjer velja poseben režim varovanja za zaščito vodnih virov glede na Pravilnik o kriterijih za določitev VVO (Uradni list RS, št. 64/04, 5/06). VVO so strokovno določena in omejena na osnovi razmejitev območij in izkoriščenega telesa podzemne vode po hidrodinamskih mejah. Vodovarstveno območje in režim varovanja sprejme država z uredbo na podlagi predloženih strokovnih podlag.
- Občinski nivo VVO: zajema vsa vodovarstvena območja sprejeta z odloki in medobčinskimi uradnimi vestniki s pripadajočimi strokovnimi podlagami.
- Vrelčni nivo VVO: zajema vsa vodovarstvena območja sprejeta z odloki in medobčinskimi uradnimi vestniki s pripadajočimi strokovnimi podlagami.

Slika 26: Vodovarstvena območja

Vodovarstveno območje se zaradi različnih stopenj varovanja lahko deli na notranja območja, in sicer na (Pravilnik o kriterijih za določitev vodovarstvenega območja, (Uradni list RS, št. 64/04, 5/06 in 58/11)):

- najožje območje (varovanje z najstrožjim vodovarstvenim režimom – VVO I): območje blizu zajetja, kjer je glede na naravne danosti razredčenje majhno, onesnaževala pa hitro dospejo do zajetja; vodovarstveni režim mora zagotavljati sprejemljivo tveganje za onesnaženje vodnega telesa z mikroorganizmi in drugimi onesnaževali.
- ožje območje (varovanje s strogim vodovarstvenim režimom – VVO II): območje, ki glede na naravne danosti zagotavlja dovolj dolg zadrževalni čas, dovolj veliko razredčenje in dovolj dolg čas za ukrepanje, vodovarstveni režim mora zagotavljati sprejemljivo tveganje za onesnaženje vodnega telesa z onesnaževali, ki počasi razpadajo.

- širše območje (varovanje z blažjim vodovarstvenim režimom – VVO III): zajema celotno napajalno območje zajetja, dolgoročno zagotavljanje zdravstvene ustreznosti pitne vode, vodovarstveni režim zagotavlja sprejemljivo tveganje za onesnaženje vodnega telesa z radioaktivnimi snovmi ali snovmi, ki so obstojne ali pa se razgrajujejo zelo počasi.

Vodovarstvena območja so določena z državnimi in občinskimi predpisi. Na državnem nivoju je sprejetih 10 uredb, ki definirajo vodovarstvena območja, na občinskem nivoju pa je sprejetih veliko število občinskih odlokov o zaščiti vodovarstvenih območij in vodooskrbi prebivalstva.

3.3.4.2 Raba vode za namakanje

Po podatkih iz vodne knjige je bilo maja 2014 v Sloveniji podeljenih 370 vodnih dovoljenj za odvzem vode iz površinskih voda za namen namakanja, tj. skupno število vodnih dovoljenj za vse vrste namakanja glede (namakanje kmetijskih površin, namakanje drugih površin ter namakanje kmetijskih in drugih površin). Voda za namakanje se po Zakonu o kmetijskih zemljiščih porabi v velikih in malih namakalnih sistemih. Mali namakalni sistemi so namenjeni enemu ali več uporabnikom, ki ga uporabljajo neodvisno drug od drugega. Veliki namakalni sistemi pa so namenjeni več uporabnikom za skupno rabo po namakalnem urniku.

Leta 2010 je na območju Republike Slovenije delovalo ali delno delovalo 55 velikih namakalnih sistemov (Pintar in sod., 2010). Leta 2009 je bilo po podatkih Statističnega urada RS namakanih 1.464 ha kmetijskih površin.

V Republiki Sloveniji se v vegetacijski dobi za namakanje porabi nekaj manj kot 1,8 m³/s vode.

VO DONAVE

Na VO Donave je za namakanje podeljenih 186 vodnih dovoljenj. Po podatkih iz vodne knjige znaša skupni dovoljen odvzem vode za to vrsto rabe dobrih 11 milijonov m³/leto. Največ vodnih dovoljenj je podeljenih na večjih uravnavah, tj. na Dravskem polju, Murskem polju, v Krško-Brežiški kotlini ter v Ljubljanski kotlini. To so tudi območja, kjer je največja zgostitev za namakanje primernih površin (Pintar in sod., 2010). 77 vodnih dovoljenj je podeljenih za namakanje kmetijskih površin, 96 za namakanje kmetijskih in drugih površin, preostanek pa za namakanje drugih površin.

VO JADRANSKEGA MORJA

Na VO Jadranskega morja je za namakanje podeljenih 184 vodnih dovoljenj, kar predstavlja, glede na površino vodnega območja, precej večjo gostoto vodnih pravic kot na VO Donave. Po podatkih vodne knjige je skupni predvideni odvzem slabih 35 milijonov m³ vode na leto. Daleč največ vodnih dovoljenj za to vrsto rabe vode je podeljenih v Vipavski dolini, nekaj pa tudi v Koprskem primorju. 163 vodnih dovoljenj je podeljenih za namakanje kmetijskih površin, 20 za namakanje kmetijskih in drugih površin, preostanek pa za namakanje drugih površin.

3.3.4.3 Raba vode za proizvodnjo električne energije v elektrarnah z močjo nad 10 MW

Elektrarne z instalirano močjo nad 10 MW sodijo med velike elektrarne (Uredba o podporah električni energiji, proizvedeni iz obnovljivih virov energije, Uradni list RS, št. 37/09).

Na VO Donave deluje skupno 15 velikih hidroelektrarn na dveh vodotokih Savi in Dravi (Preglednica 23). Dve elektrarni sta derivacijski (HE Zlatoličje in HE Formin), kjer je voda speljana v kanal, ena je akumulacijska (HE Moste), ostale so pretočne ali pretočno-akumulacijske.

Na slovenskem delu reke Drave je 8 velikih HE. Letna proizvodnja v teh elektrarnah je okoli 2.640 GWh električne energije, kar predstavlja 66 % delež celotne proizvedene električne energije iz velikih HE v Republiki Sloveniji. Skupna moč na pragu je 575 MW, povprečen inštaliran pretok pa 515 m³/s (DEM, 2011).

Na reki Savi je 7 velikih HE. Letna proizvodnja v teh elektrarnah je okoli 740 GWh električne energije, kar predstavlja 18 % delež celotne proizvedene električne energije iz velikih HE v Republiki Sloveniji. Skupna moč na pragu je 232 MW, povprečen inštaliran pretok pa 350 m³/s (SEL, 2011, SEL, 2015 in HESS, 2015). Vlada je leta 2004 sprejela uredbo o koncesiji za 9 HE na Savi od Ježice do Suhadola.

Preglednica 23: Velike HE na VO Donave s karakterističnimi podatki

HE	Porečje	Povprečna letna proizvodnja (GWh)	Moč na pragu (MW)	Število agregatov	Instaliran pretok (m ³ /s)
Dravograd	Drava (VO Donava)	142	26	3	420
Vuzenica		247	56	3	550
Vuhred		297	72	3	550
Ožbalt		305	73	3	550
Fala		260	58	3	550
Mariborski otok		270	60	3	550
Zlatoličje		577	114	2	450
Formin		548	116	2	500
Moste	Sava (VO Donava)	60 + 5	13 + 8	3 + 1	28,5+6
Mavčiče		62	38	2	260
Medvode		72	25	2	150
Vrhovo		116	34	3	500
Boštanj		109	32,5	3	500
Arto-Blanca		140	42,5	3	500
Krško		154	39	3	500

Na spodnji Savi je v načrtu gradnja še dveh hidroelektrarn (HESS, 2014) (Preglednica 24).

Preglednica 24: Predvidene hidroelektrarne na spodnji Savi

HE	Porečje	Predvidena letna proizvodnja (GWh)	Moč na pragu (MW)	Število agregatov	Instaliran pretok (m ³ /s)
Brežice	Sava (VO Donava)	161	41,5	3	500
Mokrice		128	30,5	3	500

Leta 2004 je Vlada Republike Slovenija sprejela Uredbo o koncesiji za rabo vode za proizvodnjo električne energije na delu vodnega telesa reke Save od Ježice do Suhadola (Uradni list RS, št. 121/04, 83/2006, 76/2011, 20/2013). Raba vode za ta namen je predvidena na devetih hidroelektrarnah (Preglednica 25).

Preglednica 25: Predvidene hidroelektrarne na srednji Savi

Deli vodnega telesa Mure	Vplivno območje občine	Kota zgornje vode dela vodnega telesa Hzg (m)	Kota spodnje vode dela vodnega telesa Hsp (m)	Pretok HE Qi (m ³ /s)	Padec Qi (m)	Letna potencialna energija Wp (GWh/leto)
Ježica	Ljubljana	308,0	279,4	250	26,0	151,4
Šentjakob	Ljubljana	279,0	271,7	260	7,3	52,4
Zalog	Ljubljana, Dol pri Ljubljani	271,0	263,8	260	7,2	52,8
Jevnica	Ljubljana, Litija, Dol pri Ljubljani	263,0	256,15	400	6,85	101,4
Kresnice	Litija	254,0	245,75	400	8,25	96,4
Ponoviče	Litija	245,5	226,0	400	18,8	190,7
Renke	Zagorje, Litija	225,5	217,0	400	8,5	97,9
Trbovlje	Trbovlje, Zagorje	214,6	206,3	400	8,3	97,6
Suhadol	Hrastnik, Trbovlje, Laško	204,0	192,3	400	11,7	153,4

Na slovenskem delu reke Mure ni velikih HE. Vlada Republike Slovenije je leta 2005 sprejela Uredbo o koncesiji za rabo vode za proizvodnjo električne energije na delu VT reke Mure od Sladkega Vrha do Veržeja (Uradni list RS, št. 120/05). Raba vode za proizvodnjo električne energije je predvidena na osmih hidroelektrarnah (Preglednica 26).

Preglednica 26: Predvidene hidroelektrarne na Muri

Deli vodnega telesa Mure	Vplivno območje občine	Kota zgornje vode dela vodnega telesa Hzg (m)	Kota spodnje vode dela vodnega telesa Hsp (m)	Pretok HE Qi (m ³ /s)	Padec Qi (m)	Letna potencialna energija Wp (GWh/leto)
Sladki Vrh	Šentilj	246,0	238,0	250	8,0	77,2
Cmurek	Šentilj	236,0	230,0	250	8,0	77,8
Konjišče	Gornja Radgona	230,0	222,0	250	8,0	77,4
Apače	Gornja Radgona	222,0	214,0	250	8,0	79,0

Deli vodnega telesa Mure	Vplivno območje občine	Kota zgornje vode dela vodnega telesa Hzg (m)	Kota spodnje vode dela vodnega telesa Hsp (m)	Pretok HE Qi (m³/s)	Padec Qi (m)	Letna potencialna energija Wp (GWh/leto)
Radgona	Gornja Radgona	214,0	206,0	260	8,0	81,6
Radenci	Gornja Radgona, Radenci, Tišina	206,0	198,0	260	8,0	83,7
Hrastje	Radenci, Murska Sobota	198,0	190,0	270	8,0	96,5
Veržej	Veržej, Beltinci, Murska Sobota	190,0	182,0	270	8,0	105,0

Ker je rečno dno Mure na območju koncesije za rabo vode za proizvodnjo električne energije nestabilno, so predvideni ukrepi za preprečevanje poglobljanja dna struge (izvedba talnih pragov v kombinaciji z izgradnjo objektov verige HE). V koncesijski pogodbi je prav tako opredeljeno, da koncesionar ne sme zadrževati vode v akumulacijskih bazenih hidroelektrarn, ko je velika verjetnost pojava eutrofikacije vode v bazenu zaradi biološko razgradljivih snovi ter manjše vsebnosti raztopljenega kisika v njej. Koncesionar mora izpolniti vse okoljevarstvene zahteve zapisane v koncesijski pogodbi in med drugim zagotoviti tudi:

- ukrepe za preprečitev nadaljnega poglobljanja rečnega dna,
- varstvo pred škodljivim delovanjem poplavnih voda s povratno dobo do 100 let (Q_{100}),
- dolgoročen dinamični naravni razvoj vodnega okolja,
- ukrepe za nespremenjeno izvajanje pravice do rabe površinske vode drugih obstoječih uporabnikov,
- ukrepe proti poslabšanju vodnega režima med gradnjo,
- ukrepe proti poslabšanju razmer v zvezi s kakovostjo in količino podzemne vode,
- izvedbo objektov in naprav tako, da se ne bo poslabšala kakovost površinskih voda, da se ne bo poslabšal vodni režim in da bo omogočena selitev vodnih organizmov po ribjih stezah,
- ukrepe za preprečevanje škodljivega odlaganja gramoza, suspenzij in drugih plavin,
- varnost predvidenih objektov in naprav pred poplavami ter ohranjanje vsaj dosedanje poplavne varnosti na vplivnem območju objektov in naprav med gradnjo in trajanjem koncesije,
- smotrno rabo površinske vode z izbiro najboljše dosegljive tehnologije,
- izvedbo predvidenega posega v okolje na način, ki bo omogočal kar najmanjšo porabo prostora, snovi in energije med gradnjo in obratovanjem hidroelektrarne,
- upoštevanje urbanističnih, arhitektonskih in krajinskih značilnosti in načel sonaravnega urejanja pri oblikovanju objektov, naprav in drugih ureditev,
- javno prehodnost jezovnih zgradb, kjer je to utemeljeno,
- ohranjanje biološke raznovrstnosti in avtohtonosti habitatov,
- ohranjanje in varovanje naravnih vrednot,
- ukrepe v zvezi s sanacijo, vzpostavitvijo novega oziroma nadomestitvijo prejšnjega stanja po prenehanju koncesije (Uredba o koncesiji za rabo vode za proizvodnjo električne energije na delu vodnega telesa reke Mure od Sladkega Vrha do Veržeja (Uradni list RS, št. 120/05)).

Na VO Jadranskega morja deluje skupno šest hidroelektrarn, vse na reki Soči (Preglednica 23). Izmed teh je ena črpalna (ČHE Avče). Povprečen instaliran pretok znaša 95 m³/s. Skupna instalirana moč na pragu znaša okoli 320 MW, letna proizvodnja električne energije (brez ČHE Avče) pa okoli 650 GWh, kar predstavlja 16 % delež celotne proizvedene električne energije iz velikih HE v Sloveniji.

Preglednica 27: Velike HE na VO Jadranskega morja s karakterističnimi podatki

HE	Porečje	Povprečna letna proizvodnja (GWh)	Moč na pragu (MW)	Število agregatov	Instaliran pretok (m ³ /s)
Solkan	Soča (VO Jadransko morje)	105	32	3	180
Doblar 1		150	30	3	75
Doblar 2		199	40	1	105
Plave 1		80	15	2	68
Plave 2		116	20	1	105
ČHE Avče		426	185	1	40

3.3.4.4 Raba vode za proizvodnjo električne energije v elektrarnah z močjo do 10 MW

Elektrarne z instalirano močjo manjšo od 50 kW sodijo med mikroelektrarne, elektrarne z instalirano močjo med 50 kW in 1 MW med male elektrarne, tiste z instalirano močjo od 1 MW do 10 MW pa med srednje elektrarne (Uredba o podporah električni energiji, proizvedeni iz obnovljivih virov energije (Uradni list RS, št. 37/09)). V vodni knjigi so vse hidroelektrarne z nazivno močjo manjšo od 10 MW označene kot male hidroelektrarne, zaradi česar so v tej nalogi tako tudi obravnavane.

Na celotnem območju Republike Slovenije je za rabo vode za proizvodnjo električne energije v elektrarnah z močjo do 10 MW (male hidroelektrarne – MHE) podeljenih 557 vodnih pravic. Skupni dovoljen odvzem vode za to vrsto rabe znaša na letni ravni nekaj več kot 30,3 milijard m³. Velika večina malih hidroelektrarn se nahaja v severni polovici Slovenije, v največji meri v hribovitem svetu.

Na VO Donave so za rabo vode za proizvodnjo električne energije v malih hidroelektrarnah podeljene 404 koncesije in 40 vodnih dovoljenj. Skupni dovoljen odvzem na letni ravni znaša nekaj več kot 24,7 milijard m³ vode. Največja zgostitev malih hidroelektrarn je na manjših alpskih in predalpskih rekah.

Na VO Jadranskega morja je za rabo vode za proizvodnjo električne energije v malih hidroelektrarnah podeljenih 105 koncesij in 8 vodnih dovoljenj. Skupni dovoljen odvzem za to vrsto rabe na letni ravni znaša dobrih 5,6 milijard m³ vode. Največja zgostitev malih hidroelektrarn je na pritokih Idrijce ter na pritokih zgornjega dela reke Soče.

3.3.4.5 Raba vode za gojenje morskih organizmov

Po podatkih ARSO (ARSO, 2015e) so v slovenskem morju določena tri gojitvena območja, na katerih se lahko podelijo vodne pravice za gojenje morskih organizmov, in sicer v Sečoveljskem zalivu, Strunjanskem zalivu in ob Debelem Rtiču. Velikosti gojitvenih območij so:

- Sečovlje: 865.942 m²; (VTPV: SI5VT5),
- Strunjan: 133.469 m²; (VTPV: SI5VT4) in
- Debeli rtič: 180.353 m²; (VTPV: SI5VT2).

Do leta 2014, ko so bili pridobljeni podatki o rabi vode za pripravo strokovnih podlag za NUV 2015-2021, je bilo podeljenih 24 vodnih pravic za gojenje školjk in 1 za gojenje avtohtonih morskih rib. Od tega sta dve vodni pravici podeljeni tudi na območju, ki je del gojitvenega območja, ni pa del območja, ki je bil prvenstveno namenjen izvajanju vodne pravice v Sečovljah. To območje je velikosti 11.000 m². Na sliki (Slika 28) je osenčeno z rumeno (ARSO, 2015d). Podobno je dodano še 4. območje za gojenje školjk na Debelem rtiču, le-to v velikosti približno 37.400 m².

Slika 27: Gojenje morskih vodnih organizmov (Gosar in sod., 2012)

Slika 28: dodatna območja namenjena gojenju morskih organizmov

V slovenskem morju je prostemu nabiranju morskih organizmov namenjenih 11.703.000 m². Od tega obsegajo območja prostega nabiranja na Debelem Rtiču 5.382.000 m², v Piranu 4.016.000 m² in v Strunjanu 2.305.000 m². V območja za prosto nabiranje školjk so vključena tudi zemljišča kopenskih parcel. (ARSO, 2015e). Za te vrste dejavnosti se vodne pravice ne podeljuje.

3.3.4.6 Odvzem naplavin

Naplavine (oz. aluvij) so glina, melj, pesek, gramoz, kršje in drug erozijski drobir, ki ga je naplavila voda (Mikoš in sod., 2002). Odvzemanje naplavin je dovoljeno 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. Naplavine se lahko odvezemajo zaradi urejanja voda v okviru:

- izvajanja javne službe vzdrževanja vodnih in priobalnih zemljišč,
- posebne rabe vodnega ali morskega dobra iz vodnih objektov in naprav, namenjenih zadrževanju naplavin, ali
- z območij, namenjenih odvzemanju naplavin, v okviru posebne rabe iz 5. točke prvega odstavka 136. člena tega zakona

Izvajalec javne službe pripravi letni program odvzemanja in uporabe naplavin, ki ga potrdi ministrstvo pristojno za vode. Odstranjevanje plavja in odvzemanje naplavin je treba prednostno in redno zagotoviti na prodnih zadrževalnikih. Za del naplavin, ki se jih uporabi za vgradnjo v vodno infrastrukturo, se ne plačuje vodnega povračila (Zakon o vodah).

Za rabo vode, ki presega meje splošne rabe, za rabo naplavin je treba pridobiti vodno pravico – koncesijo. Odvzem naplavin je urejen s koncesijsko pogodbo, kjer so podrobneje določene pravice in obveznosti med koncedentom in koncesionarjem. Koncesijske pogodbe za odvzem oz. izkoriščanje naplavin iz strug vodotokov obsegajo:

- odvzem in skladiščenje naplavin,
- pripravo frakcij peska iz naplavin za gradbene namene in dejanje v promet posameznih frakcij peska,
- urejanje in vzdrževanje objektov za dostop oziroma dovoz do mesta odvzema naplavin ter urejanje in vzdrževanje vodnih objektov na celotnem območju koncesije.

Količina v koledarskem letu odvzetih naplavin na posameznem delu vodnega telesa reke, kjer se izvaja odvzem naplavin ne sme presežati količin, ki so določene v načrtu izvajanja koncesije za odvzem naplavin. Količina naplavin za odvzem in čas izvajanja koncesije se določijo v aneksu h koncesijski pogodbi, ki se sklene za obdobje koledarskega leta na podlagi načrta izvajanja koncesije za odvzem naplavin, ki ga do 31. decembra tekočega leta za naslednje leto pripravi ministrstvo, pristojno za vode. Letni načrt izvajanja koncesije za odvzem naplavin za naslednje leto mora biti usklajen z naravovarstvenimi smernicami, izdanimi po zakonu, ki ureja ohranjanje narave, in mnenjem po zakonu, ki ureja sladkovodno ribištvo. Tehnični nadzor nad izvajanjem načrta in načina odvzema naplavin izvaja ministrstvo, pristojno za vode.

V Republiki Sloveniji je odvzem naplavin opredeljen s 4 uredbami o koncesijah (Preglednica 28 in Preglednica 29). Koncesije za odvzem naplavin so podeljene 8 koncesionarjem za 9 različnih mest na Soči, Bači, Tolminki in Savi (Slika 29, Kartografska priloga 8). Na Soči je 5 odvzemnih mest za naplavine, s katerimi upravlja 5 različnih koncesionarjev. Po 1 odvzemno mesto za naplavine je na Bači in Tolminki, s katerima upravlja isti koncesionar (Soške elektrarne Nova Gorica, d. o. o.). Na Savi sta 2 odvzemni mesti za naplavine, s katerimi upravljata 2 različna koncesionarja.

Preglednica 28: Podatki o odvzemu naplavin na VO Donave

Vodotok	Kraj	Koncesionar	Uredba
Sava	prodni zadrževalnik Majdičev Log	Savske elektrarne Ljubljana d. o. o.	Uredba o koncesiji za odvzem naplavin iz reke Save in Završnice iz zadrževalnikov proda na vplivnem območju HE Moste, HE Završnica in HE Mavčiče (Uradni list RS, št. 83/04, 102/10)
Sava	Hotič	PGM Hotič d. o. o.	Uredba o koncesiji za odvzem naplavin iz reke Save na območju Občine Litija na odvzemnih mestih, za katere je bilo pridobljeno pravnomočno uporabno dovoljenje (Uradni list RS, št. 74/04, 102/10)

Preglednica 29: Podatki o odvzemu naplavin na VO Jadranskega morja

Vodotok	Kraj	Koncesionar	Uredba
Soča	lokacija pri Dolinah (nad akumulacijo HE Doblar)	Cestno podjetje Nova Gorica, družba za vzdrževanje in gradnjo cest, d. d.	Uredba o koncesiji za odvzem naplavin iz lovilnih jam na reki Soči, Tolminki in Bači (Uradni list RS, št. 67/03, 102/10)
Bača	lokacija pri Modreju	Soške elektrarne Nova Gorica, d. o. o.	
Tolminka	lokacija v Tolminu	Soške elektrarne Nova Gorica, d. o. o.	
Soča	lokacija pod Idrskim	Avtoprevozništvo Damjan Petrica s. p.	Uredba o koncesijah za gospodarsko izkoriščanje naplavin iz struge reke Soče (Uradni list RS, št. 99/01 in
Soča	lokacija pod Kamnim	Avtoprevozništvo in storitve TGM, Vladimir Jeklin, s. p.	

Naloga I/1/1: Priprava in zagotovitev strokovnih podlag za izvajanje vodne direktive (2000/60/ES) Integracija vsebin, vezanih na rabo voda (Vmesno poročilo o realizaciji naloge I/1/1/9 za leto 2014). Inštitut za vode Republike Slovenije, Ljubljana, 2015

Vodotok	Kraj	Koncesionar	Uredba
Soča	lokacija pod Volarji	ZUPROM, Prevozi in trgovina d. o. o.	102/10)
Soča	lokacija pri Žvikarju	Avtoprevozišтво Žagar Robert, s. p.	

Slika 29: Odzemna mesta za naplavine

V nadaljevanju je podana informacija o planiranem in dejanskem odvzemu naplavin za posamezna leta v obdobju od 2008 do 2013 na posameznih vodotokih na VO Donave in VO Jadranskega morja (Slika 30 in Slika 31). Planiran odzem naplavin določi ministrstvo, pristojno za vode v načrtu izvajanja koncesije za odzem naplavin za vsako leto posebej. Glede na pridobljene podatke je razvidno, da je dejanski odzem naplavin v nekaterih primerih in za posamezna leta višji od planiranega odvzema naplavin. Na VO Jadranskega morja je bil največji planiran odzem naplavin predviden na reki Soči v letu 2011 (92.500 m³), največji dejanski odzem naplavin pa je bil na reki Soči v letu 2009 (85.982 m³). Na VO Donave je bil največji planiran odzem naplavin predviden na reki Savi v letu 2011 (70.290 m³), največji dejanski odzem naplavin pa je bil na reki Savi v letu 2011 (76.061 m³) (MOP, 2014).

Slika 30: Planiran in dejanski odvzem naplavin na VO Jadranskega morja (Soča, Bača, Tolminka) v obdobju od 2008 do 2013 (MOP, 2014)

Slika 31: Planiran in dejanski odvzem naplavin na VO Donave (Sava) v obdobju od 2008 do 2013 (MOP, 2014)

Na reki Soči pri Dolinah je bil v obdobju od 2008-2013 največji planiran odvzem naplavin v letu 2011 (70.000 m³), največji dejanski odvzem naplavin pa je bil v letu 2009 (63.032 m³). Povprečen dejanski odvzem naplavin v obdobju od 2008-2013 je bil 35.941 m³ (Slika 32) (MOP, 2014).

Na reki Soči pod Idrskim je bil v obdobju od 2008-2013 največji planiran odvzem naplavin v letu 2013 (4.000 m³), največji dejanski odvzem naplavin pa je bil v letu 2012 (4.400 m³). Povprečen dejanski odvzem naplavin v obdobju od 2008-2013 je bil 2.990 m³ (Slika 33) (MOP, 2014).

Na reki Soči pod Kamnim je bil v obdobju od 2008-2013 največji planiran odvzem naplavin v letih 2008, 2009 in 2011 (5.000 m³), največji dejanski odvzem naplavin pa je bil v letu 2008 (5.200 m³). Povprečen dejanski odvzem naplavin v obdobju od 2008-2013 je bil 3.467 m³ (Slika 34) (MOP, 2014).

Na reki Soči pod Volarji je bil v obdobju od 2008-2013 največji planiran odvzem naplavin v letih 2010, 2011 in 2013 (2.500 m³), največji dejanski odvzem naplavin pa je bil v letu 2010 (2.630 m³). Povprečen dejanski odvzem naplavin v obdobju od 2008-2013 je bil 1.912 m³ (Slika 35) (MOP, 2014).

Na reki Soči pri Žvikarju je bil v obdobju od 2008-2013 največji planiran odvzem naplavin v letu 2011 (12.000 m³), največji dejanski odvzem naplavin pa je bil v letu 2010 (16.200 m³). Povprečen dejanski odvzem naplavin v obdobju od 2008-2013 je bil 9.028 m³ (Slika 36) (MOP, 2014).

Slika 32: Raba naplavin na Soči pri Dolinah (MOP, 2014)

Slika 33: Raba naplavin na Soči pod Idrskim (MOP, 2014)

Slika 34: Raba naplavin na Soči pod Kamnim (MOP, 2014)

Slika 35: Raba naplavin na Soči pod Volarji (MOP, 2014)

Slika 36: Raba naplavin na Soči pri Žvikarju (MOP, 2014)

Na reki Bači pri Modreju je bil v obdobju od 2008-2013 največji planiran odvzem naplavin v letu 2011 (35.000 m³), največji dejanski odvzem naplavin pa je bil v letu 2010 (15.273 m³) (Slika 37). Povprečen dejanski odvzem naplavin v obdobju od 2008-2013 je bil 10.068 m³ (MOP, 2014).

Na reki Tolminki v Tolminu je bil v obdobju od 2008-2013 največji planiran odvzem naplavin v letu 2011 (33.000 m³), največji dejanski odvzem naplavin pa je bil v letu 2009 (26.407 m³) (Slika 38). Povprečen odvzem naplavin v obdobju od 2008-2013 je bil 19.688 m³ (MOP, 2014).

Slika 37: Raba naplavin na Bači pri Modreju (MOP, 2014)

Slika 38: Raba naplavin na Tolminki v Tolminu (MOP, 2014)

Na reki Savi v Majdičevem Logu je bil v obdobju od 2008-2013 največji planiran odvzem naplavin v letu 2011 (40.290 m³), največji dejanski odvzem naplavin pa je bil v letu 2011 (53.058 m³) (Slika 39). Povprečen dejanski odvzem naplavin v obdobju od 2008-2013 je bil 34.725 m³ (MOP, 2014).

Na reki Savi v Hotiču je bil v obdobju od 2008-2013 planiran odvzem naplavin 30.000 m³ na leto, največji dejanski odvzem naplavin pa je bil v letu 2009 (30.000 m³) (Slika 40). Povprečen dejanski odvzem naplavin v obdobju od 2008-2013 je bil 26.365 m³ (MOP, 2014).

Slika 39: Raba naplavin na Savi v Majdičevem Logu (MOP, 2014)

Slika 40: Raba naplavin na Savi v Hotiču (MOP, 2014)

Pri odvzemu naplavin, ki se jih odvzema v okviru javne službe vzdrževanja vodnih in priobalnih zemljišč, mora izvajalec javne službe plačati vodno povračilo in vodno pravico za tisti del naplavin, ki jih proda na trgu, ne glede na to da ni imetnik vodne pravice za rabo naplavin (torej te količine ni v evidenci vodnih pravic).

3.3.4.7 Plovne poti

Za plovne poti na celinskih vodah (Slika 41, Kartografska priloga 6) se vodne pravice ne podeljujejo neposredno. Plovne poti so z gorvodne in dolvodne strani določene z vstopno-izstopnim mestom po predpisih o plovbi po celinskih vodah, za katerega pa je potrebna pridobitev vodne pravice. Vstopanje in izstopanje potnikov v plovila je dovoljen samo na vstopno izstopnih mestih in v pristaniščih, privezovanje in sidranje plovil pa samo v pristaniščih.

Slika 41: Območja pristanišč in plovnih poti

3.3.5 INDEKS IZKORIŠČANJA POVRŠINSKIH VODA IN GOSTOTA VODNIH PRAVIC

Indeks izkoriščanja voda (v nadaljnjem besedilu: IIV) ali water exploitation index (v nadaljnjem besedilu: WEI) uporablja Evropska agencija za okolje (v nadaljnjem besedilu: EEA) kot kazalec rabe in pomanjkanja vode. Indeks izkoriščanja voda predstavlja razmerje med srednjo letno skupno količino odvzete celinske vode in povprečno letno skupno obnovljivo količino celinske vode na ravni države, izraženo v odstotkih. To je osnovni IIV. Skupna obnovljiva količina celinske vode je izražena kot razlika med iztokom in vtokom iz države, skupaj z zalogami podzemne vode in razlike padavin in izhlapevanja. IIV se navadno nanaša na celo državo, lahko pa tudi na porečje ali povodje. (Marcuello, Lallana, 2003)

Eden izmed ciljev vodne direktive (Direktiva 2000/60/ES) je spodbujanje trajnostne rabe vode z namenom dolgoročnega varstva razpoložljivih količin vodnih virov. Količine odvzemov vode morajo biti trajnostne, da se zagotovi varovanje in upravljanje z vodnimi viri in z njimi povezanimi ekosistemi (EEA, 2004). S pomočjo indeksa IIV lahko ugotovimo, kje so celinski vodni viri obremenjeni z odvzemi vode (EEA, 2004; ARSO, 2014k).

V zadnjem času se vse pogosteje uporablja tudi letni indeks izkoriščanja vode, ki kaže razmerje med izkoriščeno vodo v primerjavi s količino vode, razpoložljivo v posameznem letu. Osnovni indeks izkoriščanja vode pa kaže razmerje med izkoriščeno vodo v primerjavi s količino vode, ki je na voljo v dolgoletnem povprečju. Primerjava osnovnega

in letnega IIV je prikazana na sliki (Slika 42Slika **42**). Osnovni in letni IIV ne odražata izkoriščanja vode po posameznih mesecih.

Slika 42: Osnovni in letni indeks izkoriščanja vode (ARSO, 2014k)

Opozorilni prag, pri katerem lahko postane raba vode prevelika, predstavlja indeks IIV je 20 % (Alcamo in sod., 2000). Vrednost indeksa IIV nad 20 % pomeni možnost preobremenitve vodnih virov, huda obremenitev pa se pojavlja pri preseženih 40 % in kaže na netrajnostno rabo vode (Preglednica 30) (ARSO, 2014k; EEA, 2009; EEA, 2004; Zal, 2012). Za območja, za katera je indeks IIV večji od 20 %, se smatra, da so odvzemi vode v obdobju nizkih pretokov in suš zelo obremenjujoči. Glede na delež izkoriščene vode se Slovenija uvršča med države brez vodnega stresa. V zadnjih desetih obravnavanih letih indeks IIV kaže na rahlo zviševanje, večinoma pa se vrednosti gibljejo okoli treh odstotkov razpoložljivega odtoka vode. Izstopajo sušna leta 2003, 2007, 2008 in 2011 (Slika 42) (ARSO, 2014k).

$$IIV(\%) = \frac{\text{skupni letni odvzem celinskih vodnih virov}}{\text{skupni obnovljivi viri celinske vode}} \quad (3)$$

Preglednica 30: Indeks IIV (EEA, 2004; EEA, 2009; Zal, 2012)

Indeks IIV	Interpretacija vrednosti indeksa IIV
IIV < 10 %	odvzemi vode niso obremenjujoči za vodne vire
10 % < IIV < 20 %	odvzemi vode so malo obremenjujoči za vodne vire
20 % < IIV < 40 %	odvzemi vode so obremenjujoči za vodne vire
IIV > 40 %	odvzemi vode so zelo obremenjujoči za vodne vire (netrajnostna raba vode)

V primerjavi z drugimi državami porabimo v Sloveniji relativno malo razpoložljive vode. Največjo vrednost indeksa IIV ima Ciper, kjer izkoristijo prek 60 % vode, več kot 20 % pa je izkoristijo tudi v Belgiji, Španiji, Italiji in na Malti (Slika 43). V poletnih mesecih je v južni Evropi npr. zaradi kmetijskih in turističnih dejavnosti vrhunec potrebe po vodi v času, ko naravni vodni viri dosežejo minimum (EEA, 2009). Praviloma največ vode porabijo v sredozemskih in gosto poseljenih državah, najmanjši delež pa v Skandinaviji (ARSO, 2014k).

Slika 43: Indeks WEI po posameznih državah (EEA, 2014)

Leta 2011 so vodni direktorji držav članic EU dali pobudo za razvoj indeksa IIV+ (enačba 4) (angl. water exploitation index plus – WEI+), ki predstavlja nadgradnjo indeksa IIV. Izračuni za Slovenijo trenutno še niso narejeni.

$$IIV + (\%) = \frac{(\text{skupni odvzemi celinskih vodnih virov} - \text{vrnjena celinska voda})}{\text{skupni obnovljivi viri celinske vode}} \quad (4)$$

Obstajajo tudi drugi indeksi s katerimi lahko ocenimo razmerje med izkoriščeno in razpoložljivo vodo (Preglednica 31).

Preglednica 31: Indeksi za ocenjevanje razmerij med izkoriščeno in razpoložljivo vodo (Zal, 2012)

Vrsta indeksa	Enote indeksa	Vir
Indeks izkoriščanja vode – IIV (angl. water exploitation index – WEI)	letni odvzemi celinskih vodnih virov, skupni obnovljivi viri celinske vode	EEA
Indeks izkoriščanja vode plus – IIV+ (angl. water exploitation index plus – WEI+)	odvzemi celinskih vodnih virov z upoštevanjem vrnjene vode, skupni	Water Scarcity and Drought

WEI+)	obnovljivi viri celinske vode	Expert Group
Intenzivnost rabe vodnih virov (angl. intensity of use of water resources)	letni odvzemi celinske vode, skupni obnovljivi vodni viri	OECD, 2001
Indeks indikatorjev porečja (angl. index of watershed indicators – IWI)	15 pogojev in kazalcev ranljivosti	EPA, 2002
Indeks izkoriščanja obnovljivih virov (angl. exploitation index of renewable resources)	ni podatka	Plan Blue
Indeks vodnega stresa na vir (angl. water stress index – WSI per source)	odvzem vode/ poraba vode kot delež razpoložljive vode na vir (%) z volumnom odvzete vode na vir	EWP water stewardship programme
Indeks pretoka vode (angl. water discharge index – WDI)	skupna količina pretoka vode (m ³ /časovni rok) v razmerju s skupno količino dostopne vode (m ³ /časovni rok)	EWP water stewardship programme

3.3.5.1 Indeks rabe površinskih voda – povratni in nepovratni odvzemi

V Sloveniji smo razvili dva indeksa rabe površinskih voda. Definirana sta kot razmerje med količino vode, ki se jo rabi v primerjavi s povprečno količino vode (${}_sQ_s$), ki teče v skozi prečni prerez vodotoka. To sta indeks nepovratne (INrV) in indeks povratne rabe (IPrV) površinskih voda.

Za izračun indeksov povratne in nepovratne rabe voda na VTPV so uporabljeni podatki o dovoljenih količinah vode za rabo, pridobljeni iz vodne knjige maja 2014 (ARSO, 2014b; ARSO, 2014c) in podatki o karakterističnih pretokih na VTVP, izračunani v poglavju 2.3 OCENA KOLIČINSKEGA STANJA POVRŠINSKIH VODA. V vodni knjigi so vodne pravice ločene po tipu odvzema na povratne in nepovratne odvzeme. Na podlagi tega atributa sta določena sta oba omenjena indeksa. Manjši del rabljene vode, tiste, ki se rabi kot tehnološka voda, je izvzet iz te analize, ker uradne evidence ne razpolagajo s podatkom o deležu vrnjene tehnološke vode.

INDEKS NEPOVRATNE RABE POVRŠINSKIH VODA (INrV)

»Indeks nepovratne rabe površinskih voda (v nadaljevanju INrV) je izražen v odstotkih in predstavlja razmerje med odvzeto in porabljeno vodo, ki se po rabi ne vrača neposredno v reko ali zadrževalnik (npr. za potrebe namakanja, zalivanja, oskrbe s pitno vodo, zasneževanje ipd.) in srednjim letnim pretokom (enačba 5).« (Načrt upravljanja voda za vodni območji Donave in Jadranskega morja 2009–2015, 2011).

Indeks nepovratne rabe površinskih voda je bil izračunan po naslednji enačbi:

$$INrV = \frac{\sum Q_{npr}}{s Q_{S(VTPV)}} \quad (5)$$

Legenda:

ΣQ_{npr} – skupni dovoljen obseg nepovratne rabe površinskih voda (m³/s) na neposredni prispevni površini VTPV in

$sQ_{S(VTPV)}$ – obdobjni srednji pretok v m^3/s na koncu VTPV

Za vsa VTPV, kjer ni podeljenih vodnih pravic, je INrV enak 0, ne glede na to da gre morda za jezero ali morje (VTPV brez podatka o pretoku) (Meljo, 2012).

Na VO Donave se indeks nepovratne rabe površinskih voda giblje med 0 in 8 %, pri čemer so tipične vrednosti med 0 in 1 %. Vodna telesa površinskih voda so bila glede na omenjen indeks razvrščena v pet razredov na način, da so opazne zgostitve indeksa. Meja je postavljena tudi pri 20 %, saj je to varnostni prag, do katerega lahko seže indeks, da je raba vode še trajnostna (Preglednica 32, Slika 44, Priloga 2, Kartografska priloga 4). Nekoliko višji indeks izkazujeta le VTPV Ložnica ter VTPV Hudinja povirje – Nova Cerkev.

Preglednica 32: Razredi INrV na neposrednem zaledju VTPV na VO Donave

Razred	Razpon	Število VTPV	Delež VTPV
1	ni podatka o INrV	3	2 %
2	INrV = 0 %	54	45 %
3	0 % < INrV ≤ 1 %	62	51 %
4	1 % < INrV ≤ 20 %	2	2 %
5	INrV > 20 %	0	0 %

Na VO Jadranskega morja se indeks nepovratne rabe površinskih voda giblje med 0 in 70 %, pri čemer so tipične vrednosti med 0 in 1 %. Vodna telesa površinskih voda so bila glede na omenjen indeks razvrščena v pet razredov na način, da so opazne zgostitve indeksa. Meja je postavljena tudi pri 20 %, saj je to varnostni prag, do katerega lahko seže indeks, da je raba vode še trajnostna (Preglednica 33, Slika 44, Priloga 2, Kartografska priloga 4). Z visokimi vrednostmi indeksa izstopa celotna Vipavska dolina pretežno zaradi namakanja, najvišji indeks pa ima MPVT Zadrževalnik Vogršček (70 %).

Preglednica 33: Razredi INrV na neposrednem zaledju VTPV na VO Jadranskega morja

Razred	Razpon	Število VTPV	Delež VTPV
1	ni podatka o INrV	4	12 %
2	INrV = 0 %	12	35 %
3	0 % < INrV ≤ 1 %	14	41 %
4	1 % < INrV ≤ 20 %	3	9 %
5	INrV > 20 %	1	3 %

Slika 44: Indeks nepovratne rabe površinskih voda na neposrednih prispevnih površinah VTPV

INDEKS POVRATNE RABE POVRŠINSKIH VODA (IPrV)

»Indeks povratne rabe površinskih voda (nadaljevanju IPrV) je izražen v odstotkih in predstavlja razmerje med vodo, ki se po odvzemu vrača v reko ali zadrževalnik (npr. za potrebe HE, MHE, ribogojnic ipd.) in srednjim letnim pretokom na VTPV (enačba 6).« (Načrt upravljanja voda za vodni območji Donave in Jadranskega morja 2009-2015, 2011).

Indeks povratne rabe površinskih voda je bil izračunan po naslednji enačbi:

$$IPrV = \frac{\sum Q_{pr}}{s Q_{S(VTPV)}} \quad (6)$$

Legenda:

$\sum Q_{pr}$ – skupni dovoljen obseg povratne rabe površinskih voda (m^3/s) na neposredni prispevni površini VTPV in

$s Q_{S(VTPV)}$ – obdobjni srednji pretok v m^3/s na koncu VTPV

Na VO Donave se indeks povratne rabe površinskih voda giblje med 0 in dobrimi 1.000 %, pri čemer se tipične vrednosti gibljejo med 0 in 100 %. Vodna telesa površinskih voda so bila, glede na omenjeni indeks, razvrščena v pet razredov na način, da so opazne zgostitve indeksa (Preglednica 34, Slika 45, Priloga 2, Kartografska priloga 3).

Preglednica 34: Razredi IPrV na neposrednem zaledju VTPV na VO Donave

Razred	Razpon	Število VTPV	Delež VTPV
1	ni podatka o IPrV	3	2 %
2	IPrV = 0 %	27	22 %
3	0 % < IPrV ≤ 20 %	35	29 %
4	20 % < IPrV ≤ 100 %	29	24 %
5	IPrV > 100 %	27	22 %

Na VO Jadranskega morja se indeks povratne rabe površinskih voda giblje med 0 in nekaj več kot 600 %, pri čemer so tipične vrednosti pod 20 %, največ vodnih teles površinskih voda pa ima indeks 0 %. Vodna telesa so bila na podlagi omenjenega indeksa razdeljena v pet razredov na način, da so opazne zgostitve indeksa (Preglednica 35, Slika 45, Priloga 2, Kartografska priloga 3).

Preglednica 35: Razredi IPrV na neposrednem zaledju VTPV na VO Jadranskega morja

Razred	Razpon	Število VTPV	Delež VTPV
1	ni podatka o IPrV	4	12 %
2	IPrV = 0 %	17	50 %
3	0 % < IPrV ≤ 20 %	2	6 %
4	20 % < IPrV ≤ 100 %	6	18 %
5	IPrV > 100 %	5	15 %

Slika 45: Indeks povratne rabe površinskih voda na neposrednih prispevnih površinah VTPV

3.3.5.2 Gostota vodnih pravic

Po podatkih ARSO je bilo maja 2014 na celotnem območju Slovenije podeljenih 1.767 vodnih pravic na površinskih vodah (Preglednica 37). Za eno vodno pravico ni znanih koordinat odvzema, zaradi česar je ni bilo mogoče uvrstiti v nobenega izmed vodnih območij.

Preglednica 36: Podeljene vodne pravice po vodnih območjih

	Vodna dovoljenja	Koncesije	Skupaj vodne pravice
VO Donave	850	421	1.271
VO Jadranskega morja	362	133	497
VO ni znano	1	0	1
Skupaj	1.213	554	1.767

Povprečna gostota podeljenih vodnih pravic (v nadaljnjem besedilu VodP) znaša nekaj manj kot 0,09 vodne pravice na km², a so po prispevnih površinah vodnih teles neenakomerno porazdeljene (Slika 46, Priloga 2, Kartografska priloga 5).

Slika 46: Gostota podeljenih vodnih pravic za rabo površinskih voda na neposrednih prispevnih površinah VTPV

Gostote po neposrednih prispevnih površinah na VO Donave se gibljejo od 0 do okoli 1 pravice na km², le izjemoma več. Na 67 % vodnih teles je gostota do 0,1 pravice na km². Glede na gostoto podeljenih vodnih pravic na neposrednih prispevnih površinah so bila vodna telesa razdeljena v 5 razredov, določenih na podlagi enotnega intervala med

razredi (Preglednica 37). Po visoki gostoti vodnih pravic izstopajo VTPV Tržiška Bistrica sotočje z Lomščico – Podbrezje, VTPV Savinja povirje – Letuš, VTPV Paka Velenje – Skorno, VTPV Kamniška Bistrica Študa – Dol in Šmartinsko jezero (Slika 46, Priloga 2, Kartografska priloga 5).

Preglednica 37: Gostota podeljenih vodnih pravic na neposredni prispevni površini VTPV na VO Donave

Gostota VodP [n/km^2]	Število VTPV	Delež VTPV
0,0	15	12 %
nad 0,0 do 0,1	67	55 %
nad 0,1 do 0,2	27	22 %
nad 0,2 do 0,3	4	3 %
nad 0,3	8	7 %

Gostote po neposrednih prispevnih površinah na VO Jadranskega morja se gibljejo od 0 do okoli 0,5 pravice na km^2 , le izjemoma več. Na 71 % vodnih teles je gostota do 0,1 pravice na km^2 . Glede na gostoto podeljenih vodnih pravic na neposrednih prispevnih površinah so bila vodna telesa razdeljena v 5 razredov, določenih na podlagi enotnega intervala med razredi (Preglednica 38). Po visoki gostoti vodnih pravic izstopajo vodna telesa Vipavske doline ter vodna telesa na stiku kopnega in morja (Slika 46, Priloga 2, Kartografska priloga 5).

Preglednica 38: Gostota podeljenih vodnih pravic na neposredni prispevni površini VTPV na VO Jadranskega morja

Gostota VodP [n/km^2]	Število VTPV	Delež VTPV
0,0	9	26 %
nad 0,0 do 0,1	12	35 %
nad 0,1 do 0,2	2	6 %
nad 0,2 do 0,3	4	12 %
nad 0,3	7	21 %

Na skupni prispevni površini posameznih vodnih teles na ozemlju Republike Slovenije se gostote podeljenih vodnih pravic gibljejo od 0 do nekaj več kot 1 pravica na km^2 . Glede na gostoto podeljenih vodnih pravic na skupnih prispevnih površinah so bila vodna telesa razdeljena v 5 razredov, določenih na podlagi enotnega intervala med razredi (Preglednica 39 in Preglednica 40).

Na več kot 80 % vodnih teles VO Donave ta gostota znaša manj kot 0,1 pravice na km^2 (Preglednica 39, Priloga 2).

Preglednica 39: Gostota podeljenih vodnih pravic na skupni prispevni površini na območju RS na VO Donave

Gostota [n/km^2]	Število VTPV	Delež VTPV
0,0	6	5 %
nad 0,0 do 0,1	96	79 %
nad 0,1 do 0,2	15	12 %
nad 0,2 do 0,3	2	2 %
nad 0,3	2	2 %

Na več kot 60 % vodnih teles VO Jadranskega morja ta gostota znaša manj kot 0,1 pravice na km² (Preglednica 40, Priloga 2).

Preglednica 40: Gostota podeljenih vodnih pravic na skupni prispevni površini na območju RS na VO Jadranskega morja

Gostota [n/km ²]	Število VTPV	Delež VTPV
0,0	9	26 %
nad 0,0 do 0,1	13	38 %
nad 0,1 do 0,2	2	6 %
nad 0,2 do 0,3	3	9 %
nad 0,3	7	21 %

Negotovosti: Rezultati analize o gostoti vodnih pravic na mejnih vodnih telesih ne odražajo dejanskega stanja, ker ni poznano število vodnih pravic na delu zaledja izven Slovenije. Podatki bodo dopolnjeni v najkrajšem možnem času.

3.4 PROBLEMATIKA DOLOČANJA DEJANSKEGA OBSEGA RABE VODA

Obseg rabe voda se določa kot volumen rabljene vode v časovni enoti (npr. m³/s), kot volumen odvzetih naplavin v časovni enoti (npr. m³/leto) ali kot velikosti vodne površine, v kolikor se za izvajanje posebne raba potrebuje vodno zemljišče.

V Republiki Sloveniji se vodita dve evidenci, ki izkazujeta obseg rabe voda, zato so bili podatki obeh evidenc medsebojno primerjani. To sta vodna knjiga in evidenca vodnih povračil.

S podelitvijo vodne pravice se določi njen obseg: največje dovoljene vrednosti rabljenih količin (npr. pretok vode, volumen naplavin, velikost vodne površine). Ti podatki se zbirajo v vodni knjigi. Hkrati pa zavezanci za plačilo vodnega povračila poročajo o količinah rabljene vode. Ti podatki so prvenstveno namenjeni ekonomskim potrebam in se zbirajo v evidenci vodnih povračil. Obe evidenci vodi ARSO (Slika 47).

Slika 47: Evidence o rabi voda

EVIDENCA VODNIH PRAVIC – dovoljen obseg rabe voda

ARSO zbira in vodi podatke o podeljenih vodnih pravicah v vodni knjigi, ločeno za vodna dovoljenja in koncesije. Vodna knjiga se vsakodnevno dopolnjuje s podatki o novih podeljenih vodnih pravicah. Podatki iz vodne knjige prikazujejo stanje za maj 2014. Skupno število podeljenih vodnih pravic je 37.745 (ARSO, 2014b; ARSO, 2014c).

EVIDENCA VODNIH POVRAČIL – dejanski obseg rabe voda

Podatke o vodnih povračilih zbira in vodi ARSO. Zavezanci za plačilo vodnega povračila so do 31. januarja tekočega leta dolžni vložiti napoved za plačilo vodnega povračila za preteklo leto (Zakon o vodah). Podatki, uporabljeni v teh strokovnih podlagah, veljajo za leto 2012 (ARSO, 2014I). Skupno število zavezancev za plačilo vodnega povračila je bilo 4.809.

Ker je z vodno pravico določen le največji možni obseg rabe voda, smo preko evidence vodnih povračil poskusili dostopiti do podatkov o dejanskem obsegu rabe voda. Primerjani so bili podatki ene in druge evidence (Preglednica 41). Primerjani podatki se nanašajo na območje celotne Slovenije in ne na posamezni vodni območji Donave in Jadranskega morja. Podatki iz evidence vodnih povračilih niso ločeni po vrsti vodnega vira na površinske in podzemne vode, zato so bili medsebojno primerjani podatki za vse vodne pravice (in ne le podatki za vodne pravice za površinske vode). Ugotovljeno je, da je zavezancev za plačilo vodnega povračila občutno manj, kot pa je podeljenih vodnih pravic.

Podatke vodne knjige in evidence vodnih povračil smo lahko primerjali le tako, da smo pripravili ključ za povezovanje »storitev, povezanih z obremenjevanjem voda« in »vodne pravice«, kar je podrobneje opisano v poglavju 3.4.1 KLJUČ ZA POVEZAVO »STORITEV, POVEZANIH Z OBREMENJEVANJEM VODA« IN »VODNE PRAVICE«

Preglednica 41: Podeljene vodne pravice za leto 2014 in vodna povračila za leto 2012 v Sloveniji

	Površinske vode	Podzemne vode	Izviri	Slovenija
Število podeljenih vodnih pravic	1.769	20.055	15.921	37.745
Število vodnih povračil	ni podatka	ni podatka	ni podatka	4.809

V nadaljevanju je primerjan (Preglednica 42 in Preglednica 43) »dovoljen« in »poročan« obseg rabe voda. Primerjava je bila v določeni meri otežena, ker se pri nekaterih vrstah rabe voda enote dovoljenega obsega razlikujejo od enot, v katerih se poroča o obsegu rabe vode.

Preglednica 42: Primerjava dovoljenega in poročanega obsega rabe vode

Storitev, povezana z obremenjevanjem voda	Šifra	SLOVENIJA dovoljen obseg rabe vode (vir: vodna knjiga)	SLOVENIJA poročan obseg rabe vode (vir: vodna povračila)	ENOTE (na leto) (vir: vodna knjiga)	ENOTE (na leto) (vir: vodna povračila)
Raba vode za oskrbo s pitno vodo (oskrba s pitno vodo, ki se izvaja kot gospodarska javna služba in lastna	310				
	311	495.716.021	160.786.879	m ³	m ³
	312				

Storitev, povezana z obremenjevanjem voda	Šifra	SLOVENIJA dovoljen obseg rabe vode (vir: vodna knjiga)	SLOVENIJA poročan obseg rabe vode (vir: vodna povračila)	ENOTE (na leto) (vir: vodna knjiga)	ENOTE (na leto) (vir: vodna povračila)
oskrba s pitno vodo) ³	313				
Raba vode za tehnološke namene	322	122.292.588	40.598.528	m ³	m ³
Raba vode za tehnološke namene pri hlajenju v termoelektrarnah in jedrskih elektrarnah	325	1.061.020.900	581.554.205	m ³	m ³
Raba vode za proizvodnjo pijač	321	5.735.795	640.257	m ³	m ³
Raba vode za potrebe kopališč in naravnih zdravilišč (če se rabi in če se ne rabi termalna, mineralna ali termomineralna voda)	323	4.928.639	4.458.847	m ³	m ³
Raba vode za zasneževanje smučišč	324	1.853.434	659.131	m ³	m ³
Raba vode za namakanje kmetijskih zemljišč	326	47.327.381	2.209.229	m ³	m ³
Raba vode za namakanje zemljišč, ki niso kmetijska zemljišča	327	1.291.896	188.612	m ³	m ³
Raba vode, ki se odvzema iz objektov in naprav za javno oskrbo s pitno vodo, za proizvodnjo pijač*	331	1.318.651	439.768	/	m ³
Raba vode, ki se odvzema iz objektov in naprav za javno oskrbo s pitno vodo, za tehnološke namene, pri katerih je voda pretežna sestavina proizvoda ^{4*}	332	5.828.565	2.438.184	/	m ³
Raba vode, ki se odvzema iz objektov in naprav za javno oskrbo s pitno vodo, za potrebe kopališč in naravnih zdravilišč *	333	496.207	171.309	/	m ³
Raba vode, ki se odvzema iz objektov in naprav za javno oskrbo s pitno vodo, za namakanje površin*	334	119.371	10.017	/	m ³
Proizvodnja elektrike v hidroelektrarni moči do 10 MW	342	30.348.038.880	383.600	m ³	MWh
Proizvodnja elektrike v hidroelektrarni moči enako ali več kot 10 MW	341	223.637.544.000	4.642.126	m ³	MWh
Pogon vodnega mlina, žage ali podobne naprave	343	440.684.064	112	m ³	MWh
Pridobivanje toplote	344	18.072.917	99.761	m ³	MWh

³ Dovoljen obseg rabe vode je izračunan kot vsota GJS in LOSKRBE za vse vrste vodnih virov, od katere se odšteje rabo vode iz vodovodnih sistemov za rabo voda, ki je zabeležene pod šiframi 331-334 ter rabo vode za ZASNEZ in DRUGO

⁴ Prvotna definicija (ARSO, 2014p) je bila »VOD_TEHN_ODPAD«: gre za rabo vode, ki se odvzema iz objektov in naprav za javno oskrbo s pitno vodo, za tehnološke namene, pri katerih je voda pretežna sestavina proizvoda. Kasneje (ARSO, 2015b) je bila definicija spremenjena in sicer gre pri »VOD_TEHN_ODPAD« za vso rabo iz javnega vodovoda, ki se odvzema za (katerikoli) tehnološki namen.

*Voda, ki se jo odvzema iz vodovodnega sistema za sekundarne rabe, je vodena v vodni knjigi dvakrat: prvič v sklopu količin, ki jih lahko črpa GJS in drugič v sklopu dovoljenih količin, ki so podana v vodnem dovoljenju za namakanje, za teh. vode, za pijačo, za potrebe kopališč... (ARSO, 2015c)

Storitev, povezana z obremenjevanjem voda	Šifra	SLOVENIJA dovoljen obseg rabe vode (vir: vodna knjiga)	SLOVENIJA poročan obseg rabe vode (vir: vodna povračila)	ENOTE (na leto) (vir: vodna knjiga)	ENOTE (na leto) (vir: vodna povračila)
Vzreja salmonidnih vrst rib	328	354.056.249	204.278.991	m ³	m ³
Vzreja ciprinidnih vrst rib	354	2.840.132	1.128.027	m ³	m ²
Školjčičišča in gojišča morskih organizmov	351	520.429	434.631	m ²	m ²
Izvajanje ribolova v komercialnih ribnikih	355	10.268.122	464.372	m ³	m ²
Raba (odvzem) naplavin	361	179.300	408.430	m ³	m ³
	381				
	371				
	362				
	372				
Raba vodnega dobra za obratovanje pristanišč	352	2.651.416	2.269.198	m ²	m ²
	357				
	359				
	360				
	361				
Raba vodnega dobra za obratovanje sidrišč za plovila	356	0	113.236	/	m ²
	362				
Raba vodnega dobra za obratovanje kopališč	353	190.534	66.309	m ²	m ²
Ni razporejeno ⁵	329	771.041.021	0	m ³	/
	335				

Preglednica 43: Povzetek dovoljenega in poročanega obsega rabe vode (po enotah)

Skupaj po enotah	SLOVENIJA dovoljen obseg rabe vode (vir: vodna knjiga)	SLOVENIJA poročan obseg rabe vode (vir: vodna povračila)	ENOTE (vir: vodna knjiga)	ENOTE (vir: vodna povračila)
Skupaj (m ²):	3.332.158	2.770.138	m ²	m ²
Skupaj (m ³):	2.094.222.903	995.374.679	m ³	m ³
Skupaj naplavine (m ³):	179.300	408.430	m ³	m ³
Skupaj (m ³ ; m ²):	13.108.254	1.592.398	m ³	m ²
Skupaj (m ³ ; MWh):	254.444.339.861	5.125.599	m ³	MWh
Skupaj (/; m ²):	0	113.236	/	m ²
Skupaj, ni razporejeno (m ³ ; /):	771.041.021	0	m ³	/

Po primerjavi podarkov je bilo ugotovljeno, da se primerjani podatki evidenc med seboj precej razlikujejo. Predvideva se, da je vzrok v velikem razhajanju med številom podeljenih vodnih pravic in številom zavezancev za vodna povračila. Razmerje med enim

⁵ Pod storitev »Ni razporejeno«, je uvrščena tudi raba vode iz vodovodnega sistema za ZASNEZ, za TOPL in za DRUGO.

in drugimi je približno 10:1. Poleg tega se enote dovoljenega obsega rabe vode (npr. m³/s) pogosto razlikujejo od enot poročanega obsega rabe vode (npr. MWh). V najboljšem primeru lahko povzamemo, da dovoljen obseg rabe vode za več kot dvakrat presega poročan obseg. Pri rabi vodnih površin je preseganje manjše in znaša približno 20 %. Iz prikazanega sledi, da evidenca vodnih povračil ni tista, iz katere bi lahko izračunali obseg rabe vode (Preglednica 43).

SKLEP

Dejanskega obsega rabe vode ni mogoče izračunati iz nobene izmed uradnih evidenc, zato Republika Slovenija ne razpolaga s podatki o dejanskem obsegu rabe vode.

Ne glede na to, da so bili za izvedbo ekonomskih analiz uporabljeni podatki iz evidence vodnih povračil, se za pripravo vsebin NUV 2015-2021, vezanih na rabo voda ter analizo hidromorfoloških obremenitev in vplivov, uporabi podatke o dovoljenem obsegu rabe vode, določenim z vodnimi pravicami. Uporabi se torej podatke iz vodne knjige.

3.4.1 KLJUČ ZA POVEZAVO »STORITEV, POVEZANIH Z OBREMENJEVANJEM VODA« IN »VODNE PRAVICE«

Podatke vodne knjige in evidence vodnih povračil smo lahko primerjali na način, da smo pripravili ključ za povezovanje »storitev, povezanih z obremenjevanjem voda« in »vodne pravice«.

V evidenci vodnih povračil je obseg rabe vode opredeljen z atributom »storitve, povezane z obremenjevanjem voda«. To so storitve, s katerimi se za gospodinjstva, državne in druge organe, ki opravljajo javno službo, ali katerokoli gospodarsko dejavnost, po predpisih, ki urejajo standardno klasifikacijo dejavnosti, zagotavljajo:

- odvzem, zajezitev, shranjevanje, obdelava in distribucija površinske ali podzemne vode ali
- odvajanje in obdelava odpadne vode, ki se nato odvaja v površinsko vodo (Zakon o vodah).

Atribut »storitve, povezane z obremenjevanjem voda« smo povezali s posamezno »vrsto rabe voda«. V ta namen smo združili na primer »Lastno oskrbo s pitno vodo« in »Oskrbo s pitno vodo, ki se izvaja kot GJS« v enotno »storitev, povezano z obremenjevanjem voda« pod imenom »Raba vode za oskrbo s pitno vodo (oskrba s pitno vodo, ki se izvaja kot gospodarska javna služba in lastna oskrba s pitno vodo)«. Nekatera poimenovanja vodnih pravic niso več skladna z Zakonom o vodah, vendar se kot taka še vedno uporabljajo v vodni knjigi. Vsled tega so ista poimenovanja uporabljena tudi v teh strokovnih podlagah (Preglednica 44).

Preglednica 44: Seznam storitev, povezanih z obremenjevanjem voda in poimenovanje rabe vode v vodni knjigi

Storitev, povezana z obremenjevanjem voda	Poimenovanje rabe vode (interna oznaka v vodni knjigi)
Raba vode za oskrbo s pitno vodo (oskrba s pitno vodo, ki se izvaja kot gospodarska javna služba in lastna oskrba s pitno vodo)	Lastna oskrba s pitno vodo (LOSKRBA: 1aVD)
	Oskrba s pitno vodo, ki se izvaja kot GJS (GJS: 1bVD)
Raba vode za tehnološke namene	Voda za tehnološke namene (TEHN: 2aVD)
Raba vode za tehnološke namene pri hlajenju v termoelektrarnah in jedrskih elektrarnah	Voda za tehnološke namene za potrebe hlajenja v procesih proizvodnje električne energije v termoelektrarnah ali jedrski elektrarni (TEHN_HLA: 2bVD) ⁶
Raba vode za proizvodnjo pijač	Proizvodnja pijač (PIJACE: 3K)
Raba vode za potrebe kopališč in naravnih zdravilišč (če se rabi in če se ne rabi termalna, mineralna ali termomineralna voda)	Dejavnost bazenskih kopališč (BAZ_KOPAL: 4aVD)
	Kopališča, ko se rabi termalna, mineralna ali termomineralna voda (KOPAL_TERM: 4bK)
Raba vode za zasneževanje smučišč	Voda za zasneževanje smučišč (ZASNEZ: 5VD)
Raba vode za namakanje kmetijskih zemljišč	Namakanje kmetijskih površin (NAMAK_KMET: 6aVD)
	Namakanje kmetijskih in drugih površin (NAMAKANJE: 6bVD)
Raba vode za namakanje zemljišč, ki niso kmetijska zemljišča	Namakanje drugih površin (NAMAK_DRUGO: 7VD)
Raba vode, ki se odvzema iz objektov in naprav za javno oskrbo s pitno vodo, za proizvodnjo pijač	Proizvodnja pijač, ko se voda rabi iz javnega vodovoda (VOD_PIJACE: 8VD)
Raba vode, ki se odvzema iz objektov in naprav za javno oskrbo s pitno vodo, za tehnološke namene, pri katerih je voda pretežna sestavina proizvoda ⁷	Tehnološki nameni – odvzem iz javnega vodovoda (VOD_TEHN_ODPAD: 9VD)
Raba vode, ki se odvzema iz objektov in naprav za javno oskrbo s pitno vodo, za potrebe kopališč in naravnih zdravilišč	Dejavnost bazenskih kopališč, ko se voda rabi iz javnega vodovoda (VOD_BAZ_KOPAL:10VD)
Raba vode, ki se odvzema iz objektov in naprav za javno oskrbo s pitno vodo, za namakanje površin	Voda za namakanje kmetijskih površin – odvzem iz javnega vodovoda (VODE_NAMAK: 11VD)
Proizvodnja elektrike v hidroelektrarni moči do 10 MW	Voda za male hidroelektrarne (MHE: 12aVD)
	Proizvodnja električne energije (HE z nazivno močjo do 10 MW) (MHE:12bK)
Proizvodnja elektrike v hidroelektrarni moči enako ali več kot 10 MW	Proizvodnja električne energije (HE z nazivno močjo nad 10 MW) (HE:13K)
Pogon vodnega mlina, žage ali podobne naprave	Voda za mline in žage (MLIN/ZAGA: 14VD)
Pridobivanje toplote	Voda za pridobivanje toplote (TOPL: 15aVD)

⁶ Podatek o »Rabi voda za tehnološke namene za potrebe hlajenja v procesih proizvodnje električne energije v termoelektrarnah ali jedrski elektrarni« (TEHN_HLA:2b)* ne izhaja neposredno iz Vodne knjige. Vodne pravice za rabo vode za hlajenje TE in JE so ločene od ostale rabe tehnoloških vod na osnovi podatkov o imetnikih vodnih pravic.

⁷ Prvotna definicija (ARSO, 2014p) je bila »VOD_TEHN_ODPAD«: gre za rabo vode, ki se odvzema iz objektov in naprav za javno oskrbo s pitno vodo, za tehnološke namene, pri katerih je voda pretežna sestavina proizvoda. Kasneje (ARSO, 2015b) je bila definicija spremenjena in sicer gre pri »VOD_TEHN_ODPAD« za vso rabo iz javnega vodovoda, ki se odvzema za (katerikoli) tehnološki namen.

Storitev, povezana z obremenjevanjem voda	Poimenovanje rabe vode (interna oznaka v vodni knjigi)
Vzreja salmonidnih vrst rib ⁸	Voda za vzrejo vodnih organizmov – salmonide (RIBE_SALM:16bVD) Voda za vzrejo vodnih organizmov (RIBE: 16aVD)
Vzreja ciprinidnih vrst rib	Voda za vzrejo vodnih organizmov – ciprinide (RIBE_CIPR:17VD)
Školjišča in gojišča morskih organizmov	Školjke (SKOL: 18aVD)
	Gojenje morskih organizmov školjke (SKOL:18cK)
	Gojenje morskih organizmov – ribe (MRIBE:18dK)
	Morske ribe (18bVD)
Izvajanje ribolova v komercialnih ribnikih	Voda za komercialne ribnike (KOMERC_RIBNIK: 19VD)
Raba (odvzem) naplavin	Odvzem naplavin (NAPLAV: 20K)
Raba vodnega dobra za obratovanje pristanišč	Pristanišče in sidrišče, kadar je investitor oseba javnega prava ⁹ (PRISTAN: 21bVD) in PRISTAN_K: 21aK
	Pristan-vstopno/izstopno mesto (PRISTAN-VIM: 21VD)
	Plavajoče naprave (PLAV_NAP: 25VD)
Raba vodnega dobra za obratovanje sidrišč za plovila	-
Raba vodnega dobra za obratovanje kopališč	Naravna kopališča (NAR_KOPAL: 23VD)
Ni razporejeno	Ostali nameni (DRUGO: 24VD)

3.4.2 PRIMERJAVA EVIDENCE VODNIH PRAVIC IN VODNIH POVRAČIL

Z namenom, da se poišče vzrok razlikam med evidencama, je bila v prvem koraku analizirana Uredba o vodnih povračilih. Naslednje ugotovitve izhajajo iz prečiščenega besedila te uredbe.

Iz 5. člena sledi:

Višina vodnega povračila se sicer res določi na podlagi letnega obsega rabe vode, ki jo določa vodna pravica, vendar je to pravilo dopolnjeno z dvema meriloma. Letni obseg rabe vode se ustrezno zmanjša, če leto ni povprečno vodnato leto ali, če končni uporabnik morda ne omogoča polnega izkoriščanja vodne pravice.

V primeru manj vodnatega leta se višina vodnega povračila zmanjša sorazmerno razmerju med letnim obsegom, ki je razpoložljiv za rabo vode in letnim obsegom, ki ga določa

⁸ V vodni knjigi so podatki o podeljenih vodnih pravicah za gojenje salmonidnih vrst rib evidentirani v dveh skupinah:

- Vodna dovoljenja: »Voda za vzrejo vodnih organizmov – salmonide« (RIBE_SALM:16bVD)
- Vodna dovoljenja: »Voda za vzrejo vodnih organizmov« (RIBE: 16aVD)

Pri tem je treba poudariti, da so pod imenom »Voda za vzrejo vodnih organizmov (RIBE: 16aVD)« evidentirano tako gojenje salmonidnih kot tudi ciprinidnih vrst rib. Iz podatkov vodne knjige ni mogoče določiti koliko vodnih dovoljenj iz slednje skupine »Voda za vzrejo vodnih organizmov (RIBE: 16aVD)« je namenjeno gojenju izključno salmonidnih vrst rib. Iz starejše različice Zakona o vodah izhaja, da so se *vodna dovoljenja* podeljevala za vzrejo vodnih organizmov za repopulacijo ali lastno porabo, medtem ko so se koncesije podeljevala za vzrejo vodnih organizmov za trg. Glede na velikostni red odvzemov je bil sprejeta strokovna odločitev, da gre v teh primerih najpogosteje za gojenje salmonidnih vrst rib in so zato razporejene v »Storitev, povezana z obremenjevanjem voda = Vzreja salmonidnih vrst rib«. Pri tem je bila narejena določena napaka, vendar so koristi takšne odločitve večje od tveganja, ki ga povzročimo s takšno delitvijo.

⁹ »Pristanišče in sidrišče, kadar je investitor oseba javnega prava« je staro poimenovanje vodne pravice in ni skladno z Zakonom o vodah. Glede na to, da je se ta zapis še vedno uporablja v vodni knjigi, je kot tak uporabljen tudi v tej preglednici.

vodna pravica. Če je obseg rabe vode odvisen od načina rabe končnega uporabnika, ki ne omogoča polnega izkoriščanja vodne pravice, se višina vodnega povračila zmanjša sorazmerno razmerju med dejanskim letnim obsegom rabe in letnim obsegom, ki ga določa vodna pravica.

Iz 6. in 9. člena sledi:

V veliki večini primerov je osnova za obračunavanje vodnega povračila dejansko porabljena količina iz vodnih virov odvzete vode, izražena v m³. Izjeme z drugačno osnovo za obračunavanje vodnega povračila so:

- v kolikor gre raba vode za proizvodnjo el. energije, za mline, žage ali za pridobivanje toplote, je osnova za obračunavanje vodnega povračila: potencialna ali druga energija, izražena v MWh;
- v kolikor gre za vzrejo salmonidnih vrst rib, je osnova za obračunavanje razpoložljiva letna količina vode za odvzem iz vodnega vira, izražena v m³. To ne pomeni dejanske rabe vode, temveč količino, ki je dovoljena z vodno pravico;
- v kolikor gre za rabo voda na vodnih površinah, je osnova za obračunavanje vodnega povračila vodna površina, nad katero je pridobljena vodna pravica, izražena v m². Sem sodi tudi raba voda za vzrejo ciprinidnih rib, ne glede na to da je z vodno pravico določena tudi količina vode za neposredni odvzem iz zadrževalnika ali ribnika, izražena v l/s.

Iz 7. člena sledi:

Če ima imetnik vodne pravice za upravljanje objekta ali naprave za odvzem vode določenega upravljavca, je zavezanec za plačilo vodnega povračila oseba, ki upravlja objekt ali napravo za odvzem vode. Tak primer nastane pri oskrbi s pitno vodo, kjer je zavezanec za plačilo vodnega povračila občina, vodna pravica pa je podeljena GJS. Prvi zavezanec je geolociran s podatki sedeža podjetja, drugi pa s koordinatami mesta rabe vode. Podatka nista povezana z enotnim ID, zato v takšnih primerih ni mogoče združevati evidenc in primerjati količin.

V nadaljevanju 7. člena sledi, da obstajajo tudi izjeme, ki ne plačujejo vodnega povračila. Količine, ki so navedene v nadaljevanju, veljajo za obdobje enega leta. Izjeme iz 7. člena Uredbe o vodnih povračilih veljajo za:

- raba vode iz vodnega vira za oskrbo s pitno vodo manj kot 50 prebivalcev, če količina odvzete vode ne presega 2.500 m³;
- raba vode za namakanje kmetijskih zemljišč, če količina vode ne presega 5.000 m³;
- raba vode za namakanje zemljišč, ki niso kmetijska zemljišča, če količina vode ne presega 50 m³;
- proizvodnjo elektrike v hidroelektrarni do 10 MW, če potencialna energija vode ne presega 10 MWh;
- pogon vodnega mlina, žage ali podobne naprave, če potencialna energija vode ne presega 10 MWh;
- pridobivanje toplote, če energija za odvzem toplote iz vode, ne presega 10 MWh;
- vzrejo salmonidnih vrst rib, če razpoložljiva letna količina vode ne presega 50.000 m³ (okoli 1,5 l/s);
- vzrejo ciprinidnih vrst rib, če površina vodnega dobra ne presega 10.000 m² in
- izvajanje ribolova v komercialnih ribnikih, če površina vodnega dobra ne presega 1.000 m².

Mejne vrednosti razpoložljivih količin iz prejšnjega odstavka se nanašajo na obdobje enega leta.

Iz Zakona o vodah izhaja razlika pri količinah odvzetih naplavin:

Pri odvzemu naplavin, ki se jih odvzema v okviru javne službe vzdrževanja vodnih in priobalnih zemljišč, mora izvajalec javne službe plačati vodno povračilo in vodno pravico za tisti del naplavin, ki jih je prodal na trgu, ne glede na to da ni imetnik neposredne vodne pravice za rabo naplavin (torej te količine ni v evidenci vodnih pravic).

Vzroki za razhajanje med sumarnimi podatki o količinah vode iz ene in druge evidence:

1. Iz evidenc vodnih pravic je razvidno, katere vodne pravice so aktivne, saj se vodna pravica podeli za določen čas, običajno za 30 let oziroma za največ 50 let. V primeru, da fizična ali pravna oseba preneha z izvajanjem svoje dejavnosti (npr. stečaj podjetja), se zgodi, da ne odda napovedi za plačilo vodnega povračila.
2. Po Zakonu o vodah je najprej potrebno pridobiti vodno pravico pred pridobitvijo vodnega soglasja in gradbenega dovoljenja. S pridobitvijo vodne pravice lahko investitor prične s postopkom pridobivanja projektnih pogojev, vodnega soglasja in na koncu gradbenega dovoljenja. Tako se zgodi, da je vodna pravica že podeljena, vode pa se dejansko še ne rabi.
3. Če je odmera vodnega povračila manjša od 4 evrov, je zavezanec oproščen plačila vodnega povračila.
4. Po neuradnih podatkih ARSO zavezanca oprosti plačila vodnega povračila tudi v primeru, če je odmera vodnega povračila manjša od 10 evrov. Ta oprostitev izhaja iz dobljene tožbe imetnikov vodne pravice, saj iz Zakona o davčnem postopku (Uradni list RS, št. 117/06) izhaja, da se davek ne odmeri, če davek ne presega 10 evrov.
5. Naslednji vzrok za oteženo združevanje evidenc je, da lahko plačuje en zavezanec za več vodnih pravic.
6. Po neuradnih podatkih se zgodi, da pravna ali fizična oseba poda napoved za plačilo vodnega povračila, ne da bi bila za rabo prav te vode pridobila vodno pravico. Za reševanje takšnih primerov je sicer zadolžena inšpekcija, kar pa za določen čas pomeni, da se evidence o rabi vode tudi zato razlikujejo.
7. Po neuradnih podatkih le približno 25 % zavezancev za plačilo vodnega povračila tega tudi plačujejo, ostali ne spoštujejo pogodbenih obveznosti. Tudi za reševanje teh problemov je zadolžena inšpekcija, podobno kot v točki 6.

In nenazadnje, namen evidence vodnih povračil ni v ugotavljanju obsega rabe vode. (Meljo, 2012)

3.5 TRENDI POSAMEZNIH VRST RABE VODE

Trendi rabe voda so obvezni del ekonomske analize obremenjevanja voda. Vsebine, vezane na določanje trendov posameznih vrst rabe vode, bodo vključene v strokovne podlage za NUV 2015-2021 v okviru naloge I/1/1/3 Pregled in posodobitev ocene verjetnosti doseganja okoljskih ciljev 2021 za površinske vode ter Pregled posodobitev in dopolnitev ekonomske analize obremenjevanja voda, in sicer s poglavjem 6.2 Analiza trendov storitev, povezanih z obremenjevanjem voda (posebna raba vode). Analiza bo izvedena na podatkih iz evidenc vodnih povračil.

Analize rabe voda, ki so predstavljene v teh strokovnih podlagah, temeljijo na podatkih iz vodne knjige. Ti podatki niso primerni za določanje trendov rabe voda, saj je bilo v času od leta 2002-2004 v zelo kratkem času vloženi približno 30.000 vlog za pridobitev vodne pravice. Analize takšnih podatkov lahko podajo nerealno sliko o trendih rabe voda. To je dodaten razlog, da so bili za določitev trendov posameznih vrst rabe voda uporabljeni podatki iz evidenc vodnih povračil in ne podatki vodne knjige.

3.6 TRENDI RABE VODA ZA POTREBE OCENE VERJETNOSTI DOSEGANJA OKOLJSKIH CILJEV (OVDOC) DO LETA 2021

Trendi rabe voda so obvezni del ekonomske analize obremenjevanja voda in so vključeni med ekonomske vsebine. Vključene bodo tudi vsebine in rezultati ukrepa DDU26 – potrebe drugih sektorjev po rabi voda.

Trende rabe voda ni bilo mogoče pripraviti na podatkih vodne knjige, ki so primarno namenjeni prav tovrstnim analizam, saj izpis iz vodne knjige ne omogoča izpisa na poljubni datum oz. za poljubno leto. Iz vodne knjige se lahko pridobi le podatke, ki veljajo v danem trenutku, niso pa možne poizvedbe na poljubni datum.

4 VODNI OBJEKTI IN NAPRAVE

Iz Zakona o vodah izhaja (44. člen), da so vodni objekti in naprave:

- objekt in naprava ali ureditev, namenjena urejanju voda, zlasti visokovodni nasip, jez, prag, zadrževalnik, brez zemljišč na območju zadrževalnika, namenjenih občasnemu zadrževanju voda, zbiralnik ipd., ter izvajanju monitoringa voda (v nadaljnjem besedilu: vodna infrastruktura);
- objekt in naprava ali ureditev, namenjena posebni rabi vodnega ali morskega dobra, zlasti črpališče, jez, odvodni in dovodni kanal ipd., vključno z objektom ali napravo, namenjeno njihovem neposrednemu varstvu pred škodljivim delovanjem voda;
- drug objekt, naprava ali ureditev, s katerim se ureja vodni režim ali pa se neposredno vpliva nanj.

Za vodno infrastrukturo se, poleg objektov in naprav iz 1. alineje prejšnjega odstavka, šteje tudi vodotok, ki je nastal zaradi prestavitve naravnega vodotoka ali njegove ureditve, ali vodni zbiralnik, ki je nastal z zaježitvijo tekočih voda ali zaradi drugega posega v prostor, če je namenjen izvajanju javnih služb po tem zakonu.

V načrtu bodo pomembnejši objekti in naprave vodne infrastrukture obravnavani in prikazani v sklopu vsebin urejanja voda.

5 CILJI, VEZANI NA RABO VODA

Cilji načrta upravljanja voda so okoljski cilji, ki zajemajo cilje v zvezi z varstvom voda, in cilje v zvezi z urejanjem in rabo voda (Uredba o podrobnejši vsebini in načinu priprave načrta upravljanja voda (Uradni list RS, št. 26/06, 5/09 in 36/13); v nadaljnjem besedilu Uredba o podrobnejši vsebini NUV)). Cilji s področja rabe voda morajo biti skladni z drugimi cilji, ki se nanašajo na varstvo in urejanje voda. Na območjih s posebnimi zahtevami so lahko zastavljeni višji cilji, ki posledično narekujejo strožje ukrepe, kot npr. dodatno omejevanje rabe voda (Zakon o vodah).

V nadaljevanju so izpostavljeni cilji rabe in varstva voda.

VODNA DIREKTIVA:

Namen vodne direktive je določiti okvir za varstvo celinskih površinskih voda, somornice, obalnega morja in podzemne vode, ki spodbuja trajnostno rabo voda in temelji na dolgoročnem varstvu razpoložljivih vodnih virov. S tem prispeva k zagotavljanju zadostnih zalog kakovostne površinske in podzemne vode, potrebne za trajnostno, uravnoteženo in pravično rabo vode. Cilji vodne direktive, vezani na rabo in varstvo voda, so prikazani na sliki (Slika 48).

Slika 48: Cilji, vezani na rabo in varstvo površinskih voda - vodna direktiva

ZAKON O VODAH:

Rabo voda je treba programirati, načrtovati in izvajati tako, da se ne poslabšuje stanja voda, da se omogoča varstvo pred škodljivim delovanjem voda, ohranjanje naravnih procesov, naravnega ravnovesja vodnih in obvodnih ekosistemov, ter varstvo naravnih vrednot in območij, varovanih po predpisih o ohranjanju narave (Zakon o vodah). Cilj zakona je spodbujanje trajnostne rabe vode, ki omogoča različne vrste rabe ob upoštevanju dolgoročnega varstva razpoložljivih virov in njihove kakovosti. Cilji, ki izhajajo iz Zakona o vodah, vezani na rabo in varstvo površinskih voda, so prikazani na sliki (Slika 49).

Naloga I/1/1: Priprava in zagotovitev strokovnih podlag za izvajanje vodne direktive (2000/60/ES) Integracija vsebin, vezanih na rabo voda (Vmesno poročilo o realizaciji naloge I/1/1/9 za leto 2014). Inštitut za vode Republike Slovenije, Ljubljana, 2015

Slika 49: Cilji, vezani na rabo in varstvo površinskih voda - Zakon o vodah

UREDBA O VSEBINI NUV:

Cilji, ki izhajajo iz Uredbe o vsebini NUV, vezani na rabo in varstvo površinskih voda, so prikazani na sliki (Slika 50).

Slika 50: Cilji, vezani na rabo in varstvo površinskih voda - Uredba o vsebini NUV

Če je planirana raba v nasprotju z zgornjimi načeli, predstavlja predlog za uveljavljanje odstopanj od okoljskih ciljev. Aktivnosti, ki bodo pripomogle k doseganju ciljev v zvezi z rabo voda:

- izboljšanje evidenc rabe voda,
- vzpostavitev monitoringa rabljene vode,
- določitev možnih vrst rabe vodnega dobra,
- zagotovitev podlag za učinkovito in pregledno odločanje o rabi vode,
- določitev pogojev ali omejitev rabe vodnega ali morskega dobra,
- zagotavljanje vodnih količin za oskrbo s pitno vodo,
- izboljšanje nadzora nad dejansko rabo voda,
- dvig nivoja ozaveščenosti o trajnostni rabi vode.

5.1 OCENA STOPNJE DOSEŽENIH CILJEV IZ NUV 2009-2015

Stopnja doseganja ciljev je ocenjena z ocenami od 1 do 5. Cilji, zastavljeni v NUV 2009-2015, so bili:

- optimalno podeljevanje vodnih pravic pobudnikom,
- določitev ekonomske cene vode,
- vzpostavitev manjkajočih evidenc,
- izboljšanje nadzora nad dejansko rabo voda,
- določitev možnih vrst rabe vodnega dobra,
- zagotavljanje vodnih količin za oskrbo s pitno vodo,
- optimalno podeljevanje vodnih pravic pobudnikom.

Razlaga ocen: ocena 5 = cilji so v celoti doseženi, 4 = cilji so pretežno doseženi, 3 = cilji so delno doseženi, 2 = cilji pretežno niso doseženi, 1 = cilji niso doseženi).

OPTIMALNO PODELJEVANJE VODNIH PRAVIC POBUDNIKOM IN DOLOČITEV MOŽNIH VRST RABE VODNEGA DOBRA

Ob upoštevanju razmerja med razpoložljivo vodo in željami po rabi voda bi bilo potrebno omogočiti rabo voda različnim sektorjem in zagotoviti, da bo pravica do rabe voda optimalno porazdeljena med vse pobudnike. Pripravljeno je vmesno poročilo o izvajanju ukrepa DDU26 Analiza razpoložljivih zalog podzemne in površinske vode ter obstoječe in predvidene rabe vode za obdobje do 2021. Pripravljene vsebine se navezujejo le na hidrološki vidik razpoložljivosti vode na nivoju VTPV. Pri določitvi razpoložljivosti vode pa je treba upoštevati tudi stanje voda skladno z vodno direktivo, 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) (v nadaljnjem besedilu Uredba o NUV 2009-2015) in drugimi predpisi (npr. vodovarstvena območja, odseki, pomembni za določitev referenčnih razmer) in potrebe sektorjev po vodi. Ker ta dva segmenta še nista vključena v nalogo, so cilji le delno doseženi.

Z Uredbo o NUV 2009-2015 so določeni pogoji, omejitve in prepovedi rabe voda, kar omogoča lažje in hitrejše odločanje o rabi voda. V okviru izvajanja ukrepov pa pripravljene vsebine niso na voljo v obliki aplikacije, ki bi nudila podporo o odločanju o rabi vode na podlagi trenutnih - aktualnih podatkov («on-line» podatkov).

Ocena stopnje doseženih ciljev: 3

VZPOSTAVITEV MANJKAJOČIH EVIDENC

Stanje na področju evidenc o rabi voda se je izboljšalo, vendar evidence še vedno niso popolne, ne omogočajo poizvedb za nadaljnje analize upravljanja voda in ne omogočajo enostavne povezljivosti evidenc.

Ocena stopnje doseženih ciljev: 2

IZBOLJŠANJE NADZORA NAD DEJANSKO RABO VODA

Nadzor nad rabo se izvaja na dva načina, in sicer s kontroliranim podeljevanjem vodnih pravic in izvajanjem inšpekcijskega nadzora. Oba segmenta sta zakonsko dobro urejena. V praksi se nadzor nad podeljevanjem vodnih pravic dobro izvaja, medtem ko je izvajanje inšpekcijskega nadzora v manj učinkovito. Ob tem velja poudariti, da se monitoring rabljenih količin (površinskih) voda ne izvaja in da se ukrep DUPPS4 Okrepitev

inšpekcijskih služb v vodnonačrtovalskem obdobju 2009-2015 ni izvajal, zato cilji še vedno niso doseženi.

Ocena stopnje doseženih ciljev: 2

ZAGOTAVLJANJE VODNIH KOLIČIN ZA OSKRBO S PITNO VODO

Zagotavljanje vodnih količin za oskrbo prebivalcev s pitno vodo je opredeljeno v Operativnem programu oskrbe s pitno vodo za obdobje od leta 2006 do leta 2013. Sprejetje novega Operativnega programa oskrbe s pitno vodo je načrtovan v letu 2014.

Ocena stopnje doseženih ciljev: 3

DOLOČITEV EKONOMSKE CENE VODE

Z izvajanjem učinkovitejše cenovne politike glede vode kot naravne dobrine je cilj stimulirati uporabnike vode k učinkovitejši in trajnostni rabi voda. S tem namenom ReNPVO določa določitev ekonomske cene vode.

Ocena stopnje doseženih ciljev: ocena je podana pri vsebinah, vezanih na ekonomske analize obremenjevanja voda

5.2 CILJI RABE VODE V NAČRTOVALSKEM OBDOBJU 2015-2021

SMART načela predstavljajo načrt za pripravo ciljev, merljivost napredka in izvedljivost ciljev. Načela SMART so naslednja:

- S (specific) – cilji morajo biti specifični (kaj, kateri, kdo, kje, kdaj, zakaj?);
- M (measurable) – cilji morajo biti merljivi, da je možno kvantificirati napredek (koliko, za koliko?);
- A (achievable) – ali so zastavljeni cilji izvedljivi (ali je rezultat dosegljiv?);
- R (realistic) – ali so cilji realistični (uresničljivost, relevantnost);
- T (timeline) – cilje je treba umestiti v časovne okvirje (časovna opredeljenost izvedbe cilja).

Cilj "spodbujanje trajnostne in smotrne rabe vode, ki omogoča različne vrste njene rabe, ob upoštevanju dolgoročnega varstva razpoložljivih vodnih virov in njihove kakovosti" še ni v celoti definiran po načelih SMART.

5.2.1 NADGRADNJA EVIDENC RABE VODE

a) Cilj: Dopolniti evidence rabe voda z dodatnimi atributi.

Problem/Stanje: Izpis vodnih pravic iz vodne knjige ne omogoča analiz rabe voda, analiz bioloških ali hidromorfoloških obremenitev in vplivov brez predhodnih posegov v izpis iz vodne knjige.

Aktivnosti: Nadgradnja aplikacij za izpis iz podatkovnih baz vodna knjiga in vodna povračila. (predlagani ukrep v poglavju 11.3.2.2 DDU18.1: DOPOLNITEV OBLIKE, NAČINA VODENJA IN IZPISA IZ VODNE KNJIGE)

Časovna opredelitev izvedbe aktivnosti za uresničitev cilja: 2016-2018

Kazalec doseganja cilja: Ali se je aplikacija nadgradila: DA/NE. Ali izpisi omogočajo analize za pripravo vsebin NUV 2021-2027: DA/NE.

b) Cilj: Izboljšati povezljivost evidenc.

Problem/Stanje: Evidence vodnih pravic in evidence vodnih povračil niso povezljive po enostavnem ključu, zato ni omogočena povezava evidenc za poljuben nabor podatkov v poljubnem obdobju.

Aktivnosti: Nadgradnja aplikacije vodna knjiga in aplikacije o vodnih povračilih (predlagani ukrep v poglavju 11.3.1.5 DDU: POVEZAVA EVIDENC O RABI VODE)

Časovna opredelitev izvedbe aktivnosti za uresničitev cilja: 2016-2018

Kazalec doseganja cilja: Ali so evidence enostavno povezljive: DA/NE. Ali je povezljivost evidenc takšna, da bodo omogočene analize za pripravo vsebin NUV 2021-2027: DA/NE.

5.2.2 IZVAJANJE MONITORINGA VODNEGA DOBRA

Cilj: Podatki o dejanskem obsegu rabe vode se morajo zbirati in biti na voljo za nadaljnje analize rabe vode in analize hidromorfoloških obremenitev in vplivov ter drugih posegov v vode.

Problem/Stanje: Imetnik vodne pravice mora zagotoviti redno spremljanje odvzetih količin vode z merilno napravo in elektronsko poročati ministrstvu o odvzetih količinah vode na način in v obsegu, ki ju določi minister s predpisom (108. člen Zakona o vodah). V času priprave strokovnih podlag za pripravo NUV 2015-2021 predpis še ni pripravljen. V praksi se izvaja monitoring rabljene vode le na podzemnih vodah. Tako ni podatka o obsegu dejanske rabe (površinskih) voda, oz. koliko vodnega dobra se v Sloveniji rabi. Dejanski obseg rabe površinskih voda bi lahko izračunali le iz evidenc vodnih povračil, kar v praksi ni mogoče (glej 0 Negotovosti: Rezultati analize o gostoti vodnih pravic na mejnih vodnih telesih ne odražajo dejanskega stanja, ker ni poznano število vodnih pravic na delu zaledja izven Slovenije. Podatki bodo dopolnjeni v najkrajšem možnem času.

PROBLEMATIKA DOLOČANJA DEJANSKEGA OBSEGA RABE VODA).

Aktivnosti: Priprava predpisa o obveznem izvajanju monitoringa rabljenih količin površinskih voda - izvajanje 108. člena Zakona o vodah (predlagani ukrep v poglavju 11.3.1.7 DDU: Monitoring naravnih pojavov, povezanih s posebno rabo vodnega ali morskega dobra ter monitoring vplivov objektov in naprav na vodni režim)

Časovna opredelitev izvedbe aktivnosti za uresničitev cilja: 2016-2018

Kazalec doseganja cilja: Ali je sprejet predpis oz. narejena prilagoditev zakonodaje na način, da se bo izvajal monitoring rabe voda? DA/NE. Ali je predpis takšen, da se na podlagi izvajanja predpisa res lahko ugotovi obseg dejanske rabe voda? DA/NE.

5.2.3 DOLOČITEV MOŽNIH VRST RABE VODNEGA DOBRA

Cilj: Določitev, katera vodna telesa so bolj ali manj primerna za nadaljnjo rabo voda in pripraviti podlage za učinkovito in pregledno odločanje v o rabi voda.

Problem/Stanje: V Republiki Sloveniji ni strokovnih podlag ali strategije, ki bi usmerjala rabo voda in ni izdelanih smernic ali kriterijev za odločanje o rabi voda. Vodna pravica se lahko načeloma podeli vsakemu, vodo pa lahko rabi v takšnem obsegu, da pretok v vodotoku ne pade pod ekološko sprejemljiv pretok. Namen je, da je se podatke analizira v aplikaciji (model), kjer se bodo podatki o podeljenih vodnih pravicah »on-line« vključevali v sistem odločanja o rabi voda.

Aktivnosti:

- a) Potrebno je opredeliti razpoložljive zaloge podzemne in površinske vode, ki bi lahko bile na razpolago za rabo. Ob tem je treba preveriti razpoložljivost voda s hidrološkega stališča in prepoznati ranljiva območja, kjer bo raba verjetno omejena zaradi naravovarstvenih zahtev (ekološko pomembna območja, Natura 2000, varovana in zavarovana območja, ...). S tem ukrepom bodo analizirane razpoložljive količine do leta 2027. V naslednjem vodnonačrtovalskem obdobju se

bodo aktivnosti nadaljevale na način, da bodo podatki o rabi vode in podatki o potrebah sektorjev po vodi novelirane.

b) Izvajanje ukrepa 11.3.3.DUPPS: PREGLED IN DOPOLNITEV KRITERIJEV PRI PODELJEVANJU VODNIH PRAVIC

Časovna opredelitev izvedbe aktivnosti za uresničitev cilja: 2016-2019

Kazalec doseganja cilja: Ali v Republiki Sloveniji vemo, kje bi še lahko rabili vode DA/NE. Ali so poznane razpoložljivost vodnih virov za nadaljnjo rabo voda DA/NE. Ali lahko na podlagi aplikacije odloča o nadaljnji rabi vode na določenem mestu DA/NE. Ali so pripravljena navodila, ki omogočajo ponovljivo odločanje o rabi voda: DA/NE.

5.2.4 DOLOČITEV POGOJEV ALI OMEJITEV RABE VODNEGA ALI MORSKEGA DOBRA

Cilj: V predpise vključiti vse prepovedi in omejitve rabe voda, ki lahko doprinesejo k doseganju okoljskih ciljev vodne direktive.

Problem/Stanje: Pogoji in omejitve rabe voda so določeni v predpisih in so del temeljnih ukrepov. Z Uredbo o NUV 2009-2015 so bili določeni nekateri dodatni pogoji in omejitve rabe vodnega ali morskega dobra.

Aktivnosti: Pregled prepovedi in omejitev ter predlog sprememb in novelacija le-teh. Izvajanje ukrepov:

- 11.3.1.1 DUPPS: DOPOLNITEV METODOLOGIJE IN IZVAJANJA Qes,
- 11.3.1.2 DUPPS: OMEJITEV PODELJEVANJA VODNIH PRAVIC NA VTPV, KI NE DOSEGAJO DOBREGA STANJA VODA,
- 11.3.1.4 DDU: PREGLED IN DOPOLNITEV KRITERIJEV PRI PODELJEVANJU VODNIH PRAVIC
- DDU26: ANALIZA RAZPOLOŽLJIVIH ZALOG PODZEMNE IN POVRŠINSKE VODE TER OBSTOJEČE IN PREDVIDENE RABE VODE
- DUPPS4: OKREPITEV INŠPEKCIJSKIH SLUŽB
- DUPPS8: PREPOVEDI IN OMEJITVE RABE VODE.

Časovna opredelitev izvedbe aktivnosti za uresničitev cilja: 2015-2019

Kazalec doseganja cilja: Vsak ukrep ima svoje indikatorje za spremljanje izvajanja aktivnosti.

5.2.5 IZBOLJŠANJE NADZORA NAD RABO VODA

Cilj: Glede na neizvajanje ukrepa DUPPS4 Okrepitev inšpekcijskih služb, cilji ostajajo nespremenjeni (Izboljšanje nadzora nad rabo voda).

Problem/Stanje: Nadzor nad rabo se izvaja na dva načina, in sicer s kontroliranim podeljevanjem vodnih pravic in izvajanjem inšpekcijskega nadzora. Oba segmenta sta zakonsko dobro urejena. Podeljevanje vodnih pravic se tudi v praksi zadovoljivo izvaja, medtem ko je izvajanje inšpekcijskega nadzora v praksi manj učinkovito.

Aktivnosti: Izvajanje ukrepa DUPPS4: OKREPITEV INŠPEKCIJSKIH SLUŽB

Izvajanje ukrepa DDU2: VZPOSTAVITEV SLUŽBE VODOVARSTVENEGA NADZORA

Časovna opredelitev izvedbe aktivnosti za uresničitev cilja: nove zaposlitve do konca leta 2016 in kontinuirano izvajanje okrepljenega inšpekcijskega nadzora v obdobju 2017-2021

Kazalec doseganja cilja: Ali se je razmerje med prijavljenimi kršitvami in opravljenimi inšpekcijskimi pregledi zmanjšalo (DA/NE)? Ali se je število inšpekcijskih pregledov v obdobju do sprejetja ukrepa in po tem obdobju povečalo (DA/NE)?

5.2.6 ZAGOTAVLJANJE VODNIH KOLIČIN ZA OSKRBO S PITNO VODO

Problem/Stanje: V času priprave strokovnih podlag za pripravo NUV 2015-2021 v Sloveniji še ni bil sprejet Operativni program oskrbe s pitno za obdobje 2014-2021, s katerim se poleg ostale aktualne zakonodaje ureja področje oskrbe s pitno vodo. Vodne vire v Sloveniji varujemo z vodovarstvenimi območji (državni, občinski in vrelni nivo). Problematika oskrbe s pitno vodo je, da imamo v Sloveniji vodovodne sisteme z veliki izgubami vode. Prav tako je treba povečati delež stanovanj, ki bodo priključena na vodovodne sisteme in zagotavljati zdravstveno ustrezno pitno vodo.

Cilj:

- izgradnja večjih vodovodnih sistemov na območjih z najmanjšim deležem priključenih stanovanj na vodovodna omrežja,
- zmanjševanje izgub in sanacija vodovodnih sistemov,
- zaščita vodnih virov (trajnost oskrbe, vodne količine),
- zagotovitev oskrbe s kakovostno in varno pitno vodo (zdravstveno ustrezna pitna voda),
- zagotovitev stroškovno učinkovite oskrbe s pitno vodo.

Aktivnosti: Nekateri ukrepi za uresničitev ciljev so se izvedli oz. se izvajajo kontinuirano (npr. zagotovitev zdravstvene ustreznosti pitne vode), nekateri pa bodo dokončani v prihodnjih letih (npr. gradnja vodovodnega sistema za oskrbo s pitno vodo Pomurja – sistem B). Med ključne aktivnosti spadata tudi varovanje obstoječih in potencialnih virov pitne vode in bogatenje vodnih virov.

Časovna opredelitev izvedbe aktivnosti za uresničitev cilja: V letu 2015 bo predvidoma sprejet nov Operativni program oskrbe s pitno vodo za obdobje do 2021, v katerem bodo opredeljeni podobni cilji kot v Operativnem programu oskrbe s pitno vodo 2006-2013 (zmanjševanje izgub v vodovodnih sistemih, sanacije vodovodnih sistemov, zagotavljanje zdravstveno ustrezne pitne vode, itd.).

Kazalec za spremljanje izvajanja ukrepa:

- število izvedenih projektov s področja oskrbe s pitno vodo,
- povečanje števila prebivalcev, oskrbovanih iz vodovodnih sistemov z zagotovljenim nadzorom kakovosti vode,
- število prebivalcev, ki bodo deležni boljše in varnejše oskrbe s pitno vodo,
- delež izgub.

5.3 CILJI DRUGIH DIREKTIV IN DRUGIH PRAVNIH AKTOV

Za prepoznavanje potencialnih konfliktov med cilji rabe in cilji varstva voda je bila pregledana evropska in nacionalna zakonodaja. Pregledane so bile direktive, ki predstavljajo zakonodajo Skupnosti na področju varstva voda. Poleg tega je bil pregledan tudi Zakon o Triglavskem narodnem parku, ker zajema varstvo voda v edinem narodnem parku v Sloveniji. Izmed ostalih pravnih aktov je bila podrobno pregledana Resolucija o poti k novi energetske strategiji za Evropo 2011-2020, ker so bili njeni cilji rabe voda prepoznani kot potencialno močno konfliktni s cilji varstva voda.

V nadaljevanju so naštetih cilji posameznih direktiv, zakonov in resolucij, ki bi lahko predstavljali konfliktni potencial med cilji rabe in cilji varstva voda.

CILJI DIREKTIV

Direktiva o ohranjanju habitatov ter prosto živečih živalskih in rastlinskih vrst (92/43/EGS)

Direktiva je v slovenski pravni red prenesena z Zakonom o ohranjanju narave (Uradni list RS, št. 96/04 – uradno prečiščeno besedilo, 61/06 – ZDru-1, 8/10 – ZSKZ-B in 46/14). Cilji naslovne direktive so naslednji:

- Prispevek k zagotavljanju biotske raznovrstnosti z ohranjanjem naravnih habitatov in prosto živečih živalskih in rastlinskih vrst na evropskem ozemlju držav članic, za katerega se uporablja Pogodba o ustanovitvi evropske gospodarske skupnosti.
- Vzpostaviti usklajeno evropsko ekološko omrežje posebnih ohranitvenih območij, imenovano Natura 2000. S tem se vzdržuje ali, če je to primerno, obnovi ugodno stanje ohranjenosti zadevnih naravnih habitatnih tipov in habitatov teh vrst na njihovem naravnem območju razširjenosti.
- Vzpodbujati vzdrževanje biotske raznovrstnosti ob upoštevanju gospodarskih, družbenih, kulturnih in regionalnih zahtev.

Direktiva o pticah (79/409/EGS)

Direktiva je v slovenski pravni red prenesena z Zakonom o ohranjanju narave. Cilji naslovne direktive so naslednji:

- Zagotoviti preživetje in razmnoževanje ptičjih vrst, ki jim grozi izumrtje, ki so občutljive na določene spremembe v svojih habitatih, ptičjih vrst, za katere se šteje, da so redke, ter drugih ptičjih vrst, ki zahtevajo posebno pozornost, na njihovem območju razširjenosti.

Direktiva o pitni vodi (98/83/ES)

Direktiva 98/83/ES je v slovenski pravni red sprejeta s Pravilnikom o pitni vodi (Uradni list RS, št. 19/04, 35/04, 26/06, 92/06 in 25/09).

Cilji naslovne direktive so naslednji:

- Postaviti standarde za kvaliteto pitne vode, ki je pomembna za javno zdravje.
- Vzpostaviti redni monitoring kvalitete pitne vode s strani držav članic.
- Varovanje zdravja ljudi pred škodljivimi vplivi vsakršnega onesnaženja vode, namenjene za prehrano ljudi, z zagotavljanjem, da je zdravstveno ustrezna in čista.

Vrednosti parametrov morajo ustrezati:

- za vodo iz vodovodnega omrežja v prostorih ali ustanovi na mestu, kjer voda izteka iz pip, ki se običajno uporabljajo za prehrano ljudi;
- za vodo, ki se oskrbuje iz cisterne, na mestu, kjer izteka iz cisterne;
- za vodo, ki se toči v steklenice ali v posode, namenjene prodaji, na mestu, kjer se voda toči v steklenice ali posode;
- za vodo, ki se uporablja v podjetju za proizvodnjo hrane, na mestu, kjer se voda uporablja v podjetju.

Države članice so v skladu z direktivo dolžne sprejeti potrebne ukrepe za zagotovitev, da je voda, namenjena za prehrano ljudi, zdravstveno ustrezna in čista. Sprejeti morajo tudi druge ukrepe, kot npr. ustrezne metode čiščenja za spremembo narave ali lastnosti vode pred dobavo, tako da se zmanjša ali odpravi tveganje, da voda po dobavi ne bi ustrezala vrednostim parametrov.

Direktiva o čiščenju komunalne odpadne vode (91/271/EGS)

Direktiva je v slovenski pravni red prenesena z Uredbo o odvajanju in čiščenju komunalne odpadne vode (Uradni list RS, št. 88/11, 8/12 in 108/13). Cilji naslovne direktive so naslednji:

- Varstvo okolja pred škodljivimi učinki izpustov komunalne odpadne vode.

Direktiva o upravljanju kakovosti kopalnih voda (2006/7/EC)

Direktiva je v slovenski pravni red prenesena z Zakonom o vodah (Uradni list RS, št. 67/2002). Cilji naslovne direktive so naslednji:

- Na podlagi skupnih standardov držav članic doseči dobro kakovost kopalnih voda in visoko raven zaščite po vsej Skupnosti.
- Ohranjati, varovati in izboljšati kakovost okolja.
- Zaščititi zdravje ljudi.

Nitratna direktiva (91/676/EGS)

Direktiva je v slovenski pravni red prenesena z Zakonom o varstvu okolja. Cilji naslovne direktive so naslednji:

- Zmanjšati onesnaževanje voda, ki ga povzročajo nitrati iz kmetijskih virov.
- Preprečiti nadaljnje onesnaževanje voda z nitrati iz kmetijskih virov.

Direktiva o spodbujanju uporabe energije iz obnovljivih virov (2009/28/ES)

Direktiva je v slovenski pravni red prenesena z Energetskim zakonom (Uradni list RS, št. 17/2014). Cilji naslovne direktive so naslednji:

- Za Slovenijo je določeno, da mora do leta 2020 doseči najmanj 25 % delež OVE v končni bruto uporabi energije.

Resolucija o poti k novi energetske strategiji za Evropo 2011-2020 (CE 99/64)

Naslovna resolucija v slovenski pravni red ni prenesena z nobenim aktom. Cilji naslovne resolucije so naslednji:

- Varčevanje z energijo.
- Razvoj novih in obnovljivih oblik energije ter vzpodbujanje energetskih omrežij.
- Prispevati k cenovni dostopnosti električne energije v korist vseh potrošnikov.
- Povečati delež obnovljivih virov energije v okviru trajnostne proizvodnje energije.
- Razvoj medsebojno povezanih, integriranih in interoperabilnih pametnih energetskih omrežij.
- Zmanjšati odvisnost od uvoza energije ter povečati domačo proizvodnjo energije.
- Zagotavljanje konkurenčnosti in industrijske rasti.
- Zmanjšanje emisij toplogrednih plinov.

Zakon o Triglavskem narodnem parku (Uradni list RS, št. 52/10)

Cilji naslovnega zakona so naslednji:

- Ohranitev izjemnosti naravnih, kulturnih, krajinskih in duhovnih vrednot na območju TNP.

- Prednostno ohranjanje narave z ohranjenimi ekosistemi in naravnimi procesi, biotske raznovrstnosti skupaj s kakovostjo in pestrostjo krajin na območju TNP.
- Ohranjanje kulturne dediščine in kulturnih spomenikov ter naravnih virov v osrednjem delu Julijskih Alp.
- Ohranjanje zgodovinskega in simbolnega pomena območja narodnega parka.

Akcijski načrt za obnovljivo energijo 2010 – 2020 (AN – OVE), Sklep Vlade RS z dne 8. 7. 2010

Direktiva 2009/28/ES evropskega parlamenta in sveta o spodbujanju uporabe energije iz obnovljivih virov, ki je bila sprejeta 23. aprila 2009, je podlaga za sprejetje Nacionalnega akcijskega načrta za obnovljive vire energije (AN-OVE) za obdobje 2010 – 2020. AN-OVE je izvedbeni akt, ki definira sektorske cilje in ukrepe za doseganje nacionalnega cilja deleža rabe bruto končne energije iz obnovljivih virov energije do 2020.

Cilji slovenske energetske politike za obnovljive vire energije so:

- Zagotoviti 25 % delež obnovljivih virov energije v končni rabi energije in 10 % obnovljivih virov energije v prometu do leta 2020
- Ustaviti rast porabe končne energije
- Uveljaviti učinkovito rabo energije in obnovljive vire energije kot prioritete gospodarskega razvoja
- Dolgoročno povečati delež obnovljivih virov energije v končni porabi energije do leta 2030 in nadalje.

Nacionalni strateški načrt za razvoj akvakulture v Republiki Sloveniji za obdobje 2014 – 2015, št. 34200-1/2014, Ljubljana, januar 2014

Cilji naslovnega načrta so naslednji:

V tretjem poglavju, ki obravnava možnosti in cilje razvoja akvakulture v okviru evropskega sklada za pomorstvo in ribištvo za obdobje 2014-2020 so navedene naslednje tri prednostne naloge:

- Spodbujanje trajnostne akvakulture
- Poseben cilj: Spodbujanje trajnostne akvakulture, vključno z biotsko raznovrstnostjo.
- Spodbujanje inovativne, konkurenčne in na znanju temelječe akvakulture
- Poseben cilj: Spodbujanje konkurenčne akvakulture
- Povečanje zaposlovanja in ozemeljske povezanosti
- Poseben cilj: Povečanje zaposlenosti in ozemeljske povezanosti

Zakon o določitvi zavarovalnega območja za reko Sočo s pritoki (Uradni list SRS, št. 7/76, 8/76 – popr. in 29/86)

Cilji naslovnega zakona so naslednji:

S tem zakonom se določa zavarovano območje za reko Sočo s pritoki z namenom, da se zavarujejo voda in poglobitve značilnosti vodnega režima ter tako ohranijo biološke lastnosti voda in naravno okolje na tem območju.

Potencialni konflikti

Potencialni konflikti lahko nastopijo v koliziji interesov zasledovanja ciljev na področju rabe voda in drugih sektorskih ciljev, kot na primer:

- energetika: doseči najmanj 25% delež OVE v končni bruto uporabi energije,

- kmetijstvo: povečanje samooskrbe s hrano,
- gospodarstvo: razvoj gospodarstva.

5.4 POTENCIALNI PROBLEMI RABE VODA IN MOŽNI VPLIVI NA VODNI EKOSISTEM

Neustrezna raba vode lahko povzroča negativne učinke na zdravje ljudi, vodno in obvodno okolje in organizme.

Na sliki (Slika 51) so prikazani potencialni problemi rabe voda in možni vplivi na vodni ekosistem. Zaradi različnih razlogov npr. neupoštevanje predpisov oz. zakonodaje, lahko nastanejo potencialni problemi rabe voda, ki imajo različne vplive na vodni ekosistem oz. na stanje voda in s tem na doseganje nacionalnih ciljev skladno z vodno direktivo, ki Slovenijo zavezuje, da moramo do leta 2015 doseči dobro stanje voda.

Slika 51: Potencialni problemi rabe voda in možni vplivi na vodni ekosistem

6 RAZPOLOŽLJIVOST POVRŠINSKIH VODA ZA RABO

Kakšne so razpoložljive zaloge vode? Koliko vode in kje jo lahko rabimo ter na kakšen način, da bodo rabi navkljub doseženi cilji upravljanja voda? Kako določiti katera predvidena raba voda se bo v prihodnje še lahko izvajala?

Za planiranje trajnostne rabe voda je treba ugotoviti kje in kdaj se voda v naravi pojavlja v takšnih oblikah in količinah, da se lahko načrtuje njeno rabo. Z analiziranjem podatkov o pretokih in vodostajih določamo »hidrološki vidik razpoložljivosti vod«. (PRIVLAČNOST)

Z analizo privlačnosti so določena območja ali vodna telesa, kjer vode ni dovolj za trajnostno ali racionalno rabo voda. Na teh območjih torej ne načrtujemo njene rabe. Na območjih, kjer je vode dovolj, se lahko nadaljnjo rabo voda omeji, pogojuje ali prepove. S tem delom analize določamo t.i. »no-go area«. (RANLJIVOST)

Vodno telo je primerno za nadaljnjo rabo voda, če to izhaja iz analize privlačnosti in ranljivosti vodnega in obvodnega prostora. (PRIMERNOST)

PRIMERNOST = privlačnost + ranljivost

V letu 2014 je bil podrobneje obravnavan hidrološki vidik razpoložljivosti vode. Vsebine, vezane na ranljivost oz. omejevanje rabe vod bodo obravnavane v letu 2015.

Namen naloge je pripraviti strokovne podlage, ki bodo v podporo odločanju o rabi voda. Prioritetno je treba prepoznati vodne vire, ki so že in bodo v prihodnosti pomembni za oskrbo prebivalstva s pitno vodo. Na teh območjih je treba omejiti druge vrste rabe voda, hkrati pa preveriti in oceniti, kje in v kakšnem obsegu se druge vrste rabe voda še lahko izvajajo. Na območjih, ki ne bodo prvenstveno namenjena rabi vode za oskrbo s pitno vodo, se analizira razpoložljivost vodnih virov za vse druge vrste rabe vode, ki so podrobneje predstavljene v poglavju 3.3.4 PODROBNEJŠI PREGLED POSAMEZNIH VRST RABE VODE. V naslednjih fazah bo ocenjena možnosti rabe površinskih voda na VTPV ob upoštevanju ranljivosti vodnega okolja, kar je pogoj za trajnostno rabo voda.

Vsebine so podrobneje predstavljene v Vmesnem poročilu Analiza razpoložljivih zalog podzemne in površinske vode ter obstoječe in predvidene rabe vode za obdobje do 2021 (ukrep DDU26). 2014. Ljubljana, IzVRS.

6.1 RAZPOLOŽLJIVOST POVRŠINSKIH VODA ZA VODOOSKRBO

Vode, ki se uporabljajo za odvzem pitne vode, so opredeljene v 7. členu vodne direktive. Države članice morajo na vsakem vodnem območju opredeliti:

- vsa vodna telesa, ki se uporabljajo za odvzem vode, namenjene za prehrano ljudi in zagotavljajo v povprečju več kot 10 m³ na dan ali oskrbujejo več kot 50 oseb in

- tista vodna telesa, ki so namenjena za tako rabo v prihodnosti.

Raba vode za oskrbo s pitno vodo se v Sloveniji izvaja približno v razmerju 97:3 iz virov podzemne vode v primerjavi z viri površinske vode. To poglavje se neposredno navezuje na vsebine o potencialnih in rezervnih vodnih virih za vodooskrbo, ki jih predhodno pripravita GeoZS in IzVRS. Vsebine IzVRS v strokovnih podlagah so obdelane do nivoja pregleda površinskih vodnih virov, ki se jih v Sloveniji že rabi za oskrbo s pitno vodo. Omenjen pregled je prikazan v poglavju 3.3.4.1 Raba vode za oskrbo s pitno vodo. V nadaljevanju je na sliki (Slika 52) prikazana metoda dela za rezervacije vodnih virov, določitev prepovedi in omejitev rabe vode ter potrebe po raziskavah potencialnih vodnih virov za vodooskrbo s pitno vodo prebivalstva.

Slika 52: Rezervacije vodnih virov, prepovedi rabe in potrebe po raziskavah potencialnih vodnih virov

6.2 RAZPOLOŽLJIVOST POVRŠINSKE VODE ZA DRUGE VRSTE RAB

Na podlagi podatkov opazovalnega obdobja 1981-2010 o srednjem letnem in srednjem malem pretoku je bil na vsakem vodnem telesu VTPV izračunan ekološko sprejemljiv pretok (Q_{es}) skladno z Uredbo o Q_{es} . Ekološko sprejemljiv pretok se na vsakem vodnem telesu določa za vsako vrsto rabe vode posebej (Preglednica 45).

Preglednica 45: Vrste rabe vode

Šifra vrste rabe	Vrsta rabe	Oznaka Q_{es}
Raba1_1	majhen odvzem v vegetacijski dobi	Q_{es1_1}
Raba1_2	majhen odvzem celo leto	Q_{es1_2}
Raba1_3	velik odvzem v sušnem obdobju	Q_{es1_3}

Raba2_1	velik odvzem v vodnatem obdobju	Q _{es2_1}
Raba3_1	točkovni odvzem	Q _{es3_1}
Raba4_1	dolg odvzem v sušnem obdobju	Q _{es4_1}
Raba4_2	kratek odvzem celo leto	Q _{es4_2}
Raba5_1	dolg odvzem v vodnatem obdobju	Q _{es5_1}

Nadalje je bila za vsako vodno telo izračunana krivulja trajanja. Točka KT, izračunana iz krivulje trajanja, pove, koliko odstotkov časa v povprečnem letu je pričakovati, da bo na vodnem telesu zagotovljen ekološko sprejemljiv pretok. Vrednost 1 v točki KT pomeni, da je ekološko sprejemljiv pretok zagotovljen vse dni v povprečnem letu (1=100 % ali 0,5 = 50%).

Iz krivulje trajanja pretokov so bili odčitani merodajni pretoki (Q_{mer}). Merodajni pretok je tisti pretok, ki je v izbrani točki vodnega telesa v povprečnem letu obravnavanega 30-letnega obdobja (1981-2010) zagotovljen enako ali dalj časa kot navedeni odstotek časa v letu (primer: Q₈₅ je pretok, ki je zagotovljen 85 % časa v letu; 15 % časa v letu je pretok manjši, 85 % časa v letu pa je pretok večji ali enak vrednosti pretoka Q₈₅). Testno so bili izračunani merodajni pretoki Q₉₈, Q₉₅, Q₉₂, Q₉₀, Q₈₈, Q₈₅, Q₈₀, Q₇₀, Q₅₀ in Q₃₀.

Za potrebe določitve hidrološkega vidika možnosti rabe so bili izbrani trije merodajni pretoki Q_{mer}: Q₉₅, Q₈₅ in Q₅₀. Skladno z Uredbo o ekološko sprejemljivem pretoku mora biti v vodotoku venomer zagotovljen najmanj ekološko sprejemljiv pretok (Q_{es}). Zato je bil za vsak posamezni merodajni pretok Q_{mer}, za potrebe določitve količine vode, ki je na voljo za rabo, izračunan neto pretok Q_{neto} po naslednji enačbi:

$$Q_{neto} = Q_{mer} - Q_{es} , \quad (7)$$

razen za rabi 1_3 in 2_1 (Preglednica 45), ki predvidevata velik odvzem, po enačbi:

$$Q_{neto} = Q_{mer} - Q_{es} - {}_sQ_s . \quad (8)$$

Legenda:

Q_{mer}: merodajni pretok v m³/s

Q_{neto}: neto pretok v m³/s

Q_{es}: ekološko sprejemljiv pretok v m³/s

{}_sQ_s: srednji obdobjni pretok v m³/s

Neto pretok je podatek o razpoložljivi količini vode pri danem merodajnem pretoku ob predpostavki, da mora v vodotoku vedno biti zagotovljen ekološko sprejemljiv pretok. Velik odvzem je odvzem, večji od srednjega letnega pretoka, zato je pri tej vrsti rabe slednji upoštevan pri izračunu neto pretoka. Negativni rezultati neto pretokov povedo, da s hidrološkega vidika pri danem merodajnem pretoku za dano vrsto rabe voda v vodnem telesu ni na voljo.

Glede na vrednost Q_{neto} so bili določeni trije razredi hidrološkega vidika možnosti rabe vode, in sicer glede na naslednje kriterije:

- Q_{neto} je manjši ali enak 0 m³/s: *raba vode ni možna*;
- Q_{neto} je večji od 0 m³/s ter manjši ali enak 10 % srednjega malega pretoka {}_sQ_{np} na vodnem telesu: *raba vode je možna v majhnih količinah*;

- Q_{neto} je večji od 10 % srednjega malega pretoka sQ_{np} na vodnem telesu: *raba vode je možna*.

V sklopu izvajanja ukrepa je bilo pripravljenih 24 kartografskih prilog:

- Hidrološki vidik možnosti rabe površinske vode pri majhnem odvzemu v vegetacijski dobi, kjer mora biti odvzem zagotovljen 95 % časa (1981-2010)
- Hidrološki vidik možnosti rabe površinske vode pri majhnem odvzemu v vegetacijski dobi, kjer mora biti odvzem zagotovljen 85 % časa (1981-2010)
- Hidrološki vidik možnosti rabe površinske vode pri majhnem odvzemu v vegetacijski dobi, kjer mora biti odvzem zagotovljen 50 % časa (1981-2010)
- Hidrološki vidik možnosti rabe površinske vode pri majhnem odvzemu celo leto, kjer mora biti odvzem zagotovljen 95 % časa (1981-2010)
- Hidrološki vidik možnosti rabe površinske vode pri majhnem odvzemu celo leto, kjer mora biti odvzem zagotovljen 85 % časa (1981-2010)
- Hidrološki vidik možnosti rabe površinske vode pri majhnem odvzemu celo leto, kjer mora biti odvzem zagotovljen 50 % časa (1981-2010)
- Hidrološki vidik možnosti rabe površinske vode pri velikem odvzemu v sušnem obdobju, kjer mora biti odvzem zagotovljen 95 % časa (1981-2010)
- Hidrološki vidik možnosti rabe površinske vode pri velikem odvzemu v sušnem obdobju, kjer mora biti odvzem zagotovljen 85 % časa (1981-2010)
- Hidrološki vidik možnosti rabe površinske vode pri velikem odvzemu v sušnem obdobju, kjer mora biti odvzem zagotovljen 50 % časa (1981-2010)
- Hidrološki vidik možnosti rabe površinske vode pri velikem odvzemu v vodnatem obdobju, kjer mora biti odvzem zagotovljen 95 % časa (1981-2010)
- Hidrološki vidik možnosti rabe površinske vode pri velikem odvzemu v vodnatem obdobju, kjer mora biti odvzem zagotovljen 85 % časa (1981-2010)
- Hidrološki vidik možnosti rabe površinske vode pri velikem odvzemu v vodnatem obdobju, kjer mora biti odvzem zagotovljen 50 % časa (1981-2010)
- Hidrološki vidik možnosti rabe površinske vode pri točkovnem odvzemu, kjer mora biti odvzem zagotovljen 95 % časa (1981-2010)
- Hidrološki vidik možnosti rabe površinske vode pri točkovnem odvzemu, kjer mora biti odvzem zagotovljen 85 % časa (1981-2010)
- Hidrološki vidik možnosti rabe površinske vode pri točkovnem odvzemu, kjer mora biti odvzem zagotovljen 50 % časa (1981-2010)
- Hidrološki vidik možnosti rabe površinske vode pri dolgem odvzemu v sušnem obdobju, kjer mora biti odvzem zagotovljen 95 % časa (1981-2010)
- Hidrološki vidik možnosti rabe površinske vode pri dolgem odvzemu v sušnem obdobju, kjer mora biti odvzem zagotovljen 85 % časa (1981-2010)
- Hidrološki vidik možnosti rabe površinske vode pri dolgem odvzemu v sušnem obdobju, kjer mora biti odvzem zagotovljen 50 % časa (1981-2010)
- Hidrološki vidik možnosti rabe površinske vode pri kratkem odvzemu celo leto, kjer mora biti odvzem zagotovljen 95 % časa (1981-2010)
- Kartografska priloga T: Hidrološki vidik možnosti rabe površinske vode pri kratkem odvzemu celo leto, kjer mora biti odvzem zagotovljen 85 % časa (1981-2010)
- Hidrološki vidik možnosti rabe površinske vode pri kratkem odvzemu celo leto, kjer mora biti odvzem zagotovljen 50 % časa (1981-2010)
- Hidrološki vidik možnosti rabe površinske vode pri dolgem odvzemu v vodnatem obdobju, kjer mora biti odvzem zagotovljen 95 % časa (1981-2010)
- Hidrološki vidik možnosti rabe površinske vode pri dolgem odvzemu v vodnatem obdobju, kjer mora biti odvzem zagotovljen 85 % časa (1981-2010)

- Hidrološki vidik možnosti rabe površinske vode pri dolgem odvzemu v vodnatem obdobju, kjer mora biti odvzem zagotovljen 50 % časa (1981-2010)

Kot primer so v teh strokovnih podlagah prikazane 3 karte:

- Kartografska priloga A: Hidrološki vidik možnosti rabe površinske vode pri majhnem odvzemu v vegetacijski dobi, kjer mora biti odvzem zagotovljen 95 % časa (1981-2010) (Slika 53)
- Kartografska priloga B: Hidrološki vidik možnosti rabe površinske vode pri majhnem odvzemu v vegetacijski dobi, kjer mora biti odvzem zagotovljen 85 % časa (1981-2010) (Slika 54)
- Kartografska priloga C: Hidrološki vidik možnosti rabe površinske vode pri majhnem odvzemu v vegetacijski dobi, kjer mora biti odvzem zagotovljen 50 % časa (1981-2010) (Slika 55)

Slika 53: Hidrološki vidik možnosti rabe površinske vode pri majhnem odvzemu v vegetacijski dobi, kjer mora biti odvzem zagotovljen 95 % časa

Slika 54: Hidrološki vidik možnosti rabe površinske vode pri majhnem odvzemu v vegetacijski dobi, kjer mora biti odvzem zagotovljen 85 % časa

Slika 55: Hidrološki vidik možnosti rabe površinske vode pri majhnem odvzemu v vegetacijski dobi, kjer mora biti odvzem zagotovljen 50 % časa

Iz zgornjih slik je razvidno kako se spreminja možnost rabe vode v primeru, da želi imetnik vodne pravice vodo rabiti le 50 % časa v vegetacijski dobi (raba je možna na vseh analiziranih vodnih telesih VTPV) ali da jo želi rabiti 85 % časa (raba je možna na večini vseh analiziranih vodnih telesih VTPV) ali pa jo želi rabiti 95 % časa (raba vode je že zelo omejena).

Možnosti rabe vode na močno preoblikovanih in umetnih vodnih telesih (MPVT in UVT) so določeni v drugih dokumentih.

Izračunani neto pretoki in hidrološka ocena možnosti rabe vode za zgoraj omenjene izbrane merodajne pretoke so prikazani v vmesnem poročilu izvajanja ukrepa DDU26 Analiza razpoložljivih zalog podzemne in površinske vode ter obstoječe in predvidene rabe vode za obdobje do 2021 (2014. Ljubljana, IzVRS).

7 PREDLOG PRIORITETE RABE VODE V VEČNAMENSKIH ZADRŽEVALNIKI

V Sloveniji je bilo v sedemdesetih in osemdesetih letih prejšnjega stoletja zgrajeno več zadrževalnikov z različnimi nameni. V zadnjih 30 letih so se na njih razvile rabe voda in ostale dejavnosti, ki v precejšnji meri omejujejo učinkovito izvajanje prvotne rabe voda. To so predvsem ribištvo, ribogojstvo, rekreacija in turizem. Ponekod so se primarne namembnosti zadrževalnikov s časom povsem podredile sekundarnim namembnostim, kar otežuje upravljanje zadrževalnikov. Nekatera območja zadrževalnikov so postala tudi naravni rezervati, območja Natura 2000 ali ekološko pomembna območja. Nekatera zemljišča pod zadrževalniki in celo pregradami so v zasebni lasti, kar otežuje nadzor, ukrepanje in pravno ureditev statusa teh zadrževalnikov (Globevnik, 2010).

Za uspešno upravljanje zadrževalnikov je ključna določitev prioritete rabe voda in ostalih dejavnosti v večnamenskih zadrževalnikih. V ta namen je bil s sklepom Vlade RS (sklep Vlade RS, št. 35500-4/2011/5 z dne 28.7.2011) sprejet Program ukrepov upravljanja voda 2011-2015 v sklopu katerega je predviden ukrep DDU19 »Ureditev primarne in sekundarnih rab vode v večnamenskih akumulacijah«.

V nalogi je analiziranih 58 večnamenskih zadrževalnikov. Začetni seznam 53 zadrževalnikov, ki izhaja iz Načrta upravljanja voda za obdobje 2009-2015, je bil dopolnjen s petimi zadrževalniki (zadrževalnik na Dravi – zajetje za HE Zlatoličje, zadrževalnik NEK, Sotelsko jezero pregrada Prišlin in zadrževalnika, ki sta nastala z izgradnjo hidroelektrarn na Savi). Izmed obravnavanih zadrževalnikov je 50 zadrževalnikov mokrih in 8 suhih. (Meljo in sod., 2013).

Pri nalogi so sodelovali predstavniki ARSO-vih območnih pisarn in predstavniki izvajalcev gospodarskih javnih služb s področja urejanja voda (vodnogospodarsko podjetje, v nadaljevanju: VGP). Za pridobitev informacij, vezanih na rabo vode za proizvodnjo električne energije, so preko ministrstva pristojnega za vode, sodelovali tudi predstavniki hidroenergetskih družb: Dravske elektrarne Maribor d.o.o. (DEM), Savske elektrarne Ljubljana d.o.o. (SEL), Hidroelektrarne na Spodnji Savi, d.o.o. (HESS) in Soške elektrarne Nova Gorica d.o.o. (SENG). V sodelovanju s predstavniki ARSO, predstavniki gospodarskih javnih služb s področja urejanja voda in predstavniki hidroenergetskih družb je bil pripravljen strokovni predlog prioritete rabe vode v večnamenskih zadrževalnik. Pridobljeni podatki bodo v naslednjih letih ustrezno analizirani in presojeni in predstavljajo osnovo za razvoj metodologije ter merila za določitev ekološkega potenciala na močno preoblikovanih vodnih telesih.

V letu 2013 je bil pripravljen predlog prioritete rabe vode ter popis hidromorfoloških obremenitev. Na sliki (Slika 56, Kartografska priloga 7) je prikazan predlog primarne uporabe vodnih objektov in naprav v večnamenskih zadrževalnikih (Meljo in sod., 2014).

Popis hidromorfoloških obremenitev bo služil določitvi ekološkega stanja in potenciala zadrževalnikov. Ekonomske vsebine so bile obravnavane v letu 2014.

Slika 56: Predlog primarne uporabe vodnih objektov in naprav v večnamenskih zadrževalnikih

Rezultati naloge so dostopni v Poročilu o delu IzVRS za leto 2014: NALOGA: I/1/1/5_1: DDU19 Ureditev primarne in sekundarnih rab vode v večnamenskih akumulacijah - Letno poročilo o realizaciji naloge za leto 2014. Inštitut za vode Republike Slovenije, Ljubljana, 2014. (IzVRS, 2014b)

8 PREDLOG POGOJEV IN OMEJITEV ZA RABO POVRŠINSKIH VODA

Vsebine bodo dopolnjene na podlagi rezultatov analize obremenitev in vplivov.

9 UKREPI, VEZANI NA RABO VODA

9.1 PRAVNA PODLAGA

Za izvedbo ciljev, vezanih na upravljanje voda, ki so opredeljeni v vodni in drugih direktivah, zakonih in Uredbi o podrobnejši vsebini NUV ter nacionalnem programu upravljanja z vodami, se pripravi nabor temeljnih in dopolnilnih ukrepov. Program ukrepov upravljanja voda sprejme Vlada Republike Slovenije.

9.1.1 VODNA DIREKTIVA

Temeljni ukrepi za področje rabe vode, ki imajo pravno podlago v vodni direktivi so:

- ukrepi za spodbujanje gospodarne in trajnostne rabe vode, da se ne ogrozi doseganje ciljev iz člena 4 (*op. okoljski cilji – preprečiti poslabšanje stanja*)
- nadzor nad odvzemanjem površinske in podzemne vode ter zaježitvijo površinske vode, skupaj z registrom ali registri odvzemov vode in zahtevo za predhodno dovoljenje za odvzem in zaježitev. Ta nadzor se redno preverja in po potrebi posodobi. Države članice lahko iz tega nadzora izvzamejo odvzeme ali zaježitve, ki nimajo pomembnega vpliva na stanje voda.
- nadzor, skupaj z zahtevo za predhodno dovoljenje za umetno napajanje ali bogatenje teles podzemne vode. Uporabljena voda se lahko pridobiva iz katerekoli površinske ali podzemne vode, če raba vira ne ogroža doseganja okoljskih ciljev, določenih za ta vir ali za obnovljeno ali obogateno telo podzemne vode

V Prilogi VI vodne direktive, delu A, je naveden seznam enajstih direktiv, ki jih je potrebno upoštevati pri oblikovanju ukrepov. Zakon o vodah je dve direktivi s seznama prenesel v slovenski pravni red. Ostale so bile prenesene na podlagi Zakona o ohranjanju narave, Zakona o varstvu okolja in Zakona o vladi RS (Uradni list RS, št. 65/2014). Za področje rabe vode smo upoštevali ukrepe, ki izhajajo iz zakonodaje Skupnosti za varstvo voda (člen 11 (13a)) vodne direktive).

Seznam direktiv iz Priloge VI:

- Direktiva o pitni vodi
- Direktiva o čiščenju komunalne odpadne vode
- Direktiva o kopalnih vodah
- Direktiva o habitatih
- Direktiva o pticah
- Nitratna direktiva
- Direktiva o fitofarmacevtskih sredstvih (Direktiva o pesticidih)
- Direktiva o blatu iz čistilnih naprav
- Direktiva o industrijskih emisijah
- Direktiva o obvladovanju nevarnosti večjih nesreč v katere so vključene nevarne snovi (SEVESO II)
- Direktiva o presoji vplivov nekaterih javnih in zasebnih projektov na okolje

Dopolnilni ukrepi so ukrepi, ki se oblikujejo in izvajajo poleg temeljnih ukrepov, da se dosežejo cilji, določeni v skladu s 4. členom direktive. V delu B Priloge VI je naveden nedokončen seznam sedemnajstih področij dopolnilnih ukrepov (pravni instrumenti, upravni instrumenti, nadzor nad odvzemanjem, ukrepi usmerjanja povpraševanja, ukrepi za gospodarnost in ponovno uporabo in drugi). Države članice lahko sprejmejo tudi druge dopolnilne ukrepe.

9.1.2 ZAKON O VODAH

Temeljni ukrepi, opredeljeni v Zakonu o vodah, ki se nanašajo na rabo voda, so:

- ukrepi, ki se nanašajo na dovoljevanje rabe voda,
- ukrepi, ki se nanašajo na povračila stroškov za rabo vode (obravnavani so za vse vrste obremenjevanje voda) in
- ukrepi za spodbujanje trajnostne rabe vode.

Na sliki (Slika 57) so prikazani temeljni ukrepi, ki izhajajo iz vodne direktive, zakona o vodah in ukrepi, ki so bili uvrščeni v Program ukrepov za obdobje 2011-2015. Prikazana je tudi povezava med njimi.

ZAKONSKI OKVIR	VODNA DIREKTIVA		ZAKON O VODAH	PO 2011 - 2015	Povezava z		
					VD	ZV-1	
CILJ	3. člen	Namen direktive je določiti okvir za varstvo nekaterih površinskih voda, zemljske, obsevnega, morja in podzemne vode, ki spodbuja trajnostno rabo vode in temelji na dolgoročnem varstvu razpoložljivih vodnih virov.	2. člen	... spodbujanja trajnostne rabe voda, ki omogoča različne vrste rabe voda ob upoštevanju dolgoročnega varstva razpoložljivih vodnih virov in njihove kakovosti	... temelji na ... 2. načelu dolgoročnega varstva kakovosti in trajne rabe razpoložljivih vodnih virov		
TEMELJNI UKREPI	11. člen (c)	ukrepi za spodbujanje gospodarne in trajnostne rabe vode, da se ne ogrni doseganje ciljev iz člena 4 (sklepi c)	3. člen, ki se nanašajo na rabo vode	R1: Zagotavljanje nadzora nad odvzemi in zajetimi površinskih voda	11. člen (c) in (e)	57. člen 3.1 in 3.3	
	11. člen (x)	načrti nad odvzemanjem sladke površinske in podzemne vode ter zajezitvenjem sladke površinske vode, ali lupaj z regulatorji ali regulatorji odvzema vode in zahtevno za prehodno dovoljenje za odvzem in zajetje, če načrt za nadzor prevzema in po potrebi posežnosti. Država članica lahko iz tega nadzora izuzame odvzeme ali zajetje, ki nimajo pomembnega vpliva na stanje vode	57. člen (3)	3.1 ukrepi, ki se nanašajo na dovoljevanje rabe vode	R2: Trilpkični nadzor rabe vode	11. člen (e)	57. člen 3.1 in 3.2
	11. člen (f)	načrti, skupaj z zahtevno za prehodno dovoljenje za umetno napajanje ali bogatenje teles podzemne vode. Uporabljena voda se lahko pridobiva iz katerekoli površinske ali podzemne vode, če raba nra ne ograča doseganja ekoloških ciljev, določenih za ta vir ali za skrbnost ali obogateno telo podzemne vode ...		3.2 ukrepi, ki se nanašajo na povračila stroškov za rabo vode	R3: Omejitve, prepovedi in pogoji take vode	11. člen (c) in (e)	57. člen 3.1
					R4: Zagotavljanje oskrbe prebivalcev s pitno vodo	7. člen	
					R5: Urupanje učinkovite rabe vode v kmetijstvu in prilagoditev vrste in način kmetovanja	11. člen (c)	57. člen 3.3
					R6: Zagotavljanje nadzora nad bogatenjem podzemnih voda	11. člen (f)	57. člen 3.1 in 3.1

Slika 57: Temeljni ukrepi v vodni direktivi, Zakonu o vodah in Programu ukrepov za obdobje 2011-2015

9.1.3 UREDBA O PODROBNEJŠI VSEBINI NUV

Povzetek ukrepov določa Uredba o podrobnejši vsebini NUV v svojem 29. členu. Povzetek mora vključevati zlasti povzetke ukrepov, ki se izvajajo na podlagi:

1. predpisov, ki urejajo vode, in predpisov, ki urejajo varstvo okolja in se nanašajo na varstvo voda;
2. predpisov, ki urejajo vode in se nanašajo na urejanje voda, in
3. predpisov, ki urejajo vode, in predpisov, ki urejajo varstvo okolja in se nanašajo na rabo voda.

Povzetek ukrepov, ki se nanašajo na rabo voda, mora vključevati zlasti povzetke:

- ukrepov za zagotavljanje nadzora nad odvzemi površinske in podzemne vode ter nadzora nad zajezitvami površinske vode, skupaj s povzetkom izjem, ki nimajo pomembnega vpliva na stanje vode;
- ukrepov za zagotavljanje nadzora nad umetnim napajanjem ali bogatenjem vodnih teles podzemne vode in
- določitev možnih vrst rabe vodnega in morskega dobra, vključno z določitvijo pogojev ali omejitev rabe ali drugih posegov v vodno in morsko dobro.

Povzetek ukrepov mora vključevati navedbo morebitnih sprejetih dopolnilnih in dodatnih ukrepov, ki so potrebni za uresničevanje ciljev načrta upravljanja voda. Povzetki ukrepov morajo vključevati tudi analizo tehnične izvedljivosti in učinkovitosti posameznih ukrepov, terminski načrt izvajanja posameznih ukrepov ter izračune stroškov oziroma potrebnih finančnih sredstev za izvedbo posameznih ukrepov.

9.1.4 RESOLUCIJA O NACIONALNEM PROGRAMU VARSTVA OKOLJA 2005-2012

Nacionalni program varstva okolja 2005-2012 je temeljni strateški dokument, katerega cilj je splošno izboljšanje okolja ter izboljšanje življenja. Pripravljen je na podlagi Zakona o vodah in je skladen z okoljskim programom Evropske skupnosti.

Ena izmed osnovnih strateških usmeritev tega dokumenta je trajnostna raba naravnih virov, kamor spada tudi področje voda. Glavni cilj s tega področja, ki ga navaja ta usmeritev, je predpisati in zagotavljati izvajanje ukrepov za vzpostavitev dobrega stanja površinskih in podzemnih voda ter za trajnostno ravnanje in upravljanje z vodami, kar vključuje skrb za vodne bilance ter za smotrno rabo vodnih virov.

10 IZVEDENOST UKREPOV IZ NUV 2009-2015

Program ukrepov upravljanja voda za obdobje 2011 do 2015 (v nadaljnjem besedilu PU NUV 2011-2015) je Vlada RS sprejela na svoji redni 146. seji dne 28.7.2011 (sklep Vlade RS, št. 35500-4/2011/5 z dne 28.7.2011).

10.1 TEMELJNI UKREPI 2011-2015

V nadaljevanju so povzetki temeljnih ukrepov, ki so bili sprejeti s PU NUV 2011-2015 za področje rabe voda in so se izvajali v obdobju 2011-2015:

- R1: Zagotavljanje nadzora nad odvzemi in zajezitvami površinskih voda,
- R2: Inšpekcijski nadzor rabe voda,
- R3: Omejitve, prepovedi in pogoji rabe voda,
- R4: Zagotavljanje oskrbe prebivalcev s pitno vodo,
- R5: Uvajanje učinkovite rabe vode v kmetijstvu in prilagoditev vrste in načina kmetovanja,
- R6: Zagotavljanje nadzora nad bogatenjem podzemnih voda.
- OPZ1: Vodovarstvena območja (ukrep OPZ1 je bil v PU NUV 2011-2015 obravnavan v okviru območij s posebnimi zahtevami)

R1: Zagotavljanje nadzora nad odvzemi in zajezitvami površinskih voda

Zagotavljanje nadzora nad odvzemi vode se izvaja z vodenjem evidenc (vodna knjiga in vodni kataster) ter možnostjo države, da odloča o pravici rabe vode ali zajezitvi vodotoka. Zagotavljanje nadzora nad odvzemi in zajezitvami voda je pravno urejeno z določili Zakona o vodah (poglavje 5. Raba vodnega ali morskega dobra, podzemnih voda in naplavin (členi 105-118) ter poglavje 6. Pridobitev vodne pravice (členi 119-149)). Ukrep se financira iz državnega proračuna, vodnega sklada in občinskih proračunov. Obdobje izvajanja ukrepa: 2009-2015.

R2: Inšpekcijski nadzor rabe voda

Inšpekcijski nadzor je pravno urejen z določili Zakona o vodah (členi 174-180b). Nadzor nad rabo vode se izvaja preko inšpekcijskih služb, predvsem preko rečne in morske nadzorne službe (tudi carinskega organa).

Ukrep se financira iz državnega proračuna, vodnega sklada in občinskih proračunov.

Obdobje izvajanja ukrepa: 2009-2015.

R3: Omejitve, prepovedi in pogoji rabe voda

Raba voda je omejena z naslednjimi omejitvami:

- splošne omejitve in pogoji podelitve vodne pravice za rabo voda,
- omejitve in pogoji podelitve vodne pravice za odvzem naplavin,
- omejitve in pogoji podelitve vodne pravice za komercialni ribnik,
- prepovedi, omejitve in pogoji podelitve vodne pravice za odvzem gramoza.

Nacionalne pravne podlage za izvajanje ukrepa so:

- Zakon o vodah,
- Pravilnik o komercialnih ribnikih (Uradni list RS, št. 113/07, 100/12),
- uredbe in odloki o VVO,
- Uredba o NUV 2009-2015

Del ukrepa so tudi izvedeni ukrepi dopolnilni iz PU 2011-2015:

- DUPPS8.1.2 Omejitev rabe površinskih voda za namakanje
- DUPPS8.1.3 Omejevanje nepovratne rabe voda na območjih velikih namakalnih sistemov
- DUPPS8.2.1 Prepovedi rabe površinskih voda na odsekih za določitev referenčnih razmer in v zaledju
- 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
- DUPPS8.7 Prepovedi, pogoji in omejitve za podelitev rudarske pravice in vodne pravice v gramoznicah

Ukrep se financira iz državnega proračuna, vodnega sklada in občinskih proračunov. Obdobje izvajanja ukrepa: 2009-2015.

R4: Zagotavljanje oskrbe prebivalcev s pitno vodo

Operativni program oskrbe s pitno vodo je eden temeljnih dokumentov za načrtovanje oskrbe prebivalstva s pitno vodo in doseganje ciljev iz Nacionalnega programa varstva okolja. Sprejet je bil za obdobje 2006-2013 in je izvedbeni dokument, s katerim so določena ciljna območja tako, da bodo občine ob podpori države izboljšale trenutno stanje oskrbe s pitno vodo (Pravilnik o oskrbi s pitno vodo (Uradni list RS, št. 35/06)).

Ukrep se financira iz državnega proračuna, vodnega sklada in občinskih proračunov. Obdobje izvajanja ukrepa: 2009-2015.

R5: Uvajanje učinkovite rabe vode v kmetijstvu in prilagoditev vrste in načina kmetovanja

V skladu z načeli Strategije prilagajanja slovenskega kmetijstva in gozdarstva podnebnim spremembam (18. 6. 2008) in načeli Akcijskega načrta izvedbe predlagane strategije (v času priprave NUV 2009-2015 je bil akcijski načrt v fazi priprave) se bodo prilagodili načini in vrste kmetovanja pogostejšim kmetijskim sušam in podnebnim spremembam. Upoštevanje načel strategije bo pripomoglo k zmanjšani porabi vode v kmetijstvu. Nacionalna pravna podlaga za izvajanje ukrepa je Strategija prilagajanja slovenskega kmetijstva in gozdarstva podnebnim spremembam (18. 6. 2008). Stroški za izvajanje ukrepa niso ocenjeni.

Ukrep se financira iz državnega proračuna, vodnega sklada in občinskih proračunov. Obdobje izvajanja ukrepa: 2009-2015.

R6: Zagotavljanje nadzora nad bogatenjem podzemnih voda

Zakon o vodah (81. in 150. člen):

Bogatenje vodonosnika ali vračanje vode v vodonosnik se lahko izvede samo na podlagi vodnega soglasja. Bogatenje vodnih teles v času nizkih stanj voda je ukrep, ki omogoča ohranjanje in uravnavanje vodnih količin, da se zagotovi količinska, časovna in prostorska razporeditev vode, ki je potrebna za oskrbo prebivalstva s pitno vodo, obstoj vodnih in obvodnih ekosistemov in za izvajanje drugih vodnih pravic. Bogatenje vodonosnika ali vračanje vode v vodonosnik mora biti načrtovano in izvedeno tako, da bistveno ne poslabša lastnosti vodnega režima in bistveno ne poruši naravnega ravnovesja vodnih in obvodnih ekosistemov.

Ukrep se financira iz državnega proračuna, vodnega sklada in občinskih proračunov. Obdobje izvajanja ukrepa: 2009-2015.

OPZ1: Vodovarstvena območja

Da se zavaruje vodno telo, ki se uporablja za odvzem ali je namenjeno za javno oskrbo s pitno vodo, pred onesnaževanjem ali drugimi vrstami obremenjevanja, ki bi lahko vplivalo na zdravstveno ustreznost voda ali na njeno količino, vlada določi vodovarstveno območje. Vodovarstveni režim se pripravi kot predlog stopnje varovanja v obliki prepovedi, omejitev in zaščitnih ukrepov za posege v okolje na posameznem notranjem območju.

Obdobje izvajanja ukrepa: 2009-2015.

10.2 DOPOLNILNI UKREPI 2011-2015

Dopolnilni ukrepi so ukrepi, ki so bili sprejeti s PU NUV 2011-2015 z namenom doseganja ciljev vodne direktive. Z ukrepi se odpravlja pravne, upravne, administrativne ali strokovne manjke, ki so bili prepoznani s sklopu priprave Načrta upravljanja voda 2009-2015.

V nadaljevanju so povzetki ukrepov, ki so bili za delovno področje »raba voda« sprejeti in:

- v celoti izvedeni v obdobju 2011-2015 (prepovedi),
- v celoti ali delno izvedeni v obdobju 2011-2015 (drugi ukrepi) in
- neizvedeni ukrepi v obdobju 2011-2015.

10.2.1 PREPOVEDI – IZVEDENI UKREPI

Vsi ukrepi iz podskupine DUPPS8 – prepovedi, so bili izvedeni s sprejetjem Uredbe o NUV 2009-2015, ki v 5. členu določa prepovedi, pogoje in omejitve posebne rabe površinske vode:

- DUPPS8.1.2 Omejitev rabe površinskih voda za namakanje
- DUPPS8.1.3 Omejevanje nepovratne rabe voda na območjih velikih namakalnih sistemov
- DUPPS8.2.1 Prepovedi rabe površinskih voda na odsekih za določitev referenčnih razmer in v zaledju
- 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
- DUPPS8.7 Prepovedi, pogoji in omejitve za podelitev rudarske pravice in vodne pravice v gramoznicah

Kratki opisi ukrepov:

DUPPS8.1.2 Omejitev rabe površinskih voda za namakanje

Vodne pravice za posebno rabo vode se ne podeli, če je:

- vrednost srednjega malega pretoka vode (${}_sQ_{np}$) v profilu predvidenega odvzema vode manjša ali enaka $0,02 \text{ m}^3/\text{s}$ in
- hkrati vrednost srednjega pretoka vode (${}_sQ_s$) v profilu predvidenega odvzema manjša ali enaka $0,08 \text{ m}^3/\text{s}$.

Ne glede na zgornje omejitve se vodna pravica lahko podeli za namakanje kmetijskih zemljišč, če:

- gre za odvzem vode, ki ne presega $0,1 \% {}_sQ_s$ v profilu predvidenega odvzema,

- gre za odvzem vode, ki ne presega 5 % sQ_s , pod pogojem, da je pretok v času odvzema večji od $1 \times sQ_s$ in se odvzem vode izvede na višini sQ_s ,
- gre za odvzem vode, ki ne presega 10 % sQ_s pod pogojem, da je pretok v času odvzema večji od $2 \times sQ_s$ in se odvzem izvede na višini $2 \times sQ_s$.

Imetnik vodne pravice za rabo vode za namakanje, ki lahko skladno s pridobljeno vodno pravico v obdobju, kadar je dejanski pretok na mestu odvzema manjši od ekološko sprejemljivega pretoka, odvzema vodo največ v višini sedmih odstotkov seštevka vseh odvzemov vode srednjega malega pretoka, vode ne sme odzematati, če je:

- dejanski pretok vode na mestu odvzema manjši od $0,6 \times sQ_{np}$ in gre za odvzeme na vodotokih s prispevno površino, večjo od 2.500 km^2 , ali $sQ_s > 50 \text{ m}^3/\text{s}$ ali za odvzeme na vodotokih iz skupine ekoloških tipov 3, določenih v skladu s predpisom, ki ureja stanje površinskih voda, s prispevno površino med 100 in $1\,000 \text{ km}^2$;
- dejanski pretok vode na mestu odvzema manjši od $0,7 \times sQ_{np}$ in gre za odvzeme na vodotokih, ki niso vodotoki iz prejšnje alineje.

DUPPS8.1.3 Omejevanje nepovratne rabe voda na območjih velikih namakalnih sistemov

Vodne pravice za rabo površinske vode za namakanje se ne podeli, če se zemljišče, ki naj bi se namakalo, nahaja na območju delujočega velikega namakalnega sistema in le-ta ni popolno izkoriščen.

DUPPS8.2.1 Prepovedi rabe površinskih voda na odsekih za določitev referenčnih razmer v zaledju

Vodna pravica za oskrbo z vodo se lahko podeli. Vodne pravice za posebno rabo vode se ne podeli na odsekih vodotokov in na naravnih jezerih, pomembnih za določitev za tip površinske vode značilnih referenčnih razmer (odsekih).

Vodna pravica za posebno rabo vode na vodotokih in drugih vodah v zaledju se lahko podeli na podlagi ugotovitve, da izvajanje vodne pravice ne bo poslabšalo stanja voda na teh odsekih.

Vodna pravica za namakanje kmetijskih zemljišč se lahko podeli, če gre za odvzem, ki ne presega 0,1 % sQ_s .

DUPPS8.3.2 Prepoved rabe površinskih voda na povirjih in vodotokih z malimi specifičnimi odtoki malih voda

Vodne pravice za posebno rabo vode se ne podeli, če je:

- vrednost srednjega malega pretoka vode (sQ_{np}) v profilu predvidenega odvzema vode manjša ali enaka $0,02 \text{ m}^3/\text{s}$ in
- je hkrati vrednost srednjega pretoka vode (sQ_s) v profilu predvidenega odvzema manjša ali enaka $0,08 \text{ m}^3/\text{s}$.

Vodne pravice za rabo vode za proizvodnjo električne energije se ne podeli na delu vodotoka:

- ki ima prispevno površino, manjšo od 10 km² ali
- če je vrednost sQ_{np} v profilu predvidenega odvzema vode manjša ali enaka 0,08 m³/s, razen v primeru samooskrbnih gospodinjstev, ki izkažejo, da priključitev na distribucijsko omrežje ni izvedljiva.

V nadaljevanju je povzetek prepovedi, pogojev in omejitev rabe podzemne vode in pogojev za posege v podzemne vode

DUPPS8.3.5 Prepoved stalnega sidranja izven območij pristanišč

Na vodnih zemljiščih je izven območij pristanišč, za katera je podeljena vodna pravica, prepovedano stalno sidranje.

DUPPS 8.7 Prepovedi, pogoji in omejitve za podelitev rudarske pravice in vodne pravice v gramoznicah

Vodne pravice za odzvem vode za gojenje sladkovodnih organizmov v stoječih vodah se ne podeli za gramoznice.

Rudarsko pravico ureja 8. člen. Če se rudarska pravica za izkoriščanje primarnih mineralnih surovin nanaša na podzemne vode, se lahko podeli pod naslednjimi pogoji:

- z izvajanjem rudarske pravice se ne odpira ali povečuje vodnih površin podzemnih voda
- dno izkopa mora biti vsaj 2 m nad najvišjo gladino podzemne vode.

10.2.2 DRUGI UKREPI – IZVEDENI ALI DELNO IZVEDENI

DDU2: Vzpostavitev službe vodovarstvenega nadzora.

Ukrep je bil delno izveden.

Vodovarstveni nadzor bodo izvajali rečni in morski nadzorniki (v nadaljevanju besedila: vodovarstveni nadzorniki) na podlagi podeljenega javnega pooblastila. Pred pridobitvijo le-tega morajo kandidati za vodovarstvene nadzornike opraviti preverjanje znanja.

Ukrep je bil delno izveden z izvajanjem izobraževanj za vodovarstvene nadzornike na podlagi v letu 2012 sprejete Uredbe o programu strokovnega usposabljanja in preverjanja znanja za izvajanje vodovarstvenega nadzora (Uradni list RS, št. 30/2012 in 57/2012), medtem ko pravilnik o vodovarstvenem nadzoru še ni pripravljen. Izvedba oziroma vzpostavitev služba vodovarstvenega nadzora še ni vzpostavljena (ARSO, 2014m). Nadzor nad rabo vode se trenutno izvaja le preko inšpekcijskih služb.

DDU18.1 Dopolnitev oblike in načina vodenja vodne knjige.

Ukrep je bil delno izveden.

V letu 2012 je bil sprejet Pravilnik o vodni knjigi (Ur. l. RS št. 10/2012), s katerim je določen način zbiranja podatkov o podeljenih vodnih pravicah in izdanih vodnih soglasjih.

V okviru sprejetega pravilnika ni bilo predvideno zbiranje 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.

DDU18.3 Zagotovitev preverjanja zbranih podatkov iz obratovalnega monitoringa imetnikov vodnih pravic

Ukrep je bil delno izveden in je v izvajanju.

Del ukrepa je izveden s tem, da je bil spremenjen 108. člen Zakona o vodah: Zakon o spremembah in dopolnitvah Zakona o vodah (ZV-1D) (Ur. l. RS št. 40/2014), ki v 4. točki 108. člena določa:

»Imetnik vodne pravice mora zagotoviti redno spremljanje odvzetih količin vode z merilno napravo in elektronsko poročati ministrstvu o odvzetih količinah vode na način in v obsegu, ki ju določi minister s predpisom.«

Ukrep še ni izveden v celoti, ker predpis iz omenjenega 108. člena še ni pripravljen.

DDU19 Ureditev primarne in sekundarnih rab vode v večnamenskih akumulacijah.

Ukrep je bil delno izveden in je v izvajanju.

V letu 2013 in 2014 so bile popisane geometrijske in druge karakteristike zadrževalnikov, podatki, vezani na rabo voda, na hidromorfološke obremenitve, na ekonomske analize ter podatki, ki bodo v pomoč pri določitvi ekološkega stanja in potenciala zadrževalnikov. Podan je strokovni predlog prioritete rabe vodnih objektov in naprav v večnamenskih zadrževalnikih.

Ekonomske vsebine bodo vključene v poročilo v letu 2015.

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

Ukrep je bil delno izveden in je v izvajanju.

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 nivo 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 ni izveden v celoti.

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

Ukrep je bil delno izveden in je v izvajanju.

V letu 2013 so bili izračunani mali (${}_sQ_{np}$) in ekološko sprejemljivi pretoki (Q_{es}). Za vsako vodno telo je določen čas trajanja pretoka nad Q_{es} . Kot rezultat so s hidrološkega vidika ocenjene možnosti nadaljnje rabe voda na enoto vodnega telesa (predlog VTPV II). V okviru ukrepa so bile pregledane tudi tuje prakse pri določanju razpoložljivih količin vode

za nadaljnjo rabo vode. V okviru naloge je bila s strani IzVRS nudena strokovna podpora ministrstvu, pristojnemu za vode, pri pridobivanju informacij o potrebah za rabo voda s strani drugih sektorjev.

V letih 2014 in 2015 se bo ob upoštevanju varstva voda (omejitev rabe) in urejanja voda (potreb po vodi) ocenilo možnosti rabe vode na strateškem nivoju. Vsebine, ki so bile pripravljene v letu 2014, so podrobneje opisane v poglavju 6.1 RAZPOLOŽLJIVOST POVRŠINSKIH VODA ZA VODOOSKRBO (Slika 52).

10.2.3 DRUGI UKREPI – NEIZVEDENI

DUPPS 9.3 Priprava predpisa o načinu in pogojih odvzema naplavin.

Ukrep ni bil izveden.

PS4 Razvoj rabe vode z upoštevanjem podnebnih sprememb

Ukrep ni bil izveden.

11 PREDLOG UKREPOV ZA OBDOBJE 2015-2021

11.1 IZHODIŠČA ZA PRIPRAVO UKREPOV ZA OBDOBJE 2015-2021

Seznam temeljnih ukrepov za obdobje 2015-2021 je pripravljen v naslednjih korakih:

- Pregled izvedenih temeljnih ukrepov
- Pregled izvedenih dopolnilnih ukrepov, ki so postali del temeljnih ukrepov
- Pregled predpisov
 - o Spremembe zakonov in podzakonskih aktov
 - o Pregled sektorskih dokumentov
 - o Pregled mednarodnih sporazumov
- Dopolnitev seznama temeljnih ukrepov

Sektorski dokumenti so razdeljeni v tri skupine:

- Dokument je bil upoštevan pri pripravi NUV 2009-2015
- Dokument je stopil v veljavo po sprejetju NUV 2009-2015
- Dokument v pripravi / sprejemanju.

Pregledani so bili dokumenti, ki so bili sprejeti v obdobju od sprejetja NUV 2009-2015 do konca avgusta 2014. Dokumentov v pripravi in v sprejemanju se pri oblikovanju ukrepov ni upoštevalo. Pregled po sektorjih je bil izbran na podlagi prekrivanja rabe vode z dejavnostjo. Npr. zakonodaja s področja kmetijstva je bila pregledana v kontekstu rabe vode za namakanje. V preglednici (Preglednica 46) so zbrani pregledani dokumenti, razdeljeni v omenjene tri skupine in po ministrstvih, pristojnih za posamezno področje. Poimenovanja ministrstev so usklajena z Zakonom o Vladi RS (Uradni list RS, št. 65/2014).

Za VO Donave sta bila s stališča ukrepov pregledana naslednja mednarodna dokumenta:

- Danube River Basin District Management Plan, ICPDR, december 2009
- Načrt upravljanja voda za Savski bazen, ISRBC, marec 2013.

Za VO Jadransko morje oz. za reko Sočo (Isonzo) podoben mednarodni dokument še ni pripravljen.

Preglednica 46: Pregled sektorskih dokumentov za področje rabe voda

MINISTRSTVO		EVROPSKA ZAKONODAJA	NACIONALNA ZAKONODAJA					
			ZAKON		NACIONALNI PROGRAM	OPERATIVNI PROGRAMI / AKCIJSKI NAČRTI		
PODROČJE				Člen iz zakona, ki je podlaga za nacionalni program			sprejeti v času priprave RUV I	sprejeti po RUV I
					MINISTRSTVO ZA OKOLJE IN PROSTOR		OKOLJE	
VODA	Vodna direktiva 2000/60/ES, 23.10.2000	Zakon o vodah (Uradni list RS, št. 67/2002, 57/2008, 57/2012, 109/2013, 46/2014)	54. člen -->					
NARAVA		Zakon o ohranjanju narave (Uradni list RS, št. 56/1999, 31/2000, 119/2002, 22/2003, 96/2004, 46/2014)	94. člen -->	Operativni program - program upravljanja območij NATURA 2000 2007 - 2013			Operativni program - program upravljanja območij NATURA 2000 2014 - 2020	
MINISTRSTVO ZA KMETIJSTVO, GOZDARSTVO IN PIREHRANO	KMETIJSTVO		Zakon o kmetijskih zemljiščih (Uradni list RS, št. 71/2011, 58/2012)		Resolucija o strateških usmeritvah razvoja slovenskega kmetijstva in živilstva do leta 2020 - "Zagotovimo si hrano za jutri" (RESURSKZ), (Uradni list RS, št. 25/2011)	Program razvoja podeželja v Republiki Sloveniji 2007 - 2013		Program razvoja podeželja v Republiki Sloveniji 2014 - 2020
	RIBIŠTVO		Zakon o sladkovodnem ribištvi (Uradni list RS, št. 61/2006)		Nacionalni strateški načrt za razvoj ribištva v Republiki Sloveniji 2007 - 2013	Operativni program za razvoj ribištva v Republiki Sloveniji 2007 - 2013		
MINISTRSTVO ZA INFRASTRUKTURO	ENERGETIKA		Energetski zakon (Uradni list RS, št. 17/2014)			Nacionalni akcijski načrt za energetske učinkovitost za obdobje 2008 - 2016 (AN - URE)	Akcijski načrt za obnovljivo energijo 2010 - 2020 (AN - OVE)	
	RUDARSTVO		Zakon o rudarstvu (Uradni list RS, št. 61/2010, 76/2010, 57/2012, 111/2013, 14/2014)					
MINISTRSTVO ZA GOSPODARSKI RAZVOJ IN TEHNOLOGIJO	TURIZEM		Zakon o spodbujanju razvoja turizma (Uradni list RS, št. 2/2004, 57/2012)					

Seznam dopolnilnih ukrepov za obdobje 2015-2021 se je pripravil na podlagi pripravljenih vsebin pomembnih zadev upravljanja voda, analize trenutnega stanja in analize ciljev.

11.2 TEMELJNI UKREPI

Seznam temeljnih ukrepov za obdobje 2015-2021:

- R1 Zagotavljanje nadzora nad odvzemi površinske in podzemne vode ter zaježitvami površinskih voda
- R2 Nadzor nad izvajanjem rabe vode
- R3 Omejitve, prepovedi in pogoji rabe vode
- R4 Zagotavljanje oskrbe prebivalcev s pitno vodo
- R5 Uvajanje učinkovite in trajnostne rabe vode
- R6 Zagotavljanje nadzora nad bogatenjem podzemnih voda

Za vsak temeljni ukrep je navedeno:

- Ime ukrepa
- Skupina ukrepa
- Evropska pravna podlaga
- Nacionalna zakonodaja
- Opis ukrepa
- Izvajalec / nosilec ukrepa
- Časovni okvir izvajanja ukrepa.

Finančno oceno bo pripravila ekonomska skupina.

11.2.1.1 **R1:** Zagotavljanje nadzora nad odvzemi površinske in podzemne vode ter zaježitvami površinskih voda

Skupina ukrepa:

Temeljni ukrep – ukrepi, ki se nanašajo na dovoljevanje rabe vode

Evropska pravna podlaga

Vodna direktiva 2000/60/ES, 23. oktober 2000

Ukrep ima pravno podlago v 11. členu, odstavku (e) Vodne direktive 2000/60/ES, ki se glasi:

... Nadzor nad odvzemanjem sladke površinske in podzemne vode ter zaježitvijo sladke površinske vode, skupaj z registrom ali registri odvzemov vode in zahtevo za predhodno dovoljevanje za odvzem in zaježitev. Ta nadzor se redno preverja in po potrebi posodobi. Države članice lahko iz tega nadzora izvzamejo odvzeme in zaježitve, ki nimajo pomembnega vpliva na stanje voda ...

Nacionalna zakonodaja

Zakon o vodah (Uradni list RS, št. 67/2002, 57/2008, 57/2012, 100/2013, 40/2014)

Pravilnik o vsebini vloge za pridobitev vodnega dovoljenja in o vsebini vloge za pridobitev dovoljenja za raziskavo podzemnih voda (Uradni list RS, št. 79/2007)

Pravilnik o vsebini vlog za pridobitev projektnih pogojev in pogojev za druge posege v prostor ter o vsebini vloge za izdajo vodnega soglasja (Uradni list RS, št. 25/2009)

Pravilnik o vodni knjigi (Uradni list RS, št. 10/2012)

Opis ukrepa:

Podeljevanje vodnih pravic, nadzor in evidenca je v pristojnosti ministrstva, ki je pristojno za vode. Pravico za vse vrste rabe vode podeli ministrstvo pristojno za vode na podlagi Zakona o vodah ob upoštevanju ostalih zakonov.

Usmeritve in zahteve iz vodne direktive Zakon o vodah implementira in ureja preko naslednjih področij:

- predhodno dovoljevanje za odvzem je urejeno v poglavjih, ki določajo rabo vode in pridobitev vodne pravice (predvsem naslednji členi: 105., 108., 119., 125., 136. člen)
- register odzemov vode je urejen v vodni knjigi (108., 154. člen)
- predhodno dovoljevanje za zajezitev se ureja z vodnim soglasjem in povezavo na zakon, ki ureja posege v prostor in graditev objektov (150. člen)
- register zajezitev je urejen z vodnim katastrom (155. člen).

Izvajalec/ nosilec ukrepa: ministrstvo pristojno za vode

Časovni okvir izvajanja ukrepa: kontinuirano izvajanje ukrepa v obdobju 2015 - 2021

11.2.1.2 **R2:** Nadzor nad izvajanjem rabe vode

Skupina ukrepa:

Temeljni ukrep – ukrepi, ki se nanašajo na dovoljevanje rabe vode

Evropska pravna podlaga

Vodna direktiva 2000/60/ES, 23. oktober 2000

Ukrep ima pravno podlago v 11. členu, odstavku (e) Vodne direktive 2000/60/ES, ki se glasi:

... Nadzor nad odvzemanjem sladke površinske in podzemne vode ter zajezovanjem sladke površinske vode, skupaj z registrom ali registri odzemov vode in zahtevo za predhodno dovoljevanje za odvzem in zajezitev. Ta nadzor se redno preverja in po potrebi posodobi. Države članice lahko iz tega nadzora izvzamejo odvzeme in zajezitve, ki nimajo pomembnega vpliva na stanje voda ...

Nacionalna pravna podlaga

Zakon o vodah (Uradni list RS, št. 67/2002, 57/2008, 57/2012, 100/2013, 40/2014)

Zakon o finančni upravi (Uradni list RS, št. 25/2014)

Zakoni in predpisi, ki urejajo carinsko službo (Zakon o finančni upravi, Uradni list RS, št. 25/2014)

Predpisi, ki urejajo davčni postopek (v skladu z 2. odstavkom 2. člena Zakona o vodah)

Opis ukrepa:

Inšpekcijski nadzor nad izvrševanjem določb Zakona o vodah in na njegovi podlagi izdanih predpisov izvajajo inšpektorji pristojni za vode, na vodovarstvenih območjih tudi inšpektorji pristojni za zdravje. Poleg pooblastil, ki jih določa zakon, ima pristojni inšpektor tudi pooblastilo, da prepove rabo vode, če se rabi brez vodnega dovoljenja, koncesije ali ta raba ni evidentirana, kadar je to predpisano z Zakonom o vodah (174. – 176. člen ZV-1).

Nadzor nad vodami, ki se nanaša na spoštovanje prepovedi, omejitev in varstvenih režimov iz Zakona o vodah in na njegovi podlagi izdanih predpisov zagotavlja izvajalec javne službe urejanja voda. Vodovarstveni nadzor izvajajo rečni in morski nadzorniki (vodovarstveni nadzorniki). Če vodovarstveni nadzornik pri vodovarstvenem nadzoru ugotovi, da so kršene določbe Zakona o vodah ali predpisov, izdanih na njegovi podlagi, ki presegajo njegove pristojnosti, mora o ugotovljenih kršitvah obvestiti pristojnega inšpektorja (177. – 180. a člen ZV-1).

Carinski organ je pristojen za opravljanje nadzora nad zakonitostjo, pravilnostjo in pravočasnostjo izpolnjevanja obveznosti v zvezi s plačilom za vodno pravico in vodnim povračilom (6. člen, 180. b člen ZV-1).

Izvajalec/ nosilec ukrepa: ministrstvo pristojno za vode

Časovni okvir izvajanja ukrepa: kontinuirano izvajanje ukrepa v obdobju 2015 - 2021

11.2.1.3 R3: Omejitve, prepovedi in pogoji rabe vode

Evropska pravna podlaga

1. Vodna direktiva 2000/60/ES, 23. oktober 2000

Ukrep ima pravno podlago v 11. členu, odstavku (c) Vodne direktive 2000/60/ES, ki se glasi:

... ukrepi za vzpodbujanje gospodarne in trajnostne rabe vode ...

in 11. členu, (e) odstavku, Vodne direktive 2000/60/ES, ki se glasi:

Nadzor nad odvzemanjem sladke površinske in podzemne vode ter zaježevanjem sladke površinske vode, skupaj z registrom ali registri odvzemov vode in zahtevo za predhodno dovoljevanje za odvzem in zaježitev. Ta nadzor se redno preverja in po potrebi posodobi. Države članice lahko iz tega nadzora izvzamejo odvzeme in zaježitve, ki nimajo pomembnega vpliva na stanje voda ...

2. CIS guidance document no. 31 – Ecological flows in the implementation of the Water Framework Directive, Technical Report – 2015 – 086, EU, 2015

Nacionalna zakonodaja

Zakon o vodah (Uradni list RS, št. 67/2002, 57/2008, 57/2012, 100/2013, 40/2014)

Uredba o kriterijih za določitev ter načinu spremljanja in poročanja ekološko sprejemljivega pretoka (Uradni list RS, št. 97/2009)

Uredba o načrtu upravljanja voda za vodni območji Donave in Jadranskega morja (Uradni list RS, št. 61/2011)

Pravilnik o komercialnih ribnikih (Uradni list RS, št. 113/07, 100/12)

Uredbe in odloki o VVO

CIS guidance document no. 31 – Ecological flows in the implementation of the Water Framework Directive, Technical Report – 2015 – 086, EU, 2015

Opis ukrepa:

- a) Omejitve, prepovedi in pogoji, ki izhajajo iz Zakona o vodah:
1. splošne omejitve in pogoji, vezani na podelitev in izvajanje vodne pravice ter na upravljanje voda
 2. omejitve in pogoji odvzema naplavin
- b) Omejitve in pogoji, ki izhajajo iz Pravilnika o komercialnih ribnikih (Uradni list RS, št. 113/07, 100/12)
- c) Omejitve, prepovedi in pogoji rabe voda, ki izhajajo iz uredb in odlokov o vodovarstvenih območjih
- d) Omejitve in pogoji, ki izhajajo iz Uredbe o Q_{es} : Pri posebni rabi površinskih voda zaradi katere bi se lahko zmanjšal njen pretok, znižala gladina ali poslabšalo stanje voda, mora biti v skladu z 71. členom Zakona o vodah v vseh letnih obdobjih zagotovljen ekološko sprejemljiv pretok. Določi se v vodnem dovoljenju oz. koncesiji v skladu z Uredbo o kriterijih za določitev ter načinu spremljanja in poročanja ekološko sprejemljivega pretoka (Uradni list RS, št. 97/2009).
- e) Omejitve in pogoji in prepovedi, ki izhajajo iz Uredbe o NUV 2009-2015 so urejeni v naslednjih členih:
- 5. člen – prepovedi, pogoji in omejitve posebne rabe površinske vode
 - 6. člen – prepovedi, pogoji in omejitve na odsekih
 - 7. člen – pogoji za posege v površinske vode in odseke
 - 8. člen – prepovedi, pogoji in omejitve rabe podzemne vode in pogoji za posege v podzemne vode.

Te omejitve in prepovedi so:

- DUPPS8.1.2 Omejitev rabe površinskih voda za namakanje
- DUPPS8.1.3 Omejevanje nepovratne rabe vode na območjih velikih namakalnih sistemov
- DUPPS8.2.1 Prepovedi rabe površinskih voda na odsekih za določitev referenčnih razmer v zaledju
- DUPPS8.3.2 Prepoved rabe površinskih voda na povirjih in vodotokih z malimi specifičnimi odtoki malih voda
- DUPPS8.3.5 Prepoved stalnega sidranja izven območij pristanišč

Izvajalec/ nosilec ukrepa: ministrstvo pristojno za vode

Časovni okvir izvajanja ukrepa: kontinuirano izvajanje ukrepa v obdobju 2015-2021

11.2.1.4 **R4:** Zagotavljanje oskrbe prebivalcev s pitno vodo

Področje ukrepa: raba voda.

Skupina ukrepa: temeljni ukrepi – ukrepi za spodbujanje trajnostne rabe voda.

Evropska/mednarodna pravna podlaga:

- Direktiva sveta 98/83/ES o kakovosti vode, namenjene za prehrano ljudi,
- Direktiva 2000/60/ES.

Nacionalna pravna podlaga:

- Zakon o vodah (Uradni list RS, št. 67/02, 2/04 - ZZdrI-A, 41/04 - ZVO-1, 57/08, 57/12, 100/13 in 40/14),
- Zakon o varstvu okolja (Uradni list RS, št. 39/06 - uradno prečiščeno besedilo, 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),
- Zakon o zdravstveni ustreznosti živil in izdelkov ter snovi, ki prihajajo v stik z žvili (Uradni list RS, št. 52/00, 42/02 in 47/04 - ZdZPZ),
- Uredba o oskrbi s pitno vodo (Uradni list RS, št. 88/12),
- Uredba o stanju površinskih voda (Uradni list RS, št. 14/09, 98/10 in 96/13),
- Uredba o podrobnejši vsebini in načinu priprave načrta upravljanja voda (Uradni list RS, št. 26/06, 5/09, 36/13),
- Pravilnik o pitni vodi (Uradni list RS, št. 19/04, 35/04, 26/06, 92/06 in 25/09),
- Pravilnik o oskrbi s pitno vodo (Uradni list RS, št. 35/06, 41/08, 28/11 in 88/12),
- Operativni program oskrbe s pitno vodo, sprejet 24.8.2006 (v pripravi Operativni program oskrbe s pitno vodo za naslednje obdobje).

Operativni program: Operativni program oskrbe s pitno vodo, sprejet 24.8.2006 (v pripravi Operativni program oskrbe s pitno vodo za naslednje obdobje).

VTPV: VO Donave: 121, VO Jadranskega morja: 33.

Opis ukrepa: izvajanje Operativnega programa oskrbe s pitno vodo: Operativni program oskrbe s pitno vodo je eden temeljnih dokumentov za načrtovanje oskrbe prebivalstva s pitno vodo in doseganje ciljev iz Nacionalnega programa varstva okolja. Operativni program oskrbe s pitno vodo je izvedbeni dokument, s katerim so določena ciljna območja tako, da bodo občine ob podpori države izboljšale trenutno stanje oskrbe s pitno vodo.

Izvajalec / nosilec ukrepa: Ministrstvo pristojno za vode / Ministrstvo pristojno za vode.

Vir financiranja: državni proračun, občinski proračun, kohezijski skladi.

Stroški ukrepa: Stroški ukrepa (2010-2015) = 140.000.000 EUR

Časovni okvir izvajanja ukrepa: kontinuirano izvajanje ukrepa 2015-2021.

Kazalci za spremljanje izvajanja ukrepa:

- Število izvedenih projektov s področja oskrbe s pitno vodo,
- povečanje števila prebivalcev, oskrbovanih iz vodovodnih sistemov z zagotovljenim nadzorom kakovosti vode,
- število prebivalcev, ki bodo deležni boljše in varnejše oskrbe s pitno vodo,
- delež izgub.

11.2.1.5 R5: Uvajanje učinkovite in trajnostne rabe vode

Evropska pravna podlaga

Vodna direktiva 2000/60/ES, 23. oktober 2000

Ukrep ima pravno podlago v 11. členu, odstavku (c) Vodne direktive 2000/60/ES, ki se glasi:

... ukrepi za vzpodbujanje gospodarne in trajnostne rabe vode ...

Nacionalna pravna podlaga:

Zakon o vodah (Uradni list RS, št. 67/2002, 57/2008, 57/2012, 100/2013, 40/2014)

Opis ukrepa:

Cilj upravljanja z vodami je spodbujanje trajnostne rabe voda, ki omogoča različne vrste rabe voda ob upoštevanju dolgoročnega varstva razpoložljivih vodnih virov in njihove kakovosti.

Potrebno je vzpostaviti učinkovito sodelovanje z drugimi sektorji, ki za svoje dejavnosti rabijo vodo (energetika, kmetijstvo, ribištvo ...) z namenom spodbujanja trajnostne rabe vode, upoštevanja Lizbonske strategije, povezovanja na strateškem nivoju, prenosa v sektorsko zakonodajo, izdelave študij dejanske učinkovitosti rabe po sektorjih in izvajanje dobre prakse rabe vode po sektorjih.

Izvajalec/ nosilec ukrepa: ministrstvo pristojno za vode v sodelovanju z ministrstvi pristojnimi za energijo, kmetijstvo, ribištvo, industrijo, turizem

Časovni okvir izvajanja ukrepa: kontinuirano izvajanje ukrepa v obdobju 2015 - 2021

11.2.1.6 **R6:** Zagotavljanje nadzora nad bogatjenjem podzemnih voda

Evropska/mednarodna pravna podlaga:

Vodna direktiva 2000/60/ES, 23. oktober 2000

Ukrep ima pravno podlago v 11. členu, odstavku (f) Vodne direktive 2000/60/ES, ki se glasi:

... Nadzor, skupaj z zahtevo za predhodno dovoljevanje za umetno napajanje ali bogatenje teles podzemne vode. Uporabljena voda se lahko pridobiva iz katerekoli površinske ali podzemne vode, če raba vira ne ogroža doseganja okoljskih ciljev, določenih za ta vir ali za obnovljeno ali obogateno telo podzemne vode ...

Nacionalna pravna podlaga:

Zakon o vodah (Uradni list RS, št. 67/2002, 57/2008, 57/2012, 100/2013, 40/2014)

Pravilnik o kriterijih za določitev vodovarstvenega območja (Uradni list RS, št. 64/2004, 5/2006, 58/2011)

Pravilnik o vsebini vlog za pridobitev projektnih pogojev in pogojev za druge posege v prostor ter o vsebini vloge za izdajo vodnega soglasja (Uradni list RS, št. 25/2009)

Opis ukrepa: *(ostane enako kot pri prvem NUV)*

Poglavje II/4.1 Ohranjanje in uravnavanje vodnih količin (81. člen)

II/7 Poseg v prostor, ki lahko vpliva na vodni režim (150. člen)

Pravilnik o kriterijih za določitev vodovarstvenega območja: Pogoji in pravila ravnanja umetnega napajanja vodonosnikov za vodovarstvena območja (44. člen):

(1) Voda, ki umetno napaja vodonosnik, ne sme presegati mejnih vrednosti določenih s predpisom, ki ureja kakovost površinskih voda, ki se jih odvzema za oskrbo s pitno vodo.

(2) Območje med mestom umetnega napajanja in območjem zajetja mora biti uvrščeno v najožje območje, če je čas dotoka od mesta napajanja do zajetja pri najintenzivnejšem napajanju krajši od 50 dni.

(3) Objekti umetnega napajanja morajo biti podvrženi istemu vodovarstvenemu režimu kot objekti zajetja.

(4) Če je razdalja med mestom umetnega napajanja in območjem zajetja manjša od 50 m in vodonosnik ni prekrit z zveznimi neprekinjenimi zelo slabo prepustnimi geološkimi plastmi debeline najmanj 5 m ali najmanj 8 m, če je hitrost toka večja od 10 m/dan, mora biti celotno območje ograjeno.

(5) Določitev meje širšega območja vodonosnika, ki se umetno napaja, je odvisno od količine in kakovosti naravne podzemne vode glede na količino in kakovost površinske vode, ki se uporablja za umetno bogatenje.

Izvajalec/ nosilec ukrepa: ministrstvo pristojno za vode

Časovni okvir izvajanja ukrepa: kontinuirano izvajanje ukrepa v obdobju 2015 - 2021

11.2.1.7 **OPZ1:** Vodovarstvena območja

Področje ukrepa:

Območja s posebnimi zahtevami

Skupina ukrepa:

Temeljni ukrepi - varstvo

Evropska/mednarodna pravna podlaga:

Direktiva 2000/60/ES

Nacionalna pravna podlaga:

- Zakon o vodah (Uradni list RS, št. 67/02, 2/04 - ZZdrI-A, 41/04 - ZVO-1, 57/08, 57/12, 100/13 in 40/14)
- Pravilnik o kriterijih za določitev vodovarstvenega območja (Uradni list RS, št. 64/04, 5/06 in 58/11)

Operativni program:

/

VTPV:

VO Donave: 121, VO Jadranskega morja: 33.

Opis ukrepa:

Da se zavaruje vodno telo, ki se uporablja za odvzem ali je namenjeno za javno oskrbo s pitno vodo, pred onesnaževanjem ali drugimi vrstami obremenjevanja, ki bi lahko vplivalo na zdravstveno ustreznost voda ali na njeno količino, vlada določi vodovarstveno območje.

Velikost notranjih območij se glede na vrsto površinskega ali podzemnega vodnega telesa in značilnosti njunega napajalnega območja določi na podlagi časa zadrževanja onesnaževala, razredčenja onesnaževala od mesta vnosa do zajetja ali časa za ukrepanje.

Na vodovarstvenem območju se lahko omejijo ali prepovejo dejavnosti, ki bi lahko ogrozile količinsko ali kakovostno stanje vodnih virov, ali zaveže lastnike ali druge posestnike zemljišč na vodovarstvenem območju, da izvršijo ali dopustijo izvršitev ukrepov, s katerimi se zavaruje količina ali kakovost vodnih virov.

Vodovarstveni režim se pripravi kot predlog stopnje varovanja v obliki prepovedi, omejitev in zaščitnih ukrepov za posege v okolje na posameznem notranjem območju.

Izvajalec / nosilec ukrepa:

Ministrstvo pristojno za vode / Ministrstvo pristojno za vode.

Vir financiranja:

/

Stroški ukrepa:

Ni ocenjenih stroškov ukrepa

Časovni okvir izvajanja ukrepa:

Kontinuirano izvajanje ukrepa 2015-2021.

Kazalci za spremljanje izvajanja ukrepa:

- Število vodovarstvenih območij
- Kakovost vode na vodovarstvenih območjih

11.3 DOPOLNILNI UKREPI

V nadaljevanju je podan predlog dopolnilnih ukrepov za področje rabe voda. Dopolnilni ukrepi so razvrščeni v tri skupine:

- Drugi ukrepi za preprečitev poslabšanja stanja DUPPS
- Drugi dopolnilni ukrepi DDU
- Ukrepi vezani na podnebne spremembe PS

NOVI DOPOLNILNI UKREPI:

Ime ukrepa: DUPPS Dopolnitev metodologije in izvajanja Q_{es}

Ime ukrepa: DUPPS Omejitev vodnih pravic na VTPV, ki ne dosegajo dobrega stanja voda

Ime ukrepa: DUPPS Pregled in dopolnitev kriterijev pri podeljevanju vodnih pravic

Ime ukrepa: DDU Ocena referenčnih hidroloških razmer

Ime ukrepa: DDU Povezava evidenc o rabi vode

Ime ukrepa: DDU Povezava evidenc na področju oskrbe s pitno vodo

Ime ukrepa: DDU Ključ za delitev strokov in pristojnosti upravljanja v večnamenskih razbremenilnikih in mlinščicah

Ime ukrepa: DDU Monitoring naravnih pojavov, povezanih s posebno rabo vodnega ali morskega dobra

DRUGI UKREPI, KI OSTAJAJO V PROGRAMU UKREPOV ZARADI NEIZVAJANJA ALI NEZADOSTNEGA IZVAJANJA UKREPA V OBDOBJU 2011-2015:

Ime ukrepa: DDU2: Vzpostavitev službe vodovarstvenega nadzora

Ime ukrepa: DDU18.1 Dopolnitev oblike, načina vodenja in izpisa iz vodne knjige

Ime ukrepa: DDU18.3 Monitoring izvajanja vodnih pravic

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

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

Ime ukrepa: DUPPS4: Okrepitev inšpekcijskih služb

Ime ukrepa: DUPPS8 Prepovedi in omejitve rabe vode

Ime ukrepa: DUPPS 9.3: Priprava predpisa o načinu in pogojih odvzema naplavin

Ime ukrepa: PS4 Razvoj rabe vode z upoštevanjem podnebnih sprememb

11.3.1 PREDLOG NOVIH DOPOLNILNIH UKREPOV:

11.3.1.1 DUPPS: DOPOLNITEV METODOLOGIJE IN IZVAJANJA Q_{es}

Ime ukrepa: Dopolnitev metodologije in izvajanja Q_{es}

Področje ukrepa: Raba/varstvo (hidromorfološke obremenitve)

Skupina ukrepa: Dopolnilni ukrepi za preprečitev poslabšanja ali slabšanja stanja/smotrna raba voda

Podskupina ukrepa: Upravno-administrativni ukrep

Vrsta ukrepa (VD, Priloga VI): (VIII) Nadzor nad odvzemanjem

Območje ukrepa: VO Donave: 121 VTPV, VO Jadranskega morja: 33 VTPV

Opis ukrepa: Predpis o kriterijih za določitev ter načinu spremljanja in poročanja ekološko sprejemljivega pretoka je bil sprejet v letu 2009. Na podlagi tega predpisa se določa prag, pod katerim ni mogoče izvajati posebne rabe vode. Ekološko sprejemljivi pretok določa tisto količino vode, ki ob dovoljeni rabi ne poslabšuje stanja vode oziroma ne preprečuje njenega izboljšanja ter ohranja zgradbo in delovanje vodnega in obvodnega ekosistema. Določi se ga v vodnem dovoljenju oziroma v koncesijskem aktu. (71. čl. Zakona o vodah). Izvajanje uredbe o Q_{es} je v teh letih prineslo več predlogov sprememb predpisa. Pripraviti je treba argumentirano gradivo za medsektorsko obravnavo predlogov sprememb. Na podlagi argumentiranega in medsektorsko usklajenega predloga sprememb se pripravi predlog sprememb Uredbe o kriterijih za določitev ter načinu spremljanja in poročanja ekološko sprejemljivega pretoka (Uradni list RS, št. 97/09) v skladu s »Ecological Flows in the Implementation of the Water Framework Directive, Guidance Document No.31, 2015«. Predpis sprejme vlada.

Izvedba ukrepa:

1. Priprava strokovnih argumentov za predlog spremembe Uredbe o Q_{es} . Nekaj predlogov za spremembe:
 - izjema, da Uredba o Q_{es} ne velja za umetna vodna telesa
 - izjema pri novih ribogojnicah: ko gre pretok pod Q_{es} , se izjemoma dovoli odvzem vode v količini, ki ni večji kot 10 % ${}_sQ_{np}$.
2. Na podlagi argumentiranega in medsektorsko usklajenega predloga sprememb se pripravi predlog sprememb Uredbe o kriterijih za določitev ter načinu spremljanja in poročanja ekološko sprejemljivega pretoka (Uradni list RS, št. 97/09).
3. Medsektorsko usklajevanje predlogov sprememb.
4. Priprava predpisa
5. Predpis sprejme vlada.

Izvajalec / nosilec ukrepa:

1. Ministrstvo pristojno za vode
2. Ministrstvo pristojno za vode
3. Ministrstvo pristojno za vode
4. Ministrstvo pristojno za vode
5. Vlada

Nadzor izvedbe ukrepa: Ministrstvo pristojno za vode

Vir financiranja: Državni proračun

Ocena učinkovitosti ukrepa: visoka učinkovitost

11.3.1.2 DUPPS: OMEJITEV PODELJEVANJA VODNIH PRAVIC NA VTPV, KI NE DOSEGAJO DOBREGA STANJA VODA

Ime ukrepa: Omejitev vodnih pravic na VTPV, ki ne dosegajo dobrega stanja voda (omejitve bodo del uredbe NUV II)

Področje ukrepa: Raba/varstvo

Skupina ukrepa: Dopolnilni ukrepi za preprečitev poslabšanja ali slabšanja

Podskupina ukrepa: Upravno-administrativni ukrep

Vrsta ukrepa (VD, Priloga VI): (ii) upravni instrumenti, (viii) nadzor nad odvzemanjem

Območje ukrepa: VO Donave: 121 VTPV, VO Jadranskega morja: 34 VTPV

Opis ukrepa: Omeji se podelitev vodnih pravic na vodnih telesih, ki ne dosegajo dobrega stanja voda. Primer potencialne izjeme: na vodotoku, ki je togo urejen, se stanje lahko celo izboljša s podelitvijo vodne pravice kratkega povratnega ali točkovnega odvzema ob pogoju, da se imetniku vodne pravice naložijo omilitveni ukrepi. V tem primeru se po ugotovljenem slabšem stanju voda najprej oceni vpliv bodoče rabe na stane voda ob upoštevanju omilitvenih ukrepov. Nosilec stroškov ocene vpliva rabe voda na stanje voda je bodoči imetnik vodne pravice. Omejitve se bodo upoštevale v postopkih podeljevanja vodnih pravic.

Izvedba ukrepa:

1. Priprava predloga omejitev in izjem pri podeljevanju vodnih pravic na VTPV, ki ne dosegajo DS.
2. Medsektorsko usklajevanje predloga omejitev

Izvajalec / nosilec ukrepa:

1. Ministrstvo pristojno za vode
2. Ministrstvo pristojno za vode

Nadzor izvedbe ukrepa: Ministrstvo pristojno za vode

Vir financiranja: Državni proračun

Ocena učinkovitosti ukrepa: visoka učinkovitost

11.3.1.3 DUPPS: PREGLED IN DOPOLNITEV KRITERIJEV PRI PODELJEVANJU VODNIH PRAVIC

Ime ukrepa: Pregled in dopolnitev kriterijev pri podeljevanju vodnih pravic

Področje ukrepa: Raba/varstvo (hidromorfološke obremenitve)

Skupina ukrepa: Dopolnilni ukrepi za preprečitev poslabšanja ali slabšanja stanja/smotrna raba voda

Podskupina ukrepa: Upravno-administrativni ukrep

Vrsta ukrepa (VD, Priloga VI): (VIII) Nadzor nad odvzemanjem

Območje ukrepa: VO Donave: 121 VTPV, VO Jadranskega morja: 34 VTPV

Opis ukrepa: Z namenom, da postane podeljevanje vodnih pravic »ponovljiv postopek«, na katerega rezultat bo v najmanjši možni meri vplivalo mnenje uradnika ali strokovnjaka, je potrebno pregledati in dopolniti obstoječe kriterije, ki se uporabljajo v postopkih podeljevanja vodnih pravic na ARSO in ministrstvu pristojnemu za vode. Obstoječi kriteriji že upoštevajo hidrološke razmere, obstoječe obremenitve in dodatne zahteve, ki veljajo na zavarovanih in varovanih območjih, ekološko pomembnih območjih in območjih s posebnimi zahtevami; zahteve po varstvu naravne in kulturne dediščine ter pogoje, ki jih poda Zavod za ribištvo Republike Slovenije.

V dopolnjene kriterije za podeljevanje vodnih pravic je treba v največji možni meri vključiti tudi rezultate ukrepa DDU26 Analiza razpoložljivih zalog podzemne in površinske vode ter obstoječe in predvidene rabe vode za obdobje do 2021. Pri podeljevanju vodnih pravic je potrebno upoštevati omejitve in pogoje rabe vode.

Dopolnjene kriterije potrди minister pristojen za vode.

Izvedba ukrepa:

1. Pregled obstoječih kriterijev
2. Priprava predloga za dopolnitev kriterijev
3. Strokovno usklajevanje predloga kriterijev (ARSO, IzVRS, GeoZS – pogojno, ministrstvo pristojno za vode)
4. Minister pristojen za vode potrди dopolnjene kriterije pri postopkih podeljevanja vodnih pravic

Izvajalec / nosilec ukrepa:

1. Ministrstvo pristojno za vode
2. Ministrstvo pristojno za vode
3. Ministrstvo pristojno za vode (v sodelovanju z ARSO, IzVRS in GeoZS – pogojno)
4. Ministrstvo pristojno za vode

Nadzor izvedbe ukrepa: Ministrstvo pristojno za vode

Vir financiranja: Državni proračun

Ocena učinkovitosti ukrepa: visoka učinkovitost

Časovni okvir izvajanja ukrepa: 2017

Kazalci za spremljanje izvajanja ukrepa:

- Ali so pripravljena navodila, ki omogočajo ponovljivo odločanje o rabi voda: DA/NE

11.3.1.4 DDU: OCENA REFERENČNIH HIDROLOŠKIH RAZMER

Ime ukrepa: Ocena referenčnih hidroloških razmer

Področje ukrepa: Raba/varstvo/urejanje

Skupina ukrepa: Drugi dopolnilni ukrepi

Podskupina ukrepa: Upravno-administrativni ukrep/razvojno-raziskovalni ukrep

Vrsta ukrepa (VD, Priloga VI): (xvi) raziskovalni, razvojni in predstavitveni projekti

Območje ukrepa: VO Donave: 121 VTPV, VO Jadranskega morja: 33 VTPV

Opis ukrepa:

V okviru Načrta upravljanja voda je treba določiti možne vrste rabe vodnega ali morskega dobra, vključno z določitvijo pogojev ali omejitev rabe in drugih posegov v vodno ali morsko dobro (55. člen Zakona o vodah). Določitev katere vrste rabe vodnega ali morskega dobra lahko rabimo in v kakašnem obsegu, je med drugim odvisna tudi od pretoka vode na mestu rabe vode. Pri tem je pomembno, da poznamo tudi izhodiščno količinsko stanje voda ali naravne pretoke. S tem ukrepom se oceni naravne pretoke (referenčne hidrološke razmere).

Podatki o naravnih pretokih so potrebni tudi za določitev vpliva drugih obremenitev na vode ali določitev naravnih pretokov pod jezom, ki je nastal zaradi posebne rabe voda (hidromorfološke obremenitve in onesnaženje) in podobno ter za ocenitev naravnih visokih voda, kot npr. visoke pretoke s povratno dobo 100 let (Q_{100}) (urejanje).

Naravne pretoke se lahko določi oz. oceni na podlagi podatkov državnega hidrološkega monitoringa in modeliranja naravnih pretokov s pomočjo ustreznih hidroloških aplikacij. Pričakuje se, da bodo z izvedbo ukrepa določeni srednji mali (sQ_{np}), srednji (sQ_s) in v največji možni meri tudi veliki pretoki (vQ_{vk}) v točkah na koncu vodnih teles.

Naravni pretoki se pojavljajo v vodotokih, v kolikor le-ti niso obremenjeni z antropogenimi posegi v vode.

Izvedba ukrepa:

1. Analiza vhodnih podatkov (državni hidrološki monitoring)
2. Nabor in analiza padavinskih podatkov (državni meteorološki monitoring)
3. Uporaba modela za izračun naravnih pretokov (umerjanje, verifikacija, modelni izračuni)

Izvajalec / nosilec ukrepa:

1. Ministrstvo pristojno za vode
2. Ministrstvo pristojno za vode
3. Ministrstvo pristojno za vode

Nadzor izvedbe ukrepa: Ministrstvo pristojno za vode

Vir financiranja: Državni proračun

Ocena učinkovitosti ukrepa: visoka učinkovitost

Časovni okvir izvajanja ukrepa:

1. 2015-2016
2. 2015-2016
3. 2016-2017

Kazalci za spremljanje izvajanja ukrepa:

- Ali so referenčne hidrološke razmere ocenjene: DA/NE
- Ali so podatki primerni za nadaljnjo uporabo (določitev možnih vrst rabe vode, Q_{100} itd): DA/NE

11.3.1.5 DDU: POVEZAVA EVIDENC O RABI VODE

Ime ukrepa: Povezava evidenc o rabi vode

Področje ukrepa: Raba/varstvo (hidromorfološke obremenitve)

Skupina ukrepa: Drugi dopolnilni ukrepi

Podskupina ukrepa: Upravno-administrativni ukrep

Vrsta ukrepa (VD, Priloga VI): (viii) Nadzor nad odvzemanjem, (ii) upravni instrumenti

Območje ukrepa: VO Donave: 121 VTPV, VO Jadranskega morja: 34 VTPV

Opis ukrepa: V Republiki Sloveniji se vodita dve evidenci, ki izkazujeta obseg rabe voda, To sta vodna knjiga in evidenca vodnih povračil. Za analize rabe vode in hidromorfoloških obremenitev je pomembno, da sta ti dve evidenci povezljivi. Evidenci naj bosta povezljivi po enostavnem ključu, da se povezavo lahko vzpostavi za poljuben nabor podatkov v poljubnem obdobju. S tem bodo izpolnjene osnovne zahteve, vezane na evidence rabe vode za potrebe priprave NUV 2021-2027.

Izvedba ukrepa:

1. Z dodatno aplikacijo ali nadgradnjo evidenc (dodatni atributi) se omogoči povezavo med evidencama.

Izvajalec / nosilec ukrepa:

1. Ministrstvo pristojno za vode

Nadzor izvedbe ukrepa: Ministrstvo pristojno za vode

Vir financiranja: Državni proračun

Ocena učinkovitosti ukrepa: visoka učinkovitost

Časovni okvir izvajanja ukrepa: 2016-2018

Kazalci za spremljanje izvajanja ukrepa:

- Ali so evidence enostavno povezljive: DA/NE
- Ali je povezljivost evidenc takšna, da bodo omogočene analize za pripravo vsebin NUV 2021-2027: DA/NE

11.3.1.6 DDU: POVEZAVA EVIDENC NA PODROČJU OSKRBE S PITNO VODO

Ime ukrepa: Ureditev evidenc na področju oskrbe s pitno vodo

Področje ukrepa: Raba/varstvo (hidromorfološke obremenitve)

Skupina ukrepa: Drugi dopolnilni ukrepi

Podskupina ukrepa: Upravno-administrativni ukrep

Vrsta ukrepa (VD, Priloga VI): (VIII) Nadzor nad odvzemanjem, (ii) upravni instrumenti

Območje ukrepa: VO Donave: 121 VTPV, VO Jadranskega morja: 34 VTPV

Opis ukrepa: Monitoring količinskega in kakovostnega stanja voda, ki so namenjene zagotavljanju oskrbe prebivalstva s pitno vodo, se izvaja na različnih nivojih in s strani različnih institucij. Evidence teh inštitucij med seboj niso povezane.

ARSO izvaja in zbira podatke monitoringa ekološkega, kemijskega in količinskega stanja vodnih teles podzemnih voda. V okviru vodne knjige vodi podatke o vodnih zajetjih. Ministrstvo pristojno za vode vodi evidenco o vodovarstvenih območjih. Upravljavci vodovodnih sistemov vsako leto poročajo ministrstvu, pristojnemu za vode, podatke o vodovodnih sistemih, črpališčih, hidrantih idr., tudi podatki o kvalitete vode. Ministrstvo pristojno za zdravje izvaja monitoring kvalitete pitne vode na pipah.

Različne evidence podatkov o pitni vodi bi morale biti povezljive na način, da bi omogočale sledljivost podatka o kakovosti vode od vodnega telesa do končnega porabnika.

Izvedba ukrepa:

Z nadgradnjo in dopolnitvijo obstoječih evidenc, ki jih vodijo različne institucije, bo omogočena povezava med njimi, s tem pa sledljivost kakovosti pitne vode od vodnega telesa do končnega porabnika.

Izvajalec / nosilec ukrepa:

Ministrstvo pristojno za vode

Nadzor izvedbe ukrepa: Ministrstvo pristojno za vode

Vir financiranja: Državni proračun

Ocena učinkovitosti ukrepa: visoka učinkovitost

Časovni okvir izvajanja ukrepa: 2016-2018

Kazalci za spremljanje izvajanja ukrepa:

- Ali so evidence oskrbovalnih območij, vodnih virov, vodnih teles, upravljavcev vodovodnih sistemov ter vodne knjige medsebojno povezljive z enotnim medresorskim identifikatorjem: DA/NE
- Ali je povezljivost evidenc takšna, da je možno slediti podatku o kakovosti vode od vira do porabnika: DA/NE

11.3.1.7 DDU: MONITORING NARAVNIH POJAVOV, POVEZANIH S POSEBNO RABO VODNEGA ALI MORSKEGA DOBRA TER VPLIVOV OBJEKTOV IN NAPRAV NA VODNI REŽIM

Ime ukrepa: Monitoring naravnih pojavov, povezanih s posebno rabo vodnega ali morskega dobra ter monitoring vplivov objektov in naprav na vodni režim

Področje ukrepa: Raba voda

Skupina ukrepa: Drugi dopolnilni ukrepi/smotrna raba voda

Podskupina ukrepa: Zagotavljanje nadzora nad odvzemi in zaježitvami voda (upravno-administrativni ukrep)

Vrsta ukrepa (VD, Priloga VI): (i) Pravni instrumenti, (ii) upravni instrumenti in (viii) nadzor nad odvzemanjem

Območje ukrepa: VO Donave: 121, VO Jadranskega morja: 34

Opis ukrepa:

Po Zakonu o vodah se imetnikom vodnih pravic lahko naloži izvajanje naslednjih monitoringov, oziroma morajo le-te že izvajati (50. člen):

- monitoring naravnih pojavov, povezanih s posebno rabo vodnega ali morskega dobra in
- monitoring vpliva objekta in naprave na vodni režim.

Obveznost in način izvajanja monitoringa naravnih pojavov, povezanih s posebno rabo vodnega ali morskega dobra ter način sporočanja podatkov ministrstvu se lahko se lahko določi z vodnim dovoljenjem ali s koncesijsko pogodbo, kar se v praksi povečini ne izvaja.

V okviru ukrepa bo pripravljen in sprejet predpis, ki bo:

- obvezal imetnike vodnih pravic k sistematičnemu spremljanju naravnih pojavov, povezanih s posebno rabo vodnega dobra ter monitoringom vpliva na vodni režim;
- določil kriterije, za katere vrste rabe voda je obvezno sistematično spremljanje naravnih pojavov. Predlaga se, da se kot kriterij izberejo količina in način odvzema vode ter velikost začetne investicije za izvajanje vodne pravice (npr. male hidroelektrarne, elektrarne, veliki namakalni sistemi, ribogojnice imajo večjo začetno investicijo kot lastna oskrba s pitno vodo, mali namakalni sistem, zalivanje in podobno). Kot del obveznega monitoringa naravnih pojavov se predlaga spremljanje parametrov, povezanih s posebno rabo vodnega dobra ter monitoringom vpliva na vodni režim. Med te obvezne parametre se predlaga pretok, lahko pa se predlaga tudi vodostaje, temperaturo, motnost, prodonosnost in podobno.
- določal način izvajanja monitoringa, zbiranja in poročanja podatkov.

Izvedba ukrepa:

1) Določitev kriterijev za spremljanje naravnih pojavov, povezanih s posebno rabo vodnega dobra ter monitoringom vpliva na vodni režim.

2) Priprava predloga predpisa o izvajanju monitoringa naravnih pojavov in vplivov objektov in naprav na vodni režim. S predpisom se določi tudi način sporočanja podatkov ministrstvu. Medsektorsko usklajevanje

3) Sprejetje predpisa o izvajanju monitoringa naravnih pojavov in vplivov iz 2) točke

4) Zbiranje, vodenje in obdelava podatkov v skladu s predpisom iz točke 1).

Izvajalec/nosilec ukrepa:

1) Ministrstvo pristojno za vode

2) Ministrstvo pristojno za vode in Ministrstvo pristojno za vode

3) Ministrstvo pristojno za vode in Ministrstvo pristojno za vode

4) Ministrstvo pristojno za vode in Ministrstvo pristojno za vode - ARSO

Nadzor izvedbe ukrepa: Ministrstvo pristojno za vode

Vir financiranja: Državni proračun (Ministrstvo pristojno za vode)

Ocena učinkovitosti ukrepa: Visoka učinkovitost

Časovni okvir izvajanja ukrepa:

- 1) 2016-2017
- 2) 2017-2018
- 3) 2017-2018
- 4) kontinuirano do 2018 dalje (2018-2021)

Implementacija: do 22. 12. 2021

Kazalci za spremljanje izvajanja ukrepa:

- Ali je sprejet predpis oz. narejena prilagoditev zakonodaje na način, da se bo izvajal monitoring naravnih pojavov na mestih odvzemov: DA/NE

11.3.1.8 DDU: KLJUČ ZA DELITEV STROŠKOV IN PRISTOJNOSTI UPRAVLJANJA V VEČNAMENSKIH RAZBREMENILNIKIH IN MLINŠČICAH

Ime ukrepa: Ključ za delitev stroškov in pristojnosti upravljanja v večnamenskih razbremenilnikih in mlinščicah

Področje ukrepa: Raba voda

Skupina ukrepa: Drugi dopolnilni ukrepi/smotrna raba voda

Podskupina ukrepa: Upravno-administrativni ukrep

Vrsta ukrepa (VD, Priloga VI): (XVII) Drugi ustrezni ukrepi

Pomembna zadeva upravljanja voda:

Območje ukrepa: VO Donave: 121, VO Jadranskega morja: 33

Opis ukrepa:

Ključni podatek za uspešno upravljanje in vzdrževanje razbremenilnikov in mlinščic je popis uporabnikov posameznih vodnih objektov in naprav te vrste. V kolikor se izkaže, da je objekt namenjen izključno posebni rabi voda, se poda predlog, da objekt izgubi status vodne infrastrukture. V okviru ukrepa se pripravi predlog delitve stroškov in upravljanja na razbremenilnikih in mlinščicah.

Izvedba ukrepa:

Nadzor izvedbe ukrepa: Ministrstvo pristojno za vode

Vir financiranja: Državni proračun (Ministrstvo pristojno za vode)

Ocena učinkovitosti ukrepa: Visoka učinkovitost

Časovni okvir izvajanja ukrepa: 2015 -2017

Implementacija: do 22. 12. 2021

Kazalci za spremljanje izvajanja ukrepa:

11.3.1.9 DUPPS: PREPOVEDI IN OMEJITVE RABE VODA NUV II

Ime ukrepa: Prepovedi in omejitve rabe vode NUV II

Področje ukrepa: Raba voda

Skupina ukrepa: Drugi ukrepi za preprečitev poslabšanja stanja/smotrna raba voda

Podskupina ukrepa: Pravni in upravno-administrativni ukrep

Vrsta ukrepa (VD, Priloga VI): (I) pravni instrumenti, (II) upravni instrumenti in (XVII) drugi ustrezni ukrepi

Območje ukrepa: VO Donave: 121, VO Jadranskega morja: 34

Opis ukrepa:

Prepovedi in omejitve rabe voda bodo dopolnjene na podlagi rezultatov analize obremenitev in vplivov.

Izvedba ukrepa:

Nadzor izvedbe ukrepa: Ministrstvo pristojno za vode

Vir financiranja: Državni proračun (Ministrstvo pristojno za vode)

Ocena učinkovitosti ukrepa: Visoka učinkovitost

Časovni okvir izvajanja ukrepa: 2015

Implementacija: do 22. 12. 2021

Kazalci za spremljanje izvajanja ukrepa:

11.3.2 DRUGI UKREPI, KI OSTAJAJO V PROGRAMU UKREPOV ZARADI NEIZVAJANJA ALI NEZADOSTNEGA IZVAJANJA UKREPA V OBDOBJU 2011-2015

11.3.2.1 DDU2: VZPOSTAVITEV SLUŽBE VODOVARSTVENEGA NADZORA

Ime ukrepa: Vzpostavitev službe vodovarstvenega nadzora

Področje ukrepa:

Skupina ukrepa: Drugi dopolnilni ukrepi

Podskupina ukrepa: Upravno-administrativni ukrep/Razvojno-raziskovalni ukrep

Vrsta ukrepa (VD, Priloga VI): (ii) upravni instrumenti

Pomembna zadeva upravljanja voda: Premajhen obseg nadzora spoštovanja prepovedi, omejitev in varstvenih režimov

Območje ukrepa: VO Donave: 121, VO Jadranskega morja: 34

Opis ukrepa:

Ukrep predvideva opravljanje nalog skladno z določili Zakona o vodah (177.-180 člen), ki se še ne izvajajo. Gre za vzpostavitev vodovarstvenega nadzora, ki se nanaša na spoštovanje prepovedi, omejitev in varstvenih režimov, s strani rečnih in morskih nadzornikov (v nadaljevanju besedila: vodovarstveni nadzorniki). Vodovarstveni nadzor bodo izvajali vodovarstveni nadzorniki na podlagi podeljenega javnega pooblastila. Pred pridobitvijo le-tega morajo kandidati za vodovarstvene nadzornike opraviti preverjanje znanja. Ukrep je že bil delno izveden z izvajanjem izobraževanj za vodovarstvene nadzornike, medtem ko služba vodovarstvenega nadzora še ni vzpostavljena. V ukrepu je predvideno tudi, da se s strani ministrstva, pristojnega za vode, podrobneje predpiše naloge vodovarstvenega nadzora iz 177. čl. Zakona o vodah in načine ter pogoje za organizacijsko, vsebinsko in ozemeljsko usklajeno izvajanje vodovarstvenega nadzora. Strokovno izvajanje se je pričelo, medtem ko nacionalna delovna kvalifikacija za vodovarstvenega nadzornika po 177. členu Zakona o vodah do sedaj še ni bila podeljena, zato se smatra, da je izvajanje ukrepa v fazi »izvajanja« oz. »on-going« . Nadzor nad rabo vode se trenutno izvaja le preko inšpekcijskih služb.

Ukrep se navezuje tudi na ukrep "DUPPS4 Okrepitev inšpekcijskih služb".

Izvedba ukrepa:

V letu 2012 je bila sprejeta Uredba o programu strokovnega usposabljanja in preverjanja znanja za izvajanje vodovarstvenega nadzora, medtem ko pravilnik o vodovarstvenem nadzoru še ni pripravljen. Ukrep predvideva tudi, da se s strani ministrstva, pristojnega za

vode, podrobneje predpiše naloge vodovarstvenega nadzora iz 177. čl. Zakona o vodah in načine ter pogoje za organizacijsko, vsebinsko in ozemeljsko usklajeno izvajanje vodovarstvenega nadzora.

Koraki:

- 1) Priprava podzakonskih aktov (predpis po 2. odstavku 178. člena Zakona o vodah)
- 2) Izvedba oz. vzpostavitev rečne in morske nadzorne službe

Nadzor izvedbe ukrepa: Ministrstvo pristojno za vode

Vir financiranja: Državni proračun (Ministrstvo pristojno za vode)

Ocena učinkovitosti ukrepa: Visoka učinkovitost

Časovni okvir izvajanja ukrepa:

- 1) 2016-2017
- 2) 2017-2021

Implementacija: do 22. 12. 2021

Kazalci za spremljanje izvajanja ukrepa:

11.3.2.2 DDU18.1: DOPOLNITEV OBLIKE, NAČINA VODENJA IN IZPISA IZ VODNE KNJIGE

Ime ukrepa: Dopolnitev oblike, načina vodenja in izpisa iz vodne knjige

Cilj: spodbujanje trajnostne rabe voda

Področje ukrepa: Raba/varstvo (hidromorfološke obremenitve)

Skupina ukrepa: Drugi dopolnilni ukrepi

Podskupina ukrepa: Upravno-administrativni ukrep

Vrsta ukrepa (VD, Priloga VI): (VIII) Nadzor nad odvzemanjem, (II) upravni instrumenti

Pomembna zadeva upravljanja voda: Pomanjkljivi ali neobstoječi arhivi in podatkovne baze

Območje ukrepa: VO Donave: 121 VTPV, VO Jadranskega morja: 34 VTPV

Opis ukrepa: V letu 2012 je bil sprejet Pravilnik o vodni knjigi (Ur. l. RS št. 10/2012), s katerim je določen način zbiranja podatkov o podeljenih vodnih pravicah. V okviru sprejetega pravilnika ni bilo predvideno zbiranje podatkov z atributi, ki so potrebni za nadaljnje analize rabe vode ter hidromorfološke analize obremenitev in vplivov v okviru priprave strokovnih podlag za NUV, zato ukrep ni izveden v celoti. Evidence oz. aplikacijo za izpis iz vodne knjige je treba temu primerno nadgraditi, saj bodo šele pravilnimi atributi zbrane podatke lahko povezali v takšno obliko, da bodo podatki neposredno uporabni za pripravo strokovnih podlag NUV 2021-2027.

Evidenca, ki je dostopna strokovni javnosti za pravo strokovnih podlag NUV 2015-2021, je ponujena v različnih oblikah:

1. originalen izpis iz vodne knjige,
2. kompleksen izpis vseh atributov vodne knjige - nepopoln in
3. izpis, pridobljen preko Geoportala ARSO (*.shp datoteke).

Nobena izmed treh ponujenih oblik izpisa ni primerna za nadaljnje analize rabe voda in hidromorfoloških obremenitev in vplivov, brez posegov v samo evidenco. Izpis, ki je bil uporabljen v AOV in analizah rabe vode, je izpis iz Geoportala ARSO, ki ga je bilo potrebno prilagoditi potrebam NUV. Podrobneje o izpisih vodnih pravic:

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.

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.

Ad 3: Prednosti izpisa preko Geoportala ARSO:

- v kolikor obstajajo podatki o mestu vračanja vode, je v vodni knjigi zapisana tudi koordinata izpusta,
- v primeru, da je z eno vodno pravico dovoljenih več odvzemov, je vsak odzem individualno prikazan oz. voden v evidenci,
- prikazane so samo trenutno veljavne vodne pravice, zato se posamezen zapis o rabi vode ne podvoji.

Pomanjkljivosti izpisa preko Geoportala ARSO:

- Podatki niso ločeni po vrsti vodnega vira na površinske/podzemne vode oz. izvire.
- Podatki niso ločeni po tipu odvzema na povratne in nepovratne odvzeme.
- Prikazane so samo delujoče vodne pravice, zato na podlagi teh podatkov ni bilo mogoče določiti trenda rabe vode.

Pomembno je, da se na podlagi strokovnega predloga nadgradi aplikacija vodna knjiga na način, da bo omogočen pregled rabe vode za potrebe priprave NUV 2021-2027. Ocenjuje se, da za to ni potrebna sprememba predpisa Pravilnik o vodni knjigi (Uradni list RS, št. 10/2012), kar pa ni izključeno.

Izvedba ukrepa:

1. Aplikacija vodna knjiga se nadgradi na način, da bo omogočen pregled rabe vode za potrebe priprave NUV 2021-2027.

Izvajalec / nosilec ukrepa:

1. Ministrstvo pristojno za vode

Nadzor izvedbe ukrepa: Ministrstvo pristojno za vode

Vir financiranja: Državni proračun

Ocena učinkovitosti ukrepa: visoka učinkovitost

Časovni okvir izvajanja ukrepa: 2016-2018

Kazalci za spremljanje izvajanja ukrepa:

- Ali se je aplikacija nadgradila: DA/NE
- Ali izpisi omogočajo analize za pripravo vsebin NUV 2021-2027: DA/NE

*V primeru izbire zunanjega izvajalca z izvedbo javnega naročila bo ocena stroškov ukrepa po vsej verjetnosti narasla na približno 150.000 EUR.

11.3.2.3 DDU18.3: MONITORING IZVAJANJA VODNIH PRAVIC

Ime ukrepa: Monitoring izvajanja vodnih pravic (≈ DDU18.3 Zagotovitev preverjanja zbranih podatkov iz monitoringa imetnikov vodnih pravic. PU 2011-2015)

Področje ukrepa: Raba voda

Skupina ukrepa: Drugi dopolnilni ukrepi/smotrna raba voda

Podskupina ukrepa: Zagotavljanje nadzora nad odvzemi in zajezitvami voda (upravno-administrativni ukrep)

Vrsta ukrepa (VD, Priloga VI): (i) Pravni instrumenti, (ii) upravni instrumenti in (viii) nadzor nad odvzemanjem

Pomembna zadeva upravljanja voda: Pomanjkljivi ali neobstoječi arhivi in podatkovne baze

Območje ukrepa: VO Donave: 121, VO Jadranskega morja: 34

Opis ukrepa:

Monitoring izvajanja vodnih pravic se lahko naloži imetnikom vodnih pravic, kot izhaja iz Zakona o vodah:

- Imetnik vodne pravice mora zagotoviti redno spremljanje odvzetih količin vode z merilno napravo in elektronsko poročati ministrstvu o odvzetih količinah vode na način in v obsegu, ki ju določi minister s predpisom (4. odstavek 108. člena Zakona o vodah).

V okviru ukrepa bo pripravljen in sprejet predpis, ki bo določal način izvajanja monitoringa, zbiranja in poročanja podatkov o odvzetih količinah vode. Poleg sprejetega predpisa, se bo v okviru izvajanja ukrepa zbiralo, poročalo in preverjalo podatke o rabi voda.

Za podzemne vode se monitoringa količin odvzete in druge rabljene vode že izvaja, zato se ta del ukrepa nanaša le na površinske vode.

Izvedba ukrepa:

- 1) Priprava predpisa o načinu in obsegu rednega spremljanja odvzetih količin vode z merilno napravo in elektronskega poročanja ministrstvu o odvzetih količinah vode.
- 2) Zbiranje, vodenje in obdelava podatkov v skladu s predpisom iz točke 1).
- 3) V sodelovanju s službami, ki zbirajo podatke od zavezancev za plačilo dajatev, je potrebno sproti ugotavljati, ali podatki, ki jih zavezanci poročajo državnim organom za odmero dajatev, ustrezajo dejanski stopnji obremenjevanja voda na terenu (raba ali onesnaževanje). Uvedeni bodo novi mehanizmi nadzora (preverjanje poslovnih in drugih poročil zavezancev in primerjava teh podatkov s podatki, ki jih zavezanci poročajo za odmero dajatev).*

Izvajalec/nosilec ukrepa:

- 1) Ministrstvo pristojno za vode
- 2) Ministrstvo pristojno za vode in Ministrstvo pristojno za vode – ARSO
- 3) Ministrstvo pristojno za vode in Ministrstvo pristojno za vode – ARSO

Nadzor izvedbe ukrepa: Ministrstvo pristojno za vode

Vir financiranja: Državni proračun (Ministrstvo pristojno za vode)

Ocena učinkovitosti ukrepa: Visoka učinkovitost

Časovni okvir izvajanja ukrepa:

- 1) 2015
- 2) 2016
- 3) Kontinuirano izvajanje ukrepa od 2021

Implementacija: do 22. 12. 2021

*Povzeto po predlogu Tempus Babnik d.o.o. in ERM d.o.o. (le točka 3)

Kazalci za spremljanje izvajanja ukrepa:

-

11.3.2.4 DDU20 OKREPITEV IN POSPEŠITEV AKTIVNOSTI PRI SPREJEMANJU PREDPISOV O DOLOČITVI IN ZAŠČITI VODOVARSTVENIH OBMOČIJ

Ime ukrepa: Okrepitev in pospešitev aktivnosti pri sprejemanju predpisov o določitvi in zaščiti vodovarstvenih območij

Področje ukrepa: Raba voda

Skupina ukrepa: Drugi dopolnilni ukrepi

Podskupina ukrepa: Upravno-administrativni ukrep

Pomembna zadeva upravljanja voda:

Območje ukrepa: VO Donave: 121, VO Jadranskega morja: 33

Opis ukrepa:

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 nivo 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 NUV 2011-2015 ni izveden v celoti. Za zagotavljanje strokovnih podlag za pospešitev aktivnosti pri sprejemanju predpisov o določitvi in zaščiti vodovarstvenih območij se predlaga krepitev človeških virov.

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.

Izrisati 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.

Izvedba ukrepa:

Izvajalec/nosilec ukrepa: Ministrstvo pristojno za vode

Nadzor izvedbe ukrepa: Ministrstvo pristojno za vode

Vir financiranja: Državni proračun (Ministrstvo pristojno za vode)

Ocena učinkovitosti ukrepa: Visoka učinkovitost

Časovni okvir izvajanja ukrepa: 2015-2021

Implementacija: do 22. 12. 2021

11.3.2.5 DDU26: ANALIZA RAZPOLOŽLJIVIH ZALOG PODZEMNE IN POVRŠINSKE VODE TER OBSTOJEČE IN PREDVIDENE RABE VODE

Ime ukrepa: Staro ime ukrepa: Analiza razpoložljivih zalog podzemne in površinske vode ter obstoječe in predvidene rabe vode za obdobje do 2021. Novo ime: Analiza razpoložljivih zalog podzemne in površinske vode ter obstoječe in predvidene rabe vode

Cilj: spodbujanje trajnostne rabe voda

Področje ukrepa: Raba/varstvo (hidromorfološke obremenitve).

Skupina ukrepa: Drugi dopolnilni ukrepi.

Podskupina ukrepa: Upravno-administrativni ukrep/razvojno-raziskovalni ukrep).

Vrsta ukrepa (VD, Priloga VI): (viii) Nadzor nad odvzemanjem/(xvi) raziskovalni, razvojni in predstavitveni projekti

Pomembna zadeva upravljanja voda: Prekomerni vplivi na količinsko stanje na lokalnih območjih

Območje ukrepa: VO Donave: 121 VTPV, 18 VTPodV; VO Jadranskega morja: 34 VTPV, 3 VTPodV

Opis ukrepa: Potrebno je opredeliti razpoložljive zaloge podzemne in površinske vode za nadaljnjo rabo voda. V prvem koraku se oceni mesta in količine vode, potrebne za vodooskrbo. Kjer je potrebno, se predlaga **dopolnilne ukrepe varovanja teh zalog na območjih**, ki danes niso varovana. Vzporedno se pripravi predlog za bolj transparentne postopke podeljevanja vodnih pravic. Vsebine tega dela se vključijo v nov predlagan ukrep DUPPS Pregled in dopolnitev kriterijev pri podeljevanju vodnih pravic (poglavje 11.3.1.3)

Izvedba 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 vodooskrbo, še zlasti ocena in opredelitev:

i. potencialnih območij razpoložljivih zalog vodnih virov iz obstoječih programov oskrbe s pitno vodo, ki jih občine poročajo ministrstvu pristojnemu za vode, na katerih se pričakuje izvedba nadomestnih in dopolnilnih vodnih virov za oskrbo s pitno vodo "Zpv";

ii. 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) "Ppv".

b) Kjer je to 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) Ministrstvu, pristojnemu za vode se nudi strokovna pomoč pri analizi podatkov, posredovanih s strani sektorjev, o potrebah po rabi vodnih virov, ki bi zadoščale za dosego zastavljenih ciljev iz sektorskih/operativnih programov. Na podlagi analiziranih podatkov se preveri zadostnost zalog vodnih virov za različne vrste rabe voda, kot so:

- a) raba vode za proizvodnjo električne energije
- b) namakanje v kmetijski dejavnosti,
- c) odvzem toplote v energetiki,
- d) uporabo tehnološke vode v industrijski in obrtni dejavnosti,
- e) uporabo vode v turistični dejavnosti in
- f) 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.

Izvajalec / nosilec ukrepa:

1.) Ministrstvo pristojno za vode / Ministrstvo pristojno za vode.

2.) Ministrstvo pristojno za vode / Ministrstvo pristojno za vode, ob sodelovanju MKGP, MVŠZT, MG in drugih sektorjev

3.) Ministrstvo pristojno za vode / Ministrstvo pristojno za vode.

Nadzor izvedbe ukrepa: Ministrstvo pristojno za vode

Vir financiranja:

Državni proračun (Ministrstvo pristojno za vode)

Državni proračun (Ministrstvo pristojno za kmetijstvo)

Državni proračun (Ministrstvo pristojno za gospodarstvo)

Državni proračun (Ministrstvo pristojno za tehnologijo)

Ocena učinkovitosti ukrepa: Visoka učinkovitost

Časovni okvir izvajanja ukrepa:

1) 2016-2017

2) 2017-2018

3) 2018-2019

Implementacija: do 2021

Kazalci za spremljanje izvajanja ukrepa:

- Ali v Republiki Sloveniji vemo, kje in kateri sektorji lahko še rabijo vodo: DA/NE
- Ali so poznane razpoložljivosti vodnih virov za nadaljnjo rabo voda: DA/NE

* V stroških ukrepa je zajeta vrednost priprave podatkov o potrebah po rabi vode za namakanje - sodelovanje z regionalnimi delovnimi skupinami za razvoj namakanja. Nekatere aktivnosti ukrepa, katerih financiranje je predvideno v okviru državnega proračuna (MKGP) (ocena stroškov teh aktivnosti je ocenjena na 26.700 EUR) bo mogoče financirati preko CRP.

11.3.2.6 DUPPS4: OKREPITEV INŠPEKCIJSKIH SLUŽB

Področje ukrepa: onesnaževanje voda, biološke obremenitve, hidromorfološke obremenitve, raba voda.

Skupina ukrepa: dopolnilni ukrepi za preprečitev poslabšanja ali slabšanja stanja.

Podskupina ukrepa: izdelava navodil (upravno-administrativni ukrep).

Vrsta ukrepa (VD, Priloga VI): (I) pravni instrumenti, (II) upravni instrumenti, (VIII) nadzor nad odvzemanjem

Pomembna zadeva upravljanja voda:

- Premajhen obseg nadzora spoštovanja prepovedi, omejitev in varstvenih režimov,

Območje ukrepa: VO Donave: 121, VO Jadranskega morja: 34

Opis ukrepa: Pri analizi temeljnih ukrepov, obremenitev in vplivov ter stanja je bilo ugotovljeno, da je področje nadzora nad upravljanjem voda podhranjeno in da ni zagotovljen učinkovit sistem nadzora spoštovanja prepovedi, omejitev in varstvenih režimov.

Poostren nadzor nad odvzemi vode in odvzemi naplavin: Zaradi nezadostnega inšpekcijskega nadzora na terenu pogosto prihaja do prevelikih, ponekod tudi ilegalnih odvzemov vode, predvsem v sušnih obdobjih in do ilegalnih odvzemov naplavin.

Izvedba ukrepa:

A) Koraki izvedbe za povečan obseg nadzora nad odvzemi vode in odvzemi naplavin, (ki se izvaja kot temeljni ukrepi)

1) vzpostavitev delovne skupine za izvedbo ukrepa,

2) preveritev in izboljšanje sistema izvajanja nadzora (postopkov, zakonodaje) in povezave rečno nadzorne službe z MOP - IRSOP,

3) določitev prioritet po katerih se bo ukrep izvajal,

4) prilagoditev programa dela rečno nadzorne službe in MOP - IRSOP in

5) izvajanje inšpekcijskega nadzora glede na določene prioritete

Izvajalec / nosilec ukrepa: Ministrstvo pristojno za vode - Inšpektorat RS za kmetijstvo, gozdarstvo in hrano (*IRSKGH*) / Ministrstvo pristojno za vode - Inšpektorat RS za kmetijstvo, gozdarstvo in hrano (*IRSKGH*).

Nadzor izvedbe ukrepa: Ministrstvo pristojno za vode, Ministrstvo pristojno za vode – IRSOP.

Vir financiranja:

Državni proračun (Ministrstvo pristojno za vode)

Državni proračun (Ministrstvo pristojno za kmetijstvo)

Preliminarna ocena stroškov:

Ocena učinkovitosti ukrepa: Visoka učinkovitost

Časovni okvir izvajanja ukrepa: 2016-2018

Implementacija: do 2018

Kazalci za spremljanje izvajanja ukrepa:

- Ali se je razmerje med prijavljenimi kršitvami in opravljenimi inšpekcijskimi pregledi zmanjšalo? Če se je zmanjšalo, je cilj dosežen.

11.3.2.7 DUPPS9.3: PRIPRAVA PREDPISA O NAČINU IN POGOJIH ODVZEMA NAPLAVIN

Področje ukrepa: hidromorfološke obremenitve/raba voda.

Skupina ukrepa: dopolnilni ukrepi za preprečitev poslabšanja ali slabšanja stanja.

Podskupina ukrepa: izdelava navodil (upravno-administrativni ukrep).

Vrsta ukrepa (VD, Priloga VI): (I) pravni instrumenti, (VI) kodeksi dobre prakse.

Pomembna zadeva upravljanja voda: morfološke obremenitve – odvzem naplavin na VO D in VO JM.

VTPV: VO Donave: 121, VO Jadranskega morja: 33.

Opis ukrepa: 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:

- neposrednem koncesijskem razmerju za odvzem naplavin,
- odvzemu naplavin, ki izhaja kot dodatna obveznost iz koncesijskega razmerja za proizvodnjo električne energije,
- odvzemu naplavin, ki izhaja kot dodatna obveznost iz koncesijskega razmerja za vzdrževanje vodotokov (npr. vodnogospodarska podjetja)

Izvedba ukrepa:

1. Vzpostavitev delovne skupine za pripravo predpisa o načinu in pogojih odvzema naplavin,
2. Pregled obstoječe dokumentacije v zvezi z odvzemom naplavin (Strokovno navodilo o načinu odvzemanja mivke, peska, proda in kamna (Uradni list SRS, št. 27/84)) in drugih internih navodil oz. dokumentov,
3. Priprava predpisa o načinu in pogojih odvzema naplavin,
4. Sprejetje predpisa,
5. Izvajanje predpisa v upravnih postopkih za pridobitev vodne pravice in pri sklenitvi koncesijskega razmerja za vzdrževanje vodotokov (npr. vodnogospodarska podjetja).

Izvajalec / nosilec ukrepa: Ministrstvo pristojno za vode / Ministrstvo pristojno za vode.

Nadzor izvedbe ukrepa: Ministrstvo pristojno za vode, Ministrstvo pristojno za vode – IRSOP.

Vir financiranja: državni proračun

Ocena učinkovitosti ukrepa: Visoka učinkovitost

Časovni okvir izvajanja ukrepa: 2015-2021

Implementacija: do 2021

11.3.2.8 PS4 RAZVOJ RABE VODE Z UPOŠTEVANJEM PODNEBNIH SPREMENB

Ime ukrepa: Razvoj rabe vode z upoštevanjem podnebnih sprememb

Področje ukrepa: Podnebne spremembe/Raba

Skupina ukrepa: Dopolnilni ukrepi za podnebne spremembe

Podskupina ukrepa: Upravno-administrativni ukrep/Razvojno-raziskovalni ukrep

Vrsta ukrepa (VD, Priloga VI): (II) upravni instrumenti/(VI) kodeksi dobre prakse/(X) ukrepi za gospodarnost in ponovno uporabo, med drugim vzpodbujanje tehnologij z učinkovito rabo vode v industriji in z vodo varčnih metod namakanja/(XVI) raziskovalni, razvojni in predstavitveni projekti

Pomembna zadeva upravljanja voda: Sprememba temperaturnih, padavinskih in pretočnih režimov ter povečanje jakosti in pogostosti nastopa poplav, erozije, plazov in suš

VTPV: VO Donave: 121, VO Jadranskega morja: 34

Opis ukrepa:

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.

Izvedba ukrepa:

1. Oskrba s pitno vodo:

a) Priprava analize občutljivosti vodooskrbnih sistemov na klimatske spremembe in možnosti zmanjšanja občutljivosti s povezovanjem vodooskrbnih sistemov.

b) Priprava analize možnosti prilagoditve najbolj občutljivih vodooskrbnih sistemov za čim večje zmanjšanje končnih količin črpanja.

2. Ponovna uporaba vode:

Preučitev možnosti ponovne uporabe komunalne in industrijske odpadne vode in analiza potencialnih uporabnikov vode, vključno z preveritvijo možnosti rabe morske vode.

3. Vključitev rezultatov ukrepa DDU26 v ukrep PS4

Analiza rezultatov ukrepa DDU26, ki bodo podali možnost rabe vode. Rezultati ukrepa DDU26 so lahko podlaga za omejitev rabe vode ob upoštevanju predvidenih podnebnih sprememb.

Izvajalec/nosilec ukrepa: Ministrstvo pristojno za vode

Nadzor izvedbe ukrepa: Ministrstvo pristojno za vode

Vir financiranja: Državni proračun (Ministrstvo pristojno za vode)

Ocena učinkovitosti ukrepa: Visoka učinkovitost

Časovni okvir izvajanja ukrepa:

1. 2016 - 2017

2. 2016 - 2017

3. 2017 - 2018

Implementacija: do 22. 12. 2021

12 INTEGRACIJA VSEBIN VEZANIH NA RABO VODA V ANALIZO OBREMENITEV IN VPLIVOV

Za izvedbo analiz za strokovne podlage NUV 2015-2021 so bili izvedeni dodatni posegi v izpis iz vodne knjige. Evidenco rabe vode, ki je uporabljena v teh strokovnih podlagah, sestavljajo:

- podatki o podeljenih vodnih pravicah iz vodne knjige,
- drugi podatki, pridobljeni iz aktov o izdanih vodnih pravicah,
- podatki, ki izhajajo iz predpisov, in
- drugi podatki, pridobljeni s strani ministrstva, pristojnega za vode.

Podatki, ki lahko služijo kot vhodni podatki za analize hidromorfoloških obremenitev in vplivov (v nadaljevanju HM AOV) in so bile pripravljene v sklopu »rabe voda«, so:

- podatki o srednjih in malih obdobjnih pretokih,
- podatki o rabi voda (povratni, nepovratni odvzemi na VTPV),
- indeks izkoriščanja voda (za povratne in nepovratne odvzeme),
- gostota podeljenih vodnih pravic na površinsko enoto neposrednega zaledja VTPV,
- podatki, vezani na rezultate ukrepa DDU19, v okviru katerega je bil v letih 2013 in 2014 pripravljen predlog prioritete rabe vode ter popis hidromorfoloških obremenitev na večnamenskih zadrževalnikih.

13 DOLOČITEV POMEMBNIH ZADEV UPRAVLJANJA VODA IN POMEMBNE OBREMENITVE

Pomembne zadeve upravljanja voda (v nadaljnjem besedilu: PZUV) so podrobno obravnavane v zvezku Naloga I/1/1/2: Pregled in posodobitev vplivov človekovega delovanja na stanje površinskih voda in PZUV (IzVRS, 2014).

Dokument podaja pregled nad zaznanimi okoljskimi problemi na področju upravljanja voda, za katere je ugotovljeno, da povzročajo večje vplive na vodno okolje in da dobro stanje površinskih in podzemnih voda ne bo doseženo kljub obstoječim predpisom s področja voda in varstva okolja (IzVRS, 2014).

Na delovnem področju rabe voda se, poleg okoljskih ciljev, zasleduje tudi druge cilje, kot je trajnostna raba voda. Pomembne zadeve upravljanja voda, ki so obravnavane v sklopu rabe voda, ne temeljijo na pomembnih obremenitvah, ki zasledujejo okoljske cilje. Prepoznani so predvsem sistemski problemi, ki se navezujejo na zakonodajo, operativne programe, na izvajanje inšpekcijskih nadzorov in podobno.

13.1 DOLOČITEV POMEMBNIH ZADEV UPRAVLJANJA VODA ZA POVRŠINSKE VODE

Pomembne zadeve upravljanja voda predstavljajo glavne okoljske probleme. Na ta način so prepoznane zadeve, zaradi katerih se ocenjuje, da cilji na področju upravljanja voda ne bodo doseženi. Pri tem je poudarek namenjen tistim okoljskim problemom, za katere je ugotovljeno, da povzročajo večje vplive na vodno okolje in so ključni, da kljub obstoječim predpisom s področja voda in varstva okolja, dobro stanje voda ne bo doseženo (IzVRS, 2014).

PZUV za delovno področje rabe voda ne temelji na analizi obremenitev in vplivov, ki pogojujejo okoljske cilje, temveč so te pomembne zadeve prepoznane kot potencialni problemi rabe voda in možni vplivi na vodni ekosistem. Problematika je podrobneje razložena v poglavju 13

DOLOČITEV POMEMBNIH ZADEV UPRAVLJANJA VODA IN POMEMBNE OBREMENTITVE.

Ugotovljene pomembne zadeve upravljanja voda

Ni strategije o rabi voda

Iz državnih sektorskih dokumentov izhaja, da so cilji nekaterih sektorjev med drugim tudi povečanje rabe voda, zato lahko prihaja do potencialnih navzkrižij interesov med doseganjem okoljskih in sektorskih ciljev (npr. cilji po Akcijskem načrtu za obnovljivo energijo 2010-2020 in cilji po vodni direktivi in NUV). Navzkrižja interesov so zaznana tudi med drugimi sektorskimi cilji npr. namakanje, proizvodnja el. energije, turizem. Eden glavnih vzrokov je neizdelana strategija rabe voda v Sloveniji.

Nepopolna zakonodaja

Posamezne določbe predpisov s področja voda ne sledijo zahtevam vodne direktive. S Pravilnikom o vodni knjigi (Ur. l. RS, št. 10/12) je določen način zbiranja podatkov o podeljenih vodnih pravicah in izdanih vodnih soglasjih, vendar s pravilnikom ni predvidenega zbiranja podatkov z atributi, ki so potrebni za nadaljnje analize rabe vode ter analize obremenitev in vplivov, ki jih je potrebno izvesti za potrebe priprave NUV.

Operativni program oskrbe s pitno vode je veljal za obdobje 2006-2013, program za naslednje obdobje, ki bi moral biti izdelan v letu 2013, še ni pripravljen.

Imetnik vodne pravice je dolžan izvajati monitoringa odvzetih količin vode in o tem poročati ministrstvu na način in v obsegu, ki ga določi minister s predpisom. Predpis še ni sprejet – stanje september 2014 in poročanje se ne izvaja (to velja predvsem za rabo površinskih voda).

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 nivo 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. Marsikateri površinski vodni vir, ki je namenjen oskrbi s pitno vodo, nima določenih vodovarstvenih območij.

Pomanjkljiv inšpekcijski nadzor

Pogosto se primerijo prekomerni odvzemi vode ali odvzemi vode brez vodne pravice. Inšpekcijski nadzor nad rabo vode je premalo učinkovit. Rečna in morska nadzorna služba še ni operativna, izvaja se le izobraževanje.

Obseg rabe vode ni znan in ga iz evidenc ni mogoče določiti

Podatek o tem, koliko vode v Sloveniji rabimo, ni znan. Parcialni podatki o rabi vode se zbirajo v dveh evidencah. To sta evidenca dovoljene rabe vode (vodna knjiga) in evidenca vodnih povračil. V vodni knjigi se vodijo le podatki o dovoljeni rabi. Iz evidence vodnih povračil so delno dostopni podatki o dejanskem obsegu rabe vode. Teh podatkov pa ne moremo neposredno uporabiti za določitev dejanske rabe vode, saj večina manjših porabnikov vode ni obvezana poročati o teh količinah (Uredba o vodnih povračilih). Slednja evidenca tudi ni namenjena zbiranju podatkov o dejanski rabi voda.

Nepopolno plačilo za rabo vode

Pravica do posebne rabe vode se podeli z vodno pravico, ki je plačljiva. Plačilo za rabo voda je dvojno: prvič kot plačilo za vodno pravico in drugič kot plačilo vodnega povračila. Ker Vlada RS še ni predpisala podrobnejših meril za določitev roka, načina in višine plačila za vodno pravico in merila za njegovo znižanje ter oprostitev za primere, ko je vodna pravica podeljena na podlagi vodnega dovoljenja (Izvajanje Zakona o vodah, 2008), se plačil vodne pravice, ki so podeljene z vodnim dovoljenjem, še ne zaračunava.

Prioriteta vode na zadrževalnikih ni določena

Določitev prioritete rabe vode v večnamenskih zadrževalnikih je, zaradi uskladitve različnih interesov, zelo pomembna. Prioriteta rabe vode v zadrževalnikih še ni pravnoformalno določena, prav tako še niso določeni nosilci stroškov vzdrževanja in investicij pregradnih objektov in samega zadrževalnika.

Pomanjkljivosti, vezane na oskrbo s pitno vodo

Oskrba z zdravstveno ustrezno pitno vodo je ustavna pravica vsakega državljanca, vendar je delež prebivalstva, ki se oskrbuje z vodo iz javnih vodovodov, le med 90 in 95 %. To pomeni, da ostalih 5 do 10 % prebivalstva v Sloveniji nima zagotovljene oskrbe s pitno vodo pod enakimi pogoji. Na manjših vodovodnih sistemih se nadzor nad kvaliteto vode izvaja v manjšem merilu kot na večjih sistemih.

Vodovodni sistemi so slabo vzdrževani, kar je vzrok tudi za prevelike izgube vode.

13.2 DOLOČITEV POMEMBNIH OBREMENITEV IN VPLIVOV RABE VODA

Pomembne obremenitve izhajajo iz okoljskih ciljev in ukrepov, zato niso obravnavane v sklopu rabe voda. Poglavje bo dopolnjeno na podlagi rezultatov HM AOV. Povzete bodo obremenitve, ki se nanašajo na rabo voda (odvzemi, zajezitve in preusmeritev toka).

14 OPREDELITEV VODNIH TELES ZA UVELJAVLJANJE Odstopanj od DOSEGANJA OKOLJSKIH CILJEV – RABA VODA (2015 - 2021)

Pripravljen bo povzetek vsebin določitve VTPV, za katere velja odstopanje od okoljskih ciljev.

15 POVZETEK NEGOTOVOSTI IN VRZELI V PODATKIH, INFORMACIJAH, ZNANJU IN STANJU TEHNIKE

15.1 PRETOKI

Izbrano 30-letno obdobje za izračun karakterističnih pretokov se nanaša na obdobje od leta 1981 do leta 2010. V primeru izbire drugega obdobja bi rezultati lahko bili drugačni.

Zaradi preredke mreže vodomernih postaj državne hidrološke službe ARSO, na nekaterih VTPV ni možna ocena karakterističnih pretokov ter posledično izračunov indeksov rabe voda in gostote vodnih pravic.

Pri izračunu pretokov sQ_{np} na VTPV je pričakovati večjo nenatančnost v primerjavi z izračuni za sQ_s , saj so majhni pretoki občutljivejši na lokalne razmere oz. mikrolokacijo. Na določenih mestih se lahko na primer zgodi, da voda lokalno zateka v prod in je površinski pretok manjši od izračunane vrednosti. Znani so primeri, ko je zatekanje tako obilno, da vodotok na delu struge presuši, voda pa se spet pojavi v strugi dolvodno (Reka pod vodomerno postajo Cerkevnikov Mlin, Dragonja, Pivka in druge). Za večjo natančnost določitve sQ_{np} na VTPV bi bilo potrebno na mestih v skrajnih dolvodnih točkah VTPV izvajati vsaj nekajletni preiskovalni monitoring in simultane meritve v času majhnih pretokov. Ker to ni bilo izvedeno, so tako izračunani sQ_{np} v teh strokovnih podlagah obravnavani kot najboljši možni približek dejanskim vrednostim in so kot taki uporabljeni za nadaljnje analize (Meljo, 2012).

Za nekatera vodna telesa velja, da kljub temu, da niso kategorizirana kot močno preoblikovana (MPVT) ali umetna vodna telesa (UVT), so njihovi karakteristični pretoki spremenjeni. Med taka vodna telesa sta uvrščeni vodni telesi na stara strugi Drave (med Mariborom – jez Melje in Ptujskim jezerom ter med Ptujskim jezerom – jez Markovci in Ormoškim jezerom), saj je velik del vode iz struge Drave speljan v kanal HE Zlatoličje ozirama HE Formin, v staro strugo pa se spušča zgolj ekološko sprejemljiv pretok, določen že predhodno. Naslednji primer sta vodni telesi Rižana in Hubelj, kjer je na izviru veliko zajetje rabe vode za oskrbo s pitno vodo. Tretji primer sta vodni telesi na Mutski Bistrici, ki sta pod vplivom rabe vode za hidroenergetsko rabo na avstrijski strani. Na omenjenih vodnih telesih (ki niso niti MPVT ali UVT), predhodno določeni ekološko sprejemljivi pretoki vplivajo na karakteristične pretoke.

15.2 GOSTOTA VODNIH PRAVIC

Negotovosti: Rezultati analize o gostoti vodnih pravic na mejnih vodnih telesih ne odražajo dejanskega stanja, ker ni poznano število vodnih pravic na delu zaledja izven Slovenije. Podatki bodo dopolnjeni v najkrajšem možnem času.

15.3 TRENDI RABE POVRŠINSKIH VODA

Trendi rabe voda so obvezni del ekonomske analize obremenjevanja voda, zato so vključeni med ekonomske vsebine. Za določitev trendov rabe vode so uporabljeni podatki iz evidenc vodnih povračil in ne podatki vodne knjige. Podatki iz evidence vodnih povračil in evidence vodnih pravic so medsebojno primerjani v poglavju 3.4.2 PRIMERJAVA EVIDENCE VODNIH PRAVIC IN VODNIH POVRAČIL.

15.4 OSKRBA S PITNO VODO

Po podatkih SURS za zadnjih nekaj let, vključno z letom 2011, je voda, ki je namenjena oskrbi v pitno vodo, črpana pretežno iz podzemnih virov in izvirov, medtem ko se je leta 2012 ta delež spustil na 73 %. V času priprave strokovnih podlag za pripravo NUV 2015-2021 vzroki za odstopanje še niso bili popolnoma razjasnjeni, zato v analizah še niso uporabljeni podatki za leto 2012.

Na nivoju države ni podatkovnega sloja, ki razdeljuje VVO za površinske in podzemne vode.

15.5 VODODEFICITARNOST

Uporabljena je edina razpoložljiva karta vododeficitarnosti, ki pa ne zajema podatkov o razvitosti vodne infrastrukture. Karta je v obliki .pdf datoteke in nima ustrezne .shp oblike, kar bi omogočalo nadaljnje analize.

15.6 VODNA KNJIGA

V vodni knjigi so bile zaznane nekatere vrzeli, ki jih je bilo potrebno odpraviti, preden je vodna knjiga postala uporabna za nadaljnje analize rabe voda ter hidromorfoloških obremenitev in vplivov.

a) Količine površinskih voda za rabo

Za pregled rabe vode so bili analizirani podatki o dovoljenem obsegu rabe vode (vodna knjiga). Ugotovljeno je bilo, da se podatki o obsegu rabe vode, pridobljeni iz vodne knjige, razlikujejo od obsega rabe vode, ki ga poročajo zavezanci za plačilo vodnega povračila, zato količinsko vrednotenje rabe voda na tak način morda ne izraža dejanskega stanja. V poglavju 3.3.4 **PODROBNEJŠI PREGLED POSAMEZNIH VRST RABE VODE** je podrobneje utemeljeno, zakaj smo za analize rabe voda in analize hidromorfoloških vplivov in obremenitev uporabili podatke vodne knjige.

Ob tem je treba poudariti, da je dovoljen obseg rabe vode izražen na različne načine, to je z enim, dvema ali nobenim podatkom.

Prvi podatek o količini je izražen kot:

- Pretok: predviden instaliran pretok, največji dovoljen trenutni odvzem vode, instaliran pretok, predviden odvzem (l/s ali m³/s)
- Površina: površina vodnega dobra, akvatorija, plavajoče naprave ali gojitvene parcele (m²)
- Prostornina: odvzem naplavin (m³).

Drugi podatek o količini je izražen kot:

- Pretok: predviden odvzem vode, predviden pretok obdobja v profilu odzemnega objekta (m³/dan in m³/leto)
- Površina: površina vodnega dobra (m²)
- Potencialna energija vodnega telesa: (MWh/leto).

Tako so podatki, uporabljeni za analize rabe vode in analize hidromorfoloških obremenitev, različni. Pri pregledu rabe vode je pomembno ugotoviti, koliko vode je dovoljeno rabiti v daljšem časovnem obdobju, v tem primeru na letnem nivoju. Pri analizi obremenitev in vplivov pa je pomembno ugotoviti, kakšen vpliv na stanje voda povzroča največji trenutni dovoljen odvzem na stanje voda. Posledično se indeksi rabe voda lahko razlikujejo od parametrov, ki so uporabljeni v analizah obremenitev in vplivov.

V primeru, da je z enim vodnim dovoljenjem dovoljena raba vode na večih lokacijah, je določen največji dovoljen odvzem vode za vsako lokacijo posebej, hkrati pa se dovoljuje odvzem vode na letnem nivoju za vse lokacije hkrati. V tem primeru torej ni podatka o letnem obsegu dovoljenega odvzema voda za posamezno lokacijo. V primeru rabe vode iz izvirov je bilo pri določenih vodnih pravicah ugotovljeno, da so trenutne dovoljene vrednosti odvzemov, preračunane iz letnih dovoljenih vrednosti odvzemov, višje od podanih trenutnih dovoljenih vrednosti odvzemov. Ker izpis iz vodne knjige ne omogoča celostnega vpogleda v tovrstna odstopanja, je v takih primerih za potrebe izdelave strokovnih podlag na NUV 2015-2021 privzeta, v vodni knjigi podana, vrednost trenutnega dovoljenega odvzema. To je najboljši možni približek dejanskemu stanju.

b) Povratni/nepovratni odvzemi

Vrste rabe vode se ločijo po tipu odvzema na povratne (PrV – voda se neposredno vrača v vodni vir) in nepovratne odvzeme (NrV – voda se vrača v vodni krog po drugi poti). Rabo »vode za tehnološke namene« ni bilo mogoče deliti na tak način, zato so ti podatki obravnavani kot tip odvzema »tehnološke vode (T)«. Tudi rabo vode na vodnih površinah ter odvzem naplavin ni mogoče deliti na povratno in nepovratno, zato so ti tipi odvzemov obravnavani ločeno, kot »drugo«.

V praksi obstajajo primeri, da se vrši odvzem vode iz enega vodnega telesa, voda pa se vrača v drugo vodno telo (npr. voda za gojenje sladkovodnih organizmov ali proizvodnje električne energije v malih HE). Takšni odvzemi so po definiciji nepovratni odvzemi (Uredba o Q_{es}). Ne glede na to odločbo so takšni primeri v teh strokovnih podlagah obravnavani kot povratna raba vode (PrV).

c) Eno vodno dovoljenje za več odvezemnih mest

Negotovosti pri vpisu vodne pravice v vodno knjigo predstavlja praksa, da se z enim aktom (vodnim dovoljenjem ali koncesijo) lahko dovoli rabo vode na več območjih in odvezemnih mestih.

d) Podatki vezani na pristanišča in vstopno izstopna mesta

Posebnost je tudi evidenca območij, namenjenih za pristanišča, kjer velja, da je lahko eno območje rabe vode predmet dveh vodnih dovoljenj. V takšnih primerih je to območje vključeno v evidenco rabe vode le enkrat. Kot imetnik vodne pravice je naključno zapisan eden izmed dveh imetnikov vodne pravice.

Ugotovljeno je bilo, da so vodne pravice za »Vstopno izstopne postaje« vodene tako pod atributom »PRISTAN-VIM (pristanišča in vstopno – izstopne postaje)«, kot tudi pod "PRISTAN (pristanišče in sidrišče, kadar je investitor oseba javnega prava)". V teh strokovnih podlagah so vodne pravice za »PRISTAN-VIM« in "PRISTAN" združene pod »PRISTANIŠČE IN VSTOPNO-IZSTOPNO MESTO PO PREDPISIH O PLOVBI PO CELINSKIH VODAH«, kar je skladno s spremembo Zakona o vodah.

e) Podatki, vezani na odvzem naplavin

Pri odvzemu naplavin, ki se jih odvzema v okviru javne službe vzdrževanja vodnih in priobalnih zemljišč, mora izvajalec javne službe plačati vodno povračilo in vodno pravico za tisti del naplavin, ki jih proda na trgu, ne glede na to da ni imetnik vodne pravice za rabo naplavin. Posledično te količine odvzetih naplavin ni v evidenci vodnih pravic.

Pri pripravi podatkov o odvzemu naplavin je bilo na podlagi izpisov iz uradnih evidenc in korespondence z MKO ugotovljeno, da se lahko iz evidence rabe vode zbršeta 2 lokaciji za odvzem naplavin. Za nobeno od omenjenih lokacij ni podatka o predvidenem oz. dovoljenem obsegu odvzema naplavin.

f) Podatki, vezani na proizvodnjo električne energije v HE z nazivno močjo nad 10 MW
Podatki o vodnih pravicah za proizvodnjo električne energije v velikih HE, ki izhajajo neposredno iz vodne knjige, niso primerni za nadaljnje analize (Preglednica 7). Izpad pomembnih podatkov je urejen na način, da so obstoječi podatki nadomeščeni s podatki iz NUV 2009-2015 in dopolnjeni s podatki Atlasa okolja (ARSO, 2014h) (

Preglednica 8).

g) Podatki, vezani na proizvodnjo električne energije v HE z nazivno močjo so 10 MW
S spremembo Zakona o vodah (Zakon o spremembah in dopolnitvah Zakona o vodah (ZV-1A) (Uradni list RS št. 57/2008)) se za rabo voda za proizvodnjo električne energije v malih hidroelektrarnah lahko pridobi vodno pravico v obliki vodnega dovoljenja in ne več v obliki koncesije. Ker v času priprave strokovnih podlag za NUV 2015-2021 še niso bile vse koncesije spremenjene v vodna dovoljenja, so za analize rabe voda upoštevane tudi vodne pravice za MHE, ki so v vodni knjigi še vedno vodene kot koncesije.

h) Podatki, vezani na določanje trendov rabe voda za potrebe AOV

Trende rabe voda ni bilo mogoče pripraviti na podatkih vodne knjige, ki so primarno namenjeni prav tovrstnim analizam, saj izpis iz vodne knjige ne omogoča izpisa na poljubni datum oz. za poljubno leto. Iz vodne knjige se lahko pridobi le podatke, ki veljajo v danem trenutku, niso pa možne poizvedbe na poljubni datum.

15.7 NAPAKE V VODNI KNJIGI, KI SO BILE POPRAVLJENE ZA POTREBE NUV 2015-2021

Napake v vodni knjigi, ki so bile prepoznane pred 18. 6. 2014 so bile v dogovoru z ARSO popravljene in so upoštevane v analizah rabe voda in analizah hidromorfoloških obremenitev in vplivov.

a) Vodno dovoljenje; številka zadeve 35528-49/2010, ID_NUV2VD: 32764
Ugotovljeno je bilo, da je vodno dovoljenje pod št. zadeve 35528-49/2010, podeljeno stranki Kmetijstvo Vipava d.d., zapisano v vodno knjigo z napačno koordinato. Iz podatkov vodne knjige sledi, da se vodo odvzema iz VT Vipava Brje – Miren, iz vodnega dovoljenja 35528-49/2010 pa sledi, da se neposredna raba vode za namakanje kmetijskih zemljišč vrši z odvzemom vode iz akumulacije Vogršček. Glede na to da gre v tem primeru za izredno velik odvzem v skupni količini do 2000 l/s, se v evidenci rabe vode za potrebe NUV II popravi koordinato odvzema (100 m vzhodno) (Slika 58).

Poleg tega je bilo ugotovljeno tudi to, da je s tem vodnim dovoljenjem dovoljena raba vode na dveh lokacijah. Na prvi je dovoljen odvzem 2000 l/s, na drugi 40 l/, iz obeh skupaj pa največ 3.347.830 m³/s, kar predstavlja protivrednost 106 l/s (v primeru

celoletnega odvzema, kar seveda ni realno). Glede na to da je IzVRS izračunal dovoljen obseg rabe vode na način, da je trenutne vrednosti preračunal na letne in letne na trenutne ter za analize rabe vode vzel manjšo od obeh števil, je bilo treba pri preračunu indeksa rabe vode od skupnega obsega rabe vode odšteti odzajem v vrednost 1.261.440 m³/leto (kar je 40 l/s). Na ta način se je vrednost Indeksa nepovratne rabe vode spremenila s 96 % na 69 %. Tak postopek je bil izveden izjemoma, ker gre za izredno velik odzajem, ki bi brez popravkov popačil sliko dejanskega stanja.

Slika 58: Prestavitev koordinate pri vodnem dovoljenju št. zadeve 35528-49/2010 za 100 m proti vzhodu

Legenda:

- ▲ - lokacija vodne pravice po vodni knjigi
- - lokacija vodne pravice za potrebe NUV

15.8 NAPAKE V VODNI KNJIGI, KI NISO BILE POPRAVLJENE ZA POTREBE NUV 2015-2021

Napak, ki so bile prepoznane po 18. 6. 2014 ni bilo mogoče upoštevati v analizah rabe voda in hidromorfoloških obremenitev in vplivov, ker so bile analize že v izvajanju.

1. Vodno dovoljenje št. zadeve 35531-11/2004 – raba vode za pogon mlinov in žag. Teoretične koordinate odvzema in izpusta vodnega dovoljenja (mejna reka Kolpa) padejo iz območja Slovenije, zato ta odzajem ni del analize rabe voda in analize hidromorfoloških obremenitev in vplivov.

2. Vodno dovoljenje št. zadeve 35536-26/2009 – raba vode za tehnološke namene. Iz vodnega dovoljenja je razvidno, da je trenutni maksimalni odzajem 0,03 l/s. V izpisu iz vodne knjige je napačno podan trenutni maksimalni odzajem, in sicer 0,02 l/s. Ker je bila napaka prepozno odkrita, je v analizah rabe voda upoštevana vrednost 0,02 l/s, kar predstavlja letni obseg rabe voda 630 m³/leto namesto predvidenih 1040 m³/leto.

16 POVZETEK

Naloga »Integracija vsebin, vezanih na rabo voda I/1/1/9« je del strokovnih podlag s področja upravljanja voda, ki so potrebne za pripravo Načrta upravljanja voda 2015-2021 in Programa ukrepov upravljanja voda 2015-2021. Prostorske enote v nalogi so vodna območja, porečja/povodja in vodna telesa površinskih voda.

Strokovne podlage obsegajo pregled količinskega stanja površinskih voda in plavin na mreži vodomernih postaj ARSO in pregled količinskega stanja na vodnih telesih površinskih voda. Predstavljeni so pojmi posebne in splošne ter evidentirane rabe voda, zbrani in analizirani so podatki o podeljenih vodnih pravicah. Na nivoju vodnih teles površinskih voda so odvzemi razdeljeni na povratne in nepovratne odvzeme, izračunana sta indeksa povratne in nepovratne rabe voda. Ta dva indeksa prikazujeta relativno rabo površinskih voda, saj se izračuni nanašajo na srednje obdobjne pretoke. Analizirana je tudi prostorska porazdelitev vodnih pravic in je prikazana na karti kot gostota vodnih pravic.

Predstavljeni so podatki o obsegu rabe vode. Ker se v slovenskem prostoru vodita dve evidenci, ki vsaj posredno izkazujeta količine rabljene vode, so bili najprej primerjani podatke ene in druge evidence. Podatki o dovoljenih obsegih rabe vode na letnem nivoju temeljijo na podatkih iz vodne knjige. Ti podatki so bili primerjani s podatki, ki jih zavezanci za vodna povračila poročajo kot dejanski obseg rabe vode. Ugotovljeno je bilo, da se podatki med seboj precej razlikujejo, saj je število imetnikov vodnih pravic za faktor 10 večje od števila zavezancev za plačilo vodnega povračila. Poleg tega se enote dovoljenega obsega rabe vode (npr. m³/s) pogosto razlikujejo od enot poročanega obsega rabe vode (npr. MWh). V najboljšem primeru lahko povzamemo, da dovoljen obseg rabe vode za več kot dvakrat presega poročan obseg. Pri rabi vodnih površin je preseganje manjše in znaša približno 20 %. Iz prikazanega sledi, da evidenca vodnih povračil ni tista, iz katere bi lahko izračunali obseg rabe vode, zato Republika Slovenija ne razpolaga s podatki o dejanskem obsegu rabe vode.

Ne glede na to, da so bili za izvedbo ekonomskih analiz uporabljeni podatki iz evidence vodnih povračil, se za pripravo vsebin NUV 2015-2021, vezanih na rabo voda ter analizo hidromorfoloških obremenitev in vplivov, uporabi podatke o dovoljenem obsegu rabe vode, določenim z vodnimi pravicami. Uporabi se torej podatke iz vodne knjige. Zato so bili vsi izračuni za analizo rabe vode izvedeni na podatkih največjega letnega obsega rabe vode (dovoljene količine).

V nadaljevanju je ocenjena stopnja doseganja ciljev iz Načrta upravljanja voda 2009-2015 in preverjeno izvajanje ukrepov iz Programa ukrepov 2011-2015. Novelirani so cilji za novo vodnonačrtovalsko obdobje 2015-2021. Pripravljen je tudi nabor novih temeljnih in dopolnilnih ukrepov za doseganje ciljev vodne direktive. Dopolnilni ukrepi so razvrščeni v tri skupine:

- Drugi ukrepi za preprečitev poslabšanja stanja DUPPS
- Drugi dopolnilni ukrepi DDU
- Ukrepi vezani na podnebne spremembe PS

V strokovnih podlagah so povzete vsebine dveh najpomembnejših ukrepov iz obdobja 2011-2015. To sta dopolnilna ukrepa DDU19 »Ureditev primarne in sekundarnih rab vode v večnamenskih akumulacijah« in DDU26 »Analiza razpoložljivih zalog podzemne in površinske vode ter obstoječe in predvidene rabe vode za obdobje do 2021«.

V okviru ukrepa DDU19 je bil v letu 2013 pripravljen predlog prioritete rabe vode na 58 večnamenskih zadrževalnikih ter popis hidromorfoloških obremenitev. Kot prioriteta raba vode je določena ena izmed obstoječih rab.

V okviru ukrepa DDU26 je, s hidrološkega vidika, ocenjena možnost nadaljnje rabe voda za različne tipe odzemov.

Vsebine strokovnih podlag so prikazane na 9 kartografskih prilogah.

17 PREGLED PRILOG

- a. Priloga 1: Pregled vodomernih postaj ARSO
- b. Priloga 2: Indeksi rabe površinskih voda ter gostota vodnih pravic na VTPV
- c. Kartografska priloga 1: Podeljene vodne pravice
- d. Kartografska priloga 2: Podeljene vodne pravice na površinskih vodah
- e. Kartografska priloga 3: Indeksi povratne rabe površinskih voda na neposrednih prispevnih površinah VTPV
- f. Kartografska priloga 4: Indeksi nepovratne rabe površinskih voda na neposrednih prispevnih površinah VTPV
- g. Kartografska priloga 5: Gostota podeljenih vodnih pravic za rabo površinskih voda na neposrednih prispevnih površinah VTPV
- h. Kartografska priloga 6: Območja pristanišč in plovnih poti
- i. Kartografska priloga 7: Predlog primarne rabe vode v večnamenskih zadrževalnikih
- j. Kartografska priloga 8: Linijski prikaz odsekov vodotokov, kjer se vrši odzem naplavin
- k. Kartografska priloga 9: Gojenje morskih vodnih organizmov
- l. Kartografska priloga A: Hidrološki vidik možnosti rabe površinske vode pri majhnem odvzemu v vegetacijski dobi, kjer mora biti odzem zagotovljen 95 % časa (1981-2010)
- m. Kartografska priloga B: Hidrološki vidik možnosti rabe površinske vode pri majhnem odvzemu v vegetacijski dobi, kjer mora biti odzem zagotovljen 85 % časa (1981-2010)
- n. Kartografska priloga C: Hidrološki vidik možnosti rabe površinske vode pri majhnem odvzemu v vegetacijski dobi, kjer mora biti odzem zagotovljen 50 % časa (1981-2010)

18 VIRI

ARSO, 2008. Hidrološki letopis Slovenije 2008. Agencija Republike Slovenije za okolje, Ljubljana. Dostopno s <http://www.arso.gov.si/vode/publikacije%20in%20poro%C4%8Dila/letopisi.html> (pridobljeno 28.3.2014).

ARSO, 2008a. Vodna bilanca Slovenije 1971–2000. 2008. Ljubljana, Agencija Republike Slovenije za okolje: 119 str.

ARSO, 2011. Program monitoringa stanja voda za obdobje 2012-2015. Agencija Republike Slovenije za okolje, Ljubljana. Dostopno s <http://www.arso.gov.si/vode/poro%C4%8Dila%20in%20publikacije/> (pridobljeno 10. 3. 2014).

ARSO, 2013a: Arhivski hidrološki podatki o vodah. Agencija Republike Slovenije za okolje, Ljubljana. Dostopno s <http://www.arso.gov.si/vode/podatki/> (pridobljeno avgust – oktober 2013).

ARSO, 2013b. Ocena stanja rek v Sloveniji v letu 2011. Agencija Republike Slovenije za okolje, Ljubljana. Dostopno s <http://www.arso.gov.si/vode/reke/> (pridobljeno 10. 3. 2014).

ARSO, 2013g. Vloga za pridobitev vodnega dovoljenja za neposredno rabo vode za pristanišče in vstopno-izstopno mesto po predpisih o plovbi po celinskih vodah. Dostopno z: <http://www.arso.gov.si/vode/vodna%20dovoljenja/> [19.09.2013].

ARSO, 2014a. Agencija Republike Slovenije za okolje, Ljubljana. El. pošta Bevk, D. (ARSO) in Meljo, J. (IzVRS) z dne 12. 3. 2014) in osebna komunikacija Bevk, D. (ARSO) in Meljo, J. (IzVRS) dne [25. 3. 2014].

ARSO, 2014b. Geoportal ARSO- izpis okoljskih prostorskih podatkov: koncesije za rabo voda (točke) Agencija Republike Slovenije za okolje, Ljubljana. (pridobljeno 27. 5. 2014)

ARSO. 2014c. Geoportal ARSO- izpis okoljskih prostorskih podatkov: vodna dovoljenja (točke) Agencija Republike Slovenije za okolje, Ljubljana. (pridobljeno 7. 5. 2014)

ARSO, 2014e. Hidrološki podatki. Ljubljana, Agencija Republike Slovenije za okolje. http://www.arso.gov.si/vode/podatki/arhiv/hidroloski_arhiv.html (pridobljeno februar 2014)

ARSO, 2014f. Kataster vodomernih postaj. Ljubljana, Agencija Republike Slovenije za okolje, Ljubljana. www.arso.gov.si/vode/podatki/arhiv/spisek_postaj.xls (pridobljeno april 2014)

ARSO, 2014h. Katalog podatkovnih virov. Agencija Republike Slovenije za okolje, Ljubljana. Dostopno s http://kpv.arso.gov.si/kpv/Metadata_search/Metadata_report/report_metadata?DOC_ID=196&NODE_ID=196&L1=302&L2=94 (pridobljeno 14. 3. 2014)

ARSO. 2014j. Agencija Republike Slovenije za okolje, Ljubljana. Podatke je posredoval g. Primož Kogovšek (telefonski pogovor dne 22. 4. 2014: Meljo, J (IzVRS) in Kogovšek, P. (ARSO))

ARSO. 2014k. Kazalci okolja v Sloveniji – Indeks izkoriščanja vode. Dostopno s http://kazalci.arso.gov.si/?data=indicator&ind_id=593 (pridobljeno februar 2014).

ARSO, 2014l. Podatki o plačilu vodnih povračil za obdobje 2012. Agencija Republike Slovenije za okolje, Ljubljana. Podatke je posredovala ga. Brigita Rogelj dne 30. 1. 2014.

ARSO, 2014m. Agencija Republike Slovenije za okolje, Ljubljana. Podatke je posredovala ga. Stanka Koren dne 20. 3. 2014 po elektronski pošti.

ARSO. 2014n. Agencija Republike Slovenije za okolje, Ljubljana. Elektronska pošta ARSO (22. 5. 2014: Bevk, D. (ARSO) za Meljo, J. (IzVRS)).

ARSO. 2014o. Spletna objektna storitev (WFS) za izdajanje okoljskih prostorskih podatkov. Dostopno s: http://gis.arso.gov.si/wfs_web/faces/WFSLayersList.jspx (pridobljeno 30. 9. 2014).

ARSO. 2014p. Agencija Republike Slovenije za okolje, Ljubljana. Telefonska komunikacija (29.10. 2014: Bevk, D. (ARSO) za Meljo, J. (IzVRS)).

ARSO. 2015a. Agencija Republike Slovenije za okolje, Ljubljana. Dostopno s http://www.arso.gov.si/vode/vpra%C5%A1anja%20in%20odgovori/vpr_vodne_pravice.html

ARSO. 2015b. Agencija Republike Slovenije za okolje, Ljubljana. Elektronska pošta ARSO (19. 3. 20154: Bevk, D. (ARSO) za Meljo, J. (IzVRS)).

ARSO. 2015c. Agencija Republike Slovenije za okolje, Ljubljana. Elektronska pošta ARSO (20. 3. 20154: Bevk, D. (ARSO) za Meljo, J. (IzVRS)).

ARSO. 2015d. Agencija Republike Slovenije za okolje, Ljubljana. Vpogled v vodno knjigo (spletna povezava z matično vodno knjigo). 2015.

ARSO. 2015e. Podatki o podeljenih vodnih pravicah. Lastni preračuni (IzVRS) iz podatkov Atlasa okolja. Agencija Republike Slovenije za okolje, Ljubljana.

DEM, 2011. Elektrarne in proizvodnja. Dostopno s <http://www.dem.si/sl-si/Elektrarne-in-proizvodnja> (2011).

EEA, 2004. Indicator fact sheet: (WQ1) Water exploitation index. Copenhagen, European Environment Agency: 8 str.

EEA, 2009. Water resources across Europe – confronting water scarcity and drought. Copenhagen, European Environment Agency: 55 str.

EEA, 2014. Water exploitation index (WEI). Dostopno s: <http://www.eea.europa.eu/data-and-maps/figures/water-exploitation-index-wei-3> (pridobljeno 8. 7. 2014)

EuroWaterNet – Slovenija, 2014. Vododeficitarna območja. URL: <http://ksh.fgg.uni-lj.si/ewnsi/> (15.5.2014).

GeoZS, 2014a. Geološki zavod Republike Slovenije, Ljubljana. Podatke je posredoval g. Mitja Janža po elektronski pošti dne 16. 10. 2014.

Globevnik, L. 2007. Vodna bilanca in zadrževanje voda: 5 str. Dostopno s http://www.drustvo-vodarjev.si/SLIKE/02_NOVICE/Upravljanje_z_vodami (pridobljeno maj 2010).

Globevnik, L., 2010. Realnost nadzora in ukrepanja na večnamenskih pregradah v Sloveniji. 12. posvetovanje SLOCOLD. Varnost pregrad v Sloveniji. Zbornik prispevkov. 61-70

Gosar, L., Centa, M., Bruderman, B., Petelin, Š., Peterlin, M. 2012. Osnutek strokovnih podlag za izdelavo Načrta upravljanja z morskim okoljem: presoja obstoječe rabe morja in dejavnosti na morju v skladu s prilogo IV, točke 3 in 4 direktive – Prostorska analiza in evidence rabe morja ter podeljenih vodnih pravic na morju. Projekt:I/5. Izvajanje Morske direktive (Direktiva 2008/56/EC). Ljubljana: Inštitut za vode Republike Slovenije: 47 str.

EU, 2015. Ecological Flows in the Implementation of the Water Framework Directive, Guidance Document No.31: 106 str.

HESS, 2014. Hidroelektrarne na Spodnji Savi. Dostopno s: <http://www.he-ss.si/> (2014).

HESS, 2015. Hidroelektrarne na Spodnji Savi. Dostopno s: <http://www.he-ss.si/> (pridobljeno marec 2015).

Izvajanje Zakona o vodah. Revizijsko poročilo. 2008. Ljubljana, Računsko sodišče RS: 54 str.

IzVRS, 2012c. Sestanek Jana Meljo, IzVRS in Maša Čarf, Zavod za ribištvo Slovenije, Ljubljana, dne 14.5.2012.

IzVRS, 2013. Letno poročilo o delu Inštituta za vode Republike Slovenije za leto 2013. Naloga I/1/1/4.1 Zagotovitev popolnega povračila okoljskih stroškov in stroškov vode kot naravnega vira (3ED) – 1. del. Ljubljana, Inštitut za vode RS. 68 str.

IzVRS, 2014. Naloga I/1/1/2 Pregled in posodobitev vplivov človekovega delovanja na stanje površinskih voda in PZUV. Verzija naloge na dan 11 . 8. 2014. Ljubljana, IzVRS.

Kobold, M. 2014a. Merilna mesta. Osebna komunikacija – e-pošta (10.9.2014).

Kobold, M. 2014b. Podatki suspendiranega materiala. Osebna komunikacija – e-pošta (1.4.2014).

Kobold, M., Frantar, P., Ulaga, F., Bat, M., Strojan, I. 2014. Opis značilnosti vodnih območij vezano na površinske vode (strokovne podlage). Poglavlje 3: Opis hidroloških značilnosti. Ljubljana, Agencija Republike Slovenije za okolje.

Kobold, M. in sod. 2007. Strokovna izhodišča za razširitev in posodobitev merilne mreže hidrološkega monitoringa površinskih voda. Ljubljana, Agencija Republike Slovenije za okolje.

KOLBEZEN, M., PRISTOV, J., 1998. Površinski vodotoki in vodna bilanca Slovenije (za obdobje 1961-1990). Hidrometeorološki zavod Slovenije. Ljubljana

Krinner, W., Lallana, C., Estrela, T., Nixon, S., Zabel, T., Laffon, L., Rees, G., and Cole, G. 1999. Sustainable Water Use in Europe. Part 1: Sectoral Use of Water. Copenhagen, European Environmental Agency: 91 str.

Marcuello, C., Lallana, C. 2003. Indicator Fact Sheet. (WQ01c) Water exploitation index. <http://www.eea.europa.eu/data-and-maps/figures/water-exploitation-index-wei-in-the-late-1990s> (pridobljeno 10. 10. 2010)

Meljo, J., Zakrajšek, J., Kregar M., in Bizjak. A. 2010. Možnost rabe tekočih površinskih voda za namakanje kmetijskih površin. V (Pintar, M., vodja projekta) CRP Ocena vodnih perspektiv Slovenije in možnost rabe vode v kmetijski pridelavi (V4-0487). Ljubljana, Univerza v Ljubljani. Biotehniška fakulteta: str. 25–49

Meljo, J., 2012. Možnosti rabe voda v Sloveniji. Magistrsko delo. FGG UL. 111 str.

Meljo, J., Kavčič, I., Peček, M., Zakrajšek, J., Petelin, Š., Kolman, G., Krajčič, J., 2013. Poročilu delu IzVRS za leto 2013: Naloga: I/1/1/5_1: DDU19 Ureditev primarne in sekundarnih rab vode v večnamenskih akumulacijah. Vmesno poročilo. Ljubljana, IzVRS.

Meljo, J., Petelin, Š., Kolman, J., Krajčič, J., Kavčič, I., Peček, M., Zakrajšek, J., 2014. Letno poročilo o realizaciji naloge za leto 2014; Naloga I/1/1/5_1 (nova šifra I/1/1/11_2): DDU19 Ureditev primarne in sekundarnih rab vode v večnamenskih akumulacijah. Delovni osnutek. Inštitut za vode Republike Slovenije, Ljubljana, 2014.

Mikoš, M., Kranjc, A., Maticič, B., Müller, J., Rakovec, J., Roš, M., Brilly, M. 2002. Hidrološko izrazje – Terminology in Hidrology. Acta hydrotechnica 20/32: 324 str.

MOP, 2006. Operativni program oskrbe s pitno vodo.

MOP, 2014. Podatkovna baza naplavin. Agencija Republike Slovenije za okolje, Ljubljana. Osebna komunikacija (15. 5. 2014).

MOPE, 2004. Strategija prostorskega razvoja Slovenije. 75 str. Dostopno s http://www.mzip.gov.si/fileadmin/mzip.gov.si/pageuploads/publikacije/sprs_slo.pdf (citirano 1. 10. 2014).

Načrt upravljanja voda za vodni območji Donave in Jadranskega morja 2009–2015. 2011. Ljubljana, Ministrstvo za okolje in prostor: 524 str.

Nagy, M., Lenz, K., Windhofer, G., Fürst, J., Fribourg-Blanc, B. 2008. Data Collection Manual for the OECD/Eurostat, Joint Questionnaire on Inland Waters Tables 1 – 7; Concepts, definitions, current practices, evaluations and recommendations, version 2.21: 157 str.

Ogrin, D., Plut, D., 2009. Aplikativna fizična geografija Slovenije. Ljubljana, Znanstvena založba Filozofske fakultete. 246 str.

PINTAR, Marina, TRATNIK, Matjaž, CVEJIĆ, Rozalija, STEINMAN, Franci, KOMPARE, Karin, PREŠEREN, Tanja, KOZELJ, Daniel, BIZJAK, Aleš, MELJO, Jana, KREGAR, Maja, ZAKRAJŠEK, Janko, KOLMAN, Gregor, BREMEC, Urška, DREV, Darko, MOHORKO, Tanja, KODRE, Neža, URBANC, Janko, MEZGA, Kim. Ocena vodnih perspektiv na območju Slovenije in možnosti rabe vode v kmetijski pridelavi: Ciljni raziskovalni program: končno poročilo. Ljubljana. Biotehniška fakulteta. 2010. 159 str., 1 graf. pril., Ilustr.

Postopek odločanja o podelitvi vodne pravice, osebna komunikacija – elektronska pošta (Meljo, j. (IZVRS) in Kerekeš, G. (ARSO). 2007, 2011.

Program hidrološkega monitoringa površinskih voda za leto 2011. 2010. Ljubljana, Agencija Republike Slovenije za okolje: 22 str. Dostopno s <http://www.arso.gov.si/vode/> (Pridobljeno 10. 10. 2011).

SEL, 2011. Proizvodnja. Dostopno s: <http://www.sel.si/proizvodnja> (pridobljeno 2011).

SEL, 2015. Dostopno s <http://www.sel.si/> (pridobljeno 27. 3. 2015)

SENG, 2015. Črpalna hidroelektrarna. Dostopno s http://www.seng.si/che_avce/ (pridobljeno 9.1.2015)

SURS, 2011b. Svetovni dan voda 2011. Posebna objava. Dostopno s http://www.stat.si/novica_prikazi.aspx?id=3769 (pridobljeno 18. 3. 2011)

SURS, 2014 Statistični urad Republike Slovenije, medmrežje. Dostopno s <http://www.stat.si/> (pridobljeno 20. 3. 2014)

Štravs, L., Šantej, B., Stanič Racman, D., Kodre, N., Rozman I., Petelin, Š., Koščak, M., Mohorko, T., Đurović, B. Štravs, L., 2013. Direktive EU s področja upravljanja voda, Ljubljana. Uradni list RS. 534 str.

Uлага, F. 2005. Monitoring suspendiranega materiala v slovenskih rekah = Monitoring of suspended matter in Slovenian rivers - Monitoring of Suspended Matter in Slovenian Rivers. Acta hydrotechnica 23/39: str. 117-127

Vodna energija. 2014. Dostopno s <http://www.focus.si/ove/index.php?l1=vrste&l2=vodna> (10.10.2014)

Zal, N. 2012. Overview of EEA's water indicators and water exploitation index (WEI+). Seminar for Eastern Europe, Caucasus and Central Asia Countries (EECCA) on Water Statistics, Kazakhstan, Almaty, 11.-12.11.2012: 30 prosojnic

DRUGI VIRI:

ARSO. 2014q. Program monitoringa kakovosti površinskih voda, ki se jih odvzema za oskrbo za pitno vodo v letu 2010. Agencija Republike Slovenije za okolje, Ljubljana. Dostopno s <http://www.arso.gov.si/vode/reke/programi/> (pridobljeno 24. 2. 2014)

PREDPISI:

Zakon o vodah (Uradni list RS, št. 67/2002, 2/04 - ZZdrI-A, 41/04 - ZVO-1, 57/08, 57/12, 100/13 in 40/14)

Zakon o spremembah in dopolnitvah Zakona o vodah (ZV-1A) (Uradni list RS št. 57/2008)

Zakon o finančni upravi (Uradni list RS, št. 25/14).

Zakon o kmetijskih zemljiščih (Uradni list RS, št. 71/11 - uradno prečiščeno besedilo in 58/12).

Zakon o varstvu okolja (Uradni list RS, št. 39/06 - uradno prečiščeno besedilo, 70/08, 108/09, 48/12, 57/12 in 92/13).

Zakon o davčnem postopku – ZDavP-2 (Uradni list. RS, št. 117/06).

Zakon o ohranjanju narave (Uradni list RS, št. 96/04 – uradno prečiščeno besedilo, 61/06 – ZDru-1, 8/10 – ZSKZ-B in 46/14)

Zakon o Vladi RS (Uradni list RS, št. 65/2014).

Uredba o koncesiji za rabo vode za proizvodnjo električne energije na delu vodnega telesa reke Mure od Sladkega Vrha do Veržeja (Uradni list RS, št. 120/05)

Uredba o koncesiji za rabo vode za proizvodnjo električne energije na delu vodnega telesa reke Save od Ježice do Suhadola (Uradni list RS, št. 121/2004, 83/2006, 76/2011, 20/2013).

Zakon o Triglavskem narodnem parku (Uradni list RS, št. 52/2010).

Uredba o kriterijih za določitev ter načinu spremljanja in poročanja ekološko sprejemljivega pretoka (Uradni list RS, št. 97/09).

Uredba o podporah električni energiji, proizvedeni iz obnovljivih virov energije (Uradni list RS, št. 37/09).

Uredbe o programu strokovnega usposabljanja in preverjanja znanja za izvajanje vodovarstvenega nadzora (Uradni list RS, št. 30/2012 in 57/2012)

Uredba o oskrbi s pitno vodo (Uradni list RS, št. 88/12).

Uredba o pogojih za pridobitev statusa kvalificiranega proizvajalca električne energije (Uradni list RS, št. 71/07).

Uredba o stanju površinskih voda (Uradni list RS, št. 14/09, 98/10, 96/13)

Uredba o vodnih povračilih (Uradni list RS, št. 103/02, 122/07)

Pravilnik o kriterijih za določitev vodovarstvenega območja (Uradni list RS, št. 64/04, 5/06 in 58/11)

Pravilnik o pitni vodi (Uradni list RS, št. 19/04, 35/04, 26/06, 92/06, 25/09).

Pravilnik o določitvi in razvrstitvi vodnih teles površinskih voda (Uradni list RS, št. 63/2005, 26/2006 in 32/2011)

Odredba o prvi razvrstitvi površinskih voda, ki se jih odvzema za oskrbo s pitno vodo (Uradni list RS, št. 56/02, 14/09).

Načrt upravljanja voda za vodni območji Donave in Jadranskega morja 2009–2015. 2011. Ljubljana, Ministrstvo za okolje in prostor: 524 str.

Operativni program oskrbe s pitno vodo. Ljubljana, Ministrstvo za okolje in prostor, 2006: 84 str.

Direktiva o ohranjanju naravnih habitatov ter prosto živečih živalskih in rastlinskih vrst (92/43/EGS).

Direktiva o kakovosti vode, namenjeni za prehrano ljudi (80/778/EEC).

Direktiva o čiščenju komunalne odpadne vode (91/271/EGS).

Direktiva o upravljanju kakovosti kopalnih voda (76/160/EGS).

Direktiva o pticah (79/409/EGS).

Direktiva o spodbujanju uporabe energije iz obnovljivih virov (2009/28/ES).

Direktiva o varstvu voda pred onesnaževanjem z nitrati iz kmetijskih virov (91/676/EGS).

Resolucija o poti k novi energetske strategiji za Evropo 2011-2020 (2012/C 99 E/14).

Resolucija o Nacionalnem programu varstva okolja 2005-2012 (Uradni list RS, št. 2/06).

Danube River Basin District Management Plan, ICPDR, december 2009

Načrt upravljanja voda za Savski bazen, ISRBC, marec 2013.

Pravilnik o vsebini vloge za pridobitev vodnega dovoljenja in o vsebini vloge za pridobitev dovoljenja za raziskavo podzemnih voda (Uradni list RS, št. 79/07).

Pravilnik o vsebini vlog za pridobitev projektnih pogojev in pogojev za druge posege v prostor ter o vsebini vloge za izdajo vodnega soglasja (Uradni list RS, št. 25/09) .

Pravilnik o vodni knjigi (Uradni list RS, št. 10/12).

Pravilnik o komercialnih ribnikih (Uradni list RS, št. 113/07, 100/12).

Uredba o načrtu upravljanja voda za vodni območji Donave in Jadranskega morja (Uradni list RS, št. 61/11).

Uredba o koncesiji za odvzem naplavin iz lovilnih jam na reki Soči, Tolminki in Bači (Uradni list RS, št. 67/03, 102/10).

Uredba o koncesijah za gospodarsko izkoriščanje naplavin iz struge reke Soče (Uradni list RS, št. 99/01 in 102/10).

Uredba o koncesiji za odvzem naplavin iz reke Save in Završnice iz zadrževalnikov proda na vplivnem območju HE Moste, HE Završnica in HE Mavčiče (Uradni list RS, št. 83/04, 102/10).

Uredba o koncesiji za odvzem naplavin iz reke Save na območju Občine Litija na odvzemnih mestih, za katere je bilo pridobljeno pravnomočno uporabno dovoljenje (Uradni list RS, št. 74/04, 102/10).

Uredba o podrobnejši vsebini in načinu priprave načrta upravljanja voda (Uradni list RS, št. 26/06, 5/09 in 36/13).