

INŠTITUT
ZA VODE
REPUBLIKE
SLOVENIJE

Institute
for Water of
the Republic
of Slovenia

*Voda za življenje, znanje za vode.
Water for Life, Knowledge for Water.*

Poročilo o delu Inštituta za vode Republike Slovenije v letu 2014

PROGRAMSKI SKLOP I: SKUPNA EU POLITIKA DO
VODA

PROJEKT I/1: IZVAJANJE VODNE DIREKTIVE

NALOGA I/1/1: Priprava in zagotovitev strokovnih
podlag za površinske vode za pripravo NUV 2015-
2021 in naloge povezane z izvajanjem programa
ukrepov upravljanja z vodami

Naloga I/1/1/11_1: **Priprava in zagotovitev
strokovnih podlag na področju bioloških
obremenitev (v2.0)**

Nosilec naloge:

dr. Nataša Smolar Žvanut, univ. dipl. biol.

Ljubljana, april 2015

NASLOV NALOGE: Priprava in zagotovitev strokovnih podlag za površinske vode za pripravo NUV 2015-2021 in naloge povezane z izvajanjem programa ukrepov upravljanja z vodami

Priprava in zagotovitev strokovnih podlag na področju bioloških obremenitev (v2.0)
(Poročilo o realizaciji naloge I/1/1/11_1)

ŠIFRA NALOGE: Naloga I/1/1/11_1

NAROČNIK: Ministrstvo za okolje in prostor RS

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

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

AVTOR(JI): dr. Nataša Smolar Žvanut, univ. dipl. biol.
Sabina Blumauer, univ. dipl. biol.
mag. Elizabeta Gabrijelčič, univ. dipl. biol.

SODELAVCI:

DIREKTOR IZVRS: Igor Plestenjak

(žig)

KRAJ IN DATUM: LJUBLJANA, april 2015

Stanje dokumenta	
Naslov:	Priprava in zagotovitev strokovnih podlag na področju bioloških obremenitev
Verzija:	2.0
Datum:	17.4.2015
<p>Dokument v 2.0 vključuje pripombe prejete s strani ministrstva pristojnega za vode na dokument v 1.0.</p> <p>Pripombe so podali:</p> <ul style="list-style-type: none"> - Dr. Branka Tavzes, sektor za ohranjanje narave (pripombe prejete dne 10.3.2015) - Danijela Bevk, Urad za upravljanje z vodami, Sektor za vodne pravice (pripombe prejete dne 12.3.2015) - člani projektne skupine (pripombe prejete dne 23.3.2015) 	

Predhodne verzije	
V 1.0	<p>Smolar-Žvanut, N., Blumauer, S., Gabrijelčič, E., (2014) Priprava in zagotovitev strokovnih podlag na področju bioloških obremenitev (v1.0) (Poročilo o realizaciji naloge I/1/1/11_1) Poročilo o delu Inštituta za vode Republike Slovenije, Ljubljana, 2014, 62 str.</p>

KAZALO VSEBINE

1	UVOD	9
1.1	Definicija in pomen bioloških obremenitev	9
1.2	Strokovne podlage in zakonodaja	9
2	DOLOČITEV POMEMBNIH BIOLOŠKIH OBREMENITEV	12
2.1	Določitev kriterijev za opredelitev pomembnih bioloških obremenitev	12
2.2	Določitev potencialno pomembnih bioloških obremenitev v Sloveniji.....	13
2.2.1	BIOLOŠKE OBREMENITVE VODA ZARADI RIBIŠKEGA UPRAVLJANJA IN RIBOLOVA.....	14
2.2.2	BIOLOŠKE OBREMENITVE VODA ZARADI RIBOGOJSTVA.....	16
2.2.3	BIOLOŠKE OBREMENITVE VODA ZARADI VNOSA TUJERODNIH VRST	17
2.3	Ocena velikosti vpliva in pomembnost bioloških obremenitev	19
3	TUJERODNE IN INVAZIVNE VRSTE	20
3.1	Tujerodne vrste (živali, rastline).....	20
3.2	Invazivnost.....	21
3.3	Določitev potencialnih kriterijev invazivnosti	22
4	PRIKAZ BIOLOŠKIH OBREMENITEV SLOVENIJE	23
4.1	Tujerodne vrste organizmov v celinskih vodah	23
4.2	Primerjava tujerodnih vrst rib evidentiranih za NUV II s podatki iz NUVI.....	29
4.3	Tujerodne vrste organizmov v slovenskem delu Jadranskega morja.....	30
4.4	Najpomembnejši viri vnosov tujerodnih vrst	30
4.5	Pregled morskih tujerodnih organizmov v slovenskem delu Jadranskega morja: številčnost, časovno pojavljanje in prostorska porazdelitev	31
4.6	Vrednotenje tujerodnih organizmov v morju v skladu z Direktivo o morski strategiji	33
4.7	Ocena pomanjkljivosti	34
5	PREGLED UKREPOV IZ NUV I, KI SE NANAŠAJO NA BIOLOŠKE OBREMENITVE 35	35
5.1	Temeljni ukrepi.....	35
5.2	Dopolnilni ukrepi: pregled aktivnosti na ukrepih iz PU 2011-2015.....	35
5.3	Izvajanje dopolnilnih ukrepov od pričetka veljave NUV I do oktobra 2014	36
6	PREDLOG UKREPOV ZA OBDOBJE 2015-2021	39
6.1	Predlog temeljnih ukrepov za obdobje 2015-2021	39
6.2	Predlog dopolnilnih ukrepov za obdobje 2015-2021	42
6.2.1	DOPOLNITVE OBSTOJEČIH DOPOLNILNIH UKREPOV	42
6.2.2	PREDLAGANI NOVI DOPOLNILNI UKREPI ZA OBDOBJE 2015-2021 S KATERIMI BI OMEJILI BIOLOŠKE OBREMENITVE	46
7	NEGOTOVOSTI IN VRZELI V PODATKIH, INFORMACIJAH IN ZNANJU	49
7.1	Pomembne zadeve upravljanja voda – celinske vode.....	49
7.2	Pomembne zadeve upravljanja voda - morje.....	49
8	POVZETEK	51
9	VIRI	52
9.1	Viri, ki so sestavni del poročila	58

KAZALO PREGLEDNIC

Preglednica 2-1: Seznam potencialno pomembnih bioloških obremenitev	14
Preglednica 2-2: Lestvica za oceno nivoja vpliva in pomembnosti obremenitve na območju Slovenije.	19
Preglednica 4-3: Seznam naseljenih vrst rib v stoječih in tekočih voda Slovenije. »Prave tujerodne vrste« so k nam vnesene iz drugih držav, praviloma celo iz drugih celin (Podgornik in Jenič, 2014). (Legenda: * vrsta je invazivna).....	24
Preglednica 4-4: Seznam tujerodnih vodnih živali (razen rib) in rastlin, ki so poleg rib evidentirane oziroma pričakovane v Sloveniji.	25
Preglednica 4-5: Seznam naseljenih vrst rib v stoječih in tekočih voda Slovenije, evidentirane v letu 2011 (NUV I) in 2014 (NUV II) (NUV I, 2011; Podgornik in Jenič, 2014)(Legenda: * vrsta je invazivna)	29
Preglednica 4-6: Tujerodne vrste, ugotovljene v slovenskem morju (prirejeno po Lipej, 2009). (A - Pojavljanje: 1 – posamezni osebki, 2 – 2-3 osebki, 3 – 3-10 osebkov, 4 - > 10 osebkov letno, 5 – pogost; B – Število lokalitet: 1 - ena, 2 – nekaj, 3 - povsod), C – izvorno območje, D – prvi zapis ali opazovanje v Sloveniji, E – Vektor vnosa: LS – lesepska selivka, MA – marikultura, BV – balastne vode, OB – obrast, NV – namerni vnos, ? – vektor vnosa neznan, F – literaturni vir (prvi zapis).	32
Preglednica 4-7: Merila in kazalniki za opis okolja glede na prisotnost tujerodnih vrst.....	33

KAZALO SLIK

-

KAZALO PRILOG

KARTOGRAFSKA PRILOGA 1: Biološke obremenitve v celinskih vodah	59
KARTOGRAFSKA PRILOGA 2: Biološke obremenitve v morju.....	60

OKRAJŠAVE IN SIMBOLI

Legenda:

DDU	drugi dopolnilni ukrepi
DUPPS	dopolnilni ukrepi za preprečitev poslabšanja ali slabšanja stanja
ES	Evropska Skupnost
EU	Evropska Unija
ITV	Invazivne tujerodne vrste
MKO	Ministrstvo za kmetijstvo in okolje Republike Slovenije
MOP	Ministrstvo za okolje in prostor Republike Slovenije
NUV	Načrt upravljanja voda za vodni območji Donave in Jadranskega morja
RGN	Ribiško gojitveni načrt
ZZRS	Zavod za Ribištvo Slovenije
VO	vodno območje

1 UVOD

1.1 Definicija in pomen bioloških obremenitev

Biološke obremenitve voda so tiste obremenitve, ki imajo lahko direkten vpliv na organizme, bodisi na njihovo kvantiteto ali kvaliteto (CIS No. 3, 2003). Biološke obremenitve vplivajo na zgradbo in delovanje vodnega ekosistema in s tem na njegovo naravno ravnovesje. Spremembe v ekosistemu pa se odražajo na številnosti in pogostosti posameznih vrst, genskem potencialu, sposobnosti obnavljanja populacij, pojavljajo se nova obolenja ali paraziti itd. (NUV, 2011, str 211).

Evropska skupnost (CIS No. 3, 2003) pod biološke obremenitve uvršča ribištvo in vnos tujerodnih organizmov. Tudi prvi slovenski Načrt upravljanja voda za vodni območji Donave in Jadranskega morja za obdobje 2009-2015 (v nadaljevanju NUV, 2011) pod biološke obremenitve uvršča tako dejavnosti (ribolov, ki lahko vpliva na zmanjšanje števila rib, popolni izlov rib in ribogojstvo), kot organizme (tujerodne vrste, ki so v kompeticiji z avtohtonimi vrstami). Drugi viri (Elliott, 2003) kot biološko obremenitev oziroma biološko onesnaženje omenjajo le vnos tujerodnih vrst, ki imajo opazen učinek na posamezne organizme, populacijo in združbo avtohtonih vrst, kar se lahko odraža v neugodnih socialno-ekonomskih posledicah.

Evropska komisija je septembra 2013 s končnim predlogom besedila »Predlog Uredbe Evropskega parlamenta in Sveta o preprečevanju in obvladovanju vnosa in širjenja invazivnih tujerodnih vrst« (v nadaljevanju: COM, 2013), predlagala novo zakonodajo za preprečevanje in nadzorovanje hitro rastoče nevarnosti, ki jo predstavljajo invazivne vrste. Ocenjuje se, da je mogoče v evropskem okolju najti več kot 12000 tujerodnih vrst, od katerih se jih je 10–15% razmnožilo in razširilo, tako da povzročajo okoljsko, gospodarsko in družbeno škodo. Vpliv invazivnih tujerodnih vrst (v nadaljevanju ITV) na biotsko raznovrstnost je precejšen.

1.2 Strokovne podlage in zakonodaja

Pomembnejše pravne podlage EU, ki se nanašajo na biološke obremenitve:

1. Direktiva Evropskega parlamenta in Sveta 2000/60/ES z dne 23. oktobra 2000 o določitvi okvira za ukrepe Skupnosti na področju vodne politike (UL L št. 327 z dne 22.12.2000)
2. Direktiva 2006/44/ES Evropskega parlamenta in Sveta z dne 6. septembra 2006 o kakovosti sladkih voda, ki jih je treba zavarovati ali izboljšati, da se omogoči življenje rib (UL L 264 z dne 25.9.2006, str. 20), zadnjič spremenjeno z Uredbo (ES) št. 1137/2008 Evropskega parlamenta in Sveta z dne 22. oktobra 2008 o prilagoditvi nekaterih aktov, za katere se uporablja postopek, določen v členu 251 Pogodbe, Sklepu Sveta 1999/468/ES (UL L št. 311 z dne 21.11.2008, str. 1)
3. Direktiva 2008/105/ES Evropskega parlamenta in Sveta z dne z dne 16. decembra 2008 o okoljskih standardih kakovosti na področju vodne politike, spremembi in

poznejši razveljavitvi direktiv Sveta 82/176/EGS, 83/513/EGS, 84/156/EGS, 84/491/EGS, 86/280/EGS ter spremembi Direktive 2000/60/ES Evropskega parlamenta in Sveta (UL L št. 348 z dne 24.12.2008, str. 84)

4. Direktiva Sveta 92/43/EGS z dne 21. maja 1992 o ohranjanju naravnih habitatov ter prosto živečih živalskih in rastlinskih vrst (Direktiva o habitatih) (UL L št. 206 z dne 22.7.1992, str.7)
5. Direktiva Sveta 79/409/EGS z dne 2. aprila 1979 o ohranjanju prosto živečih ptic (UL L št. 103, z dne 25.4.1979, str. 0001 - 0018)
6. Sporočilo komisije evropskemu parlamentu, svetu, evropskemu ekonomsko-socialnemu odboru in odboru regij; Naše življenjsko zavarovanje, naš naravni kapital: *strategija EU za biotsko raznovrstnost do leta 2020*. Bruselj, 3.5.2011. COM(2011) 244 konč.
7. Uredba Evropskega parlamenta in Sveta o preprečevanju in obvladovanju vnosa in širjenja invazivnih tujerodnih vrst, PE-CONS 70/14
8. Uredba Sveta (ES) št. 708/2007 z dne 11. julija 2007 o uporabi tujih in lokalno neprisotnih vrst v ribogojstvu (UL L št. 168, z dne 28.6.2007, str. 1–17)
9. Uredba Sveta (ES) št. 338/97 z dne 9. decembra 1996 o varstvu prosto živečih živalskih in rastlinskih vrst z zakonsko ureditvijo trgovine z njimi (UL L št. 61, z dne 3. 3. 1997, str. 1)

Pomembnejše nacionalne pravne podlage:

1. Nacionalni strateški načrt za razvoj akvakulture v Republiki Sloveniji za obdobje 2014-2020, Vlada Republike Slovenije, januar 2014
2. Operativni program za razvoj ribištva v Republiki Sloveniji 2007–2013
3. Pravilnik o biotičnem varstvu rastlin (Ur.l. RS, št. 45/2006)
4. Pravilnik o izvedbi presoje tveganja za naravo in o pridobitvi pooblastila (Ur.l. RS, št. 43/2002)
5. Pravilnik o komercialnih ribnikih (Ur.l. RS, št. 113/2007)
6. Pravilnik o monitoringu stanja površinskih voda (Ur.l. RS, št. 10/2009)
7. Pravilnik o prosto živečih živalskih vrstah, za katere ni treba pridobiti dovoljenja za gojitev (Ur.l. RS, št. 62/2007)
8. Pravilnik o ribiškem katastru in evidencah v ribištvu (Ur.l. RS, št. 18/2008)
9. Pravilnik o ribolovnem režimov v ribolovnih vodah (Ur.l. RS, št. 99/2007, spremembe 75/2010)
10. Pravilnik o spremembah in dopolnitvah Pravilnika o ribolovnem režimu v ribolovnih vodah (Ur.l. RS, št. 75/2010)
11. Uredba o določitvi voda posebnega pomena ter načinu izvajanja ribiškega upravljanja v njih (Ur.l. RS, št. 52/2007)
12. Uredba o koncesijah za izvajanje ribiškega upravljanja v ribiških okoliših v Republiki Sloveniji (Ur.l. RS, št. 80/2007)
13. Uredba o načrtu upravljanja voda za vodni območji Donave in Jadranskega morja (Ur.l. RS, št. 61/2011)
14. Uredba o podrobnejši vsebini in načinu priprave načrta upravljanja voda (Ur.l. RS, št. 26/2006, 5/2009)
15. Uredba o posebnih varstvenih območjih (območjih Natura 2000) (Ur.l. RS, št. 49/2004, 110/2004, 59/2007, 43/2008, 8/2012)
16. Uredba o ravnanjih in načinih varstva pri trgovini z živalskimi in rastlinskimi vrstami (Ur.l. RS, št. 52/2004, spremembe 39/2008)

17. Uredba o ribjih vrstah, ki so predmet ribolova v celinskih vodah (Ur.l. RS, št. 46/2007)
18. Zakon o ohranjanju narave (Ur.l. RS, št. 96/2004 – uradno prečiščeno besedilo, z vsemi spremembami)
19. Zakon o ratifikaciji Konvencije o biološki raznovrstnosti (MKBR) (Ur.l. RS-MP, št. 7/1996)
20. Zakon o sladkovodnem ribištvu (Ur.l. RS, št. 61/2006)
21. Zakon o varstvu okolja (Ur.l. RS, št. 39/2006 – uradno prečiščeno besedilo, z vsemi spremembami)
22. Zakon o vodah (Ur.l. RS, št. 67/2002, z vsemi spremembami)
23. Zakon o zdravstvenem varstvu rastlin (Ur.l. RS, št. 67/2007, spremembe 26/2010)

Pomembnejše strokovne podlage:

Kot strokovna osnova pri določevanju izhodišč za pripravo kriterijev in metodologije vrednotenja bioloških obremenitev tujerodnih vrst v Sloveniji (ukrep DDU28), pri sistematičnemu zbiranju in obdelavi podatkov o tujerodnih vrstah (ukrep DDU9) ter odstranjevanju tujerodnih vrst (ukrep DDUPS3), so pomembni naslednji dokumenti.

1. Common Implementation Strategy for the Water Framework Directive (2000/60/EC), Guidance Document No. 3: Analysis of Pressures and Impacts. Working Group 2.1 – IMPRESS, European Communities, Luxembourg: Office for Official Publications of the European Community, 2003.
2. ICPDR - International Commission for the Protection of the Danube River (2012). Invasive Alien Species (IAS) as significant water management issue for Danube River Basin.
3. Jogan, N. (urednik), 2012: Priročnik za sistematično kartiranje invazivnih tujerodnih rastlinskih vrst. Zavod Symbiosis, Nova vas. 52 pp. (*Izdelano v sklopu projekta Tujerodne vrste – naša skrb, moja odgovornost (Thuja 2)*)
4. Jogan, N., M. Bačič & S. Strgulc Krajšek (uredniki), 2012: Neobiota Slovenije, končno poročilo projekta. Oddelek za biologijo BF UL, Ljubljana. 272 pp.
5. Kus Veenvliet, J. (urednik), 2009: Tujerodne vrste, priročnik za naravovarstvenike. Zavod Symbiosis, Grahovo. 47 pp. (*Izdelano v sklopu projekta Invazivne tujerodne vrste – prezrta grožnja (Thuja)*)

Strokovne podlage za Načrt upravljanja voda za vodni območji Donave in Jadranskega morja za obdobje 2016-2021 (v nadaljevanju NUV II) v nadaljevanju natančneje opredeljujejo pomembne biološke obremenitve v Sloveniji, potencialne kriterije za njihovo opredelitev, tujerodne in invazivne vrste ter temeljne in dopolnilne ukrepe za NUV II.

2 DOLOČITEV POMEMBNIH BIOLOŠKIH OBREMENITEV

2.1 Določitev kriterijev za opredelitev pomembnih bioloških obremenitev

V nadaljevanju so podani **potencialni kriteriji** za določitev pomembnih bioloških obremenitev. Potencialni kriteriji se medsebojno prepletajo, saj dele vodnega ekosistema težko obravnavamo kot samostojne enote. Skupaj namreč tvorijo tesno povezano celoto – ekosistem.

a) Vpliv na stanje habitatov

Vnos tujerodnih organizmov v vodno okolje lahko vpliva na stanje habitatov, predvsem kadar gre za vnos invazivne vrste organizma. Primer vpliva ITV na stanje habitatov je vnos vodne solate (*Pistia stratiote*) v potok Topla pri Čateških toplicah v letu 2001, kjer je rastlina s hitrim vegetativnim in spolnim razmnoževanjem v treh letih prekrila celoten potok - 25 hektarjev površine in s tem popolnoma spremenila habitat (Kus Veenvliet s sod., 2009).

Pri ribah imajo lahko največji vpliv na naravne habitate tiste vrste rib, ki se neposredno hranijo z vodnimi rastlinami (npr. amur), oziroma tiste, ki posredno vplivajo na njihovo uspevanje (npr. krap). Zato so najbolj ogroženi tisti habitati, v katerih je vodna vegetacija ključna za njihov obstoj (Govedič, 2012).

b) Direktn vpliv na vitalnost organizmov

Pri iskanju krivca za upad populacij domorodnih vrst ali celo njihovo izumrtje pogosto težko določimo primarni vzrok upada oziroma izumrtja. Pogosto namreč ni jasno, ali so izpodrinjene vrste res posledica ogroženosti zgolj zaradi prisotnosti določene tujerodne vrste (tekmovanje, plenjenje, prenos bolezni) (Govedič, 2012). Kljub temu imajo lahko mnoge biološke obremenitve (ribištvo, vnos tujerodnih vrst) direkten vpliv na vitalnost organizmov in njihovih populacij. Povzročajo lahko smrt organizmov, širjenje nevarnih bolezni, poškodbe organizmov in prenos bolezni ter večjo dovzetnost na bolezni.

V Sloveniji je najbolj znan primer vpliva prenosa donavske podusti v jadransko porečje. Sobivanja v jadranskem povodju s tujerodno donavsko podustjo nista bili zmožni primorska podust in saveta (*Chondrostoma soetta*). Slednja je v Sloveniji izumrla, stanje primorske podusti ni popolnoma jasno. Tekmovanje (kompeticija) za prostor, hrano in drstišča je bilo z večjo in močnejšo donavsko podustjo neuspešno v Soči in Vipavi (Govedič, 2012).

c) Vpliv na prehranjevalno verigo

Analiza prehranjevalnih habitatov je pogosto prvi ekološki vidik ocenjevanja vpliva vnešenih vrst. Prekrivanje prehranskih niš, odnos plen-plenilec ter vloga v prehranjevalnem spletu so močni kazalniki (indikatorji) interakcij med vrstami, vendar pa niso nujno kazalniki izgube pestrosti ali sprememb v delovanju ekosistemov. Tako pogosto spremembe v združbah makrofitov, planktonskih združb in biomase planktona vodijo v spremembe funkcij ekosistema in s tem vplivajo na številne druge vrste. Najbolj znan primer je krap, ki je bil naseljen po celem svetu. Zaradi načina prehranjevanja na dnu hkrati izpuli vodne rastline in ponovno razprši usedline v vodo. Posledično se poveča kalnost oziroma motnost vode, ki preprečuje rast vodnih rastlin, dodatna hranila v vodi pa

vplivajo na povečano rast planktona. Kljub temu, da dokazano neposredno vpliva na makrofite, nevretenčarje in plankton, krapa še vedno splošno razširjajo. (Govedič, 2012, prirejeno po Gozlan & al., 2010)

d) Vpliv na ekološko stanje voda

Ekološko stanje površinskih voda se ugotavlja na podlagi bioloških, splošnih fizikalno-kemijskih in hidromorfoloških elementov ter posebnih onesnaževal. Vodna telesa površinskih voda se na podlagi vrednotenja bioloških in splošnih fizikalno-kemijskih elementov ekološkega stanja ter posebnih onesnaževal razvrsti v pet razredov: zelo dobro, dobro, zmerno, slabo ali zelo slabo ekološko stanje (MKO, 2013). Biološke obremenitve lahko z vplivom na kvaliteto in kvantiteto organizmov vplivajo na ekološko stanje voda.

Biološka obremenitev je lahko določena kot pomembna, če zanjo velja eden ali več od zgoraj navedenih kriterijev.

Pri tem je potrebno upoštevati, da imajo biološke obremenitve različen obseg delovanja na vodni ekosistem. Npr. invazivna tropska vrsta vnesena v termalno mrtvico ima lokalni in omejen vpliv na celotni ekosistem mrtvice, nekaj osebkov tujerodne invazivne vrste vnesene v vodotok pa ima lahko dalnosežnejši vpliv na celoten vodotok in porečje.

2.2 Določitev potencialno pomembnih bioloških obremenitev v Sloveniji

Kot potencialno pomembne obremenitve so bile v Sloveniji identificirane ribiško upravljanje in ribolov, ribogojstvo ter vnos tujerodnih vrst, ki so v kompeticiji z avtohtonimi vrstami. Ribiško upravljanje in ribolov, obsega tehniko ujemi in izpusti, prekomerno vlaganje rib, popolni izlov rib iz gojitvenih vodotokov ali odsekov celinskih voda in poribljavanje. Ribogojstvo se nanaša na gojenje ekonomsko/ljubiteljsko pomembnih vrst rib in vzrejo za prehrano in za poribljavanje.

Vnos tujerodnih (neavtohtonih) vrst organizmov, posebej invazivnih vrst v celinske vode, kjer jih prej ni bilo, vključuje preseljevanje domorodnih vrst rib med geografsko ločenimi porečji, množično pojavljanje rib ob naseljevanju v izolirane ekosisteme in vnos akvarijskih ter vivarijskih organizmov v vodne ekosisteme (Smolar-Žvanut in Blumauer, 2013a) (preglednica 2-1).

Preglednica 2-1: Seznam potencialno pomembnih bioloških obremenitev

POTENCIALNO POMEMBNE BIOLOŠKE OBREMENITVE	
Ribiško upravljanje* in ribolov	Ujemi in spusti
	Prekomerno vlaganje rib
	Popolni izlov rib iz gojitvenih vodotokov ali odsekov celinskih voda
	Poribljavanje
Ribogojstvo	Gojenje ekonomsko / ljubiteljsko pomembnih vrst rib
Vnos tujerodnih vrst	Vnos tujerodnih vrst, posebej invazivnih vrst v celinske vode
	Preseljevanje domorodnih vrst rib med geografsko ločenimi porečji
	Množično pojavljanje rib ob naseljevanju v izolirane ekosisteme
	Vnos akvarijskih in vivarijskih organizmov v vodne ekosisteme

* Ribiško upravljanje se izvaja na podlagi koncesije v ribiških okoliših, ki so ustanovljeni z uredbo, ki določa ribiška območja in ribiške okoliše. V ribiško upravljanje niso vključene izločene vode po predpisu, ki ureja določitev vod posebnega pomena, in komercialni ribniki ter ribogojni objekti, s podjeljeno vodno pravico po predpisih o vodah (Uredba o koncesijah za izvajanje ribiškega upravljanja v ribiških okoliših v Republiki Sloveniji, Uradni list RS, št. 80/2007).

Poudariti je potrebno, da trenutno ocena ekološkega stanja voda ne zajema vseh elementov vodnega ekosistema, prav tako indeksi ne odražajo vseh bioloških obremenitev voda. Vse biološke obremenitve se torej ne odražajo v spremembi ekološkega stanja. Poleg vpliva na ekološko stanje voda je potrebno upoštevati vpliv bioloških obremenitev na stanje vodnega in obvodnega ekosistema, kamor so vštete ostale taksonomske skupine, vključno plazilci, dvoživke, sesalci in zelene alge. Predvsem slednje lahko kažejo na spremembe v vodnem ekosistemu in obenem predstavljajo veliko biološko obremenitev v primeru množičnega pojavljanja.

2.2.1 BIOLOŠKE OBREMENITVE VODA ZARADI RIBIŠKEGA UPRAVLJANJA IN RIBOLOVA

Na skoraj 12.000 ha vodnih površin v celinskih vodah Slovenije se izvajajo vzreja, poribljavanje in športni ribolov (MKGP, 2008). Poleg koristi, ki jih prinaša, sladkovodno ribištvo lahko povzroča različne pritiske na vodne ekosisteme in vpliva na zmanjšanje števila rib.

Ribištvo lahko z nepravilnim upravljanjem z ribjimi populacijami (razmerje med rastlinojedimi in predatorskimi vrstami rib, nesorazmerje med vloženimi in izlovljenimi vrstami rib, vnos tujerodnih vrst, ki lahko izpodrinejo avtohtone vrste, idr.) vpliva na poslabšanje ekološkega stanja voda. Pri tem neposredno vpliva na vodne organizme, na njihovo količino in kakovost. (ERICO, 2013)

Po predhodnih analizah stroškovne učinkovitosti (pCEA, 2007) so morfološke spremembe eden ključnih pritiskov, ki jih povzročijo ribiške dejavnosti. Kot druge ključne pritiske ribolovne dejavnosti na okolje pa so v omenjenih analizah opredeljene direktne biološke obremenitve v obliki prelivov, odstranjevanja vodnega rastlinja v vodnih telesih površinskih voda, spodbujanja ekonomsko/ljubiteljsko pomembnih vrst rib in vnosa tujerodnih vrst rib.

a) Ujemi in spusti

Ujemi in spusti je način ribolova, ki naj bi doprinesel k ohranjanju predvsem ogroženih ribjih vrst. Razširjen je po celi Evropi, marsikje (npr. v Švici) pa ga ukinjajo predvsem iz etičnih razlogov (Povž, 2014).

Sam postopek spuščanja tudi vsake druge ribje vrste mora biti izredno hiter, brez prijemanja ribe z rokami in dvigovanja iz vode. Ob vsakem prijemanju se poškoduje vrhnja plast sluzi, ki prekriva kožo. Na takih mestih se hitro pojavijo okužbe, ki se jih riba v vodi ne znebi. Ribe so pri izpustu pogosto poškodovane zaradi rokovanja z njimi ali zaradi uporabe trnkov. Najhujše poškodbe nastanejo, ko se trnek zadre v ribje škrge ali celo v notranja prebavila ribe. Te poškodbe so običajno smrtno. Rokovanje z ribami lahko povzroča stres, ki ga riba doživi zaradi utrujanja. Čim daljše je utrujanje, tem večji je stres. Pri utrujanju med drugim pride do pomanjkanja kisika, kar zaradi sproščanja mlečne kisline, negativno vpliva na delovanje celotnega mišičnega sistema, tudi srčne mišice. Izpuščene ribe, ki so v slabem stanju, pogosto poginejo (Cooke & Cowx, 2006; Reiss & Sod, 2008; Shiffman D., 2011; Stålhammar s sod., 2012).

Tak ribolov zahteva stalno izobraževanje ribičev in kontrolo njihovega ribolova. Smiselno ga je uvajati v komercialne ribnike, kjer se prizadete ribe po takem ribolovu lahko ujame in izloči. Komercialni ribniki se namreč ne vodijo z RGN in so podrejeni le zakonskim in podzakonskim aktom, ki so dokaj splošni. Pripraviti je treba ustrezne publikacije in ljudi izobraziti kdaj je ribo smiselno ujeti in spustiti in kdaj ne (Ferguson & Tufts 1992; Wedemeyer & Wydoski, 2008, Povž, 2014).

b) Prekomerno vlaganje rib

Prekomerno vlaganje tujerodnih vrst rib vpliva na vodni ekosistem in poslabša njegovo stanje. Posledice so lahko pomanjkanje hrane za druge ribe oziroma organizme, večja količina hranil - predvsem v zaprtih sistemih (ribniki, mlake, gramoznice), ter posledično večje količine odmrle biomase ter zmanjšanje koncentracij kisika. Prekomerno vlaganje predvsem tujerodnih vrst rib v vodotoke povzroča spremembe v prehranjevalni verigi in negativno vpliva na domorodne vrste (Povž, 2014).

Vsa vlaganja rib v ribolovne vode (stoječa in tekoča vodna telesa) so predpisana v ribiško-gojitvenih načrtih ribiških družin (Pravilnik ribiško-gojitvenih načrtih ter o evidenci izvrševanja. Uradni list SRS, št. 7/1978), ki jih pripravlja ZZRS. Pozornost je tako treba posvetiti vlaganjem v komercialne ribnike, ki nimajo nobenih načrtov vlaganj in nimajo pripravljenih ribiško-gojitvenih načrtov.

c) Popolni izlov rib iz gojitvenih vodotokov ali odsekov celinskih voda

Popolni izlovi rib potekajo po vsej Sloveniji v tako imenovanih gojitvenih potokih (večinoma za potočne postrvi). V gojitvene vodotoke se vlaga v ribogojnicah vzrejen

zarod ali mladice in se jih pusti v potokih za eno, dve ali tri leta. Po zaključku obdobja gojitve v takem potoku se vse ribe izlovi in preseli v športno ribolovne vode. Poleg vrste, ki so jo gojili v gojitvenem potoku, se polovi tudi vse druge ribje vrste. Gojitveni potok se počisti za naslednji ciklus vzreje. Iz leta v leto se gojitvene potoke »čisti« ostalih rib in sčasoma je v njih samo še monokultura gojene vrste. Razlog za odstranjevanje drugih ribjih vrst je varstvo vložnega podmladka pred plenilskimi vrstami. V takem potoku je prizadeta celotna biocenoza vodnega prostora. Popolni izlov rib iz gojitvenih vodotokov ali odsekov celinskih voda je neupravičen zaradi direktnega uničevanja vodnega življa med izlovi rib in zaradi neekonomičnosti (Povž, 2014).

Danes gojitveni potoki še obstajajo, načini gospodarjenja so različni, vedno številnejši so taki, kjer ribiči lovijo samo določeno količino odraslih osebkov, jih preselijo v ribolovne vode, in naredijo prostor mlajšim in manjšim, da zasedejo izpraznjene prehranjevalne niše.

d) Poribljavanje

Poribljavanje se izvaja z različnimi vrstami rib - gojeni krap (tujeroden), ribogojniško linija potočne postrvi, jezerska postrv, ščuka, lipan, sulec, šarenka, potočna zlatovčica (tujerodna), smuč, itd. Veliko poribljavanju se izvede s tujerodno v ribogojnicah vzrejeno amerikanko. Redno se poribljava tudi ribogojniško linija potočne postrvi, ki se v okviru sonaravne gojitve polovi v gojitvenih potokih, mladice pa se prenese v ribolovne revirje. Poribljavanja drugih ribjih vrst so občasna in simbolična (ZZRS, 2010).

Problematika poribljavanja v povezavi z biološkimi obremenitvami se nanaša na vlaganje tujerodnih vrst rib. V Sloveniji se namreč večinoma poribljava z vzrejenimi tujerodnimi postrvjimi vrstami šarenko in potočno zlatovčico, in gojenim krapom (Povž, 2014).

2.2.2 BIOLOŠKE OBREMENITVE VODA ZARADI RIBOGOJSTVA

Zaradi ribogojstva lahko prihaja do negativnih sprememb v vodnih telesih, ki so:

- (i) pojav eutrofikacije voda zaradi prenasičenosti s hranili;
- (ii) poslabšanja kakovosti vodotokov in hidroloških razmer v vodotokih;
- (iii) odvzemanje vode iz vodotokov, ki lahko privede do pomanjkanje vode v samih vodotokih in do segrevanja vode pod izpusti iz ribnikov;
- (iv) spremembe vrstne sestave ribje populacije v vodotokih, ki so povezani z vzrejnimi površinami.

Ob praznjenju ribnikov uhajajo ribe v vodotoke, ki so v stiku z njimi. Še posebej negativna je naselitev tujerodnih vrst rib, ki ogrožajo domorodne vrste. (ERICO, 2013)

a) Gojenje ekonomsko / ljubiteljsko pomembnih vrst rib

Pomembna biološka obremenitev je predvsem gojenje tujerodnih vrst rib, ki jih je po zakonodaji dovoljeno gojiti brez dovoljenja. Po 2. členu »Pravilnika o prosto živečih živalskih vrstah, za katere ni treba pridobiti dovoljenja za gojitev (Uradni list RS, št. 62/2007)«, gojitvenega dovoljenja ni treba pridobiti za gojenje šarenke (*Oncorhynchus mykiss*), potočne zlatovčice (*Salvelinus fontinalis*), gojenega krapa (*Cyprinus carpio*),

belega amurja (*Ctenopharyngodon idella*) in srebrnega tolstolobika (*Hypophthalmichthys molitrix*). Za te vrste pa tako kot za vse ostale tujerodne vrste velja prepoved naselitve.

Iz obrata pobegle ribe zasedajo življenjski prostor in konkurirajo z domorodnimi vrstami za hrano, če se razmnožujejo pa tudi za drstišča. Pobegle ribe se lahko razselijo vzdolž vodotoka in konkurirajo ostalim vrstam. Zaradi morebitnega specifičnega načina prehranjevanja so lahko ogrožene druge vodne živali in vodno rastlinje. Ta pritisk se lahko zmanjša s prenehanjem ali omejitvijo gojenja tujerodnih vrst rib (Povž, 2014).

Predvsem pri pol intenzivni in intenzivni vzreji organizmov, kjer je velika gostota gojenih organizmov je večja možnost okužb s paraziti, ki prav tako lahko prehajajo v okoliške vode in predstavljajo biološko obremenitev.

Tudi domorodne vrste lahko postanejo biološka obremenitev kadar iz ribogojških objektov zaidejo v okoliške površinske vode. Gojene domorodne vrste so namreč večinoma tolerantnejše in v potokih izpodrivajo vrste, ki so potok prvotno poseljevale (Zabrc, 2006b).

2.2.3 BIOLOŠKE OBREMNITVE VODA ZARADI VNOSA TUJERODNIH VRST

Pri bioloških obremenitvah v vodnih ekosistemih so posebej izpostavljene tujerodne vrste organizmov (NUV, 2011). Nekatero tujerodno vrsto so postale »invazivne« pri uspevanju v tujih habitatih in tako uspešnejše od domorodnih rastlin in živali (NIEA, 2010). Invazivne tujerodne vrste so prepoznane kot eden izmed pritiskov, ki neposredno vplivajo na izgubo biotske raznovrstnosti. Tujerodne vodne rastline in živali lahko pridejo k nam z namernim vnosom, prenosom ali širjenjem. S svojo prisotnostjo povzročajo veliko spremembo v sestavi, strukturi ali ekosistemskih procesih oziroma povzročijo velike gospodarske izgube v človeški dejavnosti (ICPDR, 2012; Neobiota Slovenije 2012).

a) Vnos tujerodnih vrst, posebej invazivnih vrst v celinske vode

Pri bioloških obremenitvah v vodnih ekosistemih so posebej izpostavljene tujerodne vrste organizmov in množično naseljevanje nekaterih vrst (NUV, 2011), ki so v kompeticiji z avtohtonimi vrstami.

Po Uredbi komisije ES (št. 535/2008) imajo vodni organizmi "škodljiv učinek", če znanstveni dokazi potrdijo, da vnos vodnega organizma v določeni državi članici med drugim povzroči znatno degradacijo habitata, tekmovanje z avtohtonimi vrstami za drstišča, križanje z avtohtonimi vrstami, ki ogroža celovitost vrst, plenjenje populacije avtohtonih vrst in posledično njeno zmanjševanje, izčrpanje prehranskih virov avtohtonih vrst, širjenje bolezni in novih patogenov pri prosto živečih vodnih organizmih in po ekosistemih.

Med vretenčarji so ribe ena izmed najpogosteje vnesenih skupin v vodno okolje. Vpliv novo naseljenih rib na vodno okolje je kljub temu med najslabše dokumentiranimi. Tujerodne vrste rib lahko na avtohtone vrste vplivajo na različne načine (Podgornik in Jenič, 2014):

- Povečana kompeticija: Običajno je kompeticija pri bolj sorodnih vrstah večja, saj zasedajo podobno ekološko nišo. Najpogosteje vrste tekmujejo za drstni prostor (npr. z agresivnim vedenjem) ali za hrano.
- Plenjenje: Večje plenilske vrste rib običajno naseljujejo ribiči, saj so zelo atraktivne za ribolov. Te vrste lahko s plenjenjem zmanjšajo populacije plenjenih avtohtonih vrst. Vnos velikega predatorja, v sistem, kjer ga prej ni bilo lahko močno spremeni razmerja v prehranjevalnih veriga. Predatorske pa niso samo velike vrste rib – tudi sončni ostrž in ameriški somič lahko zaradi hranjenja z ikrami in ribjim zarodom močno zmanjšata populacijo domorodnih vrst (Holčik 1991).
- Križanje: Ena izmed prvih vidnih posledic vnosa tujerodnih vrst je njeno križanje z evlucijsko sorodno domačo vrsto. Križanje zmanjšuje diverzitetu in fitnes domorodne vrste (Crivelli, 1995). Najbolj poznan primer je skoraj popolno izginotje soške postrvi zaradi križanja s potočno postrvjo.
- Prenos bolezni in parazitov: Velik problem naseljevanje s tujimi ribami so tudi tuje bolezni. Z ribami namreč lahko prinesemo tudi različne prenašalce bolezni in parazite, ki se razširijo na domorodne vrste. Ker se te vrste prvič srečajo z novimi boleznimi in paraziti, na njih pa niso prilagojene, imajo lahko zato še mnogo večji vpliv kot sicer. Skupaj s pričetkom naseljevanja kitajskih krapov (tolstobiki, amurji) se je v Evropi hitro povečalo tudi število parazitskih vrst.
- Spremembe v celotnem ekosistemu: Nekatere vrste rib lahko močno spremenijo okolje, v katerega so naseljene. Spremembe v delovanju ekosistema, ki jih lahko povzroči tujerodna vrsta rib, se odražajo na kroženju hranil, fizičnih spremembah habitata, naravni sukcesiji, spremembah prehranjevalnih spletov, itd. Nekatere ribe lahko močno povečajo kalnost vode, v katero so naseljene. Pri tem je običajno pomembno predvsem število rib in ne toliko njihova skupna masa. Kalnost povečajo tako, da med hranjenjem brskajo po substratu in s tem dvigujejo drobne delce v vodni stolpec (npr: zlati in srebrni koreselj), ali pa s predacijo zooplanktona (npr: jezerska zlatovčica) zmanjšajo plenjenje fitoplanktona, kar omogoča hitro razrast alg in celo cvetenje jezer. V vseh primerih prihaja do sprememb mikro- in mezo-habitatov rib in ostalih vodnih organizmov.

b) Preseljevanje domorodnih vrst rib med geografsko ločenimi porečji

V Sloveniji sta na sorazmerno majhnem prostoru dve vodni območji (v nadaljevanju VO): VO Jadranskega morja in VO Donave. Ihtiofavni obeh VO se razlikujeta tako po sestavi, kot po številu vrst. Nekatere vrste rib so skupne obema VO, nekatere pa živijo samo v enem ali drugem. Samo v drugi polovici 20. stoletja je bilo preseljenih iz VO Donava v VO Jadranskega morja 5 vrst rib, obratno pa le ena. Posledice preseljevanj med VO so, z izjemo soške in potočne postrvi, neraziskane in nihče ne ve kdaj se bodo pokazale v obliki izginotja kake avtohtone ribje vrst (Povž, 2014).

c) Množično pojavljanje rib ob naseljevanju v izolirane ekosisteme

Naseljevanje rib v izolirana vodna telesa ima praviloma vedno katastrofalne posledice in s tem se soočamo tudi v Sloveniji. Znan je primer naselitve klena, koreslja in nedoločene vrste postrvi v Jezero na Planini pri jezeru leta 1951 in v Črno jezero v 30-ih letih preteklega stoletja. V obeh jezerih so naseljene ribe iztrebile endemno vrsto pupka in številne druge specifične vodne organizme (Brancelj, 2001; Povž, 2014).

d) Vnos akvarijskih in vivarijskih organizmov v vodne ekosisteme

Pogosto se pri vzreji vodnih organizmov vzreja tujerodne, eksotične vrste, ki iz vzrejnih objektov lahko uidejo v površinske vode.

Vivaristika obsega gojenje živali in rastlin v zaprtem in nadzorovanem prostoru z namenom opazovanja in preučevanja organizmov, kot tudi gojenje živali v ribnikih in vrtnih mlakah, saj gre tudi tu za poustvarjanje vodnega in obvodnega habitata. Kot poti razširjanja akvarijskih rib v naravo poznamo slučajne in namerne izpuste. Pri tem obstaja možnost prenosa parazitov in bolezni za organizme v naravi (Povž, 2014).

K vnosu akvarijskih in vivarijskih organizmov štejemo tudi pobege oziroma izpuste tujerodnih organizmov iz gojitvenih obratov in prehranske industrije, kjer se prodajajo živi organizmi. Najpogosteje gre za rake, ki so pri nas že pobegnili iz gojitvenih obratov, potencialno nevarni so raki, ki se jih prodaja žive v prehranske namene. Pri nas je kot izpust iz farm znana tudi nutrija, ki je razširjena na območju širše Ljubljane in Kopra in, ki poleg biološke obremenitve predstavlja tudi hidromorfolško (vpliv na stabilnost brežin).

2.3 Ocena velikosti vpliva in pomembnost bioloških obremenitev

Pri izdelavi ocene velikosti vpliva in pomembnosti bioloških obremenitev na območju Slovenije so bili upoštevani dejanski in možni, kratkoročni in dolgoročni ter neposredni in posredni vplivi bioloških obremenitev na vodni ekosistem in na domorodne ribje vrste. Lestvica je deljena na 4 nivoje glede na pomembnost biološke obremenitve glede na strokovno mnenje (preglednica 2-2).

Preglednica 2-2: Lestvica za oceno nivoja vpliva in pomembnosti obremenitve na območju Slovenije.

ocena	Velikost vpliva	Pomembnost obremenitve
0	Vpliv obremenitve na vodni in obvodni ekosistem je neznan	Neznana pomembnost
1	Obremenitev nima vpliva na vodni in obvodni ekosistem	Obremenitev ni pomembna
2	Obremenitev ima vpliv na vodni in obvodni ekosistem	Obremenitev je pomembna v zaprtih vodnih telesih – kali na Krasu, ribniki, manjši bajerji in jezera, topli izvir.
3	Obremenitev ima pomemben vpliv na vodni in obvodni ekosistem	Obremenitev je pomembna

Velikost vpliva in pomembnost posamezne biološke obremenitve je na podlagi vseh obstoječih podatkov potrebno v prihodnosti oceniti za dele vodnih teles oz posamezna vodna telesa.

3 TUJERODNE IN INVAZIVNE VRSTE

3.1 Tujerodne vrste (živali, rastline)

Tujerodne vrste so živali in rastline, ki so bile namerno ali nenamerno razširjene izven njihovega naravnega okolja. Mnogo teh vrst živi v harmoniji z domorodnimi vrstami. Nekatere tujerodne vrste pa so postale »invazivne« pri uspevanju v tujih habitatih in tako uspešnejše od domorodnih rastlin in živali (NIEA, 2010).

Izraz tujerodno ali eksotično se nanaša na vrste, podvrste ali nižje taksone, ki se nahajajo izven svojega preteklega ali sedanjega naravnega območja razširjenosti. Poleg organizmov so to deli organizmov, gamete, semena, jajčeca ali razmnoževalne strukture, ki vrstam oziroma taksonom omogočajo preživetje in nadalje razmnoževanje (IUCN, 2000)

Tujerodne vrste v slovenski zakonodaji primarno obravnava **Zakon o ohranjanju narave** (ZON – UPB2, Ur. list št. 96/2004). Tujerodna živalska vrsta je določena kot vrsta "ki jo naseli človek in v biocenozi določenega ekosistema pred naselitvijo ni bila prisotna; od vrst, ki so bile iztrebljene, se za tujerodne štejejo tiste, za katere v ekosistemu ne obstajajo več približno enaki biotopski in biotski dejavniki, kot so bili pred iztrebitvijo." Definicija tujerodne rastlinske vrste je še nekoliko širša, saj se nanaša na območje cele države: "Tujerodna (alohtona) rastlinska vrsta je tista, ki jo naseli človek in pred naselitvijo ni bila prisotna na ozemlju Slovenije."

Uredba Evropskega parlamenta in Sveta o preprečevanju in obvladovanju vnosa in širjenja invazivnih tujerodnih vrst (PE-CONS 70/14) „tujerodna vrste“ opredeljuje kot vse žive osebe vrst, podvrst ali nižjih taksonov živali, rastlin, gliv ali mikroorganizmov, vnesene na območje, ki ni njihovo naravno območje razširjenosti; zajema vse dele, gamete, semena, jajca ali propagule takih vrst, pa tudi križance, sorte ali pasme, ki bi lahko preživele ter se nato razmnoževale. Pojav tujerodnih vrst, ki so lahko živali, rastline, glive ali mikroorganizmi, na novih lokacijah ni vedno vzrok za zaskrbljenost. Vendar lahko precejšnje število tujerodnih vrst postane invazivnih, s tem pa imajo lahko resne škodljive vplive na biotsko raznovrstnost in povezane ekosistemske storitve ter tudi druge družbene in gospodarske vplive, kar bi bilo treba preprečiti (PE-CONS 70/14).

Med vzroki za naseljevanje tujih vrst rib je na prvem mestu vzreja rib za prehrano, sledi naseljevanje za potrebe športnega ribolova (npr. šarenka), vnosi za okrasne namene (npr. zlati koreselj), za nadzor drugih vodnih organizmov bodisi rastlinja ali vodnih živali (npr. gambuzija za borbo proti komarjem in malariji ali tolstolobiki, amurji za redčenje vodnega rastlinja), naseljevanje za tako imenovano zapolnjevanje (namišljenih) ekoloških niš (npr. smuč, som v VO Jadranskega morja), ali pa so k nam prišle nenamenoma z drugimi ribami (npr. pseudorazbora) (Podgornik in Jenič, 2014). Tudi rekreativna plovba s plovili, ki se prenašajo iz enega vodnega okolja v drugega, lahko predstavlja pomemben vektor prenosa tujerodnih vrst (npr. zebrašte školjke). Za številne vnose pa razloga sploh ne poznamo (Povž, 2014).

3.2 Invazivnost

Invazivnost je stopnja, do katere se je organizem sposoben razširiti iz svojega primarnega okolja, da v ekosistemu »ustanovi« populacije sposobne za življenje, kar vpliva negativno na biotsko raznovrstnost na ravni posameznega organizma, skupnosti ali ekosistema in ima škodljive socialno-ekonomske posledice (Panov s sod., 2009).

Po ICPDR (2012, str 6) so invazivni organizmi domorodne ali tujerodne vrste, ki so se razširile z ali brez pomoči človeka, izven svojega naravnega območja razširjenosti in v novih naravnih ali pol naravnih habitatih s svojo prisotnostjo povzročajo veliko spremembo v sestavi in strukturi ekosistemov ali ekosistemskih procesih. Boudouresque in Verlaque (2002) v svojem članku o makrofitih menita, da bi morale biti invazivne vrste definirane, kot vrste z vidno vlogo v novem ekosistemu, ki jemljejo prostor ključnim vrstam in/ali vrste, ki so ekonomsko škodljive.

Po slovenski zakonodaji je na področju invazivnosti zaenkrat še praznina, saj noben slovenski predpis ne definira izraza invazivna tujerodna vrsta.

Pomemben evropski dokument o invazivnih tujerodnih organizmih je **Uredba Evropskega parlamenta in Sveta o preprečevanju in obvladovanju vnosa in širjenja invazivnih tujerodnih vrst** (PE-CONS 70/14; v veljavo stopi 1. 1. 2015) (v nadaljevanju Uredba o ITV). V 3. členu Uredbe o ITV so podane sledeče opredelitve pojmov:

- „invazivna tujerodna vrsta“ pomeni tujerodno vrsto, za katero je bilo ugotovljeno, da njen vnos ali širjenje ogroža ali ima škodljive vplive na biotsko raznovrstnost in povezane ekosistemske storitve;
- „invazivna tujerodna vrsta, ki zadeva Unijo“ pomeni invazivno tujerodno vrsto, za katero se šteje, da ima take škodljive vplive, da je potrebno usklajeno ukrepanje na ravni Unije v skladu s členom 4(3);
- „invazivna tujerodna vrsta, ki zadeva državo članico“ pomeni invazivno tujerodno vrsto, ki ni invazivna tujerodna vrsta, ki zadeva Unijo, za katero država članica na podlagi znanstvenih dokazov ugotovi, da ima njena izpustitev in širjenje znatne škodljive vplive, kar zadeva njeno ozemlje ali del njenega ozemlja, tudi če to ni popolnoma potrjeno, ter je zato potrebno ukrepanje na ravni zadevne države članice;

Za invazivno tujerodno vrsto bi bilo treba šteti, da zadeva Unijo, če je škoda, ki jo povzroči v prizadetih državah članicah, tako velika, da upravičuje sprejetje posebnih ukrepov, ki se uporabljajo v celotni Uniji, tudi v državah članicah, ki še niso prizadete ali najverjetneje sploh ne bodo.

Invazivne tujerodne vrste so ena glavnih groženj biotski raznovrstnosti in povezanim ekosistemskim storitvam, predvsem v geografsko in evolucijsko izoliranih ekosistemih, kot so majhni otoki. Nevarnost, ki jo predstavljajo take vrste, pa je lahko še intenzivnejša zaradi povečane svetovne trgovine, prometa, turizma in podnebnih sprememb. Invazivne tujerodne vrste lahko biotsko raznovrstnost in povezane ekosistemske storitve ogrožajo na različne načine, s spreminjanjem habitatov, plenjenjem, tekmovanjem, prenosom bolezni, izpodrivanjem domorodnih vrst v znatnem delu območja razširjenosti in z genetskimi učinki zaradi križanja, vključno z močnim vplivanjem na domorodne vrste ter

strukturo in delovanje ekosistemov. Poleg tega imajo lahko invazivne tujerodne vrste izredno škodljive vplive na človekovo zdravje in gospodarstvo (PE-CONS 70/14).

Osrednja točka Uredbe o ITV je seznam invazivnih tujerodnih vrst, ki zadevajo Unijo. Seznam bo pripravljen na podlagi ocen tveganja, ki ga bodo pripravile države članice ali Komisija EU. Za izbrane vrste bo v EU veljala prepoved, kar pomeni, da jih ne bo dovoljeno:

- (a) vnesti na ozemlje Unije, niti med tranzitom pod carinskim nadzorom;
- (b) posedovati, niti v zaprtem sistemu;
- (c) gojiti, niti v zaprtem sistemu;
- (d) prevažati v Unijo, iz Unije ali po Uniji, z izjemo prevoza vrst v objekte za odstranitev;
- (e) dajati na trg;
- (f) uporabljati ali izmenjavati;
- (g) dovoliti, da se razmnožujejo, jih gojiti ali kultivirati, niti v zaprtem sistemu, ali
- (h) izpustiti v okolje.

Predlog spodbuja prehod k usklajenemu in bolj preventivnemu pristopu, ki bo sčasoma povečal učinkovitost ter zmanjšal stroške škode in ukrepanja.

3.3 Določitev potencialnih kriterijev invazivnosti

Določitev potencialnih kriterijev invazivnosti se nanaša na oceno tveganja naselitve posamezne vrste, ki bi bila lahko v novem okolju invazivna.

Za oceno stanja invazivnosti posameznih tujih vrst je pomembno, da se za vsako novo ali že prisotno tujerodno vrsto v slovenskem prostoru preuči njene ekološke lastnosti in vplive na domorodne vrste. Na osnovi dobljenih podatkov je možna ocena invazivnosti, ki je od vrste do vrste specifična, prav tako je lahko ista vrsta v enem okolju invazivna, v drugem pa ne. Pri oceni stanja invazivnosti je treba posvetiti največ pozornosti plenilstvu tujerodnih vrst in kompeticiji z domorodnimi vrstami.

Pri iskanju krivca za upad populacij domorodnih vrst ali celo njihovo izumrtje pogosto težko določimo primarni vzrok upada oziroma izumrtja. Pogosto namreč ni jasno, ali so izpodrinjene vrste res posledica ogroženosti zgolj zaradi prisotnosti določene tujerodne vrste (tekmovanje, plenjenje, prenos bolezni). Izumiranje domorodnih vrst je namreč velikokrat posledica kombinacije več dejavnikov ter hkratnega slabšega habitata. Za številne domače vrste se bo vpliv tujerodnih vrst rib pokazal šele v prihodnosti (Govedič, 2012).

4 PRIKAZ BIOLOŠKIH OBREMENITEV SLOVENIJE

4.1 Tujerodne vrste organizmov v celinskih vodah

Ocenjujemo, da so pri nas najpogostejši načini vnosov in prenosov tujerodnih sladkovodnih rib predvsem (Podgornik in Jenič, 2014):

- vnašanje lovnih vrst rib za popestritev športnega ribolova,
- namenoma prisotne alohtone vrste rib pri poribljavanjih z avtohtonimi ali alohtonimi vrstami,
- pobegi gojenih vrst rib (namenoma iz ribogojnic, ribnikov ali namerno spuščene ribe akvaristov),
- razširjanje tujerodnih vrst rib z naravnimi migracijami po vodotokih iz sosednjih držav.

V Sloveniji je bilo do konca leta 2003 neuradno registriranih 16 naselitev tujerodnih vrst rib iz 6 družin (Salmonidae – 5 vrst, Centrarchidae – 2 vrsti, Ictaluridae – 1 vrsta, Poeciliidae – 1 vrsta, Cyprinidae – 6 vrst, Clariidae – 1 vrsta), od teh jih 15 še vedno naseljuje slovenske stoječe in tekoče vode (NUV, 2011).

V Republiki Sloveniji je v letu 2014 po podatkih Govedič (Neobiota Slovenije, 2012) in Povž (2014) prisotnih 19 tujerodnih ribjih vrst oziroma 20 tujerodnih ribjih vrst z upoštevanjem vložene potočne postrvi. Večina populacij potočnih postrvi v Donavskem porečju v Sloveniji namreč ne pripada domorodni donavski postrvi (*Salmo labrax*), temveč skoraj vse izvirajo iz potomk vložnih tujerodnih atlantskih postrvi (*Salmo trutta*) (Neobiota Slovenije, 2012). Po podatkih ZZRS (Podgornik in Jenič, 2014) je tujerodnih ribjih vrst, ki v Sloveniji trenutno živijo v naravi (izven ribogojnic) le 17 (preglednica 4-3). Po teh podatkih v naravi nista prisotna ameriški veslokljun (*Polyodon spathula*), ki je prisoten le v ribogojnici, in afriški som (*Clarias gariepinus*), katerega naseljevanje v mrtvice in gramoznice ob Muri, zaradi nizkih zimskih temperatur ni bilo uspešno.

Poleg vnosov tujerodnih vrst rib iz drugih držav (t.i. »prave« tujerodne vrste), so pogosti prenosi med porečji znotraj Slovenije. V VO Jadranskega morja je po podatkih ZZRS (Podgornik in Jenič, 2014) iz VO Donave prenesenih 11 vrst in v VO Donave iz VO Jadranskega morja 3 vrste. Tujerodnih vrst rib je tako v Sloveniji v VO Donave skupno 20 in v VO Jadranskega morja skupno 28 (preglednica 4-3). Zaradi preseljevanja organizmov med sosednjimi geografsko ločenimi porečji in med bližnjimi vodotoki različnih porečij nastanejo velike negativne posledice, še posebno v primeru preseljevanja vrst istega rodu. Vrste istega rodu imajo namreč podobne ali celo enake življenjske potrebe ter navade, kar privede do močnega tekmovanja med sorodnimi vrstami (boj za obstanek) ter izjemne biološke obremenitve (Dragojevič, 2013).

Primeri vpliva tujerodnih vrst na domorodne vrste: Vrsta ameriški somič je zaradi načina razmnoževanja (varovanja gnezda z ikrami in zarodom) ter načina prehranjevanja (hranjenje z ribjim zarodom in mladimi ribami) konkurenčno sposobnejši in zato lahko ogrozi populacije domorodnih vrst rib. Druga pomembna tujerodna vrsta je psevdorazbora, ki je agresivna teritorialna vrsta, ki grize večje ribe in jih tako poškoduje. Tudi srebrni koreselj ali babuška je tujerodna vrsta, ki zelo hitro naseljuje in izpodriva domorodne vrste rib tekočih in stoječih voda. Vzrok njene prilagodljivosti je v načinu razmnoževanja (ikre se razvijejo v odrasel osebek brez oploditve, kar pomeni, da prisotnost samcev ni pogoj za razmnoževanje) in odpornosti na neugodne pogoje.

Preglednica 4-3: Seznam naseljenih vrst rib v stoječih in tekočih vodah Slovenije. »Prave tujerodne vrste« so k nam vnesene iz drugih držav, praviloma celo iz drugih celin (Podgornik in Jenič, 2014). (Legenda: * vrsta je invazivna)

Vrsta	Znanstveno ime	»Prave« tujerodne vrste (v Slovenijo vnesene iz tujine)	Tujerodne za VO Donave	Tujerodne za VO Jadranskega morja
Anguillidae				
jegulja	<i>Anguilla anguilla</i> (Linnaeus, 1758)		+	
Salmonidae				
potočna postrv	<i>Salmo trutta fario</i> (Linnaeus, 1758) *			+
soška postrv	<i>Salmo marmoratus</i> (Cuvier, 1829)		+	
jezerska zlatovčica	<i>Salvelinus umbla</i> (Linnaeus, 1758)	+	+	+
potočna zlatovčica	<i>Salvelinus fontinalis</i> (Mitchill, 1814)	+	+	+
šarenka	<i>Oncorhynchus mykiss</i> (Walbaum, 1792)	+	+	+
ozimica	<i>Coregonus sp.</i> (Linnaeus, 1758)	+	+	+
lipan	<i>Thymallus thymallus</i> (Linnaeus 1758)			+
Cyprinidae				
beli amur	<i>Ctenopharyngodon idella</i> (Valenciennes, 1844)	+	+	+
zlato koreselj	<i>Carassius auratus</i> (Linnaeus, 1758)	+	+	+
srebrni koreselj	<i>Carassius gibelio</i> (Bloch, 1782) *	+	+	+
srebrni tolstolobik	<i>Hypophthalmichthys molitrix</i> (Valenciennes, 1844)	+	+	+
sivi tolstolobik	<i>Hypophthalmichthys nobilis</i> (Richardson, 1845)	+	+	+
pseudorazbora	<i>Pseudorasbora parva</i> (Temminck in Schlegel, 1846) *	+	+	+
črni amur	<i>Mylopharyngodon piceus</i> (Richardson, 1846)	+	+	+
rdečeoka	<i>Rutilus rutilus</i> (Linnaeus 1758)			+
podust	<i>Chondrostoma nasus</i> (Linnaeus, 1758) *			+
klen	<i>Squalius cephalus</i> (Linnaeus, 1758) *			+
krap	<i>Cyprinus carpio</i> (Linnaeus, 1758) *			+
rdečeperka	<i>Scardinius erythrophthalmus</i> (Linnaeus, 1758) *			+
Smuč	<i>Sander lucioperca</i> (Linnaeus, 1758) *			+
mrena	<i>Barbus barbus</i> (Linnaeus, 1758) *			+
navadni globoček	<i>Gobio obtusirostris</i> (Valenciennes, 1842) *			+
som	<i>Silurus glanis</i> (Linnaeus, 1758) *			+
Ictaluridae				
rjavi ameriški somič	<i>Ameiurus nebulosus</i> (Lesueur, 1819) *	+	+	+
črni ameriški somič	<i>Ameiurus melas</i> (Rafinesque, 1820) *	+	+	+
Cichlidae				
nilska tilapia	<i>Oreochromis niloticus</i> (Linnaeus, 1758)	+	+	+
Centrarchidae				
postrvji ostrž	<i>Micropterus salmoides</i> (La Cèpede, 1802) *	+	+	+
sončni ostrž	<i>Lepomis gibbosus</i> (Linnaeus, 1758) *	+	+	+
Poecillidae				
vzhodnoameriška gambuzija	<i>Gambusia holbrooki</i> (Girard, 1859) *	+	+	+
Gasterosteidae				
navadni zet	<i>Gasterosteus gymnurus</i> (Cuvier, 1829)		+	

Od ostalih tujerodnih vrst živali se v vodnem območju Slovenije v naravi pojavljata vsaj 2 tujerodni vrsti rakov (signalni rak *Pacifastacus leniusculus*, rdečeškarjavec *Cherax*

quadricarinatus), 2 vrsti invazivne školjke (zebrasta školjka *Dreissena polymorpha* in kitajska brezzobka *Sinanodonta woodiana*), 1 vrsta tujerodnega sladkovodnega polža (*Potamopyrgus antipodarum*), 1 tujerodna vrsta želve z 2 podvrstama (želva rdečevratka *Trachemys scripta elegans*, želva rumenovratka *Trachemys scripta scripta*), vsaj 2 tujerodni vrsti sesalca (nutrija *Myocastor coypus*, pižmovka *Ondatra zibethicus*) in 1 vrsta dvoživke (*Pelophylax kurtmuelleri*) (NUV, 2011; MKO, 2013; Thuja 2, 2013; Smolar s sod. 2013). Tujerodni in invazivni vrsti rastlin prepoznani v Sloveniji (Neobiota Slovenije, 2012) sta vodna kuga (*Elodea canadensis*) in vodna solata (*Pistia stratiotes*). Poleg vodne kuge se v Sloveniji pojavlja podobna tujerodna vrsta *Elodea nuttallii* (Thuja 2, 2013). (preglednica 4-4)

Preglednica 4-4: Seznam tujerodnih vodnih živali (razen rib) in rastlin, ki so poleg rib evidentirane oziroma pričakovane v Sloveniji.

Višja taksonomska skupina	Vrsta	Latinsko ime vrste	Status vrste v Sloveniji	Vir podatka	Izvor
Členonožci Arthropoda	Signalni rak	<i>Pacifastacus leniusculus</i>	Invazivna, ustaljena	Kus Veenvliet s sod., 2009; Neobiota Slovenije, 2012	S Amerika
	Rdečeškarjavec	<i>Cherax quadricarinatus</i>	Invazivna, ustaljena	Kus Veenvliet s sod., 2009; Neobiota Slovenije, 2012	Avstralija in Papua Nova Gvineja
	Ozkoškarjavec	<i>Astacus leptodactylus</i>	Pričakovana tujerodna	Thuja 2, 2013; Neobiota Slovenije, 2012	Območje kaspijskega jezera
	Luizijanski rak	<i>Procambarus clarkii</i>	Pričakovana tujerodna	Thuja 2, 2013 Neobiota Slovenije, 2012	S Amerika
	Trnavec	<i>Orconectes limosus</i>	Pričakovana tujerodna	Thuja 2, 2013 Neobiota Slovenije, 2012	S Amerika
	Dikerogamarus (postranica)	<i>Dikerogammarus villosus</i>	Pričakovana tujerodna	Kus Veenvliet, 2013b	Območje Črnega in Kaspijskega morja
Mehkužci Mollusca	Zebrasta školjka	<i>Dreissena polymorpha</i>	Invazivna tujerodna	NOBANIS, 2014	Kaspijsko, Aralsko jezero, Črno morje
	Kitajska brezzobka	<i>Sinanodonta woodiana</i>	Tujerodna, prisotna	Kus Veenvliet, 2013c	J in JV Azija

Višja taksonomska skupina	Vrsta	Latinsko ime vrste	Status vrste v Sloveniji	Vir podatka	Izvor
	Vrsta sladkovodnega polža	<i>Potamopyrgus antipodarum</i>	Tujerodna, prisotna	ARSO, 2011	Nova Zelandija
Strunarji Chordata	Rdečevratka in Rumenovratka	<i>Trachemys scripta elegans</i> in <i>Trachemys scripta scripta</i>	tujerodna	Kus Veenvliet s sod., 2009; Kus Veenvliet, 2013	ZDA
	Nutrija	<i>Myocastor coypus</i>	tujerodna	Kus Veenvliet s sod., 2009; Kus Veenvliet in Veenvliet, 2008	J Brazilija, Paragvaj, Urugvaj, Argentina, Čile
	Pižmovka	<i>Ondatra zibethicus</i>	tujerodna	Kus Veenvliet, J. 2013d.	del Kanade, ZDA in del severne Mehike
	Balkanska žaba	<i>Pelophylax kurtmuelleri</i>	tujerodna prisotna	MKO, 2013	Albanija, Grčija
Rastline Plantae	vodna kuga	<i>Elodea canadensis</i>	Invazivna tujerodna	Kus Veenvliet s sod., 2009; DAISIE, 2014 Neobiota Slovenije, 2012	S Amerika
	zahodna račja zel	<i>Elodea nuttallii</i>	tujerodna	Kus Veenvliet s sod., 2009; MKO, 2013	S Amerika
	vodna solata	<i>Pistia stratiotes</i>	Invazivna tujerodna	Kus Veenvliet s sod., 2009; MKO, 2013; Neobiota Slovenije, 2012	Afrika ali Južna Amerika
	azola	<i>Azolla filiculoides</i>		Kus Veenvliet s sod., 2009; MKO, 2013; Neobiota Slovenije, 2012	
	kremenasta alga	<i>Didymosphenia geminata</i>		ARSO, 2007	

Tujerodne vrste rakov so ena uspešnejših invazivnih skupin v celinskih vodah Evrope (Neobiota Slovenije, 2012). Na ozemlju Slovenije smo do danes v prosti naravi registrirali dve vrsti tujerodnih potočnih rakov, in sicer signalnega raka (*Pacifastacus leniusculus*) iz

Severne Amerike v rekah Muri in Dravi (Govedič, 2006) in rdečeškarjevca (*Cherax quadricarinatus*) iz Avstralije, tropska vrsta trenutno omejena le na termalno mrtvico Topla pri Čatežu (Jaklič & Vrezec 2011). Ogrožanje domorodnih vrst s strani tujerodnih je lahko neposredno preko fizičnega izrivanja, teritorialnosti in tekmovalja ali posredno prek širjenja bolezni, kar je prepoznano tudi kot eden glavnih razlogov upadanja populacij domorodnih vrst. Tujerodne vrste prenašajo več bolezni in med najbolj nevarnimi je račja kuga. Populacija signalnega raka v reki Muri je nosilec povzročitelja račje kuge oomicete *Aphanomyces astaci*. V Sloveniji je iz sosednjih držav pričakovati še invazijo tujerodne vrste trnavca (*Orconectes limosus*) iz Hrvaške ter rdečega močvirskega raka oziroma luizijanskega raka (*Procambarus clarkii*) iz Italije (Neobiota Slovenije, 2012). Na slovenskem trgu je mogoče za kulinarične namene kupiti tudi druge vrste tujerodnih vrst rakov, ki lahko v Sloveniji potencialno razvijejo naturalizirane ali celo invazivne populacije. Tak primer sta ozkoškarjavec (*Astacus leptodactylus*), po poreklu večinoma iz Armenije in Turčije, ter ameriški jastog (*Homarus americanus*), ki je grožnja predvsem morskim ekosistemom (Govedič, 2006; A. Vrezec neobjav. podatki; sek. vir: Neobiota Slovenije, 2012). Nevarnost za Slovenijo predstavlja tudi postranica *Dikerogammarus villosus*, ki se po Evropi hitro širi z ladijskim prometom, z ribami iz ribogojnic in z ribiško opremo. V Sloveniji še ni bila zabeležena, a je že prisotna na Hrvaškem. Širi se navzgor po reki Dravi in je od meje s Slovenijo oddaljena le še 40 kilometrov (Kus Veenvliet, 2013b).

Tujerodna vrsta školjke *Dreissena polymorpha* (Pallas, 1771) je v Sloveniji že vsaj desetletje prisotna v reki Dravi, leta 2010 pa so jo potapljači prvič zasledili tudi v Blejskem jezeru. Povzroča težave na napravah v vodi (hidroelektrarne, zapornice), plovilih, na rekreacijskih območjih (vreznine). Ocenjujejo, da je samo v ZDA povzročila že stotine milijonov dolarjev škode. Razširila se je tudi v vse države Zahodne in Srednje Evrope (MKO, 2013). Obstaja več možnih poti vnosa, s plovilom s katerega od drugih jezer v Evropi ali pa z ribiško opremo ali opremo pri drugih vrstah rekreacije, z vodnim rastlinstvom in drugo. Grozi, da se bo iz Blejskega jezera postopoma razširila po reki Savi navzdol, velika pa je nevarnost, da jo zanesemo tudi v druga jezera ter reke in potoke po Sloveniji. Glavna načina prenosa sta s čolni in z opremo za ribolov in vodne športe (MKO, 2013). Kitajska brezzobka (*Sinanodonta woodiana*) je bila leta 2011 odkrita v ribniku v jugovzhodni Sloveniji, neobjavljen podatek pa je že iz leta 2010. Zaradi načina širjenja lahko pričakujemo pojav školjke tudi v ribnikih drugod po Sloveniji (Kus Veenvliet, 2013c). Novozelandska vrsta sladkovodnega polža *Potamopyrgus antipodarum*, ki lahko izredno hitro tvori zelo goste sestoje v različnih ekosistemih (reke, jezera, estuarji), je bila v letu 2011 najdena v reki Dravi in Muri (ARSO, 2011).

Rdečevratke (*Trachemys scripta elegans*) se pojavljajo lokalno povsod po Sloveniji, še posebej v bližini večjih mest. V Sloveniji še nimamo dokazov o invazivnosti vrste, vendar tuje študije dokazujejo, da prihaja do kompeticije za mesta za sončenje in hrano med rdečevratko in domorodno močvirsko sklednico (Veenvliet & Kus Veenvliet, 2009). Ravno tako se posamezni osebki tujerodne želve rumenovratke (*Trachemys scripta scripta*) pojavljajo razpršeno po celi Sloveniji, predvsem v stoječih mlakah in bajerjih v urbanih središčih in okolici (Kus Veenvliet, 2013).

Nutrije (*Myocastor coypus*) živijo v rovih v brežinah stoječih in počasi tekočih voda, vzdolž večjih rek, jezer, akumulacij in ribnikov. Na območjih, kjer so prisotne velike populacije, lahko ponekod popolnoma uničijo obvodno rastlinje. Zaradi kopanja rogov v brežine se lahko poveča erozija, kar spreminja podobo habitata in posredno vpliva na druge vrste, in lahko se poveča možnost poplavljanja. Nutrije lahko povzročajo škodo na kmetijskih

pridelkih, kadar so njive blizu vodotokov, jezer ali ribnikov. Prvi podatki o pojavljanju prvih osebkov v naravi so iz leta 1937. Danes najdemo divje populacije nutrije ob rekah Savi, Ljubljanici, Muri in Rižani. V Sloveniji živi tudi tujerodna pižmovka (*Ondatra zibethicus*), katere telo je več kot polovico manjše kot telo nutrije (Kus Veenvliet in Veenvliet, 2008).

Vodne rastline, ki so tujerodne in invazivne, v Sloveniji predstavljajo veliko biološko obremenitev. Vodne rastline se večinoma razmnožujejo vegetativno, tako lahko nova rastlina požene že iz majhnega dela. Zelo škodljive vplive na naravo imajo plavajoče tujerodne rastline, ki se hitro namnožijo in popolnoma prekrijejo vodno gladino. Vodna kuga *Eloдея canadensis* se v Sloveniji pojavlja v stoječih in tekočih celinskih vodah. Največ podatkov je iz Save, Krke, Drave in Mure. Ponekod, predvsem v nekaterih akumulacijskih jezerih, tvori zelo obsežne in goste sestoje. V Sloveniji se poleg vodne kuge pojavlja podobna tujerodna vrsta *Eloдея nuttallii* (Strgulc Krajšek, 2009). Trenutno sta znani le dve nahajališči iz Slovenskih Goric in iz Prekmurja (Király s sod., 2007). Iz tropskih krajev izvira vodna solata (*Pistia stratiotes*), ki se je v zadnjih nekaj letih razbohotila v savski mrtvici pri Prilipah v bližini Brežic, kjer uspe prezimiti zaradi naravnih toplih izvirov (Neobiota Slovenije, 2012). Številne tujerodne vrste, ki so na prodaj v naših vrtnih centrih, izvirajo iz zmernih predelov Severne Amerike, zato tudi v našem okolju dobro uspevajo (Kus Veenvliet s sod., 2009) in lahko ob vnosu v naravo predstavljajo potencialno grožnjo domorodnim vrstam (npr: ameriški rmanec *Myriophyllum aquaticum*, novozelandska tolstica *Crassula helmsii*, zlatični popnjak *Hydrocotyle ranunculoides*, vodna praprot *Azolla spp.*).

V Sloveniji se množično pojavlja tudi domorodna vrsta kremenaste alge *Didymosphenia geminata* (ARSO, 2007), ki je razširjena po severni Evropi in severnem delu severne Amerike. Vrsta ima lahko zaradi množičnega pojavljanja negativni vpliv na ostale vrste v vodnem ekosistemu.

trikotničarka (Vir: MOP)

gambuzija (Vir: MOP)

vodna solata (Vir: MOP)

Ukrepi v povezavi s tujerodnimi in invazivnimi vrstami morajo vključevati izobraževanje, preprečevanje vnosa, kontrolo in fizično odstranjevanje. Odstranjevanje invazivk iz narave je lahko res uspešno le v prvih fazah širjenja invazivnih tujerodnih vrst, ko so le-te razširjene na omejenih območjih, mora pa biti dobro domišljeno, in prilagojeno biologiji vrste, ki jo želimo odstraniti. Enkratne akcije odstranjevanja niso smiselne, stanje je treba po odstranitvi spremljati več naslednjih let (Neobiota Slovenije, 2012).

4.2 Primerjava tujerodnih vrst rib evidentiranih za NUV II s podatki iz NUVI

V letu 2014 je bilo v Sloveniji evidentiranih 7 dodatnih tujerodnih vrst rib v VO Donave in 7 tujerodnih vrst rib v VO Jadranskega morja v primerjavi z letom 2011, ko je bil pripravljen prvi Načrt upravljanja voda za vodni območji Donave in Jadranskega morja za obdobje 2009 – 2015 (preglednica 4-5). Vrsta afriški som (*Claris sp.*) je bila v prvem NUV evidentirana, kot biološka obremenitev v donavskem porečju, medtem ko novejši podatki kažejo, da naseljevanje afriškega soma (*Clarias gariepinus*) v mrtvice in gramoznice ob Muri, zaradi nizkih zimskih temperatur ni bilo uspešno.

Preglednica 4-5: Seznam naseljenih vrst rib v stoječih in tekočih vodah Slovenije, evidentirane v letu 2011 (NUV I) in 2014 (NUV II) (NUV I, 2011; Podgornik in Jenič, 2014)(Legenda: * vrsta je invazivna)

Vrsta	Znanstveno ime	Tujerodne VO Donave NUV I	Tujerodne VO Donave NUV II	Tujerodne VO Jadranskega a morja NUV I	Tujerodne VO Jadranskega a morja NUV II
Anguilidae					
jegulja	<i>Anguilla anguilla</i> (Linnaeus, 1758)		+		
Salmonidae					
potočna postrv	<i>Salmo trutta fario</i> (Linnaeus, 1758) *				+
soška postrv	<i>Salmo marmoratus</i> (Cuvier, 1829)		+		
jezerska zlatovčica	<i>Salvelinus umbla</i> (Linnaeus, 1758)	+	+		+
potočna zlatovčica	<i>Salvelinus fontinalis</i> (Mitchill, 1814)	+	+		+
šarenka	<i>Oncorhynchus mykiss</i> (Walbaum, 1792)	+	+	+	+
ozimica	<i>Coregonus sp.</i> (Linnaeus, 1758)		+		+
lipan	<i>Thymallus thymallus</i> (Linnaeus 1758)				+
Cyprinidae					
beli amur	<i>Ctenopharyngodon idella</i> (Valenciennes, 1844)	+	+		+
zlati koreselj	<i>Carassius auratus</i> (Linnaeus, 1758)	+	+	+	+
srebrni koreselj	<i>Carassius gibelio</i> (Bloch, 1782) *	+	+	+	+
srebrni tolstolobik	<i>Hypophthalmichthys molitrix</i> (Valenciennes, 1844)	+	+	+	+
sivi tolstolobik	<i>Hypophthalmichthys nobilis</i> (Richardson, 1845)	+	+	+	+
pseudorasbora	<i>Pseudorasbora parva</i> (Temminck in Schlegel, 1846) *	+	+	+	+
črni amur	<i>Mylopharyngodon piceus</i> (Richardson, 1846)		+		+
rdečeoka	<i>Rutilus rutilus</i> (Linnaeus 1758)				+
podust	<i>Chondrostoma nasus</i> (Linnaeus, 1758) *				+
klen	<i>Squalius cephalus</i> (Linnaeus, 1758) *				+
krap	<i>Cyprinus carpio</i> (Linnaeus, 1758) *				+
rdečeperka	<i>Scardinius erythrophthalmus</i> (Linnaeus, 1758) *				+
Smuč	<i>Sander lucioperca</i> (Linnaeus, 1758) *				+
mrena	<i>Barbus barbus</i> (Linnaeus, 1758) *				+
navadni globoček	<i>Gobio obtusirostris</i> (Valenciennes, 1842) *				+

Vrsta	Znanstveno ime	Tujerodne VO Donave NUV I	Tujerodne VO Donave NUV II	Tujerodne VO Jadranskega morja NUV I	Tujerodne VO Jadranskega morja NUV II
som	<i>Silurus glanis</i> (Linnaeus, 1758) *				+
Ictaluridae					
rjavi ameriški somič	<i>Ameiurus nebulosus</i> (Lesueur, 1819) *	+	+	+	+
črni ameriški somič	<i>Ameiurus melas</i> (Rafinesque, 1820) *		+		+
Cichlidae					
nilska tilapia	<i>Oreochromis niloticus</i> (Linnaeus, 1758)		+		+
Centrarchidae					
postrvji ostrž	<i>Micropterus salmoides</i> (Lacepede, 1802)*	+	+	+	+
sončni ostrž	<i>Lepomis gibbosus</i> (Linnaeus, 1758) *	+	+	+	+
Poeciliidae					
vzhodnoameriška gambuzija	<i>Gambusia holbrooki</i> (Girard, 1859) *		+	+	+
Gasterosteidae					
navadni zet	<i>Gasterosteus gymnotus</i> (Cuvier, 1829)		+		

4.3 Tujerodne vrste organizmov v slovenskem delu Jadranskega morja

O tujerodnih vrstah v slovenskem morju je v primerjavi z drugimi območji presenetljivo malo objavljenih prispevkov. Največkrat se podatki o tujerodnih vrstah nanašajo na zapise o prvem pojavljanju neke tujerodne vrste v slovenskem morju (npr. Lipej in sod., 2008) ali Tržaškem zalivu (Orlando Bonaca, 2010), nekateri zapisi pa obravnavajo bioinvazijo kot del širše problematike ogroženosti biodiverzitete v slovenskem morju (npr. Krmac, 2009; Lipej, 2009b; Lipej in sod., 2009, 2012). Obstajajo tudi pregledi tujerodnih vrst v širšem okolju severnega Jadrana in celotnem Jadranu (Dulčić in sod., 2003; Lipej in Dulčić, 2004). Prvi pregled tujerodnih vrst v severnem Jadranu je podala Orlando Bonaca (2001).

4.4 Najpomembnejši viri vnosov tujerodnih vrst

Sredozemsko morje izmenjuje vodo z Atlantskim oceanom, Črnim ter Rdečim morjem. Povezava vode preko Sueškega prekopa ni naraven pojav. Prekop je bil zgrajen leta 1869 in od takrat se je veliko število živalskih in rastlinskih tropskih vrst naselilo v Sredozemsko morje; nekatere od njih so prispele tudi do slovenskega morja. Vsem tem vrstam pravimo lesepske selivke (Galil, 1994).

Med drugimi vektorji vnosa so balastne vode najmanj selektiven način prenosa organizmov iz ekološkega in taksonomskega vidika (Carlton in Geller, 1993). Plovilo, natovorjeno z balastno vodo, vsebuje tudi v njej navzoče morske organizme, predvsem planktonske. Ves ta tovor bo potem prevažalo s seboj v novo okolje, v katerega izprazni

balastne tanke in s tem tudi omenjene organizme. Večina le teh bo med potjo poginila, nekateri najbolj vzdržljivi pa bodo preživeli.

Plovila prevažajo organizme tudi na svojem trupu in dnu (Ribera in Boudouresque, 1995). Da bi preprečili njihovo pritrjanje, so leta 1972 barvam za plovila dodali tributilkositer (TBT). Ta sestavina se je izkazala kot zelo strupena za nekatere vrste mehkužcev in alg, zato so jo v devetdesetih letih prepovedali za barvanje plovil, manjših od 25 metrov (Gollasch in Leppäkoski, 1999). Ker pa niso našli boljše alternative, se TBT še vedno uporablja kot proti-pritrjevalno sredstvo pri večjih plovilih.

Ne nazadnje, so bile nekatere ekonomsko pomembne tujerodne vrste namerno vnesene za potrebe marikulture. Poleg organizmov, namenjenih za gojenje, so v novo okolje nenamerno prispele tudi »spremljajoče vrste« (Zibrowius, 1994; Ribera in Boudouresque, 1995; Gollasch in Leppäkoski, 1999).

4.5 Pregled morskih tujerodnih organizmov v slovenskem delu Jadranskega morja: številčnost, časovno pojavljanje in prostorska porazdelitev

V slovenskem morju je bilo ugotovljenih najmanj 17 vrst tujerodnih rastlin in živali (Preglednica 4-6); Lipej in sod., 2012). Ta številka je gotovo podcenjena, saj je v bližnjem Beneškem zalivu znatno več tujerodnih vrst (glej npr. Mizzan, 1999). Na nivoju pod-regije Jadransko morje so Zenetos in sod. (2010) poročali o 180 tujerodnih vrstah.

V Tržaškem zalivu je bila zabeležena tudi prisotnost invazivne vrste rebrače *Mnemiopsis leidyi* (Shiganova in Malej, 2009), ki se v zadnjem desetletju masovno pojavlja tudi v nekaterih delih Sredozemskega morja, vendar na slovenskem območju jadranskega morja (za enkrat) ni vzpostavila trajne populacije. Jeseni 2005 je bila v slovenskih vodah potrjena prisotnost še ene tujerodne vrste rebrač: *Beroe ovata* sensu Mayer, 1912 (Shiganova in Malej, 2009). Z visoko stopnjo zanesljivosti se zaključuje, da gre za tujerodno vrsto, ki je v Sredozemsko morje prispela iz Črnega morja, verjetno z balastnimi vodami. Ocene o sedanji razširjenosti še ni.

Povečanje pomorskega prometa med Sredozemskim morjem in Daljnim vzhodom, ki je sledilo odprtju Sueškega prekopa, in uvoz indo-pacifiških vrst za potrebe marikulture, sta omogočila širjenje tujerodnih mehkužcev v severni Jadran (De Min in Vio, 1998). V slovenskem morju so tako prisotne sledeče vrste: *Rapana venosa*, *Bursatella leachii*, *Ruditapes (Tapes) philippinarum* in *Crassostrea gigas* (Orlando Bonaca, 2001). Za vrsti *R. venosa* in *A. inaequalvis* lahko poročamo, da so podatki o obeh vrstah maloštevilni in neredni. Vrste *B. leachii*, *R. philippinarum* in *C. gigas* se pa pojavljajo v večjem številu v nekaterih predelih slovenskega morja. Pred kratkim je bila potrjena tudi najdba vrste mehkužca *Arcuatula senhousia* (predhodno *Musculista senhousia*, Mavrič in sod., 2010).

Preglednica 4-6: Tujerodne vrste, ugotovljene v slovenskem morju (prirejeno po Lipej, 2009). (A - Pojavljanje: 1 – posamezni osebk, 2 – 2-3 osebk, 3 – 3-10 osebkov, 4 - > 10 osebkov letno, 5 – pogost; B – Število lokalitet: 1 - ena, 2 – nekaj, 3 - povsod), C – izvorno območje, D – prvi zapis ali opazovanje v Sloveniji, E – Vektor vnosa: LS – lesepska selivka, MA – marikultura, BV – balastne vode, OB – obrast, NV – namerni vnos, ? – vektor vnosa neznan, F – literaturni vir (prvi zapis).

Vrsta	A	B	C	D	E	F
<i>Mnemiopsis leidyi</i>	4	2	Črno morje	2005	BV	Shiganova in Malej, 2009
<i>Beroe ovata</i>	4	2	Črno morje	2005	BV	Shiganova in Malej, 2009
<i>Arcuatula senhousia</i>	5	2	Indo-Pacifik	2011	BV	Mavrič <i>in sod.</i> , 2010
<i>Bursatella leachi</i>	5	2	Rdeče morje	2001	LS	Lipej <i>in sod.</i> , 2008b
<i>Crassostrea gigas</i>	5	2	Japonska	?	MA	De Min in Vio, 1998
<i>Rapana venosa</i>	4	2	Japonska	?	BV	De Min in Vio, 1998
<i>Ruditapes philippinarum</i>	5	1	Indo-Pacifik	?	MA	Lipej, 1994
<i>Ficopomatomus enigmaticus</i>	5	2	Južna polobla	1984	OB	Avčin, 1984
<i>Gambusia holbrooki</i>	5	2	Srednja Amerika	?	NV	Leiner <i>in sod.</i> , 1995
<i>Terapon theraps</i>	1	1	Indo-Pacifik	2007	LS	Lipej <i>in sod.</i> , 2008a
<i>Asparagopsis armata</i>	5	2	Avstralija	1991	MA	Richter, <i>os. sporočilo</i>
<i>Bonnemaissonia hamifera</i>	5	2	Pacifik	1995	MA	Richter, <i>os. sporočilo</i>
<i>Codium fragile</i> subsp. <i>fragile</i>	5	3	Pacifik	1992	BV	Munda, 1992

Crocetta (2011) sicer poroča še o dveh tujerodnih vrstah mehkužcev v Tržaškem zalivu in slovenskem morju (*Anadara transversa* in *A. kagoshimensis*), vendar raziskovalci Morske biološke postaje teh vrst niso nikoli zasledili.

Mnogoščetinec *Ficopomatus enigmaticus* je bil prvič opažen v Krajinskem parku Sečoveljske soline (Avčin, 1984). Ta vrsta izvira iz južne poloble in je najverjetneje prispela v slovensko morje pritrjena na ladijskih trupih. Pojavlja se v Sečoveljskih solinah in v Škocjanskem zatoku, kjer tvori večje biogene formacije.

V obalnih mokrišč severnega Jadrana že desetletja domuje tujerodna vrsta rib, *Gambusia holbrooki*. Pripeljali so jo iz Srednje Amerike (Nico in Fuller, 2012) zato, da bi rešila probleme s komarji (Leiner *in sod.*, 1995, Marčeta, 1999). Prisotna je v slovenskih obrežnih mokriščih.

Tujerodno ribo, *Terapon theraps*, so ulovili v Piranskem zalivu julija 2007 (Lipej *in sod.*, 2008a). Gre za edino najdbo te vrste v Sredozemskem morju, ter za prvi podatek o lesepski ribji vrsti v slovenskem morju.

Leta 1995 so v slovenskem morju prvič opazili nitast tetrasporofit (fazo *Trailiella*) rdeče alge *Bonnemaissonia hamifera* (M. Richter, *os. sporočilo*). Ta vrsta izvira iz Pacifika in je bila verjetno zanesena s školjkami iz Japonske (Gollasch, 2006). V zadnjem desetletju med rednimi vzorčevanji alg v slovenskem morju ni bila zabeležena njena prisotnost. Dr. Annalisa Falace iz Univerze v Trstu, te vrste v italijanskem delu Tržaškega zaliva ni uspela potrditi (*os. sporočilo*). Raziskovalci MBP zaključujejo, da ne morejo potrditi prisotnosti te tujerodne vrste v slovenskih vodah (Orlando Bonaca, 2010).

Battelli in Tan (1998) sta prvič poročala o prisotnosti zelene alge *Ulva scandinavica* v slovenskih obalnih vodah in v Jadranskem morju. Pred tem je bila vrsta, ki izvira iz Švedske in Norveške, zabeležena v Sredozemskem morju le na zahodni in južni obali Italije. Po letu 1998, prisotnost te vrste v Sredozemlju ni bila nikoli več potrjena. (Raziskovalci MBP so pri pregledu dveh pomembnih svetovnih podatkovnih baz, AlgaeBase (Guiry in Guiry, 2012) in WoRMS (Appeltans in sod., 2011) ugotovili, da je ime *Ulva scandinavica* taksonomski sinonim vrste *Ulva rigida*. Tujerodna vrsta s tem imenom torej ne obstaja (Orlando Bonaca, 2010).

Rdeča alga *Asparagopsis armata* izvira iz Avstralije in/ali Nove Zelandije in je bila nehote zanesena v Sredozemsko morje z ostrigami (Ribera in Boudouresque, 1995). Leta 1991 je bil tetrasporofit te vrste (faza *Falkenbergia rufolanosa*) prvič zabeležen tudi v slovenskih obalnih vodah in v severnem Jadranu (M. Richter, os. sporočilo).

Prisotnost podvrste *Codium fragile* subsp. *fragile* (kot *Codium fragile* subsp. *tomentosoides*) je v slovenskih vodah prvič opazila Munda (1992), poleg tega je bila večkrat potrjena v naslednjih letih (Munda, 1993; Battelli in Vukovič 1995; Battelli, 1996, 2000). Ta zelena alga izvira iz Tihega oceana in se je verjetno razširila v nova okolja zaradi nenamernega vnosa (pritrjena na lupine školjk, pritrjena na ladijskih trupih ali v obliki spor v balastnih vodah). Med rednimi vzorčevanji makroalg v slovenskem morju smo *C. fragile* subsp. *tomentosoides* našli v poletnih mesecih leta 2006 in 2010 pri rtu Madona (Orlando Bonaca in sod., 2008a, Orlando Bonaca, 2010). V letu 2010 je bila zabeležena višja gostota (povprečna gostota 4 steljke m⁻²) te vrste v globinskem pasu od 1 do 1,5 metra. Sedaj je podvrsta v severnem delu zaliva pogosta (Falace, 2000; Ceschia in sod., 2007).

Na podlagi zgornjih podatkov se lahko zaključi, da se je večina tujerodnih organizmov pojavila le v maloštevilnih primerih. Za nekaj vrst se lahko trdi, da so v novem okolju že uveljavljene vrste. To velja npr. za cevkaša *M. atlantica*, japonsko ostrigo (*C. gigas*), filipinsko vongolo (*R. philippinarum*) in školjko *A. senhousia*, za polža vrste *B. leachi* in *R. venosa*, za gambuzijo (*G. holbrooki*) ter za sesilnega mnogoščetinca *F. enigmaticus*. Med algami se lahko kot ustaljeno prišteva zeleno alga *C. fragile* subsp. *fragile*.

4.6 Vrednotenje tujerodnih organizmov v morju v skladu z Direktivo o morski strategiji

Deskriptor: Neavtohtone vrste, je eden izmed 11 deskriptorjev za opis dobrega stanja morskega okolja v skladu z Direktivo o morski strategiji, ki je bila sprejeta v letu 2008. Vsak deskriptor je nadalje razdeljen na merila in kazalnike. Izhodišča zanje so podana na nivoju Evropske skupnosti s sklepom Komisije o merilih in metodoloških standardih na področju dobrega okoljskega stanja morskih voda (2010/477/EU). Tako je tudi deskriptor Neavtohtone vrste razdeljen na 2 merili in 2 kazalnika (Preglednica 4-7).

Preglednica 4-7: Merila in kazalniki za opis okolja glede na prisotnost tujerodnih vrst

	D2 - Tujerodne vrste
Merilo 2.1	Številčnost in opredelitev stanja neavtohtonih vrst, zlasti invazivnih vrst
Kazalniki	2.1.1 Trendi glede številčnosti, časovni pojav in prostorska

	porazdelitev neavtohtonih vrst v naravi, zlasti invazivnih neavtohtonih vrst, predvsem na področjih tveganja, v zvezi z glavnimi potmi in načini širjenja vrst.
Merilo 2	Okoljski vplivi invazivnih neavtohtonih vrst
Kazalnik	2.2.1 Razmerje med invazivnimi neavtohtonimi vrstami in avtohtonimi vrstami v nekaterih dobro preučevanih taksonomskih skupinah (npr. v skupini rib, makroalg in mehkužcev), ki se lahko uporabi kot merilo za spremembe sestave vrst (npr. ob izpodrivanju avtohtonih vrst). 2.2.2 Vplivi neavtohtonih invazivnih vrst na ravni vrst, habitatov in ekosistemov, ko je izvedljivo.

OCENA STANJA v skladu z Direktivo o morski strategiji

Šele v zadnjih dvajsetih letih se v slovenskem morju pojavljajo zapisi o tujerodnih organizmih. Za zdaj je teh vrst najmanj 17, vendar se ocenjuje, da je to število zaradi pomanjkanja primernih projektov in tovrstnih raziskav podcenjeno. Na podlagi razpoložljivih podatkov in ekspertnega znanja se ocenjuje, da tujerodne vrste v slovenskem morju trenutno nimajo občutnih negativnih vplivov na domorodne vrste in ekosisteme. Stanje je v skladu z naravnimi pogoji (dobro).

Trendi: Stanje je stabilno.

Stopnja zanesljivosti ocene: Srednja (ni rednega monitoringa).

4.7 Ocena pomanjkljivosti

Na podlagi slučajnih podatkov in zapisov o pojavljanju tujerodnih vrst v slovenskem morju je zaenkrat težko sploh sestaviti seznam vrst, ki se v njem pojavljajo. Problem je v tem, da do načrtnega in kontinuiranega zbiranja (projekti, raziskovalne naloge) do sedaj z izjemo manjšega projekta Neobiota (2010-2011) ni prišlo. Za uveljavljene vrste tujerodnih organizmov tudi ni rednega monitoringa, ki bi omogočal interpretacijo osnovnih informacij o rasti populacije in trendih kolonizacije. Za prav nobeno vrsto sploh ni razpoložljivih podatkov o učinku vrste, ki ga ima v novem okolju ter o potencialnih škodljivih posledicah. Dokler ne bo pridobljenih osnovnih podatkov o abundanci, razširjenosti vrste ter o prehranjevalnih navadah in izbiri habitata, ne bo možno z visoko stopnjo zanesljivosti opredeliti stanje tujerodnih vrst v slovenskem morju. Zaradi pomanjkanja omenjenih podatkov je tudi težko podati primerjavo s sosednjimi predeli (italijanska jadranska obala), kjer imajo ponekod že podatke o vplivu tujerodnih organizmov na biološko raznovrstnost.

Spričo slabih izkušenj, ki jih imajo s tujerodnimi vrstami marsikje v Evropi in po svetu je nujno potrebno raziskati stanje teh organizmov v slovenskem morju. Le z natančnim popisom tujerodnih organizmov, osnovnimi podatki o njihovi populaciji (abundanca, biomasa, gostota) in o njihovi razširjenosti bo možno ugotavljati potencialne negativne vplive v novem okolju. Menimo, da bi moral, za vsaj tiste tujerodne vrste, ki so ustaljene in pogoste v slovenskem morju, potekati redni monitoring. To so: *M. atlantica*, *B. leachii*, *A. senhousia*, *R. philippinarum*, *C. gigas*, *F. enigmaticus*, *G. holbrooki* in *C. fragile* subsp. *fragile*. Poleg tega menimo, da bi bil koristen tudi monitoring tujerodnih vrst, za katere je znano, da so že imele velik vpliv na prehranjevalni splet (npr. *M. leidy* v Črnem morju).

5 PREGLED UKREPOV IZ NUV I, KI SE NANAŠAJO NA BIOLOŠKE OBREMENITVE

5.1 Temeljnji ukrepi

Na področju bioloških obremenitev so v NUV I predpisani trije temeljni ukrepi (pregledovalnik VTPV: IzVRS, 2010):

- BI1 - Preprečevanje vnosa tujerodnih vrst
- BI2 - Tehnična ureditev vzrejnih objektov
- BI3 - Monitoring vodnih organizmov

Temeljni ukrep »Preprečevanje vnosa tujerodnih vrst« predvideva omejevanje ali prepoved uporabe tujerodnih vrst za potrebe gojenja ter vlaganja tujerodnih vrst v ribiške okoliše za potrebe ribolova. Za vrste rib, ki se opredelijo kot invazivne vrste, se jih z določenimi ukrepi izloča iz ribiškega okoliša. Temeljni ukrep »Tehnična ureditev vzrejnih objektov« predpisuje, da je treba za vsako vzrejno vodno površino zbrati podatke o konstrukciji samega objekta, temeljni ukrep »Monitoring vodnih organizmov« pa na podlagi slovenske zakonodaje predpisuje monitoring rib, monitoring stanja površinskih voda in monitoring vodnih organizmov (elementi kakovosti) za oceno ekološkega stanja voda v obdobju 2011-2015. (Smolar Žvanut s sod, 2013).

5.2 Dopolnilni ukrepi: pregled aktivnosti na ukrepih iz PU 2011-2015

Na osnovi temeljnih ukrepov so bili izoblikovani sledeči dopolnilni ukrepi NUV I:

- DDU9 - Sistematično zbiranje in obdelava podatkov o tujerodnih vrstah
- DUPPS3 - Direktno odstranjevanje tujerodnih vrst
- DDU28 - Dopolnitev in nadgradnja analize obremenitev in vplivov
- DUPPS9.1 - Izdelava tehničnih smernic za vzrejne objekte
- DUPPS4 - Okrepitev inšpekcijskih služb
- DUPPS1- Informiranje, osveščanje in izobraževanje strokovne in splošne javnosti o upravljanju voda

Ukrep »**Sistematično zbiranje in obdelava podatkov o tujerodnih vrstah**« vključuje zbiranje podatkov o tujerodnih vrstah ter oblikovanje in vodenje nacionalne baze podatkov. Ti podatki se morajo zbirati sproti in biti na razpolago tako javnosti kot raziskovalnim ustanovam in ustreznim službam nadzora. V sklopu ukrepa je predpisana opredelitev in ocena invazivnosti tujerodnih vrst (ang. »risk assessment«), kar vključuje ekološke lastnosti vrst in njihov vpliv na domorodne vrste ter vodne ekosisteme. Ukrep predpisuje tudi monitoring tujerodnih vrst v vodnih telesih površinskih voda. Ukrep zajema sistematično zbiranje podatkov o tujerodnih vrstah, vzpostavitev in vzdrževanje skupne evidence in obdelave podatkov, oceno velikosti populacije in distribucije (kjer podatki do omogočajo), oceno invazivnosti posameznih vrst ter predlog monitoringa invazivnih vrst. (Smolar Žvanut s sod, 2013)

»**Direktno odstranjevanje tujerodnih vrst**« je ukrep, ki je najbolj učinkovit v zaprtih vodnih telesih brez dotoka in iztoka in predvsem v začetku naselitve tujerodnih vrst. Tak primer so lahko številne gramoznice ter jezera v Triglavskem narodnem parku. V začetni fazi je potrebno oceniti, za katere vrste so smiselni ukrepi direktnega odstranjevanja in pred začetkom odstranjevanja ugotoviti velikost populacije in oceniti stopnjo invazivnosti. Programu dela direktnega odstranjevanja tujerodnih vrst in izbor metode direktnega odstranjevanja ter izbiri lokacij odstranjevanja tujerodnih vrst sledi izvedba direktnega odstranjevanja tujerodnih vrst. Kot končna faza ukrepa pa je predviden reden monitoring. (Smolar Žvanut s sod, 2013)

Ukrep »**Dopolnitev in nadgradnja analize obremenitev in vplivov**« je nastal kot posledica pomanjkljive analize obremenitev in vplivov. Nadgradnja podatkovne baze o tujerodnih vodnih organizmih je osnova za pripravo kriterijev in metodologije vrednotenja bioloških obremenitev. Poleg prisotnosti tujerodnih vrst se ukrep nanaša tudi na opredelitev ostalih bioloških obremenitev (popolni izlovi rib, množično pojavljanje organizmov) ter na podlagi strokovno utemeljenih kriterijev opredelitev tistih, ki pomenijo največjo biološko obremenitev za vodni ekosistem. (Smolar Žvanut s sod, 2013)

V skladu z zakonodajo (Ur. l. RS, št. 61/06, Ur. l. RS, št. 113/07, Ur. l. št. 115/06) je potrebna izdelava tehničnih smernic za preprečevanje uhajanja rib iz ribogojnic, kar ureja dopolnilni ukrep »**Izdelava tehničnih smernic za vzrejne objekte**«. Izvedba ukrepa se nanaša na izdelavo smernic na podlagi pregleda iztokov pri vzrejnih objektih, ocene stanja o možnosti prehajanja gojenih organizmov v vodotoke in jezera in izdelave standardov za vzrejne objekte, in pripravo Pravilnika o tehničnih smernicah za vzrejne objekte ter njegovo izvajanje (Smolar Žvanut s sod, 2013).

Zelo pomemben ukrep na področju bioloških obremenitev je »**Okrepitev inšpekcijskih služb**«, ki predpisuje poostren nadzor nad vlaganjem organizmov v VO Donave in Jadranskega morja (Smolar Žvanut s sod, 2013).

Ukrep »**Informiranje, osveščanje in izobraževanje strokovne in splošne javnosti o upravljanju voda**« se nanaša na osveščanje širše javnosti in izvajanje izobraževalnih projektov o bioloških obremenitvah in tujerodnih vrstah.

5.3 Izvajanje dopolnilnih ukrepov od pričetka veljave NUV I do oktobra 2014

V sklopu ukrepa **DDU9** Sistematično zbiranje in obdelava podatkov o tujerodnih vrstah, so bile izvedene sledeče aktivnosti:

- dogovor o vzpostavitvi in vzdrževanju evidence in obdelave podatkov o tujerodnih organizmih, ki jo vodi in ažurira Zavod Republike Slovenije za varstvo narave (ZRSVN);

- pridobivanje podatkov o prisotnosti tujerodnih vrst organizmov iz organizacij, ki delujejo v okviru Ministrstva pristojnega za okolje;
- podan predlog, da vse javne organizacije, ki delujejo na področju varstva narave, upravljanja z vodami in vodnimi organizmi, pristopijo k sistematičnem zbiranju podatkov o tujerodnih vrstah na podlagi monitoringa ekološkega stanja, monitoringa lovnih vrst in podatkov drugih zavezancev;
- podan predlog sprememb v obstoječih Metodologijah vzorčenja in laboratorijske obdelave vzorcev elementov kakovosti (fitobentos in makrofiti, bentoški nevretenčarji, ribe ter fitoplankton) v rekah in jezerih za zbiranje podatkov o tujerodnih in invazivnih vrstah;
- določitev potencialnih kriterijev za oceno invazivnosti tujerodnih vrst;
- priprava projektnih nalog za zunanje izvajalce (izdelava in izvedba projektne naloge: »Ocena velikosti populacij in distribucija tujerodnih vrst rib«);
- strokovna pomoč pri pregledu vmesnih poročil in priprava pripomb in komentarjev na vmesna poročila zunanjih izvajalcev;
- začetek projektnega sodelovanja z ZRSVN pri pripravi in zagotovitvi strokovnih podlag na področju bioloških obremenitev v vodnih ekosistemih.

V sklopu ukrepa DDU9 je neizvedeno še:

- izdelava in izvedba projektne naloge »Ocena invazivnosti posameznih tujerodnih vrst rib«;
- projektna naloga z naslovom »Vzpostavitev in vzdrževanje skupne evidence o tujerodnih vrstah in obdelave podatkov o tujerodnih organizmih, ki jo vodi in ažurira ZRSVN«, ki se v letu 2013 ni realizirala zaradi zmanjšanja sredstev s strani MKO za zunanje izvajalce;
- določitev kriterijev invazivnosti tujerodnih vodnih organizmov.

V sklopu ukrepa **DUPPS3** Direktno odstranjevanje tujerodnih vrst, so bile izvedene sledeče aktivnosti:

- priprava in izvedba projektne naloge »Ocena stanja prisotnosti školjke *Dreissena polymorpha* v Blejskem jezeru, okoliških vodnih telesih in izdelava programa ukrepov odstranjevanja«, ki jo je izvedel zunanji izvajalec, Biotehniška fakulteta;
- priprava projektne naloge »Ocena stanja in program odstranjevanja tujerodnih vrst rib v Dvojnem jezeru«, ki zaradi zmanjšanja sredstev MKO za zunanje izvajalce ni bila izdelana skladno s prvotnim programom;
- predlog vzpostavitve degradiranega območja na primeru Triglavskih jezer.

V sklopu ukrepa DUPPS3 so neizvedene še sledeče vsebine:

- izvedba projektne naloge »Ocena stanja in program odstranjevanja tujerodnih vrst rib v Dvojnem jezeru«;
- natančnejša določitev, za katere vrste in v katerih okoljih je možno direktno odstranjevanje;
- izdelava programa dela direktnega odstranjevanja tujerodnih vrst in izbor metode direktnega odstranjevanja;
- izbira natančnih lokacij odstranjevanja tujerodnih vrst;
- direktno odstranjevanje tujerodnih vrst (prioriteta: Triglavski narodni park in Čatež);
- izvajanje rednega monitoringa.

V sklopu ukrepa **DDU28** - Dopolnitev in nadgradnja analize obremenitev in vplivov, so bile izvedene sledeče aktivnosti:

- opredelitev in definicija vseh bioloških obremenitev v vodnih ekosistemih;
- pregled kriterijev in metodologij vrednotenja bioloških obremenitev (dobrih praks) v drugih EU državah in po svetu;
- določitev potencialno pomembnih bioloških obremenitev v vodnih ekosistemih Slovenije;
- izdelava kriterijev vrednotenja potencialno pomembnih bioloških obremenitev v Sloveniji;
- začetek projektne sodelovanja z ZRSVN pri pripravi in zagotovitvi strokovnih podlag na področju bioloških obremenitev v vodnih ekosistemih.

V sklopu ukrepa DDU28 so neizvedene še sledeče vsebine:

- končna določitev pomembnih bioloških obremenitev in kriterijev za določitev pomembnih bioloških obremenitev, v sodelovanju z ZRSVN in ZZRS.

V sklopu ukrepa **DUPPS9.1** - Izdelava tehničnih smernic za vzrejne objekte, so bile izvedene sledeče aktivnosti:

- pregled tipov iztokov pri vzrejnih objektih;
- ocena stanja o možnosti prehajanja gojenih organizmov v vodotoke in jezera;
- predlog izboljšanja obstoječih tehničnih ukrepov za preprečitev prehoda gojenih organizmov v naravne vodotoke in jezera, ki vključuje izboljšanje poplavne varnosti, zagotovitev vmesnih elementov za preprečitev neposrednega izpusta vode iz ribogojnic v naravne vodotoke, preprečitev dostopa plenilcev do ribogojnic, dodatna zavarovanja s kovinskimi rešetkami in mrežami, itd.

V sklopu ukrepa DUPPS9.1 so neizvedene še sledeče vsebine:

- sodelovanje z zunanjimi izvajalci za oceno stanja za različne tipe vzrejnih objektov;
- priprava tehničnih smernic za vzrejne objekte v skladu z Zakonom o graditvi objektov;
- izdelava standardov za vzrejne objekte;
- priprava predpisa: Pravilnik o tehničnih smernicah za ribogojne objekte;
- projektna naloga z naslovom »Priprava tehničnih smernic za vzrejne objekte«.

6 PREDLOG UKREPOV ZA OBDOBJE 2015-2021

Temeljni in dopolnilni ukrepi o bioloških obremenitvah iz NUV I niso bili v celoti izvedeni, zato predlagamo, da se vsi ti ukrepi prenesejo tudi v obdobje 2015-2021.

6.1 Predlog temeljnih ukrepov za obdobje 2015-2021

Na področju bioloških obremenitev za NUV II se nadaljuje z izvajanjem temeljnih ukrepov predpisanih v NUV I (pregledovalnik VTPV: IzVRS, 2010). Predlog temeljnih ukrepov za obdobje 2015-2021 ostaja enak, kot za preteklo upravljalno obdobje, vendar z manjšimi vsebinskimi dopolnitvami:

- BI1 - Preprečevanje vnosa tujerodnih vrst
- BI2 - Tehnična ureditev vzrejnih objektov
- BI3 - Monitoring **tujerodnih** vodnih organizmov

Ob upoštevanju dolgoletne problematike prisotnosti določenih tujerodnih vrst rib v nekaterih stoječih in tekočih vodah v Sloveniji je treba ukrepe določiti s predpisi relevantnih sektorjev (okolje, rbištvo) ali s sprejetjem nacionalne strategije upravljanja s tujerodnimi vrstami.

BI1 - Preprečevanje vnosa tujerodnih vrst

Evropska pravna podlaga

- Direktiva Evropskega parlamenta in Sveta 2000/60/ES z dne 23. oktobra 2000 o določitvi okvira za ukrepe Skupnosti na področju vodne politike
- Uredba Evropskega parlamenta in Sveta o preprečevanju in obvladovanju vnosa in širjenja invazivnih tujerodnih vrst, PE-CONS 70/14

Nacionalna pravna podlaga

- Zakon o sladkovodnem ribištvu (Uradni list RS, št. 61/06)
- 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 ratifikaciji Konvencije o biološki raznovrstnosti /MKBR/ (Uradni list RS-MP, št. 7/1996)
- Pravilnik o izvedbi presoje tveganja za naravo in o pridobitvi pooblastila (Uradni list RS, št. 43/02)
- Pravilnik o prosto živečih živalskih vrstah, za katere ni treba pridobiti dovoljenja za gojitev (Uradni list RS, št. 62/07)
- Pravilnik o spremembah in dopolnitvah Pravilnika o ribolovnem režimu v ribolovnih vodah (Uradni list RS št. 75/10)

Operativni program

- Operativni program za razvoj ribištva v Republiki Sloveniji 2007–2013
- Nacionalni strateški načrt za razvoj akvakulture v Republiki Sloveniji za obdobje 2014-2020, Vlada Republike Slovenije, januar 2014

Opis ukrepa

V Zakonu o ohranjanju narave (Uradni list RS, št. 96/04 - uradno prečiščeno besedilo, 61/06 - ZDru-1, 8/10 - ZSKZ-B in 46/14) je zapisano, da ministrstvo izjemoma dovoli naselitev rastlin ali živali tujerodnih vrst, če se v postopku presoje tveganja za naravo ugotovi, da poseg v naravo ne bo ogrozil naravnega ravnovesja ali sestavin biotske raznovrstnosti.

Pravilnik o prosto živečih živalskih vrstah, za katere ni treba pridobiti dovoljenja za gojitev (Uradni list RS, št. 62/07), določa prosto živeče živalske vrste, za katere ni treba pridobiti dovoljenja za gojitev živali domorodnih in tujerodnih vrst, ker ne ogrožajo domorodnih živalskih vrst.

Pri gojitvi tujerodnih vrst obstaja nevarnost vnosa teh vrst v naravno okolje.

Večina tujerodnih vodnih vrst ni gospodarsko pomembnih. Spuščene v odprte vode pa predstavljajo domorodnim vrstam konkurente za prostor in hrano in s tem znatno biološko obremenitev voda. Ukrep predvideva omejevanje ali prepoved uporabe tujerodnih vrst za potrebe gojenja ter vlaganja tujerodnih vrst v ribiške okoliše za potrebe ribolova. Za vrste rib, ki se opredelijo kot invazivne vrste, se jih z določenimi ukrepi izloča iz ribiškega okoliša.

Izvedba ukrepa in izvajalec: Ministrstvo pristojno za vode, imetniki vodnih pravic za gospodarsko rabo za gojitev rib oziroma izvajanje športnega ribolova v komercialnih ribnikih ter izvajalci ribiškega upravljanja v ribiških okoliših.

BI2 - Tehnična ureditev vzrejnih objektov

Evropska pravna podlaga

- Direktiva Evropskega parlamenta in Sveta 2000/60/ES z dne 23. oktobra 2000 o določitvi okvira za ukrepe Skupnosti na področju vodne politike
- Uredba sveta (ES) št. 708/2007 z dne 11. junija 2007 o uporabi tujih in lokalno neprisotnih vrst v ribogojstvu in Uredbo komisije (ES) št. 535/2008 z dne 13. junija 2008

Nacionalna pravna podlaga

- Zakon o sladkovodnem ribištvu (Uradni list RS, št. 61/06)
- Pravilnik o komercialnih ribnikih (Uradni list RS, št. 113/07)
- Zakon o morskem ribištvu (Uradni list RS, št. 115/06)

Operativni program

- Operativni program za razvoj ribištva v Republiki Sloveniji 2007–2013
- Nacionalni strateški načrt za razvoj akvakulture v Republiki Sloveniji za obdobje 2014–2020, Vlada Republike Slovenije, januar 2014

Opis ukrepa

V Zakonu o sladkovodnem ribištvu (Uradni list RS, št. 61/06) je zapisano, da se ribe, razen rib iz sonaravne gojitve, lahko gojijo le v ribogojnici, ki je s tehničnimi sredstvi ločena od naravnega okolja, vendar nikjer ne piše o tehničnih karakteristikah in nadzoru teh tehničnih sredstev. Za vsako vzrejno vodno površino je zato treba zbrati podatke o konstrukciji samega objekta in zagotoviti ustrezno tehnično ureditev. Preprečitev prehajanja organizmov iz vzrejnih objektov je potrebna zaradi ohranjanja avtohtone biološke diverzitete in zmanjšanja biološke obremenitve.

Izvedba ukrepa in izvajalec:

Ministrstvo pristojno za vode, Ministrstvo pristojno za kmetijstvo, imetniki vodnih pravic za rabo vode za gojitev rib v vzrejnih objektih.

BI3 - Monitoring tujerodnih vodnih organizmov

Evropska pravna podlaga

- Direktiva Evropskega parlamenta in Sveta 2000/60/ES z dne 23. oktobra 2000 o določitvi okvira za ukrepe Skupnosti na področju vodne politike
- Uredba (EU) št. 1143/2014 Evropskega parlamenta in Sveta z dne 22. oktobra 2014 o preprečevanju in obvladovanju vnosa in širjenja invazivnih tujerodnih vrst

Nacionalna pravna podlaga

- 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)
- Pravilnik o monitoringu stanja površinskih voda (Uradni list RS, št. 10/09 in 81/11)
- Zakon o sladkovodnem ribištvu (Uradni list RS, št. 61/06)
- Pravilnik o ribiškem katastru in evidencah v ribištvu (Uradni list RS, št. 18/08)
- 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 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 morskem ribištvu (Uradni list RS, št. 115/06)

Operativni program

- Operativni program za razvoj ribištva v Republiki Sloveniji 2007 - 2013
- Nacionalni strateški načrt za razvoj akvakulture v Republiki Sloveniji za obdobje 2014-2020, Vlada Republike Slovenije, januar 2014

Opis ukrepa

Prisotnost tujerodnih vrst in njihova razširjenost v celinskih vodah in morju sta slabo raziskani. V Zakonu o sladkovodnem ribištvu (Uradni list RS, št. 61/06) in v Zakonu o morskem ribištvu (Uradni list RS, št. 115/06) je predpisan monitoring rib, vendar nikjer ni zapisano, da je potrebno izvajanje monitoringa tujerodnih vrst rib. V Pravilniku o monitoringu stanja površinskih voda (Uradni list RS, št. 10/09) je predpisan monitoring vodnih organizmov (elementi kakovosti) za oceno ekološkega stanja voda. V zakonodaji ni nikjer zahtevan ciljan monitoring tujerodnih vrst. Izvajanje ukrepa je potrebno za ugotavljanje prisotnosti in spremljanje stanja tujerodnih vrst, za proučevanje ekologije in biologije tujerodnih vrst in njihovih vplivov na avtohtone organizme.

Izvedba ukrepa in izvajalec: Ministrstvo pristojno za vode, Ministrstvo pristojno za naravo in njegovi izvajalci.

6.2 Predlog dopolnilnih ukrepov za obdobje 2015-2021

6.2.1 DOPOLNITVE OBSTOJEČIH DOPOLNILNIH UKREPOV

DDU9 - Sistematično zbiranje in obdelava podatkov o tujerodnih vrstah

Opis ukrepa

Ukrep vključuje zbiranje podatkov o tujerodnih vrstah ter vzpostavitev, oblikovanje in vodenje podatkovne baze. Potrebna je vzpostavitev mreže zbiranja podatkov (vzorčenje, obstoječi podatki) o tujerodnih, predvsem invazivnih, vrstah na lokalnem nivoju, kar je namenjeno zgodnjemu odkrivanju prisotnosti in širjenja tujerodnih vrst v vodotokih, stoječih vodah in morju. Podatke je potrebno zbirati v nacionalni bazi podatkov na ustrezni inštituciji (ZRSVN) v pristojnosti ministrstva pristojnega za vode. Zbiranje podatkov mora vsebovati:

1. Podatke o najdišču vrste:
 - znanstveno ime (latinsko in slovensko) tujerodne vrste,
 - lokacija najdišča s koordinatmi,
 - datum pridobitve podatka,
 - datum pojava tujerodne vrste in način vnosa v vodno telo,
 - podatek o osebi/organizaciji, ki je vrsto našla,
 - način vzorčenja,
 - ocena velikosti populacije na lokaciji.
2. Podatki o lastnosti vrste:
 - osnovne ekološke značilnosti vrste,
 - ocena invazivnosti vrste v danem okolju (1 – neinvazivna, 2 – vrsta je invazivna, 3 – vrsta je zelo invazivna, 4 – invazivnost neznana),
 - vir naselitve v Slovenijo,
 - območje naselitve,
 - ocena vpliva na domorodne populacije in vrste,
 - možni ukrepi za odstranitev,
 - ukrepi, ki se že izvajajo,
 - organizacija, ki izvaja ukrep,
 - organizacija, ki izvaja nadzor nad razširjenostjo tujerodnih vrst.

Evidenca tujerodnih vrst, mora vključevati tudi ribje vrste preseljene med obema vodnima območjema, vrste, naseljene v vodna telesa, ki so bila primarno brez rib in vrste, naseljene v zaprte vodne ekosisteme s stabilno ihtiocenozo. Vzpostaviti je treba sistem oziroma informacijski pregled nad tujerodnimi vrstami v sosednjih deželah, ki potencialno ogrožajo vodne ekosisteme Slovenije in po potrebi predpisati načrt upravljanja teh vrst.

Zbiranje podatkov mora biti sprotno in na razpolago tako javnosti kot raziskovalnim ustanovam in ustreznim službam nadzora (carina, policija, inšpekcijske službe itd.).

Za tujerodne vrste se opredeli invazivnost (risk assessment). Pri oceni invazivnosti tujerodnih vrst je treba preučiti njene ekološke lastnosti in vpliv na domorodne vrste in negativne vplive na vodne ekosisteme.

Na vseh vodnih telesih, kjer se oziroma se bodo gojile tujerodne vrste ter na vseh vodnih telesih, kjer prihaja oziroma bo prihajalo do izpustov termalnih voda in voda s povečano temperaturo, je treba izvajati tudi monitoring tujerodnih vrst.

V obstoječe Metodologije vzorčenja in laboratorijske obdelave vzorcev elementov kakovosti (fitobentos in makrofiti, bentoški nevretenčarji, ribe ter fitoplankton) v rekah in jezerih (MOP, 2009) je treba vključiti zbiranje podatkov o tujerodnih in invazivnih vrstah.

Izvedba ukrepa

1.) Sistematično zbiranje podatkov o tujerodnih vrstah na podlagi:

- monitoringa ekološkega stanja,
- monitoringa lovnih vrst, ki živijo v vodnem okolju,
- monitoringa tujerodnih vrst v morju,
- monitoringa ribolovnih vrst,
- lokalnih virov (posameznikov ali organizacij)
- podatkov drugih zavezancev in drugih virov.

(V protokole obstoječih monitoringov (npr. ekološkega stanja) je treba smiselno dodati vzorčenje/zbiranje podatkov o tujerodnih vrstah.)

2.) Vzpostavitev in vzdrževanje skupne evidence in obdelave podatkov

3.) Ocena velikosti populacije in distribucija, kjer podatki to omogočajo

4.) Ocena invazivnosti posameznih vrst

5.) Predlog monitoringa invazivnih vrst (pogostost, način izvajanja) na vseh vodnih telesih, kjer se oziroma se bodo gojile tujerodne vrste ter na vseh vodnih telesih, kjer prihaja oziroma bo prihajalo do izpustov termalnih voda in voda s povečano temperaturo. Predlog monitoringa potočne postrvi na genskem nivoju.

6.) Identifikacija poti vnosa in širitve ITV – na podlagi podatkov o pojavljanju ITV v vodah se bo identificiralo glavne poti vnosa in širjenja ITV ter se pripravil načrt za njihov monitoring.

Izvajalec: Ministrstvo pristojno za vode, Ministrstvo pristojno za naravo in Ministrstvo pristojno za kmetijstvo

DUPPS3 - Direktno odstranjevanje tujerodnih vrst

Opis ukrepa

Ukrep vključuje direktno odstranjevanje tujerodnih vrst iz prioritetnih vodnih teles in določitev dodatnih lokacij za odstranjevanje.

Ta ukrep je najbolj učinkovit v zaprtih vodnih telesih (visokogorska jezera, mrtvice, gramoznice, okrasni ribniki, i.p.) brez dotoka in iztoka in predvsem v začetku naselitve tujerodnih vrst. Kasneje, ko se vrsta ustalila, popolna odstranitev iz narave navadno ni uspešna. Ukrep pogosto ni učinkovit v tekočih vodah in velikih jezerih. V začetni fazi je treba oceniti, za katere vrste so smiselni ukrepi direktnega odstranjevanja. Pred začetkom odstranjevanja je potrebno ugotoviti velikost populacije in oceniti stopnjo invazivnosti.

Uvesti je potrebno obvezno izločanje tujerodnih predvsem invazivnih-vrst rib z ribolovom, ob praznjenju ribnikov, ob ribiških tekmovanjih, ob intervencijskih odlovih. Ostranjevanje oziroma uplen tujerodnih vrst rib iz tekočih in stoječih voda mora biti določeno s pogoji (časovno in po številu) v ribiško-gojivnih načrtih (RGN). Izločanje tujerodnih vrst rib iz nekoč stabilnih vodnih sistemov je nujno potrebno za vzpostavitev prvotnega stanja ihtiocenoz. Ukrep je treba izvajati do vzpostavitve dobrega ekološkega stanja za biološki element ribe.

Najučinkovitejše metode za zmanjševanje negativnih vplivov prisotnosti tujerodnih vrst so predvsem preventivne narave.

Izvedba ukrepa

- 1.) Določitev, za katere vrste in v katerih okoljih je možno direktno odstranjevanje.
- 2.) Pregled podatkov o možnih načinih in sistemu izločanja tujerodnih vrst rib iz vodnih sistemov.
- 3.) Program dela direktnega odstranjevanja tujerodnih vrst in izbor metode direktnega odstranjevanja.
- 4.) Izbira lokacij odstranjevanja tujerodnih vrst.
- 5.) Izvedba direktnega odstranjevanja tujerodnih vrst (prioriteta: Triglavski narodni park in Čatež)
- 6.) Izvajanje rednega monitoringa in izločanja tujerodnih vrst rib z ribolovom.
- 7.) Vključitev pogojev o izločanju tujerodnih vrst rib iz vodnih sistemov v ribiško gojitvene načrte.

Izvajalec: Ministrstvo pristojno za vode in Ministrstvo pristojno za naravo

Opomba: V Sloveniji in v tujini ni poznanih veliko primerov popolne odstranitve določene invazivne tujerodne vrste rib iz vodnega okolja, v katerega je bila vrsta vnesena. Nekaterne vrste bodo, zaradi nezadosten prilagojenosti, ob prenehanju vlaganj počasi izginile iz naših vod (sivi in srebrni tolstolobik, črni in beli amurji, potočna zlatovčica). Za druge vrste, kot so npr. pseudorazbora, sončni ostriž in srebrni koreselj pa ne vidimo možnosti njihovega iztrebljanja in bodo v naših vodah verjetno ostale še dolgo časa. Menimo, da so najučinkovitejše metode za zmanjševanje negativnih vplivov prisotnosti tujerodnih vrst rib predvsem preventivne narave (Podgornik in Jenič, 2014).

DDU28 - Dopolnitev in nadgradnja analize obremenitev in vplivov

Opis ukrepa

Biološke obremenitve

Izhodišče za pripravo kriterijev in metodologije vrednotenja bioloških obremenitev je nadgradnja podatkovne baze o tujerodnih vodnih organizmih. Poleg prisotnosti tujerodnih vrst je potrebno opredeliti tudi ostale biološke obremenitve (popolni izlovi rib, množično pojavljanje organizmov) ter na podlagi strokovno utemeljenih kriterijev opredeliti tiste, ki pomenijo največjo biološko obremenitev za vodni ekosistem.

Izvedba ukrepa

- 1.) Nadgradnja analize obremenitev in ocene vplivov
- 2.) Po potrebi izvedba preiskovalnega monitoringa
- 3.) Po potrebi priprava ustreznih ukrepov za eliminacijo oz. zmanjšanje vplivov obremenitev na vodni ekosistem

Izvajalec: Ministrstvo pristojno za vode

DUPPS9.1 - Izdelava tehničnih smernic za vzrejne objekte

Opis ukrepa

V skladu z Zakonom o sladkovodnem ribištvu (Uradni list RS, št. 61/06), Pravilnikom o komercialnih ribnikih (Uradni list RS, št. 113/07), Zakonom o morskem ribištvu (Uradni list RS, št. 115/06) in Operativnim programom za razvoj ribištva v Republiki Sloveniji (2007–2013) je potrebna izdelava tehničnih smernic za preprečevanje uhajanja rib iz ribogojnic (npr. odvrtačne naprave). Izvajanje ukrepa je skladno z Uredbo sveta (ES) št. 708/2007 z dne 11. junija 2007 o uporabi tujih in lokalno neprisotnih vrst v ribogojstvu in Uredbo

komisije (ES) št. 535/2008 z dne 13. junija 2008 o določitvi podrobnejših pravil za izvajanje Uredbe Sveta (ES) št. 708/2007 o uporabi tujih in lokalno neprisotnih vrst v ribogojstvu.

Izvedba ukrepa

A.) Izdelava smernic

- 1.) Pregled iztokov pri vzrejnih objektih
- 2.) Ocena stanja o možnosti prehajanja gojenih organizmov v vodotoke in jezera za različne tipe vzrejnih objektov.
- 3.) Izdelava standardov za vzrejne objekte

B.) Priprava predpisa: Pravilnik o tehničnih smernicah za vzrejne objekte, s katerim je potrebno zagotoviti, da ribe ne uhajajo iz ribogojnih objektov.

C.) Izvajanje predpisa

Izvajalec: Ministrstvo pristojno za vode in Ministrstvo pristojno za kmetijstvo

DUPPS4 – Okrepitev inšpekcijskih služb

Opis ukrepa

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

Poostren nadzor nad vlaganjem organizmov

V skladu z Zakonom o sladkovodnem ribištvu (Uradni list RS, št. 61/06), Zakonom o ohranjanju narave (Uradni list RS, št. 96/04 – ZON-UPB2, 61/06 – ZDru-1, 63/07 – Odl. US, 117/07 – Odl. US, 32/08 – Odl. US in 8/10 – ZSKZ-B), Pravilnikom o izvedbi presoje tveganja za naravo in o pridobitvi pooblastila (Uradni list RS, št. 43/02), Operativnim programom za razvoj ribištva v Republiki Sloveniji 2007 - 2013 in Uredbo Sveta (ES) št. 708/2007 z dne 11. junija 2007 o uporabi tujih in lokalno neprisotnih vrst v ribogojstvu je potrebno vzpostaviti nadzor nad vrstami, ki se vlagajo (predvsem podobnimi npr. amerikanka/potocna postrv/potocna zlatovcica/jezerska zlatovcica; krap/srebrni koreselj). Potreben je strokovni in inšpekcijski nadzor ter sankcioniranje na področju ribištva, ribogojstva in akvaristike.

Izvedba ukrepa

C) Koraki izvedbe za poostren nadzor nad vlaganjem organizmov:

- 1) prilagoditev programa dela Ministrstev in inšpekcijskih služb.
- 2) izvajanja inšpekcijskega nadzora na terenu in sankcioniranje:
 - namernega vnosa tujerodnih vrst v celinske vode in morje vnosa tujerodnih vrst rib v izolirane ekosisteme in vodna telesa brez rib,
 - vnosa akvarijskih in vivarijskih organizmov v vodna telesa,
 - naseljevanj in preseljevanj rib med vodnimi telesi in vodnimi območji

Izvajalec: Ministrstvo pristojno za vode, Ministrstvo pristojno za naravo, Ministrstvo pristojno za kmetijstvo

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

Opis ukrepa

Z namenom ozaveščanja javnosti o pomenu upravljanja voda, pri čemer je ključnega pomena osveščanje širše javnosti in izvajanje izobraževalnih projektov, se v obdobju drugega načrtovalskega obdobja izvaja sklop različnih aktivnosti, ki so razdeljene na splošne vsebine in posamezne vsebine in izhajajo iz problematike, izpostavljene v okviru tega načrta.

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

B) Posamezne okoljske problematike oziroma vsebinski sklopi, izpostavljeni v okviru tega načrta:

B.2) vplivi tujerodnih vrst (Ukrep je namenjen športnim ribičem, ribogojcem, upravljalcem voda in vodnih organizmov, trgovcem, ki tržijo vodne živali, uslužbencem na carinskih upravah oz. obmejnih prehodih in splošni javnosti)

Izvedba ukrepa

Za sklopa A in B se izdelata komunikacijska strategija za informiranje, osveščanje in izobraževanje strokovne (vključno inšpekcijskega kadra) in splošne javnosti o upravljanju voda, ki vsebuje zlasti:

- 1.) pripravo in izvajanje komunikacijske strategije na državnem in lokalnem nivoju
 - 2.) izvedbo (delavnice, publikacije, osveščanje preko medijev, spletna stran idr.,).
- Izobraževanje o bioloških obremenitvah in tujerodnih vrstah se mora vključevati v izobraževalni proces (šolske ustanove).

Izvajalec: Ministrstvo pristojno za vode, Ministrstvo pristojno za kmetijstvo in Ministrstvo pristojno za naravo

6.2.2 PREDLAGANI NOVI DOPOLNILNI UKREPI ZA OBDOBJE 2015-2021 S KATERIMI BI OMEJILI BIOLOŠKE OBREMENITVE

NOV UKREP: Utemeljitev ali opustitev ribolova ujemi in spusti

Opis ukrepa

Potrebna je strokovno-znanstvena utemeljitev uporabe ribolova ujemi in spusti. Preučiti je potrebno možnosti ukinitve takega ribolova oziroma uvesti strogo nadzorovan in s priporočili podkrepjen ribolov s tehniko ujemi in izpusti. Pri slednjem je potrebno preučiti vključitev predpisov o rokovanju z ribami pri tem načinu ribolova v zakonodajo (Zakon o sladkovodnem ribištvu in podzakonski akti).

Izvedba ukrepa

- 1) Strokovno-znanstvena utemeljitev uporabe ribolova ujemi in spusti.
- 2) Vključitev strokovno-znanstvenih dognanj v zakonodajo.
- 3) Po potrebi ureditev Predpisa, ki določa uporabo tehnike ribolova ujemi in spusti.

Zakonodajne podlage

Zakon o zaščiti živali - uradno prečiščeno besedilo – ZZZiv-UPB2 (Uradni list RS, št. 43/07 z dne 18. 5. 2007).

NOV UKREP: Utemeljitev ali opustitev uporabe gojitvenih potokov

Opis ukrepa

Potrebna je strokovno-znanstvena utemeljitev uporabe gojitvenih potokov oziroma gojitvenih revirjev za sonaravno gojitev rib. Preučiti in po potrebi ukiniti je potrebno vzrejo ribjih vrst v gojitvenih potokih razen takrat, ko je vzreja vitalnega pomena za ogroženo ribjo vrsto.

Izvedba ukrepa

- 1) Strokovno-znanstvena utemeljitev uporabe gojitvenih vodotokov oziroma revirjev.
- 2) Vključitev strokovno-znanstvenih dognanj v zakonodajo
- 3) Po potrebi ureditev Predpisa, ki določa uporabo gojitvenih vodotokov.

Zakonodajne podlage

- Zakon o sladkovodnem ribištvu (Uradni list RS, št. 61/2006)

NOV UKREP: Preprečitev širjenja tujerodnih vrst

Opis ukrepa

Neposredni ukrepi za preprečitev naselitve ITV ob nenamernem vnosu so predvideni samo v okviru zdravstvenega varstva rastlin, kjer se zahteva pregled ob vnosu, ustrezno tretiranje embalaže in drugi preventivni ukrepi. Za ostale organizme takih ukrepov ni.

Popolna preprečitev namernega ali nenamernega vnosa tujerodnih vrst vodnih organizmov, posebej rib, v površinske vode je obvezna.

Gojenje tujerodnih vrst rib je po zakonodaji dovoljeno, treba pa je pridobiti dovoljenje. Po 2. členu »Pravilnika o prosto živečih živalskih vrstah, za katere ni treba pridobiti dovoljenja za gojitev (Ur. l. RS, št. 62/07)«, gojitvenega dovoljenja ni treba pridobiti za gojenje šarenke (*Oncorhynchus mykiss*), potočne zlatovčice (*Salvelinus fontinalis*), gojenega krapa (*Cyprinus carpio*), belega amurja (*Ctenopharyngodon idella*) in srebrnega tolstolobika (*Hypophthalmichthys molitrix*). Za te vrste pa tako kot za vse ostale tujerodne vrste po slovenski zakonodaji velja prepoved naselitve.

Tudi rekreativna plovba s plovili, ki se prenašajo iz enega vodnega okolja v drugega, lahko predstavlja pomemben vektor prenosa tujerodnih vrst, na primer zebraste školjke (*Dreissena polymorpha*).

Izvedba ukrepa

- 1) Predpis o učinkovitejšemu sistemu preprečitve vnosa tujerodnih vrst organizmov v površinske vode in njihovega širjenja, vključno z vnosom tujerodnih vrst rib v ribolovne vode.

Zakonodajne podlage

Zakonodaja, ki preprečuje splošno prepoved naseljevanja tujerodnih vrst je Zakon o ohranjanju narave (Ur.l. RS, št. 96/2004), ki s 17. členom (naselitev rastlin ali živali tujerodnih vrst) predpisuje:

- (1) Naseljevanje rastlin ali živali tujerodnih vrst je prepovedano.
- (2) Ne glede na določbo prejšnjega odstavka lahko ministrstvo izjemoma dovoli naselitev rastlin ali živali tujerodnih vrst, če se v postopku presoje tveganja za naravo

ugotovi, da poseg v naravo ne bo ogrozil naravnega ravnovesja ali sestavin biotske raznovrstnosti.

- (3) Naseljevanje živali tujerodnih vrst, ki jih je dovoljeno loviti, in rastlin, ki se uporabljajo pri opravljanju kmetijske in gozdarske dejavnosti, dovoli pristojno ministrstvo s soglasjem ministrstva ob pogoju iz prejšnjega odstavka.

Ostale zakonodajne podlage so: Pravilnik o prosto živečih živalskih vrstah, za katere ni treba pridobiti dovoljenja za gojitev (Ur. l. RS., št. 62/07) in Zakon o sladkovodnem ribištvu (Uradni list RS, št. 61/2006)

NOV UKREP: Dopolnitev zakonodaje s področja tujerodnih vrst

Opis ukrepa

Poleg osnovne pravne definicije tujerodne vrste v zakonodaji (Zakon o ohranjanju narave (Ur.l. RS, št. 96/2004)) in splošne prepovedi naseljevanja tujerodnih vrst, je opravljanje nalog v zvezi s tujerodnimi vrstami v zakonodaji (ZON) nedorečeno. Nekateri ključni podzakonski akti v zvezi s tujerodnimi vrstami še vedno niso sprejeti. Natančno mora biti opredeljeno, da dopuščanje vlaganja tujerodnih vrst rib in ostalih tujerodnih organizmov v vodna telesa ne sme biti dovoljeno in mora biti strogo nadzorovano s strani države.

Izvedba ukrepa

- 1) Dopolnitev zakonodaje

Zakonodajne podlage

- Zakon o sladkovodnem ribištvu (Uradni list RS, št. 61/2006)
- Zakon o ohranjanju narave (Ur.l. RS, št. 96/2004)

7 NEGOTOVOSTI IN VRZELI V PODATKIH, INFORMACIJAH IN ZNANJU

Presoja vplivov bioloških obremenitev na VTPV ne bo izdelana, saj zgolj podatki o prisotnosti tujerodnih vrst v vodah ne zadostujejo za oceno velikosti obremenitve voda. Velikost obremenitve bi bila poznana le s poznavanjem velikosti populacij, uspešnosti naseljevanja ter stopnjo invazivnosti posamezne tujerodne vrste v vodnem okolju.

7.1 Pomembne zadeve upravljanja voda – celinske vode

Problem: Kot potencialno pomembne obremenitve so bile v Sloveniji v celinskih vodah identificirane ribiško upravljanje in ribolov, ribogojstvo ter vnos tujerodnih vrst, ki so v kompeticiji z avtohtonimi vrstami.

Vpliv bioloških obremenitev na vodni in obvodni ekosistem zahteva strokovno oceno ekspertov ali podroben monitoring, hkrati pa ni nujno, da se vpliv obremenitve odraža na ekološkem stanju. Odražanje biološke obremenitve na slabšanju ekološkega stanja voda se lahko pokaže šele v daljšem časovnem obdobju, obenem pa indeksi ne odražajo vseh bioloških obremenitev voda.

Trenutno ocenjevanje ekološkega stanja voda ne zajema vseh elementov vodnega ekosistema. Vse biološke obremenitve niso zaznane in se ne odražajo v spremembi ekološkega stanja. Poleg vpliva na ekološko stanje voda je potrebno upoštevati vpliv bioloških obremenitev na stanje vodnega in obvodnega ekosistema, kamor so vštete ostale taksonomske skupine, vključno plazilci, dvoživke, sesalci in zelene alge. Predvsem slednje lahko kažejo na spremembe v vodnem ekosistemu in obenem predstavljajo veliko biološko obremenitev v primeru množičnega pojavljanja.

Kaj že izvajamo: Na področju bioloških obremenitev se na podlagi prvega NUV (2011) izvajajo nekateri od ukrepov predpisani v omenjenem dokumentu. Za vzrejne vodne površine se zbira podatke o konstrukciji samega objekta. Ugotavlja se velikost in invazivnost populacije zebraše školjke v Blejskem jezeru. Pripravljajo se izhodišča za pripravo kriterijev in metodologije vrednotenja bioloških obremenitev za celinske vode s področja ribiškega upravljanja, ribištva, ribogojstva in tujerodnih vrst rib. V sklopu projektnih nalog se ocenjuje tudi velikost populacij in distribucija tujerodnih vrst rib v Sloveniji.

7.2 Pomembne zadeve upravljanja voda - morje

V slovenskem morju je bilo ugotovljenih najmanj 17 vrst tujerodnih rastlin in živali, vendar je to število predvidoma podcenjeno. Na nivoju Jadranskega morja so poročali o 180 tujerodnih vrstah, na nivoju Sredozemlja pa je po podatkih Hellenic centre for marine research (2009) opaženih 931 vrst (MKO, 2013a).

Problem (Vir: MKO, 2013a): Sredozemsko morje izmenjuje vodo z Atlantskim oceanom, s Črnim morjem in z Rdečim morjem. Povezava vod z Rdečim morjem preko Sueškega prekopa ni naravnega izvora. Prekop je bil zgrajen leta 1869 in od takrat se je veliko število živalskih in rastlinskih tropskih vrst naselilo v Sredozemskem morju; nekatere od njih so prispele tudi do slovenskega morja (Galil, 1994).

Med drugimi vektorji vnosa so balastne vode najmanj selektiven način prenosa organizmov iz ekološkega in taksonomskega vidika (Carlton in Geller, 1993). Plovilo, natovorjeno z balastno vodo, vsebuje tudi v njej navzoče morske organizme, predvsem planktonske. Balastne vode in v njih navzoči organizmi se prevažajo tudi v nova okolja, v katera se sprostijo z izpraznitvijo balastnih tankov. Večina organizmov med potjo pogine, nekateri najbolj vzdržljivi pa lahko preživijo. Plovila prevažajo organizme tudi na svojem trupu in dnu (Ribera in Boudouresque, 1995). Da bi preprečili njihovo pritrjanje, so leta 1972 barvam za plovila dodali tributilkositer (TBT), kot sredstvo proti obraščanju.

Nekatere ekonomsko pomembne tujerodne vrste so bile namerno vnešene za potrebe akvakulture. Tako je uvoz indo-pacifiških vrst za potrebe akvakulture je prispeval k širjenju tujerodnih mehkužcev v severni Jadran (De Min in Vio, 1998). Poleg organizmov, namenjenih za gojenje, so v novo okolje nenamerno prispele tudi »spremljajoče vrste« alg in nevretenčarjev (Zibrowius, 1994; Ribera in Boudouresque, 1995; Gollasch in Leppäkoski, 1999). Kot za ostale tujerodne vrste velja, da predvsem invazivne tujerodne vrste lahko ogrozijo ravnotežje naravnih populacij organizmov, ki živi na določenem območju. Glede na zelo skope podatke o tujerodnih vrstah v slovenskem morju so le-te trenutno prisotne v takem številu in razsežnosti, da ne ogrožajo avtohtonih vrst, ne spreminjajo habitatov in ne slabijo genetsko avtohtone populacije.

Kaj že izvajamo: Ravnanje z balastnimi vodami ureja Mednarodna konvencija za nadzor in ravnanje z ladijsko balastno vodo in usedlinami (2004), ki jo Slovenija zaenkrat še ni ratificirala. Medtem, ko vzrejo neavtohtonih vrst ureja UREDBA SVETA (ES) št. 708/2007 z dne 11. junija 2007 o uporabi tujih in lokalno neprisotnih vrst v ribogojstvu.

8 POVZETEK

Biološke obremenitve voda so tiste obremenitve, ki imajo lahko direkten vpliv na kvantiteto ali kvaliteto organizmov. Vplivajo na zgradbo in delovanje vodnega ekosistema in s tem na njegovo naravno ravnovesje. Spremembe v ekosistemu pa se odražajo na številnosti in pogostosti posameznih vrst, genskem potencialu, sposobnosti obnavljanja populacij, pojavljajo se nova obolenja ali paraziti itd. (Common Implementation Strategy ..., 2003)

Kot potencialno pomembne obremenitve so bile v Sloveniji identificirane ribiško upravljanje in ribolov, ribogojstvo ter vnos tujerodnih vrst, ki so v kompeticiji z avtohtonimi vrstami. Ribiško upravljanje in ribolov obsegata tehniko ujemi in izpusti, prekomerno vlaganje rib, popolni izlov rib iz gojitvenih vodotokov ali odsekov celinskih voda in poribljavanje. Ribogojstvo se nanaša na gojenje ekonomsko/ljubiteljsko pomembnih vrst rib za vzrejo za ljudsko prehrano in za poribljavanje. Tujerodne (neavtohtone) vrste organizmov vključujejo vnos tujerodnih vrst posebej invazivnih vrst v celinske vode, kjer jih prej ni bilo, preseljevanje domorodnih vrst rib med geografsko ločenimi porečji, množično pojavljanje rib ob naseljevanju v izolirane ekosisteme in vnos akvarijskih in vivarijskih organizmov v vodne ekosisteme.

Ocena nivojev vpliva bioloških obremenitev je določena na 4 nivojih, na podlagi katerih je določena pomembnost pomembnih bioloških obremenitev. Vse opredeljene obremenitve imajo pomemben vpliv na vodni in obvodni ekosistem (ocena 3 na lestvici 0-3). Izjema je vnos akvarijskih in vivarijskih organizmov v vodne ekosisteme ima vpliv na vodni in obvodni ekosistem (ocena 2 na lestvici 0-3) in je pomembna predvsem v zaprtih vodnih telesih – kali na Krasu, ribniki, manjši bajerji in jezera, topli izvir.

V Republiki Sloveniji je v letu 2014 po podatkih Govedič (Neobiota Slovenije, 2012) in Povž (2014) prisotnih 19 tujerodnih ribjih vrst oziroma 20 tujerodnih ribjih vrst z upoštevanjem vložene potočne postrvi (Smolar-Žvanut in Blumauer, 2013a). Po podatkih ZZRS (Podgornik in Jenič, 2014) je tujerodnih ribjih vrst, ki v Sloveniji trenutno živijo v naravi (izven ribogojnic) le 17. Poleg vnosov tujerodnih vrst rib iz drugih držav (t.i »prave« tujerodne vrste), so pogosti prenosi med porečji znotraj Slovenije. Od ostalih tujerodnih vrst živali se v vodnem območju Slovenije v naravi pojavljata vsaj 2 tujerodni vrsti rakov (signalni rak *Pacifastacus leniusculus*, rdečeškarjevec *Cherax quadricarinatus*), 2 vrsti invazivne školjke (zebrasta školjka *Dreissena polymorpha* in kitajska brezzobka *Sinanodonta woodiana*), 1 vrsta tujerodnega sladkovodnega polža (*Potamopyrgus antipodarum*), 1 tujerodna vrsta želve z 2 podvrstama (želva rdečevratka *Trachemys scripta elegans*, želva rumenovratka *Trachemys scripta scripta*), vsaj 2 tujerodni vrsti sesalca (nutrija *Myocastor coypus*, pižmovka *Ondatra zibethicus*) in 1 vrsta dvoživke (*Pelophylax kurtmuelleri*) (NUV, 2011; MKO, 2013; Thuja 2, 2013; Smolar s sod. 2013). Tujerodni in invazivni vrsti rastlin prepoznani v Sloveniji (Neobiota Slovenije, 2012) sta vodna kuga (*Elodea canadensis*) in vodna solata (*Pistia stratiotes*). Poleg vodne kuge se v Sloveniji pojavlja podobna tujerodna vrsta *Elodea nuttallii* (Thuja 2, 2013).

V slovenskem morju je bilo ugotovljenih najmanj 17 vrst tujerodnih rastlin in živali, vendar je to število predvidoma podcenjeno. Na nivoju Jadranskega morja so poročali o 180 tujerodnih vrstah, na nivoju Sredozemlja pa je po podatkih Hellenic centre for marine research (2009) opaženih 931 vrst (MKO, 2013a).

9 VIRI

- Appeltans, W, Bouchet, P, Boxshall, GA, Fauchald, K, Gordon, DP, Hoeksema, BW, Poore, GCB, van Soest, RWM, Stöhr, S, Walter, TC in Costello, MJ. (ur.) 2011. World Register of Marine Species. <http://www.marinespecies.org>
- ARSO, 2001. 3. del Mehanizmi ohranjanja biotske raznovrstnosti in njene trajnostne rabe. V: Pregled stanja biotske raznovrstnosti in krajinske pestrosti v Sloveniji. Ministrstvo za okolje in prostor, Agencija Republike Slovenije za okolje, Ljubljana.
- ARSO, 2007. Izvajanje monitoringa za ekološko stanje vodotokov v letu 2007– fitobentos, 149 str.
- ARSO, 2011. Izvajanje monitoringa za ekološko stanje vodotokov v letu 2011 – bentoški nevretenčarji, 68 str.
- Avčin, A. 1984. Vodno življenje v Sečoveljskih solinah. Značilnost, pomen in možnost izkoriščanja. Morska biološka postaja, Inštitut za biologijo Univerze, 9 s.
- Battelli, C. 1996. Koliko vrst iz rodu *Codium* živi v Slovenskem obalnem morju? *Annales, Ser. Hist. Nat.*, 9: 167-176.
- Battelli, C. 2000. Priročnik za spoznavanje morske flore Tržaškega zaliva ali Kako nabirati, shranjevati in določevati najpogostejše predstavnice morskih alg in semenk vzhodnega dela Tržaškega zaliva. Zavod Republike Slovenije za šolstvo, 170 s.
- Battelli, C. in Vukovič, A. 1995. Rod *Codium* v slovenskem obalnem morju. *Annales, Ser. Hist. Nat.*, 7: 43-46.
- Boudouresque, C.F., Verlaque, V.M. (2002). Biological pollution in the Mediterranean Sea: invasive versus introduced macrophytes. *Ma-rine Pollution Bulletin* 44 (1), 32–38.
- Brancelj A, (2001). Dvojno triglavsko jezero: žrtev nepremišljenih človekovih posegov = [The double lake in Triglav national park - victim of misuse]. *Proteus*, sep. 2001, letn. 64, št. 1, str. 16-21, ilustr. [COBISS.SI-ID 18473773].
- Carlton J. T. in Geller J. B., 1993. Ecological roulette: the global transport of non-indigenous marine organisms. *Science*, 261: 78-82.
- Ceschia, C., Falace, A. in Warwick, R. 2007. Biodiversity evaluation of the macroalgal flora of the Gulf of Trieste (Northern Adriatic Sea) using taxonomic distinctness indices. *Hydrobiologia*, 580: 43–56.
- COM, 2013. Predlog uredbe Evropskega parlamenta in Sveta o preprečevanju in obvladovanju vnosa in širjenja invazivnih tujerodnih vrst. Evropska komisija, 2013. Dostopno na: <http://register.consilium.europa.eu/doc/srv?!=SL&t=PDF&f=ST+13457+2013+INIT> (1. 7. 2014)
- Common Implementation Strategy for the Water Framework Directive (2000/60/EC), Guidance Document No. 3: Analysis of Pressures and Impacts. Working Group 2.1 – IMPRESS, European Communities, Luxembourg: Office for Official Publications of the European Communities, 2003
- Cooke S. J., Cowx I. G., (2006). Contrasting recreational and commercial fishing: Searching for common issues to promote unified conservation of fisheries resources and aquatic environments. *Biological Conservation*, 128 (1): 93–108.
- Crivelli A.J. 1995. Are fish introductions a threat to endemic freshwater fishes in the northern Mediterranean region? *Biological Conservation*. 72, 2: 311–319.
- Crocetta, F. 2011. Marine alien Mollusca in the Gulf of Trieste and neighbouring areas: a critical review and state of knowledge (updated in 2011). *Acta Adriatica*, 52: 247-260.
- DAISIE Delivering Alien Invasive Species Inventories for Europe; [http naslov: http://www.europe-aliens.org/default.do](http://www.europe-aliens.org/default.do) (Datum dostopa: oktober, 2014)
- De Min, R. in Vio, E. 1997. Molluschi conchiferi del litorale sloveno. *Annales, Ser. hist. nat.*, 11: 241-258.
- De Min, R. in Vio, E. 1998. Molluschi esotici nell'Alto Adriatico. *Annales, Ser. hist. nat.*, 13, 43-54.
- Dulčić, J., Pallaoro, A. in Lipej, L. 2003. Lessepsian fish migrants reported in the eastern Adriatic sea : an annotated list. *Ann, Ser. hist. nat.*, 13 (2): 137-144.
- Elliott M. (2003). Biological pollutants and biological pollution—an increasing cause for concern. *Marine Pollution Bulletin* 46, 275–280.

- Etični kodeks slovenskih sladkovodnih ribičev. Dostopno na: <http://ribiska-zveza.si/dejavnosti/pravno-podrocje/zakonodaja-s-podrocja-sladkovodnega-ribistva>
- Falace, A. 2000. Variazioni fisionomiche spazio-temporali della vegetazione sommersa del Golfo di Trieste: analisi delle principali influenze ambientali. Doktorska disertacija, Univerza v Trstu, 220 s.
- Ferguson, R. A., Tufts, B. L., 1992. Physiological Effects of Brief Air Exposure in Exhaustively Exercised Rainbow Trout (*Oncorhynchus mykiss*): Canadian Journal of Fisheries and Aquatic Sciences, 1992, 49(6): 1157-1162, 10.1139/f92-129
- Galil, B. S., 1994. Lessepsian migration – Biological invasion of the Mediterranean. V: Boudouresque, C. F., Briand, F., in Nolan, C. (ur.), Introduced species in European coastal waters. Report on an International Workshop. EC, Luxemburg, 63-66.
- Gamulin, T. in Kršinić, F. 2000. Kalikofore (Siphonophora, Calycophorae) Jadranskog i Sredozemnog mora. Natura Croatica, 9 (2): 1-198.
- Gollasch, S. (2006): *Bonnemaisonia hamifera*. Dostopno z: http://www.europe-alien.org/pdf/Bonnemaisonia_hamifera.pdf (Datum dostopa: oktober, 2014)
- Gollasch, S. in Leppäkoski E. 1999. Risk Assessment of Alien Species in Nordic Coastal Waters. In: Initial Risk Assessment of Alien Species in Nordic Coastal Waters. Nordic Council of Ministers; Copenhagen, 124 s.
- Govedič M., (2012). Tujerodne vrste rib (Pisces) v celinskih vodah v Sloveniji. V: Neobiota Neobiota Slovenije: Invazivne tujerodne vrste v Sloveniji ter vpliv na ohranjanje biotske raznovrstnosti in trajnostno rabo virov (končno poročilo projekta). Ljubljana, Univerza v Ljubljani, Biotehniška fakulteta, oktober 2012. Dostopno z: <http://www.bioportal.si/neobiota teme.php> (Datum dostopa: november 2013)
- Govedič, M. (2006). Potočni raki Slovenije: razširjenost, ekologija, varstvo. Center za kartografijo favne in flore, Miklavž na Dravskem polju. .
- Gozlan R. E., Britton J. R., Cowx I., Copp G. H. (2010): Current knowledge on non-native freshwater fish introductions. Journal of Fish Biology 76: 751–786.
- Guiry, M.D. in Guiry, G.M 2012. AlgaeBase. World-wide electronic publication, National University of Ireland, Galway. <http://www.algaebase.org>
- Holčík J. 1991. Fish introductions in Europe with particular reference to its central and eastern part. Canadian Journal of Fisheries and Aquatic Sciences. 48, 13–23
- ICPDR - International Commission for the Protection of the Danube River (2012). Invasive Alien Species (IAS) as significant water management issue for Danube River Basin
- Jaklič M., Vrezec A. (2011): The first tropical alien crayfish species in European waters – the redclaw *Cherax quadricarinatus*. Crustaceana 84: 651-665.
- Király, G., Mesterházy, A., Bakan, B., 2007: *Elodea nuttallii* (Planch.) H. St. John, *Myosotis laxa* Lehm. and *Pyrus austriaca* Kern., new for Slovenia, as well as other floristic records. Hladnikia, 20: 11-15. Kus Veenvliet, J., Veenvliet, P., Bačič, M., Frajman, B., Jogan, N., Strgulc Krajšek, S., (2009). *Tujerodne vrste - ubežnice z vrtov*. Grahovo: Zavod Symbiosis.
- Krmac, M. 2009. Tujerodne vrste v Jadranskem morju s posebnim poudarkom na vplive pomorskega prometa. Diplomaska naloga, Univerza v Ljubljani, Fakulteta za pomorstvo in promet, 72 s.
- Kus Veenvliet, J. 2013. Rumenovratka (*Trachemys scripta scripta*). Kratki opisi tujerodnih vrst. Spletna stran: <http://www.tujerodne-vrste.info/tujerodne-vrste/tujerodne-zivali/prepoznavanje-tujerodnih-zivali/>
- Kus Veenvliet, J. 2013b. Dikerogammarus (*Dikerogammarus villosus*). Kratki opisi tujerodnih vrst. Spletna stran: <http://www.tujerodne-vrste.info/tujerodne-vrste/tujerodne-zivali/prepoznavanje-tujerodnih-zivali/>
- Kus Veenvliet, J. 2013c. Kitajska brezzobka (*Sinanodonta woodiana*). Kratki opisi tujerodnih vrst. Spletna stran: <http://www.tujerodne-vrste.info/tujerodne-vrste/tujerodne-zivali/prepoznavanje-tujerodnih-zivali/>
- Kus Veenvliet, J. 2013d. Pižmovka (*Ondatra zibethicus*). Kratki opisi tujerodnih vrst. Spletna stran: <http://www.tujerodne-vrste.info/tujerodne-vrste/tujerodne-zivali/prepoznavanje-tujerodnih-zivali/>

- Kus Veenvliet, J. in P. Veenvliet, 2008. Nutrija *Myocastor coypus*, Informativni list 11, Spletna stran: <http://www.tujerodne-vrste.info/informativni-listi/INF11-nutrija.pdf>
- Kus Veenvliet, J., Veenvliet, P., Bačič, M., Frajman, B., Jogan, N., Strgulc Krajšek, S., (2009). *Tujerodne vrste - ubežnice z vrtov*. Grahovo: Zavod Symbiosis.
- Leiner, S., Povž, M. in Mrakovčić, M. 1995. Freshwater fish in Istrian peninsula. *Annales*, 7, 215-222.
- Lipej, L. 1994. Ocena o vplivih solinarske in marikulture dejavnosti na ornitofavno Sečoveljskih solin = Assessment of influence of salt-making and maricultural activities on the ornitofauna of Sečovlje salinas. *Acrocephalus*, 15(2): 31-33.
- Lipej, L. 2009b. Recentne spremembe v morski biodiverziteti severnega Jadrana: izkušnje iz Slovenije. *Studia Iustinopolitana*, 1, 2, 365-377.
- Lipej, L. in Dulčić, J. 2004. The current status of Adriatic fish biodiversity. V: Griffiths, H.I., Kryštufek, B. in Reed, J. M. (Ur.). *Balkan biodiversity: pattern and process in the European hotspot*. Dordrecht; London: Kluwer Academic, 2004, 291-306.
- Lipej, L., Dobrajc, Ž., Forte, J., Mavrič, B., Orlando-Bonaca, M. in Šiško, M. 2009. Kartiranje morskih habitatnih tipov ter popis vrst izven zavarovanih območij. Zaključno poročilo. Poročila MBP. Morska biološka postaja, Nacionalni inštitut za biologijo, Piran, 41 s.
- Lipej, L., Dobrajc, Ž., Mavrič, B., Šamu, S. in Alajbegovič, S. 2008b. Opisthobranch Mollusks (Mollusca: Gastropoda) from Slovenian coastal waters (Northern Adriatic). *Annales Ser. Hist. Nat.*, 18(2): 1-14.
- Lipej, L., Mavrič, B. Orlando-Bonaca, M. in Malej, A. 2012. State of the art of the marine non-indigenous flora and fauna in Slovenia. *Medit. Mar. Sci.*, 13: 243-249.
- Lipej, L., Mavrič, B., Žiža, V in Dulčić, J. 2008a. The largescaled terapon *Terapon theraps*: a new Indo-Pacific fish in the Mediterranean Sea. *J. Fish Biol.*, 1819-1822.
- Marčeta, B. 1999. Osteichthyes. V: Krištufek & Janžekovič (ur.), *Ključ za določevanje vretenčarjev Slovenije*. DZS, 47-210.
- Mavrič, B., Orlando Bonaca, M., Bettoso, N. in Lipej, L. 2010. Soft-bottom macrozoobenthos of the southern part of the Gulf of Trieste: faunistic, biocoenotic and ecological survey. *Acta Adriatica*, 51: 203-216.
- Miloš, Č. in Malej, A. 2005. Gelatinous zooplankton assemblages in temperate coastal waters: seasonal variations (Gulf of Trieste, Adriatic sea). *Annales Ser. Hist. Nat.*, 15: 11-20.
- Ministrstvo za kmetijstvo in okolje (MKO) 2013(a). Načrt upravljanja morskega okolja, Začetna presoja morskih voda v pristojnosti Republike Slovenije, Prevladujoče obremenitve in vplivi.
- Ministrstvo za kmetijstvo in okolje (MKO) 2013(a). Načrt upravljanja morskega okolja, Začetna presoja morskih voda v pristojnosti Republike Slovenije, Prevladujoče obremenitve in vplivi.
- Ministrstvo za kmetijstvo in okolje (MKO) 2013(b). Načrt upravljanja morskega okolja, Opis dobrega stanja morskega okolja in okoljski cilji
- Mizzan, L. 1999. Le specie alloctone del macrobentos della Laguna di Venezia: il punto della situazione. *Boll. Mus. Civ. St. nat. Venezia*, 49: 145-176.
- MKGP, 2008. Operativni program za razvoj ribištva v Republiki Sloveniji 2007-2013.
- MKO, (2013). Invazivne tujerodne vrste rastlin in živali. Dostopno z: http://www.mko.gov.si/si/delovna_podrocja/narava/invazivne_tujerodne_vrste_rastlin_in_zivali/ (Datum dostopa: september 2013)
- MKO-ARSO, (2013). Dostopno z: http://kpv.arso.gov.si/kpv/Gemet_search/Gemet_report/report_gemet_term?ID_CONCEPT=14851&L1=94&L2=302 (Datum dostopa: december, 2013)
- MOP, 2013(a). Načrt upravljanja morskega okolja, Začetna presoja morskih voda v pristojnosti Republike Slovenije, Prevladujoče obremenitve in vplivi.
- Munda, I. M. 1992. Associations of benthic marine algae from the Northern Adriatic. In: *Flora in vegetacija Slovenije* (Ed. by Jogan N. & Wraber T.). Društvo biologov Slovenije, Ljubljana, 32-33.
- Munda, I. M. 1993. Changes and degradation of seaweed stands in the Northern Adriatic. *Hydrobiologia* 260/261: 239-253.
- Neobiota Slovenije: Invazivne tujerodne vrste v Sloveniji ter vpliv na ohranjanje biotske raznovrstnosti in trajnostno rabo virov (končno poročilo projekta). Ljubljana, Univerza v

- Ljubljani, Biotehniška fakulteta, oktober 2012. Dostopno z: <http://www.bioportal.si/neobiota teme.php> (Datum dostopa: november 2013)
- Nico, L. in Fuller, P. 2012. *Gambusia holbrooki*. USGS Nonindigenous Aquatic Species Database, Gainesville, FL. RevisionDate: 9/27/2001. Dostopno na: <http://nas.er.usgs.gov/queries/FactSheet.aspx?speciesID=849> (Datum dostopa: oktober, 2014)
 - NIEA Northern Ireland Environmental Agency, (2010). River Basin Management Plans 2009 – 2015.
 - NOBANIS European Network on Invasive Alien Species; [http naslov: http://www.nobanis.org/Search.asp](http://www.nobanis.org/Search.asp) (Datum dostopa: oktober, 2014)
 - NUV (2011). Načrt upravljanja voda za vodni območji Donave in Jadranskega morja za obdobje 2009 – 2015. Ministrstvo RS za okolje in prostor (MOP), 2011.
 - Orlando Bonaca, M. 2001. A survey of the introduced non-indigenous species in the northern Adriatic Sea. *Annales, Ser. Hist. Nat.*, 11(2): 149-158.
 - Orlando Bonaca, M., L. Lipej, A. Malej, J. Francé, B. Čermelj, O. Bajt, N. Kovač, B. Mavrič, V. Turk, P. Mozetič, A. Ramšak, T. Kogovšek, M. Šiško, V. Flander Putrle, M. Grego, T. Tinta, B. Petelin, M. Vodopivec, M. Jeromel, U. Martinčič & V. Malačič (2012a): Začetna presoja stanja slovenskega morja. Poročilo za člen 8 Okvirne direktive o morski strategiji. Poročila 140. Morska Biološka Postaja, Nacionalni Inštitut za Biologijo, Piran, 345 str.
 - Orlando Bonaca, M., L. Lipej, A. Malej, J. Francé, B. Čermelj, O. Bajt, N. Kovač, B. Mavrič, V. Turk, P. Mozetič, A. Ramšak, T. Kogovšek, M. Šiško, V. Flander Putrle, M. Grego, T. Tinta, B. Petelin, M. Vodopivec, M. Jeromel, U. Martinčič & V. Malačič (2012b). Določanje dobrega okoljskega stanja. Poročilo za člen 9 Okvirne direktive o morski strategiji. Poročila 141. Morska biološka postaja, Nacionalni inštitut za biologijo, Piran, 177 str.
 - Orlando Bonaca, M., L. Lipej, A. Malej, J. Francé, B. Čermelj, O. Bajt, N. Kovač, B. Mavrič, V. Turk, P. Mozetič, A. Ramšak, T. Kogovšek, M. Šiško, V. Flander Putrle, M. Grego, T. Tinta, B. Petelin, M. Vodopivec, M. Jeromel, U. Martinčič & V. Malačič (2012a): Začetna presoja stanja slovenskega morja. Poročilo za člen 8 Okvirne direktive o morski strategiji. Poročila 140. Morska Biološka Postaja, Nacionalni Inštitut za Biologijo, Piran, 345 str.
 - Orlando Bonaca, M., L. Lipej, A. Malej, J. Francé, B. Čermelj, O. Bajt, N. Kovač, B. Mavrič, V. Turk, P. Mozetič, A. Ramšak, T. Kogovšek, M. Šiško, V. Flander Putrle, M. Grego, T. Tinta, B. Petelin, M. Vodopivec, M. Jeromel, U. Martinčič & V. Malačič (2012b). Določanje dobrega okoljskega stanja. Poročilo za člen 9 Okvirne direktive o morski strategiji. Poročila 141. Morska biološka postaja, Nacionalni inštitut za biologijo, Piran, 177 str.
 - Orlando Bonaca, M., Lipej, L. in Orfanidis, S. 2008a. Benthic macrophytes as a tool for delineating, monitoring and assessing ecological status: The case of Slovenian coastal waters. *Marine Pollution Bulletin*, 56: 666-676.
 - Orlando Bonaca, M., Lipej, L., Mavrič, B., Francé, J., Mozetič, P., Bajt, O., Šiško, M. in Flander Putrle, V. 2010a. Program opredelitve ekološkega stanja morja v skladu z vodno direktivo (2000/60/ES) v letu 2009. Zaključno poročilo. Poročila MBP, 116. Morska biološka postaja, Nacionalni Inštitut za Biologijo, Piran, 76 s.
 - Orlando Bonaca, M., Lipej, L., Šiško, M., Flander Putrle, V., Bajt, O., Francé, J. in Mozetič, P. 2010b. Okoljsko stanje morja. Analiza bioloških lastnosti v skladu z Okvirno direktivo o morski strategiji (Marine Strategy Framework Directive) - 1. Faza. Poročila MBP, 117. Morska biološka postaja, Nacionalni Inštitut za Biologijo, Piran, 79 s.
 - Orlando Bonaca, M., Mavrič, B. in Urbanič, G. 2012. Development of a new index for the assessment of hydromorphological alterations of the Mediterranean rocky shore. *Ecological Indicators*, 12: 26-36.
 - Osnutki načrtov ribiškega upravljanja 2011-2016. ZRRS, 2010
 - Panov, V.E., Boris G. Alexandrov, B.G., Arbaciauskas, K., Binimelis, R., Copp, G.H., Grabowski, M., Lucy, F., Leuven, R.S.E.W., Nehring, S., Paunović, M., Semenchenko, V. and Son, M.O. (2009). Assessing the Risks of Aquatic Species Invasions via European Inland Waterways: from Concepts to Environmental Indicators. *Integrated Environmental Assessment and Management* DOI: 10.1897/IEAM_2008-034.1

- pCEA (preliminary Cost Effectiveness Analysis), (2007). Revised pCEA Chapter on Fisheries and Alien Species Following Stakeholder Review. Dostopno z: <http://www.coastms.co.uk/resources/5b34c89f-ebf9-4294-874f-9bc01c9c077b.pdf> (Datum dostopa: november 2013)
- Petr, T. (2000). Interactions between fish and aquatic macrophytes in inland waters. A review. FAO fisheries technical paper 396. Rim, 2000. Dostopno z: <http://www.fao.org/docrep/006/x7580e/x7580e02.htm> (Datum dostopa: oktober 2013)
- Podgornik, S., Jenič, A., 2014. Ocena velikosti populacij in distribucija tujerodnih vrst rib, Končno poročilo o projektni nalogi. Zavod za ribištvo Slovenije, Ljubljana.
- Poloniato, D., Ciriaco, S., Odorico, R., Dulčić, J. in Lipej, L. 2010. First record of the dusky spinefoot *Siganus luridus* (Rüppell, 1828) in the Adriatic Sea. *Ann. Ser. hist. nat.*, 20(2): 161-166.
- Povž, M. 2014. Izhodišče za pripravo kriterijev in metodologije vrednotenja bioloških obremenitev za celinske vode s področja ribiškega upravljanja, ribištva ribogojstva in tujerodnih vrst rib. Zavod Umbra, Ljubljana.
- Pravilnik o prosto živečih živalskih vrstah, za katere ni treba pridobiti dovoljenja za gojitev, Ur.l.RS., št 62/07
- Pravilnik o ribiško-gojitvenih načrtih ter o evidenci izvrševanja. Uradni list SRS, št. 7/1978
- Reiss, P., Reiss, M. and Reiss J. (2008). Catch and Release Fishing Effectiveness and Mortality. *Acute Angling*. Dostopno z: <http://www.acuteangling.com/Reference/C&RMortality.html> (Datum dostopa: oktober 2013)
- Ribera M. A. in Boudouresque C. F., 1995. Introduced marine plants, with special reference to macroalgae: mechanisms and impact. *Progress in Phycological Research*, 11: 187-268.
- Shiffman D. (2011). State of the Field: Is catch-and-release fishing harmful to sharks? *Southern Fried Science*. Dostopno z: <http://www.southernfriedscience.com/?p=9357> (september 2013)
- Shiganova, T. in Malej, A. 2009. Native and non-native ctenophores in the Guld of Trieste, Northern Adriatic Sea. *J. Plankton Res.*, 31: 61-71.
- Shine, L., Kettunen, M., Genovesi, P., Essl, F., Gollasch, S., Rabitsch, W., Scalera, R., Starfinger, U., ten Brin, P. (2010). Assessment to support continued development of the EU Strategy to combat invasive alien species, final report. Dostopno z: http://ec.europa.eu/environment/nature/invasivealien/docs/IEEP%20report_EU%20IAS%20Strategy%20components%20%20costs.pdf (Datum dostopa: november 2013)
- Smolar Žvanut, N., Blumauer, S., Povž, M., (2013). Ukrepi za zmanjšanje bioloških obremenitev voda. 24. Mišičev vodarski dan 2013 – zbornik referatov, Maribor.
- Smolar-Žvanut, N. in Blumauer, S. (2013a). Izhodišče za pripravo kriterijev in metodologije vrednotenja bioloških obremenitev tujerodnih vrst (DDU28). Inštitut za vode Republike Slovenije, Ljubljana.
- Ståhlhammar M., Linderfalk R., Brönmark C., Arlinghaus R., Anders Nilsson P., (2012). The impact of catch-and-release on the foraging behaviour of pike (*Esox lucius*) when released alone or into groups. *Fisheries Research*, 125–126: 51–56.
- Thuja 2, (2013). Projekt: Tujerodne vrste – naša skrb, moja odgovornost. Dostopno z: <http://www.tujerodne-vrste.info/projekt/projekt-thuja-2/> (Datum dostopa: december 2013)
- Uredba Evropskega parlamenta in Sveta o preprečevanju in obvladovanju vnosa in širjenja invazivnih tujerodnih vrst (PE-CONS 70/14)
- Uredba Komisije (ES) št. 535/2008 z dne 13. junija 2008 o določitvi podrobnih pravil za izvajanje Uredbe Sveta (ES) št. 708/2007 o uporabi tujih in lokalno neprisotnih vrst v ribogojstvu
- Uredba o podrobnejši vsebini in načinu priprave načrta upravljanja voda (Uradni list RS, št. 26/2006, 5/2009, 36/2013)
- Uredba o upravljanju kakovosti kopalnih voda, Ur. l. RS, št. 25/08)
- Uredba Sveta (ES), št. 708/2007 z dne 11. junija 2007 o uporabi tujih in lokalno neprisotnih vrst v ribogojstvu

- Veenvliet, P. & J. Kus Veenvliet, 2009. Rdečevratka *Trachemys scripta*, Informativni list 10, Spletna stran tujerodne-vrste.info/informativni-listi/INF10-rdecevratika.pdf, Projekt Thuja. Datum dostopa: 3. 7. 2014
- Vrednotenje potencialnega vpliva kmetijstva na kemijsko in ekološko stanje voda v Pomurju s predlogi stroškovno učinkovitih ukrepov za njegovo preprečevanje. Končno poročilo. ERICo Velenje, Inštitut za ekološke raziskave d.o.o., 2013, 237 str.
- Wedemeyer, G. A., Wydoski, R. S., 2008. North American Journal of Fisheries Management Vol. 28:587-1596. Fish. Tech. Pap. No. 294. 318: 115-119.
- Zenetos, A., Gofas, S., Verlaque, M., Cinar, M.E., García Raso, J.E., Bianchi, C.N., Morri, C., Azzurro, E., Bilecenoglu, M., Froglija, C., Siokou, I., Violanti, D., Sfriso A., San Martin, G., Giandgrande, A., Katagan, T., Ballesteros, E., Ramos-Esplá, A., Mastrototaro, F., Ocaña, O., Zingone, A., Gambi, M.C. in Streftaris, N. 2010. Alien species in the Mediterranean Sea by 2010. A contribution to the application of European Union's Marine Strategy Framework Directive (MSFD). Part I. Spatial distribution. Mediterranean Marine Science, 11(2): 381-493.
- Zibrowius, H. 1994. Introduced invertebrates: examples of success and nuisance in the European Atlantic and in the Mediterranean. V: Boudouresque, C. F., Briand, F. in Nolan, C. (ur.), Introduced species in European coastal waters. Report on an International Workshop. EC, Luxemburg, 44-49.

9.1 Viri, ki so sestavni del poročila

- Podgornik, S., Jenič, A., 2014. Ocena velikosti populacij in distribucija tujerodnih vrst rib, Končno poročilo o projektni nalogi. Zavod za ribištvo Slovenije, Ljubljana.
- Povž, M. 2014. Izhodišče za pripravo kriterijev in metodologije vrednotenja bioloških obremenitev za celinske vode s področja ribiškega upravljanja, ribištva ribogojstva in tujerodnih vrst rib. Zavod Umbra, Ljubljana.
- Smolar-Žvanut, N. in Blumauer, S. (2012a). Pregled vključenosti podatkov o tujerodnih in invazivnih vrstah v metodologije za določanje ekološkega stanja v Sloveniji. Inštitut za vode Republike Slovenije, Ljubljana.
- Smolar-Žvanut, N. in Blumauer, S. (2012b). Sistematično zbiranje in obdelava podatkov o tujerodnih vrstah. Inštitut za vode Republike Slovenije, Ljubljana.
- Smolar-Žvanut, N. in Blumauer, S. (2012c). Opredelitev bioloških obremenitev in pregled metodologij vrednotenja bioloških obremenitev v vodnih ekosistemih. Inštitut za vode Republike Slovenije, Ljubljana.
- Smolar-Žvanut, N. in Blumauer, S. (2012d). Možnost vzpostavitve degradiranega območja na primeru Triglavskih jezer. Inštitut za vode Republike Slovenije, Ljubljana.
- Smolar-Žvanut, N. in Blumauer, S. (2013a). Izhodišče za pripravo kriterijev in metodologije vrednotenja bioloških obremenitev tujerodnih vrst (DDU28). Inštitut za vode Republike Slovenije, Ljubljana.
- Smolar-Žvanut, N. in Blumauer, S. (2013b). Direktno odstranjevanje tujerodnih vrst (DUPPS3). Inštitut za vode Republike Slovenije, Ljubljana.
- Smolar-Žvanut, N. in Blumauer, S. (2013c). Sistematično zbiranje in obdelava podatkov o tujerodnih vrstah (DDU9). Inštitut za vode Republike Slovenije, Ljubljana.
- Smolar-Žvanut, N. in Blumauer, S. (2013d). Izdelava tehničnih smernic za vzrejne objekte (DUPPS9.1). Inštitut za vode Republike Slovenije, Ljubljana
- Šumer, S., Povž, M., Seliškar, T. (2003). Analiza bioloških obremenitev in vplivov na vode – Pregled in posledice vnosov in preseljevanj sladkovodnih ribjih vrst v in po Sloveniji in vpliv na oceno ekološkega stanja vodnih teles v okviru Direktive o vodah. Končno poročilo. EBRA d. o. o., Logatec.
- Toman, M.J., Zelnik, I., Abram, D., Društvo za podvodne dejavnosti Bled, Zrimšek, T. 2014. Prisotnost in številčnost ter stopnja invazivnosti školjke Dreissena polymorpha v Blejskem jezeru, končno poročilo. Biotehniška fakulteta, Univerza v Ljubljani

PREGLED KARTOGRAFSKIH PRILOG

KARTOGRAFSKA PRILOGA 1: Biološke obremenitve v celinskih vodah

KARTOGRAFSKA PRILOGA 2: Biološke obremenitve v morju

