

Poročilo o delu Inštituta za vode Republike Slovenije

PROGRAMSKI SKLOP: I. SKUPNA EU POLITIKA
DO VODA

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

Referenčna mesta in odseki za določitev referenčnih razmer (v2.0)

(Poročilo o realizaciji naloge I/1/2/1/1)

Koordinator naloge:
Dr. Gorazd Urbanič
Ljubljana, februar 2015

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

Referenčna mesta in odseki za določitev referenčnih razmer (Poročilo o realizaciji naloge I/1/2/1/1) (v2.0)

ŠIFRA NALOGE: Naloga I/1/2/1/1

NAROČNIK: REPUBLIKA SLOVENIJA
MINISTRSTVO ZA KMETIJSTVO IN OKOLJE
Dunajska 22
1000, Ljubljana

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

KOORDINATOR NALOGE: dr. Gorazd Urbanič
VODJA NALOGE dr. Gorazd Urbanič
AVTOR(JI): dr. Gorazd Urbanič
Vesna Petkovska
Nina Štupnikar

SODELAVCI: Marko Kramar
Boris Bruderman
Rebeka Šiling
Miha Knehtl

DIREKTOR IZVRS: Igor Plestenjak

(žig)

KRAJ IN DATUM: LJUBLJANA, februar 2015

Stanje dokumenta	
Naslov:	Referenčna mesta in odseki za določitev referenčnih razmer
Verzija:	v2.0
Datum:	27.2.2015
<p>Dokument v2.0 vključuje pripombe, prejete s strani ministrstva, pristojnega za vode, na dokument v1.0. Pripombe so podali:</p> <ul style="list-style-type: none">- vodja projektne skupine za pripravo NUV dr. Darje Stanič Racman (pripombe prejete v januarju/februarju na delovnih sestankih) <p>Dokument v2.0 vsebuje sledeče popravke:</p> <ul style="list-style-type: none">- dopolnitve uvoda in navezava na potencialne referenčne odseke, obrazložitve metode določitve referenčnih odsekov- Prvi del dokumenta v1.0 je oblikovan v samostojno poročilo Urbanič, G., Petkovska, V. (2015) Ekološko stanje rek; dopolnitev metodologij vrednotenja ekološkega stanja, Inštitut za vode Republike Slovenije, Ljubljana, februar 2015, 14 str.	

Predhodne verzije:	
v1.0	Urbanič, G., Petkovska, V., Štupnikar, N. (2014) Referenčna mesta in odseki za določitev referenčnih razmer, Inštitut za vode Republike Slovenije, Ljubljana, december 2014, 28 str.
v2.0	Urbanič, G., Petkovska, V., Štupnikar, N. (2014) Referenčna mesta in odseki za določitev referenčnih razmer, Inštitut za vode Republike Slovenije, Ljubljana, februar 2015, 33 str.

KAZALO VSEBINE

KAZALO VSEBINE	I
KAZALO PREGLEDNIC	III
KAZALO SLIK	IV
KAZALO PRILOG	V
1 UVOD	6
1.1 Kriteriji za izbor potencialnih referenčnih odsekov na rekah	7
1.2 Kriteriji za izbor potencialnih referenčnih odsekov na jezerih	9
1.3 Karte potencialnih referenčnih odsekov	11
1.4 Vrednotenje ekološkega stanja voda na podlagi bioloških elementov kakovosti	12
1.5 Vrednotenje ekološkega stanja voda na podlagi splošnih fizikalno-kemijskih elementov kakovosti	13
1.6 Vrednotenje ekološkega stanja voda na podlagi hidromorfoloških elementov kakovosti	14
2 MESTA ZA DOLOČITEV REFERENČNIH IN ZA TIP ZNAČILNIH RAZMER	15
3 METODA DOLOČITVE REFERENČNIH ODSEKOV	17
4 REFERENČNI ODSEKI VODOTOKOV IN JEZER	24
5 RAZPRAVA	27
6 VIRI	29
7 PRILOGE (NA PRILOŽENEM CD-JU)	33

KAZALO PREGLEDNIC

Preglednica 1. Splošni fizikalno-kemijski elementi in parametri ekološkega stanja za reke.	14
Preglednica 2. Število referenčnih in delnih referenčnih mest, upoštevanih pri izračunu referenčnih vrednosti za vodotoke in jezera po bioloških (pod)elementih kakovosti.	16
Preglednica 3. Število za tip značilnih mest, upoštevanih pri izračunu za tip značilnih vrednosti hidromorfoloških in fizikalno-kemijskih elementov kakovosti.	16
Preglednica 4. Seznam mest, ki so bila uporabljena za določitev za tip značilnih referenčnih vrednosti za vrednotenje ekološkega stanja na podlagi bentoških nevretenčarjev za obremenitev hidromorfološka spremenjenost in kriteriji za določitev referenčnih odsekov. 0 – zadosti kriteriju, 1- izločen po tem kriteriju, / - ni podatkov; za razlago kriterijev glej poglavje tekst tega poglavja. BN HM – bentoški nevretenčarji modul hidromorfološka spremenjenost/splošna degradiranost, BN SI - bentoški nevretenčarji modul saprobnost, BIO – biološki elementi kakovosti, HQM – indeks hidromorfološke kakovosti in spremenjenosti	20
Preglednica 5. Seznam mest, ki so bila vzorčena v 2013 in 2014 za preveritev potencialnih referenčnih odsekov, izračuni vseh indeksov za saprobnost (SI), trofičnost (TI) in hidromorfološko spremenjenost (HM) na podlagi bentoških nevretenčarjev (BN) in fitobentosa (FB) ter kriteriji za določitev referenčnih odsekov. 0 – zadosti kriteriju, 1- izločen po tem kriteriju; za razlago kriterijev glej tekst tega poglavja.	21
Preglednica 6. Seznam mest, ki so bila uporabljena za določitev referenčnih odsekov na jezerih. .	22
Preglednica 7. Seznam mest, ki so bila uporabljena za določitev referenčnih odsekov po obravnavanih kriterijih.	24
Preglednica 8. Število določenih referenčnih odsekov glede na ekološki tip površinske vode.....	26

KAZALO SLIK

Slika 1. Odseki vodotokov in naravna jezera, pomembni za določitev za tip površinske vode značilnih referenčnih razmer (NUV 2011-2015).....	11
Slika 2. Predlog razvrščanja tekočih voda v razrede ekološkega stanja v Sloveniji na podlagi bioloških elementov kakovosti (Urbanič in sod., 2013).	12
Slika 3. Predlog razvrščanja jezer v razrede ekološkega stanja v Sloveniji na podlagi bioloških elementov kakovosti (Urbanič in sod., 2013).	13
Slika 4. Skupine mest za določitev referenčnih razmer po bioloških (pod)elementih kakovosti.....	16
Slika 5. Skupine mest za določitev za tip značilnih razmer po elementih kakovosti.	17
Slika 6. Odnos med vrednostmi razmerja ekološke kakovosti (REK) na referenčnih mestih in mejnimi vrednostmi med razredi ekološkega stanja.	19
Slika 7. Referenčni odseki vodotokov in jezer	25

KAZALO PRILOG

Priloga A. Seznam mest na vodotokih, uporabljenih za določitev za tip značilnih referenčnih razmer

Priloga B. Seznam mest na vodotokih, uporabljenih za določitev za tip značilnih razmer

1 Uvod

Z Vodno direktivo (Direktiva 2000/60/ES) je bil v vrednotenje stanja voda vpeljan nov pristop. Za tip vodnih teles značilne hidromorfološke in fizikalno-kemijske razmere (vrednosti hidromorfoloških in fizikalno-kemijskih elementov kakovosti pri zelo dobrem ekološkem stanju; priloga V Vodne direktive - Direktiva 2000/60/ES) in za tip značilne referenčne razmere (vrednosti bioloških elementov kakovosti pri zelo dobrem ekološkem stanju; priloga V Vodne direktive) se lahko določijo s t.i. prostorskim pristopom (Direktiva 2000/60/ES). Pri tem pristopu podatke o za tip značilnih in referenčnih razmerah pridobimo na podlagi vzorčenj in meritev na terenu. Za uporabo prostorskega pristopa moramo imeti prepoznanih dovolj veliko število mest z zelo dobrim stanjem (v nadaljevanju referenčnih mest), t.j. mest s prisotnostjo le zelo majhnih sprememb v hidromorfoloških, fizikalno-kemijskih in bioloških parametrih (Direktiva 2000/60/ES). Urbanič in Smolar-Žvanut (2005, 2007) sta pripravila seznam kriterijev za izbor potencialnih referenčnih mest na rekah in jezerih v Sloveniji. Na podlagi teh kriterijev je bil pripravljen seznam potencialnih referenčnih odsekov rek in referenčnih jezer (Urbanič, 2007).

Za določitev referenčnih razmer so se se se pri pripravi sistemov vrednotenja ekološkega stanja rek poskusila uporabiti mesta na potencialnih referenčnih odsekih. Ker pa se potencialni referenčni odseki ne nahajajo na vseh ekoloških tipih rek, so se za določitev referenčnih razmer velikokrat uporabila t.i. delna referenčna mesta, predstavljena že v poročilu Urbanič in sod. (2011). Delna referenčna mesta ustrezajo kriterijem za izbor referenčnih mest le za tiste obremenitve, katerih vpliv vrednotimo s posameznimi metodami vrednotenja. Vrednosti obremenitev, ki jih metode ne naslavljajo, so lahko nekoliko višje, vendar mora delno referenčno mesto dosegati vsaj dobro ekološko stanje po drugih modulih tega biološkega elementa kakovosti. Z izborom delnih referenčnih mest se je poskusilo izpolniti zahtevo Vodne direktive, da za tipske referenčne biološke razmere, ki temeljijo na prostorskih merilih, države članice razvijejo referenčno omrežje za vsak tip površinskih vodnih teles, ki vsebuje dovolj območij z zelo dobrim stanjem, da se zagotovi dovolj visoka raven zaupanja za vrednosti za referenčne razmere glede na spremenljivost vrednosti elementov kakovosti, ki ustrezajo zelo dobremu ekološkemu stanju za ta tip površinskih vodnih teles. V primerih, ko tudi delnih referenčnih mestih nismo mogli dobiti, smo za določitev referenčnih razmer uporabili t.i. najboljša mesta, ki so bila uporabljena pri določitvi referenčnih razmer na podlagi modela.

1.1 Kriteriji za izbor potencialnih referenčnih odsekov na rekah

Kriteriji za izbor potencialnih referenčnih odsekov na rekah (Urbanič in Smolar-Žvanut, 2005, 2007) so bili naslednji:

a) Dolžina referenčnega mesta (RM) oziroma odseka v vodotoku

Dolžina referenčnega mesta oziroma odseka vodotoka je:

- 500 m, če je velikost prispevne površine vodotoka do RM 10 – 100 km²
- 1000 m, če je velikost prispevne površine vodotoka do RM 100 – 1000 km²
- 2000 m, če je velikost prispevne površine vodotoka do RM 1000 – 2500 km² in ni uvrščen v kategorijo »velike reke«
- 5000 m, za vse »velike reke«

b) Hidromorfološko stanje referenčnega mesta

Referenčno mesto je uvrščeno v 1. ali 1.–2. hidromorfološki razred po študiji Kategorizacija pomembnejših slovenskih vodotokov po naravovarstvenem pomenu.

c) Odvzem vode iz vodotoka gorvodno od referenčnega mesta

Odvzem vode iz vodotoka je pod 10% naravnega pretoka.

d) Obrežna vegetacija

Ohranjena je naravna obrežna vegetacija, ki ustreza tipu in geografski legi vodotoka.

e) Poplavne ravnice

V primeru tipsko specifičnih poplavnih ravníc mora biti ohranjena lateralna in vertikalna povezanost struge vodotoka s poplavno ravnico. Poplavne ravnice referenčnih mest ne smejo biti spremenjene zaradi človekove dejavnosti.

f) Raba zemljišča v zaledju vodotoka

Delež naravnih površin zaledja (določen po Corine Land Cover) vodotoka do referenčnega mesta je:

- > 70 % ali

- > 50 %, če vsaj 50 m od roba struge (velja za oba bregova) ali dvojne širine struge vodotoka (velja za vodotoke širše od 25 m) ni kmetijskih in urbanih površin (določeno po Corine Land Cover).

g) Fizikalno-kemijske razmere

- A) Na referenčnem mestu ni nobenega točkovnega vira onesnaženja, ki bi vplival na spremembe fizikalno-kemijskih parametrov (iztoki industrijskih odpadnih vod, iztoki komunalnih odpadnih vod, iztoki iz čistilnih naprav).
- B) Ni znanih virov onesnaženja ali obremenitev s posebnimi sintetičnimi in nesintetičnimi onesnaževali.

h) Vrednost saprobnega indeksa na referenčnem mestu

- A) Hidroekoregija Alpe: $\leq 1,8$
- B) Hidroekoregija Dinaridi:
 - če je naklon terena $> 1^\circ$, mora biti vrednost saprobnega indeksa $\leq 1,8$
 - če je naklon terena $< 1^\circ$, mora biti vrednost saprobnega indeksa $\leq 2,0$
- C) Hidroekoregija Panonska nižina: $\leq 2,0$
- D) Hidroekoregija Padska nižina: $\leq 2,0$

i) Biotske obremenitve

- A) Ni vpliva tujerodnih vrst vodnih organizmov, ki bi s tekmovalnostjo ogrožale domače vrste, spremenile habitate in genetsko slabile populacije.
- B) Ni vpliva ribištva ali pa je ta vpliv zelo majhen; referenčno mesto se izbere na odsekih vodotokov, ki so na osnovi rabe v ribištvu razvrščeni v varstvene vode ali vode brez aktivnega ribiškega upravljanja.

j) Ostale obremenitve

Na referenčnih mestih ni množične rekreacije (kampiranje, plavanje, čolnarjenje).

1.2 Kriteriji za izbor potencialnih referenčnih odsekov na jezerih

Na jezerih so lahko kriteriji za referenčna mesta določeni le za tiste biološke elemente, ki so neposredno vezani na obalni pas in na katere spremembe v obalnem pasu tudi vplivajo (npr. bentoške alge in makrofiti, delno bentoški nevretečarji, delno ribe). Za druge biološke elemente (fitoplankton in delno bentoške nevretečarje, delno ribe) pa lahko določimo le kriterije za referenčno jezero – še posebej kadar so jezera majhna, kot so pri nas.

V nadaljevanju so združeni mestno specifični kriteriji (referenčna mesta) in kriteriji, ki veljajo za jezero v celoti (referenčna jezera).

a) Dolžina referenčnega mesta oz. obale jezera

Dolžina referenčnega mesta oz. obale jezera je 100 m.

b) Morfološke spremembe

Referenčno mesto mora biti uvrščeno v 1. morfološki kakovostni razred po študiji Klasifikacija obale in obalnega pasu Blejskega in Bohinjskega jezera glede na morfološke spremembe.

c) Zadrževalni čas vode v jezeru

Ni spremembe v naravnem zadrževalnem času vode v jezeru.

d) Obrežna vegetacija

Ohranjena mora biti naravna obrežna vegetacija, ki ustreza tipu in geografski legi jezera.

e) Raba zemljišča prispevne površine

Delež naravnih površin zaledja (določen po Corine Land Cover) jezera je:

- > 70 % ali
- > 50 %, če vsaj 50 m od jezera ni kmetijskih in urbanih površin (določeno po Corine Land Cover).

f) Fizikalno-kemijske razmere

- A) Na referenčnem mestu ni nobenega točkovnega vira onesnaženja, ki bi vplival na spremembe fizikalno-kemijskih parametrov (iztoki industrijskih odpadnih vod, iztoki komunalnih odpadnih vod, iztoki iz čistilnih naprav).
- B) Ni znanih virov onesnaženja ali obremenitev s posebnimi sintetičnimi in nesintetičnimi onesnaževali.

g) *Trofičnost jezera po kriterijih OECD

*podano le za hidroekoregijo Alpe, ker imamo naravna jezera, ki ustrezajo velikostnim kriterijem podanim v Vodni direktivi (Direktiva 2000/60/ES), le v hidroekoregiji Alpe.

- A) Hidroekoregija Alpe: oligotrofno

g) Biološke obremenitve

- A) Ni vpliva tujerodnih vrst vodnih organizmov, ki bi s tekmovalnostjo ogrožale domače vrste, spremenile habitate in genetsko slabile populacije.
- B) Ni vpliva ribištva ali pa je ta vpliv zelo majhen; referenčno mesto se izbere v jezerih, ki so na osnovi rabe v ribištvu razvrščeni v varstvene vode ali vode brez aktivnega ribiškega upravljanja.

h) Ostale obremenitve

Na referenčnih mestih ni množične rekreacije (kampiranje, plavanje, čolnarjenje).

1.3 Karte potencialnih referenčnih odsekov

Izdelani sta bili dve karti: karta potencialnih referenčnih odsekov brez biotskih obremenitev in karta potencialnih absolutnih referenčnih odsekov (Urbanič, 2007). V Načrtu upravljanja voda 2011-2015 se je uporabila prva karta kot karta odsekov vodotokov in naravnih jezer, pomembnih za določitev za tip površinske vode značilnih referenčnih razmer (Slika 1).

Slika 1. Odseki vodotokov in naravna jezera, pomembni za določitev za tip površinske vode značilnih referenčnih razmer (NUV 2011-2015)

1.4 Vrednotenje ekološkega stanja voda na podlagi bioloških elementov kakovosti

V Sloveniji se ekološko stanje površinskih voda vrednoti glede na posamezno skupino obremenitev (modul) (sliki 2 in 3; Urbanič in sod., 2013). S fitobentosom in makrofiti se vrednoti vpliv obremenitve vodotokov z organskimi snovmi (saprobni indeks) in s hranili (trofični indeks) (Kosi in sod., 2006; Germ in sod., 2007; Kuhar in sod., 2011; Urbanič in Germ, 2012). Z bentoškimi nevretenčarji se vrednoti vpliv obremenitve z organskimi snovmi (SIG3), s hranili (M-BIRTI) ter vpliv sprememb hidromorfoloških značilnosti oz. splošne degradiranosti (SMEIH) (Pavlin Urbanič in Urbanič, 2012; Urbanič, 2009, 2014; Urbanič in Petkovska, 2007, 2012a, 2012b, 2013, 2014; Urbanič in Tavzes, 2006; Urbanič in sod., 2006). Z ribami se vrednoti vpliv splošne degradiranosti (SIFAIR) (Podgornik in Urbanič, 2011, 2012). Ekološko stanje jezer vrednotimo tudi na podlagi fitoplanktona, razvite pa še nimamo metodologije na podlagi rib (Urbanič in sod., 2013) (slika 3).

Slika 2. Predlog razvrščanja tekočih voda v razrede ekološkega stanja v Sloveniji na podlagi bioloških elementov kakovosti (Urbanič in sod., 2013).

Slika 3. Predlog razvrščanja jezer v razrede ekološkega stanja v Sloveniji na podlagi bioloških elementov kakovosti (Urbanič in sod., 2013).

1.5 Vrednotenje ekološkega stanja voda na podlagi splošnih fizikalno-kemijskih elementov kakovosti

Vrednotenje ekološkega stanja voda na podlagi fizikalno-kemijskih elementov poteka posebej za splošne fizikalno-kemijske elemente in za posebna onesnaževala. V Sloveniji so bili izbrani relevantni splošni fizikalno-kemijski parametri za vrednotenje ekološkega stanja rek, ki v skladu z Vodno direktivo odražajo pet splošnih fizikalno-kemijskih elementov kakovosti: toplotne razmere, kisikove razmere, slanost, zakisanost in stanje hranil (preglednica 1; Urbanič in sod., 2013). Za vrednotenje ekološkega stanja jezer so bili v Sloveniji izbrani splošni fizikalno-kemijski parametri, ki v skladu z Vodno direktivo odražajo štiri splošne fizikalno-kemijske elemente kakovosti: prosojnost, kisikove razmere, zakisanost in stanje hranil.

Preglednica 1. Splošni fizikalno-kemijski elementi in parametri ekološkega stanja za reke.

Element kakovosti	Parameter	Izražen kot	Enota
toplotne razmere	temperatura vode		°C
kisikove razmere	biokemijska poraba kisika v petih dneh (BPK ₅)	O ₂	mg/L
	koncentracija v vodi raztopljenega kisika (O ₂)	O ₂	mg/L
	nasičenost vode s kisikom (%)	O ₂	%
	celotni organski ogljik (TOC)	C	mg/L
slanost	električna prevodnost (25 °C)		µg/L
zakisanost	pH		
stanje hranil	amonij	NH ₄	mg/L
	nitrat	NO ₃	mg/L
	celotni fosfor	P	mg/L
	ortofosfat	PO ₄ -P	mg/L

1.6 Vrednotenje ekološkega stanja voda na podlagi hidromorfoloških elementov kakovosti

Vrednotenje ekološkega stanja rek na podlagi hidromorfoloških elementov kakovosti v Sloveniji poteka na podlagi indeksa hidromorfološke kakovosti in spremenjenosti (HQM) slovenskega hidromorfološkega sistema (Uradni list RS, št. 14/09, 98/10, 96/13). Za ovrednotenje hidromorfoloških elementov kakovosti za popisni odsek je treba izvesti naslednje korake:

- pridobiti podatke o morfoloških lastnostih in spremembah popisnega odseka z uporabo popisnega lista RHS na terenu ter z uporabo podatkovnih baz, izračun morfoloških spremenljivk ter morfoloških indeksov: indeks kakovosti rečnih habitatov (RHQ) in indeks spremenjenosti rečnih habitatov (RHM),
- pridobiti podatke o pregradah in zaježitvah na glavni strugi ter pritokih nad in pod popisnim odsekom ter izračun indeksa hidrološke spremenjenosti (HLM),
- izračunati indeks hidromorfološke kakovosti in spremenjenosti (HQM) ter uvrstiti popisani odsek v razred ekološkega stanja na podlagi hidromorfoloških elementov kakovosti.

Vrednotenje ekološkega stanja jezer na podlagi hidromorfoloških elementov kakovosti v Sloveniji poteka na podlagi indeksa spremenjenosti obale jezera (ISO-J) (Uradni list RS, št. 14/09, 98/10, 96/13). Metodologija vrednoti strukturo in stanje obrežnega pasu jezera. Za ovrednotenje hidromorfoloških elementov je za celo jezero treba dobiti podatke o antropogenih posegih v obalnem območju ter spremembi rabe zemljišč. Spremenjenost strukture in stanja obrežnega območja jezera se ocenjuje za posamezne module najprej za odseke pasu v širini 20 m, nato pa se izračuna ISO-J za celo jezero.

2 Mesta za določitev referenčnih in za tip značilnih razmer

Sistemi vrednotenja ekološkega stanja so se od leta 2011, ko je bil sprejet Načrt upravljanja z vodami (NUV), dopolnili z do tedaj še nerazvitimi metodologijami ali z nadgradnjo referenčnih vrednosti na podlagi novih podatkov z referenčnih mest. Število vseh mest, ki so se uporabila za neposredni izračun referenčnih vrednosti bioloških elementov na vodotokih je 341 (Priloga A, Slika 4), za tip značilnih vrednosti hidromorfoloških elementov 90 in za tip značilnih vrednosti fizikalno-kemijskih elementov 135 (Priloga B, Slika 5, Preglednica 3). Za izračun za tip značilnih vrednosti splošnih fizikalno-kemijskih parametrov smo uporabili tako za tip značilna mesta, kot mesta, ki so bila prepoznana kot na meji med neobremenjenimi in obremenjenimi (Urbanič in sod. 2006, Štupnikar in Urbanič 2012). Od tega je za biološke elemente referenčnih mest 209 (ustrezajo kriterijem za izbor referenčnih mest za vse obremenitve, ki jih vrednotimo s posameznim biološkim elementom kakovosti) in delnih referenčnih mest 155 ter najboljših mest 9. Izmed referenčnih mest (Preglednica 2) jih je največ uporabljenih za določitev referenčnih razmer na podlagi biološkega elementa fitobentos (150), manj na podlagi rib (37) in makrofitov (21) ter najmanj na podlagi bentoških nevretenčarjev (13). Pri določitvi referenčnih razmer za posamezno obremenitev se podatke z referenčnih mest dopolni s podatki delnih referenčnih mest, ki jih je največ na podlagi biološkega elementa bentoški nevretenčarji (154) ter 4 na podlagi fitobentosa. Na podlagi najboljših mest se je referenčne razmere določilo le za element bentoški nevretenčarji za obremenitev hidromorfološka spremenjenost. Treba je opozoriti, da za obremenitev hidromorfološka spremenjenost sistem vrednotenja še ni razvit za kraške vodotoke hidroekoregije Dinaridi in presihajoče vodotoke, zato ti ekološki tipi še nimajo določenih referenčnih mest za to obremenitev. Metodologija vrednotenja na podlagi rib je prav tako še v razvoju, zato so referenčna mesta za ribe zaenkrat določena le v hidroekoregiji Alpe. Pri jezerih so prav tako določena mesta, ki so se uporabila za določitev referenčnih razmer za posamezne elemente kakovosti in obremenitve. Bohinjsko jezero je referenčno za fitoplankton, za fitobentos ima 4 referenčna mesta, za makrofite 57 in za bentoške nevretenčarje 6 referenčnih mest. Blejsko jezero ima le 5 delnih referenčnih mest za bentoške nevretenčarje. Na podlagi rib metode vrednotenja ekološkega stanja jezer še niso bile razvite, zato zanje (delna) referenčna mesta ali najboljša mesta še niso določena.

Preglednica 2. Število referenčnih in delnih referenčnih mest, upoštevanih pri izračunu referenčnih vrednosti za vodotoke in jezera po bioloških (pod)elementih kakovosti.

Biološki (pod)element	Št. referenčnih mest - vodotoki	Št. delnih referenčnih mest- vodotoki	Št. referenčnih mest – jezera (Bohinj/Bled)
Fitoplankton	-	-	celo/-
Fitobentos	150	4	4/-
Makrofiti	21	-	57/-
Bentoški nevretenčarji	13	154	6/5
Ribe	37	-	-/-

Slika 4. Skupine mest za določitev referenčnih razmer po bioloških (pod)elementih kakovosti.

Preglednica 3. Število za tip značilnih mest, upoštevanih pri izračunu za tip značilnih vrednosti hidromorfoloških in fizikalno-kemijskih elementov kakovosti.

Skupina elementov kakovosti	Število mest
Hidromorfološki elementi kakovosti	90
Splošni fizikalno-kemijski elementi kakovosti	135

Slika 5. Skupine mest za določitev za tip značilnih razmer po elementih kakovosti.

3 Metoda določitve referenčnih odsekov

Mesta za določitev referenčnih odsekov za vodotoke smo določili na podlagi dveh setov podatkov.

- 1) Uporabili smo mesta, ki so bila uporabljena za določitev za tip značilnih referenčnih vrednosti za vrednotenje ekološkega stanja na podlagi bentoških nevretenčarjev za obremenitev hidromorfološka spremenjenost. Ta mesta smo določili za referenčne odseke, če so zadostila naslednjim pogojem, v vrstnem redu kot so pogoji navedeni (Preglednica 4):
 - a. V nobenem letu, ko smo imeli podatke o bentoških nevretenčarjih, transformirana vrednost indeksa SMEIH ni bila pod vrednostjo 0,7 (kriterij BN HM);
 - b. v nobenem letu, ko smo imeli podatke o bentoških nevretenčarjih, transformirana vrednost indeksa SIG3 ni bila pod vrednostjo 0,7 (kriterij BN SI);
 - c. pri mestih, kjer smo imeli podatke iz razvoja metodologije za vrednotenje ekološkega stanja na podlagi drugih bioloških elementov

- kakovosti (fitobentos, makrofiti, ribe) transformirane vrednosti indeksov niso bile pod vrednostjo 0,7 (kriterij ostali BIO);
- d. vrednosti indeksa HQM po sistemu SIHM niso bile pod vrednostjo 0,7 (kriterij SIHM).
- 2) Uporabili smo set novih mest, ki so bila vzorčena v 2013 in 2014 za preveritev potencialnih referenčnih odsekov (Preglednica 5). Ta mesta smo določili za referenčne odseke, če so zadostila naslednjim pogojem, v vrstnem redu kot so pogoji navedeni:
- a. Nobeden od indeksov za vrednotenje ekološkega stanja na podlagi bentoških nevretenčarjev ni $< 0,7$ (kriterij Stanje BN);
 - b. nobeden od indeksov za vrednotenje ekološkega stanja na podlagi fitobentosa ni $< 0,7$ (kriterij Stanje FB);
 - c. na podlagi digitalnih ortofoto posnetkov (ARSO, 2014) v odseku 400 m nad in 100 m pod mestom ni zaznati odstranitve obrežne vegetacije na > 50 m ob vodotoku ter ostalih hidromorfoloških sprememb (kriterij morfologija);
 - d. na podlagi digitalnih ortofoto posnetkov (ARSO, 2014) ter slojev koncesij in vodnih dovoljenj je na mestu vrednost indeksa hidrološke spremenjenosti (HLM) po sistemu SIHM vsaj 0,8 (kriterij HLM);
 - e. na podlagi digitalnih ortofoto posnetkov (ARSO, 2014) ter slojev koncesij in vodnih dovoljenj mesto ne leži na delu vodotoka, kjer je zmanjšan pretok zaradi odvzema, prav tako pa ni nobenega odvzema 400 m nad in 100 m pod mestom (kriterij Odvzem);

Kriterij 0,7 smo uporabili, ker je pogosto mejna vrednost zelo dobro/dobro stanje določena kot 25ti percentil vrednosti razmerja ekološke kakovosti, opažene na referenčnih mestih (npr. Urbanič in sod., 2006. Kosi in sod., 2006). To pomeni, da je del referenčnih mest uvrščen v razred dobro stanje (slika 6). V procesu interkalibracije smo kot referenčna mesta izločili le tista, ki so po abiotskih kriterijih bila uvrščena med referenčna in smo jih na podlagi biotskih elementov uvrstili vsaj v razred dobro stanje.

Referenčna mesta

Slika 6. Odnos med vrednostmi razmerja ekološke kakovosti (REK) na referenčnih mestih in mejnimi vrednostmi med razredi ekološkega stanja.

Referenčne odseke za vodotoke smo določili na podlagi izbranih mest v skladu z metodologijo za vrednotenje ekološkega stanja na podlagi hidromorfoloških elementov kakovosti, ki vrednoti 500 m odseke. Tako referenčne odseke predstavlja odsek od izbranega mesta 400 m gorvodno in 100 m dolvodno.

Preglednica 4. Seznam mest, ki so bila uporabljena za določitev za tip značilnih referenčnih vrednosti za vrednotenje ekološkega stanja na podlagi bentoških nevretenčarjev za obremenitev hidromorfološka spremenjenost in kriteriji za določitev referenčnih odsekov. 0 – zadosti kriteriju, 1- izločen po tem kriteriju, / - ni podatkov; za razlago kriterijev glej poglavje tekst tega poglavja. BN HM – bentoški nevretenčarji modul hidromorfološka spremenjenost/splošna degradiranost, BN SI - bentoški nevretenčarji modul saprobnost, BIO – biološki elementi kakovosti, HQM – indeks hidromorfološke kakovosti in spremenjenosti

Reka	Mesto vzorčenja	BN HM	BN SI	ostali BIO	HQM
Bistrica	Ros	0	0	0	0
Bogojinski potok	Bogojina	0	1	/	0
Čadraški potok	Čadraže	0	0	/	0
Doblarec	Doblar	0	0	/	0
Dragonja	Škrline	0	0	0	0
Dragonja	Vršič	0	0	0	0
Idrija	Podravne	0	0	/	0
Kobiljanski potok	Kobilje	1	1	/	/
Koritnica	Kal	1	0	0	0
Koritnica	Koritnica	0	0	/	0
Logarščica	Suša	0	0	0	0
Lokavec	Koprivnik	0	1	0	0
Ložnica	Zgornja Ložnica	0	0	/	0
Močnik	Zgornji Obrež	0	0	/	0
Negot	Gabrje pri Dobovi	1	1	/	/
Pesnica	Jurij	0	1	/	0
Polskava	Loka pri Framu	0	0	/	0
Potočnikov potok	Javnik	0	0	/	0
Ratkovski potok	Prosenjakovci	0	1	/	0
Selška Sora	Studeno	0	0	/	/
Senuša	Krakovski gozd	0	1	/	/
Soča	Soča	0	0	0	0
Sotla	Bračna vas	1	0	/	0
Suhorica	Suhorje	0	0	/	0
Učja	Učja	0	0	0	0
Velika Krka	Krplivnik	1	0	/	/
Velika Krka	Šalovci	1	1	/	0
Velka	Žitence	1	1	/	/
Volarja	Selišče	0	0	0	0
Završnica	Završnica	0	0	/	0

Referenčne odseke za jezera smo določili le za Bohinjsko jezero, ki je na podlagi kriterijev za fitoplankton referenčno. Na odsekih, ki so po indeksu MISO-J uvrščena v 1. razred, smo preverili vrednosti indeksov za vse obremenitve na mestih, uporabljenih za določitev za tip značilnih referenčnih vrednosti za vrednotenje ekološkega stanja na podlagi vseh bioloških elementov (makrofiti, fitobentos, bentoški nevretenčarji) ter mestih, ki so bila na teh odsekih vzorčena v kasnejših letih (Preglednica 6). Dva povezana odseka smo določili na podlagi prvega in zadnjega mesta vzorčenja kateregakoli biološkega elementa, katerega vrednost indeksa, ki se uporablja za vrednotenje ekološkega stanja, ni bila pod vrednostjo 0,7.

Preglednica 6. Seznam mest, ki so bila uporabljena za določitev referenčnih odsekov na jezerih.

Jezero	Mesto vzorčenja	X	Y	Biološki element kakovosti
Bohinjsko jezero	BoT1	127652	411493	Fitobentos
Bohinjsko jezero	BoT2	126863	411037	Fitobentos
Bohinjsko jezero	BoT3	126742	412898	Fitobentos
Bohinjsko jezero	BoT7	127645	413099	Fitobentos
Bohinjsko jezero	BoT5	126892	414173	Fitobentos
Bohinjsko jezero	Bo1	126609	413806	Makrofiti
Bohinjsko jezero	Bo2	126627	413763	Makrofiti
Bohinjsko jezero	Bo3	126673	413601	Makrofiti
Bohinjsko jezero	Bo4	126683	413558	Makrofiti
Bohinjsko jezero	Bo5	126690	413460	Makrofiti
Bohinjsko jezero	Bo6	126694	413368	Makrofiti
Bohinjsko jezero	Bo7	126699	413269	Makrofiti
Bohinjsko jezero	Bo8	126718	413240	Makrofiti
Bohinjsko jezero	Bo9	126725	413197	Makrofiti
Bohinjsko jezero	Bo10	126749	413026	Makrofiti
Bohinjsko jezero	Bo11	126736	412974	Makrofiti
Bohinjsko jezero	Bo12	126717	412873	Makrofiti
Bohinjsko jezero	Bo13	126719	412785	Makrofiti
Bohinjsko jezero	Bo14	126700	412728	Makrofiti
Bohinjsko jezero	Bo15	126673	412680	Makrofiti
Bohinjsko jezero	Bo16	126765	412517	Makrofiti
Bohinjsko jezero	Bo17	126807	412442	Makrofiti
Bohinjsko jezero	Bo18	126879	412152	Makrofiti
Bohinjsko jezero	Bo19	126882	412101	Makrofiti
Bohinjsko jezero	Bo20	126919	412058	Makrofiti
Bohinjsko jezero	Bo21	126970	411996	Makrofiti
Bohinjsko jezero	Bo22	126994	411898	Makrofiti
Bohinjsko jezero	Bo23	127059	411868	Makrofiti
Bohinjsko jezero	Bo24	127078	411834	Makrofiti
Bohinjsko jezero	Bo25	127048	411731	Makrofiti
Bohinjsko jezero	Bo26	127023	411706	Makrofiti

Jezero	Mesto vzorčenja	X	Y	Biološki element kakovosti
Bohinjsko jezero	Bo27	127059	411647	Makrofiti
Bohinjsko jezero	Bo28	127114	411646	Makrofiti
Bohinjsko jezero	Bo29	127140	411597	Makrofiti
Bohinjsko jezero	Bo30	127103	411556	Makrofiti
Bohinjsko jezero	Bo31	127031	411529	Makrofiti
Bohinjsko jezero	Bo32	127021	411523	Makrofiti
Bohinjsko jezero	Bo42	126847	410834	Makrofiti
Bohinjsko jezero	Bo43	126821	410802	Makrofiti
Bohinjsko jezero	Bo44	126809	410794	Makrofiti
Bohinjsko jezero	Bo45	126790	410793	Makrofiti
Bohinjsko jezero	Bo46	126791	410757	Makrofiti
Bohinjsko jezero	Bo88	127605	411257	Makrofiti
Bohinjsko jezero	Bo89	127592	411308	Makrofiti
Bohinjsko jezero	Bo90	127672	411549	Makrofiti
Bohinjsko jezero	Bo91	127658	411609	Makrofiti
Bohinjsko jezero	Bo92	127641	411766	Makrofiti
Bohinjsko jezero	Bo93	127637	411827	Makrofiti
Bohinjsko jezero	Bo94	127624	411887	Makrofiti
Bohinjsko jezero	Bo95	127601	411960	Makrofiti
Bohinjsko jezero	Bo96	127608	412111	Makrofiti
Bohinjsko jezero	Bo97	127656	412223	Makrofiti
Bohinjsko jezero	Bo149	126441	414229	Makrofiti
Bohinjsko jezero	Bo150	126454	414214	Makrofiti
Bohinjsko jezero	Bo151	126479	414200	Makrofiti
Bohinjsko jezero	Bo152	126561	414042	Makrofiti
Bohinjsko jezero	Bo153	126572	414012	Makrofiti
Bohinjsko jezero	Bo154	126581	413987	Makrofiti
Bohinjsko jezero	Bo155	126585	413910	Makrofiti
Bohinjsko jezero	BoT2	126688	413353	Makrofiti
Bohinjsko jezero	BoT3	126990	411898	Makrofiti
Bohinjsko jezero	BoT6	127631	411710	Makrofiti
Bohinjsko jezero	Bo03	127613	411953	Bentoški nevretenčarji
Bohinjsko jezero	Bo04	127410	411112	Bentoški nevretenčarji
Bohinjsko jezero	Bo07	126855	410999	Bentoški nevretenčarji
Bohinjsko jezero	Bo10	126948	414164	Bentoški nevretenčarji
Bohinjsko jezero	Bo14	127598	412530	Bentoški nevretenčarji
Bohinjsko jezero	Bo17	126699	412814	Bentoški nevretenčarji

4 Referenčni odseki vodotokov in jezer

Določili smo 46 referenčnih odsekov vodotokov (Preglednica 7; Slika 7), 18 iz prvega seta podatkov in 28 iz drugega seta podatkov. Referenčni odseki so bili določeni na 21 ekoloških tipih vodotokov in v treh hidroekoregijah (preglednica 8). Največ referenčnih odsekov smo določili na ekoloških tipih malih predinarskih in malih predalpskih rek donavskega porečja. Na 53 ekoloških tipih vodotokov nismo določili referenčnih odsekov na podlagi obravnavanih podatkovnih setov, medtem ko na 21 ekoloških tipih metodologija za vrednotenje ekološkega stanja na podlagi bentoških nevretenčarjev za obremenitev hidromorfološka spremenjenost še ni razvita, zato ti vodotoki niso bili preverjeni. Referenčne odseke jezer smo določili le na Bohinjskem jezeru (slika 7).

Preglednica 7. Seznam mest, ki so bila uporabljena za določitev referenčnih odsekov po obravnavanih kriterijih.

Reka	Kraj	X	Y
Bistrica	Ros	145277	417179
Čadraški potok	Čadraže	79816	523219
Doblarec	Doblar	109572	398823
Dragonja	Škrline	37062	402912
Dragonja	Vršič	37265	407626
Idrija	Podravne	110051	394132
Koritnica	Koritnica	116707	414441
Logarščica	Suša	109940	433192
Ložnica	Zgornja Ložnica	137700	540395
Močnik	Zgornji Obrež	88866	543934
Polskava	Loka pri Framu	144725	546108
Potočnikov potok	Javnik	163274	526057
Selška Sora	Studeno	120171	437079
Soča	Soča	133860	397395
Suhorica	Suhorje	53747	429997
Učja	Učja	130267	378589
Volarja	Selišče	119874	396701
Završnica	Završnica	140119	436139
Trebuščica	Gorenja Trebuša	96980	411860
Gačnik	Dolenja Trebuša	104195	410221
Sevnica	Šebrelje	107458	417258
Češnjica	Dražgoše	123930	434559
Martuljek	Gozd Martuljek	148967	410964
Tržiška Bistrica	Jelendol	139995	451108
V.Pišnica	M.Tamar	145343	406700
Sava	Gozd Martuljek	148865	413240
Vuhreščica	Hudi kot	154085	518879

Reka	Kraj	X	Y
Vuhreščica	Breznik	155830	519097
Radoljna	Lovrenc na Pohorju	151572	525928
Bistra	Bistra	144289	486882
Bistra	Črna na Koroškem	145767	487372
Martink	Čučja mlaka	82737	527159
Bena	Hude Ravne	95708	504643
Zagorski potok	Zagorje	105927	539478
Močnik	Pečice	94808	544187
Koritnica	Log pod Mangartom	141795	394375
Blatnica	Bohinjska Bela	128455	428162
Mrzlek	Mala Pristava	55712	434066
Hinja	Gabrijelski hrib	94049	513709
Bistrica	Ravne	94709	506035
Bistrica	Zaloka	95622	502581
Lokavšček	Lokavec	88302	413505
Klamfer	Dolž	68914	520544
Sušica	Stari grad v Podbočju	78688	536487
Nevljica	Soteska	120445	472596
Bitenjski graben	Nomenj	126901	425483

Slika 7. Referenčni odseki vodotokov in jezer

Preglednica 8. Število določenih referenčnih odsekov glede na ekološki tip površinske vode.

Ekološki tip	Ekološki tip - šifra	Št. referenčnih odsekov
Male reke_Krško-brežiška kotlina	R_SI_11_PN-KrBr-kotl_1	3
Male reke_Panonske ravnine z alpskim vplivnim območjem	R_SI_11_PN-zALvpliv_1	1
Male reke_Karbonatne Alpe-donavsko porečje	R_SI_4_KB-AL-D_1	2
Male gorske reke_Karbonatne Alpe-donavsko porečje	R_SI_4_KB-AL-D_1_>700	4
Male reke pod kraškim izvirom_Karbonatne Alpe-donavsko porečje	R_SI_4_KB-AL-D_1_KI	3
Male presihajoče reke_Karbonatne Alpe-donavsko porečje	R_SI_4_KB-AL-D_1_Pres	1
Srednje velike reke pod kraškim izvirom_Karbonatne Alpe-donavsko porečje	R_SI_4_KB-AL-D_2_KI	1
Male reke_Karbonatne Alpe-jadransko povodje	R_SI_4_KB-AL-J_1	3
Male presihajoče reke_Karbonatne Alpe-jadransko povodje	R_SI_4_KB-AL-J_1_Pres	1
Srednje velike reke pod kraškim izvirom_Karbonatne Alpe-jadransko povodje	R_SI_4_KB-AL-J_2_KI	1
Male reke_Predalpska hribovja-donavsko porečje	R_SI_4_PA-hrib-D_1	5
Srednje velike reke_Predalpska hribovja-donavsko porečje	R_SI_4_PA-hrib-D_2	1
Male reke_Predalpska hribovja-jadransko povodje	R_SI_4_PA-hrib-J_1	3
Male reke_Silikatne Alpe	R_SI_4_SI-AL_1	3
Male gorske reke_Silikatne Alpe	R_SI_4_SI-AL_1_>700	2
Male presihajoče reke_Obalna gričevja	R_SI_5_Obalna_1_Pres	2
Male reke_Preddinarska hribovja in ravnine	R_SI_5_PD-hrib-ravni_1	5
Male reke_Submediteranska hribovja brez površinskega odtoka	R_SI_5_SM-hrib-brez_1	1
Male presihajoče reke_Submediteranska hribovja brez površinskega odtoka	R_SI_5_SM-hrib-brez_1_Pres	1
Male reke_Submediteranska hribovja s površinskim odtokom	R_SI_5_SM-hrib-s_1	2
Male presihajoče reke_Submediteranska hribovja s površinskim odtokom	R_SI_5_SM-hrib-s_1_Pres	1

5 Razprava

Referenčne razmere predstavljajo izhodišče pri razvoju in preverjanju metod vrednotenja ekološkega stanja. Za tip značilne referenčne biološke razmere, ki temeljijo na prostorskih merilih, morajo države članice ES razviti referenčno mrežo za vsak tip vodnega telesa površinske vode. Mrežo sestavlja zadostno število mest z zelo dobrim stanjem, da se zagotovi zadostna raven zaupanja za vrednosti za referenčne razmere glede na spremenljivost vrednosti elementov kakovosti, ki ustrezajo zelo dobremu ekološkemu stanju za ta tip vodnega telesa površinske vode. Za veliko ekoloških tipov površinskih voda referenčne razmere v naravi ne obstajajo, zato so pri razvoju metod vrednotenja ekološkega stanja bili uporabljeni različni pristopi za določitev referenčnih razmer (glede na obravnavano obremenitev delna referenčna mesta ali najboljša mesta). Ustreznost izbire kriterijev izbora tako referenčnih mest, kot delnih in najboljših referenčnih mest in določitve referenčnih razmer je bila preverjana tudi v procesu interkalibracije, kjer primerljivost referenčnih razmer med državami predstavlja eno od izhodišč za primerjavo mejnih vrednosti zelo dobro/dobro in dobro/zmerno stanje in se odraža tudi v Odločbi komisije o rezultatih interkalibracije (Odločba 2013/480/ES).

V Sloveniji obstaja relativno malo referenčnih mest, več je delnih referenčnih mest, kar se odraža v relativno majhnem številu referenčnih odsekov. Kot referenčni so označeni le tisti odseki, na katerih smo imeli podatke, da razmere niso spremenjene oz. so minimalno spremenjene. To pomeni, da morda obstaja še več referenčnih odsekov, vendar ni bilo možno, da bi preverili vse 500 m odseke vodotokov tako glede na biotske kot abiotske značilnosti. Čeprav smo referenčne odseke našli v večini hidroekoregij (razen v Padski nižini), so le ti prisotni predvsem na odsekih vodotokov s prispevno površino < 100 km². Referenčne odseke smo preverili le za tiste ekološke tipe, kjer je metodologija vrednotenja ekološkega stanja že razvita. V prihodnje, ko bodo metodologije razvite ali dopolnjene, se bo karta referenčnih odsekov dopolnila.

Referenčni odseki vodotokov so določeni kot 500 m odseki, vendar na referenčne razmere na teh odsekih vplivajo tudi obremenitve, ki se nahajajo v prispevnem območju referenčnega odseka. Ob današnjih razmerah so gorvodni vplivi na referenčne razmere na teh odsekih majhni ali jih ni. Vse spremembe v obremenitvah (povečanje obremenitev), ki bi se zgodile v prispevnih območjih referenčnih odsekov, lahko vplivajo na poslabšanje stanja. To pomeni, da je neposlabševanja stanja na referenčnih odsekih oz. ohranjanje referenčnih razmer povezano z aktivnostmi v celotnem prispevnem območju. Za referenčne odseke v jezerih veljajo povsem ista

izhodišča. Vse spremembe, ki bi vplivale na kakovost vode ali stanje habitatov Bohinjskega jezera, vplivajo tudi na razmere na referenčnih odsekih. Tudi spremenjene hidrološke razmere v jezeru lahko vplivajo na referenčne odseke. Vpliv na referenčne odseke je treba preveriti ob vseh načrtovanih spremembah obremenitev v celotnem prispevnem območju referenčnih odsekov in ne le na njih samih.

6 Viri

ARSO. (2014). Atlas okolja.

http://gis.arso.gov.si/atlasokolja/profile.aspx?id=Atlas_Okolja_AXL@Arso

Direktiva o določitvi okvira za ukrepe Skupnosti na področju vodne politike (Direktiva 2000/60/ES Evropskega parlamenta in sveta z dne 23. oktobra 2000)

Germ M., Urbanič G., Gaberščik A., Kuhar U., Šiško M. 2007. Prilagoditev trofičnega indeksa zahtevam vodne direktive (Direktiva 2000/60/ES) za vrednotenje ekološkega stanja rek v Sloveniji na podlagi makrofitov. Končno poročilo Ljubljana: Nacionalni inštitut za biologijo: 68 str.

Kosi G., Šiško M., Bricelj M., Urbanič G., Grbovič J., Rotar B., Stanič D. (2006). Prilagoditev saprobnega indeksa zahtevam Vodne direktive (Direktiva 2000/60/ES) za vrednotenje ekološkega stanja rek v Sloveniji na podlagi fitobentosa (Končno poročilo) Ljubljana: Nacionalni inštitut za biologijo: 83 str.

Kuhar U., Germ M., Gaberščik A., Urbanič G. (2011). Development of a River Macrophyte Index (RMI) for assessing river ecological status. *Limnologica – Ecology and Management of Inland Waters*, 41(3): 235–243

Odločba Komisije z dne 20. septembra 2013 o določitvi vrednosti za razvrščanje po sistemih spremljanja stanja v državah članicah, ki so rezultat postopka interkalibracije, v skladu z Direktivo Evropskega parlamenta in Sveta 2000/60/ES in preklicom Odločbe 2008/915/ES (UL L št. 266 z dne 8. 10. 2013)

Pavlin Urbanič M., Urbanič G. (2012). Vrednotenje ekološkega stanja rek. Metodologija vrednotenja ekološkega stanja z bentoškimi nevretenčarji po modulu trofičnost za nižinske tipe rek v hidroekoregijah Panonska nižina in Padska nižina. V: Poročilo o delu Inštituta za vode Republike Slovenije za leto 2012. Inštitut za vode Republike Slovenije, Ljubljana, 59 str.

Podgornik S., Urbanič G. (2011). Metodologija vrednotenja ekološkega stanja z ribami za male in srednje velike reke donavskega porečja ekoregije Alpe. Zavod za ribištvo Slovenije, Sp. Gameljne, 75 str.

Podgornik S., Urbanič G. (2012). Metodologija vrednotenja ekološkega stanja z ribami za male in srednje velike reke jadranskega povodja ekoregije Alpe. Zavod za ribištvo Slovenije, Sp. Gameljne, 66 str.

Štupnikar N., Urbanič G. (2012). Metodologija vrednotenja ekološkega stanja s podpornimi splošnimi fizikalno-kemijskimi elementi, vrednotenje stanja hranil

(celotni fosfor). V: Urbanič G. Vrednotenje ekološkega stanja rek, poročilo o delu za leto 2012. Ljubljana, Inštitut za vode Republike Slovenije, 46 str.

Urbanič G. (2007). Potencialni referenčni odseki rek in jezer v Sloveniji; ali jih imamo? Poročilo o delu Inštituta za vode Republike Slovenije, Ljubljana, str.4-13.

Urbanič G. (2009). Razvoj metodologij za vrednotenje hidromorfološke spremenjenosti "velikih rek" v Sloveniji na podlagi bentoških nevreten nevretenčarjev. Zgornja Ščavnica: Eko-voda: 68 str.

Urbanič G. (2014). Hydromorphological degradation impact on benthic invertebrates in large rivers in Slovenia. *Hydrobiologia* 729: 191-207.

Urbanič G., Germ M. (2012). River Macrophyte Index (RMI) – an update on index application with new boundary values assessment of rivers in Slovenia, sodelovanje v evropskem procesu interkalibracije. poročilo o delu Inštituta za vode Republike Slovenije za leto 2011, Inštitut za vode Republike Slovenije: 18 str.

Urbanič G., Petkovska V. (2007). Vrednotenje hidromorfološke spremenjenosti rek na podlagi bentoških nevretenčarjev v hidroekoregijah Panonska nižina in Padska nižina v skladu z Vodno direktivo (Direktiva 2000/60/ES). Končno poročilo. Ljubljana: Univerza v Ljubljani, Biotehniška fakulteta, Oddelek za biologijo: 104 str.

Urbanič G., Petkovska V. (2012a). Vrednotenje ekološkega stanja rek. Metodologija vrednotenja ekološkega stanja z bentoškimi nevretenčarji po modulu hidromorfološka spremenjenost za ekološke tipe rek donavskega porečja ekoregije Dinaridi - 1. del. poročilo o delu Inštituta za vode Republike Slovenije za leto 2012. Inštitut za vode Republike Slovenije: 62 str.

Urbanič G., Petkovska V. (2012b). Vrednotenje vpliva hidromorfološke spremenjenosti/splošne degradiranosti z bentoškimi nevretenčarji v hidroekoregiji Alpe (SMEI_{HAL}) – dopolnitev metodologije. Poročilo o delu Inštituta za vode Republike Slovenije za leto 2011. Ljubljana: Inštitut za vode Republike Slovenije: 22 str.

Urbanič G., Petkovska V. (2013). Vrednotenje ekološkega stanja rek z bentoškimi nevretenčarji po modulu hidromorfološka spremenjenost za ekološke tipe rek brez vpliva kraškega izvira donavskega porečja ekoregije Dinaridi in dopolnitve metodologij vrednotenja za izbrane kraške vodotoke in vodotoke nižinske

hidroekoregije. Poročilo o delu za leto 2013. Inštitut za vode Republike Slovenije, Ljubljana, 120 str.

Urbanič, G., Petkovska, V. (2014). Ekološko stanje rek; dopolnitev metodologij vrednotenja ekološkega stanja. Poročilo o delu Inštituta za vode Republike Slovenije 2014, Ljubljana, 17 str.

Urbanič G., Smolar-Žvanut N. (2005). Kriteriji za izbor referenčnih mest. Inštitut za vode Republike Slovenije, Ljubljana, 7 str.

Urbanič G., Smolar-Žvanut N. (2007). Criteria for selecting river reference sites in Slovenia. V: Jepsen in Pont (ur.): Intercalibration of Fish-based Methods to evaluate River Ecological Quality. European Commission, Joint Research Center, str. 80-82.

Urbanič G, Tavzes B. (2006). Vrednotenje hidromorfološke spremenjenosti rek v hidroekoregiji Alpe v Sloveniji na podlagi bentoških nevretenčarjev v skladu z zahtevami vodne direktive (Direktiva 2000/60/ES. Ljubljana: Univerza v Ljubljani, Biotehniška fakulteta, Oddelek za biologijo: 295 str.

Urbanič G, Ambrožič Š., Toman M. J., Rotar B., Grbovič J. (2006). Prilagoditev saprobnega indeksa zahtevam Vodne direktive (Direktiva 2000/60/ES) za vrednotenje ekološkega stanja rek v Sloveniji na podlagi bentoških nevretenčarjev. Končno poročilo Ljubljana: Univerza v Ljubljani, Biotehniška fakulteta, Oddelek za biologijo: 130 str.

Urbanič, G., Petkovska, V., Kosi, G., Germ, M. (2011). Referenčna mesta in predlog za periodično preverjanje referenčnih razmer na referenčnih mestih. Poročilo o delu Inštituta za vode Republike Slovenije 2011, Ljubljana, 28 str.

Urbanič, G., Mohorko, T., Peterlin, M., Petkovska, V., Štupnikar, N., Remec-Rekar, Š., Francé, J., Eleršek, T., Kosi, G., Mavrič, B., Orlando-Bonaca, M., Bajt, O., Mozetič, P., Germ, M., Pavlin Urbanič, M., Podgornik, S. (2013). Uredba o stanju površinskih voda: priprava strokovnih podlag: program dela IzVRS za leto 2013: poročilo o delu za leto 2013. Ljubljana, 63 str.

Uredba o stanju površinskih voda. Uradni list Republike Slovenije 14/2009: 1757–1791.

Uredba o spremembah in dopolnitvah Uredbe o stanju površinskih voda. Uradni list Republike Slovenije 98/2010: 15307

Poročilo: Referenčna mesta in odseki za določitev referenčnih razmer (Poročilo o realizaciji naloge I/1/2/1/1); Inštitut za vode Republike Slovenije, Ljubljana, 2014

Uredba o spremembi Uredbe o stanju površinskih voda. Uradni list Republike Slovenije 96/2013: 10357

7 Priloge (na priloženem CD-ju)

Priloga A. Seznam mest na vodotokih, uporabljenih za določitev za tip značilnih referenčnih razmer

Priloga B. Seznam mest na vodotokih, uporabljenih za določitev za tip značilnih razmer