

NZPO Si 1/262

 Gregorčičeva 20–25, Sl-1001 Ljubljana T: +386 1 478 1000

 F: +386 1 478 1607

 E: gp.gs@gov.si

 http://www.vlada.si/

Številka: 35500-5/2017/8
Datum: 27. 7. 2017

NAČRT ZMANJŠEVANJA POPLAVNE OGROŽENOSTI
2017–2021
(NZPO SI)

Za Načrt zmanjševanja poplavne ogroženosti je bila izdana Odločba o sprejemljivosti vplivov izvedbe Načrta zmanjševanje poplavne ogroženosti na okolje,

vključno z vplivi na varovana območja narave, št. 35409-224/2015/61 z dne 27. 6. 2017

NZPO Si 2/262

Povzetek

Razni deli Slovenije so bili v zadnjih 25 letih pogosto poplavljeni. Poleg smrtnih žrtev kot posledice poplavnih
dogodkov je ocenjena neposredna škoda (brez DDV):

- po poplavah leta 1990 znašala cca. 580 mio EUR,
- po poplavah leta 1998 znašala cca. 180 mio EUR,
- po poplavah leta 2007 znašala cca. 200 mio EUR,
- po poplavah leta 2009 znašala cca. 25 mio EUR,
- po poplavah leta 2010 znašala cca. 190 mio EUR,
- po poplavah leta 2012 znašala cca. 310 mio EUR in
- po poplavah leta 2014 znašala cca. 255 mio EUR.

V zadnjih cca. 25 letih so večji poplavni dogodki v Sloveniji povzročili za cca. 1800 mio EUR škode (cca. 2100 mio
EUR z DDV). Samo v zadnjih 10 letih pa so večji poplavni dogodki v letih 2007, 2009, 2010, 2012 in 2014 v Sloveniji
povzročili za cca. 1000 mio EUR škode (cca. 1200 mio EUR z DDV). V zadnjih 10 letih se torej v Sloveniji srečujemo s
cca. 120 mio EUR neposredne škode kot posledice poplav, če pa ocenimo še dodatno posredno škodo (izpad
prihodkov gospodarskih subjektov, propad podjetij, prekinjene infrastrukturne in komunikacijske povezave,
dolgoročne posledice itd.) lahko grobo ocenimo, da se v Sloveniji srečujemo s cca. 150 mio EUR letnih škod kot
posledice poplav.

Obvladovanje poplavne ogroženosti je izredno pomemben segment upravljanja z vodami, ki ob upoštevanju
dejstva, da se poplav ne da v celoti preprečiti oz. biti pred njimi popolnoma varen, vključuje aktivnosti, ki
pripomorejo k zmanjševanju verjetnosti nastopa poplav in k zmanjševanju morebitnih posledic v primeru nastopa
poplav. Pristopi k obvladovanju poplavne ogroženosti so lahko zelo različni; glede na trenutno stanje znanosti in
stroke na tem področju pa enega izmed njih za države članice vsaj do določene mere enotno določa Direktiva
2007/60/ES Evropskega parlamenta in Sveta z dne 23. oktobra 2007 o oceni in obvladovanju poplavne ogroženosti
oz. t. i. poplavna direktiva.

Poplavna direktiva tako predvsem določa aktivnosti, ki jih morajo države članice izvajati, da bi lahko bolj učinkovito
obvladovale poplavno ogroženost v okviru pretežno nacionalnih in tudi čezmejnih porečij. Tako je treba na podlagi
t. i. predhodne ocene poplavne ogroženosti, v kateri vsaka država članica ugotovi oz. identificira poplavno
ogroženost zdravja ljudi, gospodarstva, kulturne dediščine in okolja, določiti območja pomembnega vpliva poplav.
Ta območja predstavljajo območja v posamezni državni članici, kjer lahko ob nastopu poplav pride do večjih
škodljivih posledic iz naslova zdravja ljudi, gospodarstva, kulturne dediščine in okolja. Za ta identificirana območja
pomembnega vpliva poplav morajo države članice pripraviti karte poplavne nevarnosti in karte poplavne
ogroženosti, v katerih detajlno opredelijo vire ter stopnjo poplavne nevarnosti in evidentirajo škodo, do katere
lahko pride ob nastopu ekstremnih poplavnih dogodkov. Z namenom obvladovanja oz. zmanjševanja poplavne
ogroženosti na teh območjih pomembnega vpliva poplav v okviru porečij pa morajo države članice pripraviti načrt
za zmanjševanje poplavne ogroženosti, v katerem na podlagi načel analize strokov in koristi, načela solidarnosti in
načela vključevanja sodelovanja javnosti do določene stopnje že določijo in predvidijo ukrepe, s katerimi bi se
ugotovljena poplavna ogroženost zmanjšala.

Načrt zmanjševanja poplavne ogroženosti temelji na dejstvu, da je treba v okviru porečij z ukrepanjem nasloviti
poplavno ogroženost na identificiranih 61 območjih pomembnega vpliva poplav. V Sloveniji so bila tako območja
pomembnega vpliva poplav logično in na podlagi upoštevanja predvsem različnih nivojev delitev Slovenije na
(pod)porečja (HGO1-HGO4; predvsem se je uporabilo HGO2 delitev) grupirana v 17 porečij, za katere se
samostojno izdela 17 t. i. porečnih načrtov zmanjševanja poplavne ogroženosti. Načrt zmanjševanja poplavne
ogroženosti tako predstavlja skupek 17 porečnih NZPOjev, ki vključujejo vseh 61 identificiranih območij
pomembnega vpliva poplav. V okviru Povodja Donave se tako nahajajo naslednjih 14 izmed 17 porečij, in sicer,
Zgornja Sava, Sora, Ljubljanska Sava, Ljubljanica z Gradaščico, Kamniška Bistrica, Litijska Sava, Savinja, Krška Sava,
Krka, Sotla, Mejna Drava z Mežo in Mislinjo, Ptujska Drava, Slovenska Mura in Ledava. V okviru Povodja Jadranskih
rek pa se nahaja 3 izmed 17 porečij, in sicer, porečja Idrijce, Vipave in Obale.

Za vsako izmed 17 porečij je bil tako poleg drugih vsebin, ki so zahtevane s predpisi (opis, povezave na karte
poplavne nevarnosti in karte poplavne ogroženosti, cilji, opis sodelovanja z javnostjo, prikaz bilateralnega in
multilateralnega usklajevanja v primeru mednarodnih porečij, ki si jih delimo s sosednjimi državami itd.),
pripravljen predvsem povzetek nabora protipoplavnih ukrepov, ki jih je treba izvajati za doseganje ciljev
zmanjševanja ugotovljene ogroženosti na posameznem porečju. Za vsakega izmed 20 ukrepov na vsakem izmed 17

NZPO Si 3/262

porečij so bila tako opredeljena njegova stopnja prioritetnosti (visoka, srednja ali nizka), opis ali je ukrep že v
izvajanju in njegov (potencialni) izvajalec. Ukrepi pa se potem konkretizirajo oz. manifestirajo v konkretnih
projektih, ki so že v izvajanju ali pa jih je treba začeti čim prej začeti izvajati.

Prav vsi gradbeni protipoplavni projekti so na prav vseh mestih v NZPO označeni kot informativni in predstavljajo
zgolj pregled gradbenih protipoplavnih projektov v različnih (sedmih) fazah po Sloveniji. Uvrstitev posameznega
projekta v informativni nabor gradbenih protipoplavnih projektov v NZPO ne pomeni prav nobenega odpustka
posameznemu projektu z vidika morebiti potrebnih presoj na okolje ali naravo v skladu s predpisi s teh področij.

Izvajanje negradbenih in gradbenih protipoplavnih ukrepov se bo spremljalo s poročilom Vladi RS vsaki 2 leti.
Poročilo bo pred tem javno razgrnjeno in po potrditvi tudi javno objavljeno.

Nabor ukrepov in konkretnih projektov v NZPO je treba redno preverjati, nadgrajevati in dopolnjevati glede na
spremembe ocen poplavne ogroženosti in druge faktorje, ki vplivajo na to. Trenuten nabor ukrepov in projektov za
obdobje 2017–2021 vrednotimo na približno 540 mio EUR

1
 (oziroma približno 110 mio EUR/letno

2
).

Potencialne vire financiranja priprave, razvoja in izvedbe negradbenih in gradbenih protipoplavnih ukrepov in
projektov iz (slovenskega) Načrta zmanjševanja poplavne ogroženosti predstavljajo:

- Sklad za vode;
- Podnebni sklad (kadar in v obsegu za katerega se utemelji, da gre tudi za prilagajanje na podnebne

spremembe oz. blaženje podnebnih sprememb);
- Kohezijska sredstva 2014-2020;
- Državni proračun;
- Občinski proračuni;
- INTERREG makroregionalni programi 2014-2020 za:

- Območje Alp;
- Srednjo Evropo;
- Mediteran;
- Podonavje;
- Jadransko-jonski program (ADRION);

- INTERREG V-A bilateralni programi 2014-2020:
- Program sodelovanja Interreg V-A Italija-Slovenija (IT-SI);
- Program sodelovanja Interreg V-A Slovenija-Avstrija (SI-AT);
- Program sodelovanja Interreg V-A Slovenija-Hrvaška (SI-HR);
- Program sodelovanja Interreg V-A Slovenija-Madžarska (SI-HU).

Ocenjuje se, da je v prvem ciklu izvajanja NZPO za obdobje 2017-2021 realno razpoložljivih in dosegljivih približno
400 mio EUR (približno 80 mio EUR letno) iz naslova različnih virov financiranja. Po optimističnem scenariju pa
ocenjujemo, da bi za potrebe izvajanja NZPO v prvem ciklu lahko zagotovili skoraj 530 mio EUR (približno 110 mio
EUR letno).

1 Ocena stroškov ukrepov v stalnih cenah (560 mio EUR v tekočih cenah).
2 Ocena stroškov ukrepov v stalnih cenah.

NZPO Si 4/262

Kazalo vsebine

1 UVODNA POJASNILA .. 8

1.1 UPRAVLJANJE Z VODAMI V REPUBLIKI SLOVENIJI ... 8
1.1.1 Cilji upravljanja z vodami v RS ... 8
1.1.2 Načela upravljanja z vodami v RS .. 8
1.1.3 Teritorialne podlage za upravljanje z vodami v Republiki Sloveniji ... 9

1.2 EU POPLAVNA DIREKTIVA IN PRED-FAZE PRIPRAVE NAČRTA ZMANJŠEVANJA POPLAVNE OGROŽENOSTI 9
1.2.1 Določitev odgovorne uprave in območja upravljanja v okviru izvajanja EU poplavne direktive ... 10
1.2.2 Predhodna ocena poplavne ogroženosti RS .. 10
1.2.3 Območja pomembnega vpliva poplav v RS ... 10
1.2.4 Karte poplavne nevarnosti in karte poplavne ogroženosti v RS .. 10

1.3 NAČRT ZMANJŠEVANJA POPLAVNE OGROŽENOSTI.. 12
1.3.1 Ocena stanja - škode po poplavah v Sloveniji zadnjih 25 letih .. 12
1.3.2 Koncept priprave Načrta zmanjševanja poplavne ogroženosti ... 12
1.3.3 Katalog protipoplavnih ukrepov .. 15
1.3.4 Odnos protipoplavnih ukrepov s cilji EU vodne direktive ... 17
1.3.5 Usklajevanja Načrta zmanjševanja poplavne ogroženosti s sosednjimi državami, s katerimi si delimo
porečja 18
1.3.6 Usklajevanja Načrta zmanjševanja poplavne ogroženosti v okviru celotnih porečij Save in Donave
 ……….19
1.3.7 Posvetovanje z javnostjo glede Načrta zmanjševanja poplavne ogroženosti 19
1.3.8 Potencialni viri financiranja izvajanja negradbenih in gradbenih protipoplavnih ukrepov iz Načrta
zmanjševanja poplavne ogroženosti ... 20

2 POVODJE DONAVE .. 22

2.1 POREČJE SAVE ... 24
2.1.1 NZPO za porečje Zgornje Save (OPVPji Tržič, Kropa, Kamna Gorica, Begunje na Gorenjskem) 26
2.1.2 NZPO za porečje Sore (OPVPja Železniki in Škofja Loka) ... 37
2.1.3 NZPO za porečje Ljubljanske Save (OPVPji Ljubljana-severovzhod, Zalog-Podgrad-Videm, Medvode-
Tacen in Gameljne) .. 48
2.1.4 NZPO za porečje Ljubljanice z Gradaščico (OPVPji Ljubljana-jug, Dobrova-Brezje pri Dobrovi in Vevče)
 ……….59
2.1.5 NZPO za porečje Kamniške Bistrice (OPVPji Stahovica-Kamnik, Komenda-Moste-Suhadole, Domžale,
Nožice in Ihan-farme) .. 72
2.1.6 NZPO za porečje Litijske Save (OPVPji Hrastnik, Trbovlje, Kresnice, Zagorje ob Savi, Litija, Kisovec in
Sava) ……….83
2.1.7 NZPO za porečje Savinje (OPVPji Celje, Laško, Nazarje, Rimske toplice, Vransko, Gornji Grad, Mozirje,
Vojnik in Hrastovec-skladišče razstreliv) ... 95
2.1.8 NZPO za porečje Krške Save (OPVP Rožno-Brestanica-Krško) ... 109
2.1.9 NZPO za porečje Krke (OPVPji Krška vas, Kostanjevica na Krki, Grosuplje in Ortnek-skladišče
blagovnih rezerv) ... 119
2.1.10 NZPO za porečje Sotle (OPVPji Rogaška Slatina, Rogatec in Mihalovec) 130

2.2 POREČJE DRAVE ... 141
2.2.1 NZPO za porečje Mejne Drave z Mežo in Mislinjo (OPVPji Prevalje-Ravne na Koroškem, Dravograd in
Črna na Koroškem-Žerjav) ... 142
2.2.2 NZPO za porečje Ptujske Drave (OPVPja Spodnji Duplek in Ptuj) .. 153

2.3 POREČJE MURE ... 164
2.3.1 NZPO za porečje Slovenske Mure (OPVPja Sladki vrh in Gornja Radgona) 165
2.3.2 NZPO za porečje Ledave (OPVPja Odranci in Lendava) ... 177

3 POVODJE JADRANSKEGA MORJA .. 188

3.1 POVODJE SOČE .. 189
3.1.1 NZPO za porečje Idrijce (OPVPja Idrija in Cerkno) ... 190
3.1.2 NZPO za porečje Vipave (OPVPji Podnanos, Vipava, Miren, Nova Gorica in Vrtojba-Šempeter pri
Gorici) ……..200

3.2 POVODJE JADRANSKIH REK ... 212

NZPO Si 5/262

3.2.1 NZPO za porečje Obale (OPVPji Koper, Izola in Piran) ... 213

4 EKONOMSKE OCENE RAZPOLOŽLJIVIH VIROV IN STROŠKOV ZA IZVEDBO NZPO 224

4.1 STROŠKI IZVEDBE NZPO .. 224
4.2 VIRI FINANCIRANJA IZVEDBE NZPO .. 224
4.3 VIDIK STROŠKOV IN KORISTI NEGRADBENIH IN GRADBENIH PROTIPOPLAVNIH UKREPOV ... 224

5 PRILOGA A - PODROBNA KARAKTERIZACIJA POSAMEZNIH UKREPOV IZ SLOVENSKEGA KATALOGA
PROTIPOPLAVNIH UKREPOV .. 226

5.1 U1 - DOLOČEVANJE IN UPOŠTEVANJE POPLAVNIH OBMOČIJ .. 226
5.2 U2 - IDENTIFIKACIJA, VZPOSTAVITEV IN OHRANITEV RAZLIVNIH POVRŠIN VISOKIH VODA .. 226
5.3 U3 - PRILAGODITEV RABE ZEMLJIŠČ V POREČJIH .. 226
5.4 U4 - IZVAJANJE HIDROLOŠKEGA IN METEOROLOŠKEGA MONITORINGA ... 227
5.5 U5 - VZPOSTAVITEV IN VODENJE EVIDENC S PODROČJA POPLAVNE OGROŽENOSTI .. 227
5.6 U6 - IZOBRAŽEVANJE IN OZAVEŠČANJE O POPLAVNI OGROŽENOSTI ... 228
5.7 U7 - NAČRTOVANJE IN GRADNJA GRADBENIH PROTIPOPLAVNIH UKREPOV .. 228

5.7.1 U7a - Ukrepi za povečanje pretočnosti .. 228
5.7.2 U7b - Ukrepi za zmanjšanje maksimalnih pretokov (izboljšanje zadrževanja vode) 228
5.7.3 U7c - Ukrepi v zaledjih za obvladovanje sproščanja materiala ter njegovo premeščanje in odlaganje
dolvodno (izboljšanje zadrževanja sedimentov, stabilizacija povirij, umirjanje erozijskih žarišč)
 ……..229
5.7.4 U7d - Ukrepi za zmanjšanje poplavne ogroženosti obalnih območij (stoječih voda in morja) 229

5.8 U8 - IZVAJANJE INDIVIDUALNIH (SAMOZAŠČITNIH) PROTIPOPLAVNIH UKREPOV ... 230
5.9 U9 - REDNO PREVERJANJE UČINKOVITOSTI OBSTOJEČIH (GRADBENIH) PROTIPOPLAVNIH UREDITEV 230
5.10 U10 - REDNO VZDRŽEVANJE VODOTOKOV, VODNIH OBJEKTOV TER VODNIH IN PRIOBALNIH ZEMLJIŠČ 231
5.11 U11 - IZVAJANJE REČNEGA NADZORA ... 231
5.12 U12 - PROTIPOPLAVNO UPRAVLJANJE VODNIH OBJEKTOV .. 231
5.13 U13 - ZAGOTAVLJANJE FINANČNIH RESURSOV ZA IZVAJANJE GOSPODARSKE JAVNE SLUŽBE UREJANJA VODA 232
5.14 U14 - PRIPRAVA NAČRTOV ZAŠČITE IN REŠEVANJA OB POPLAVAH ... 232
5.15 U15 - NAPOVEDOVANJE POPLAV .. 233
5.16 U16 - OPOZARJANJE V PRIMERU POPLAV .. 233
5.17 U17 - INTERVENTNO UKREPANJE OB POPLAVAH ... 233
5.18 U18 - OCENJEVANJE ŠKODE IN IZVAJANJE SANACIJ PO POPLAVAH ... 234
5.19 U19 - DOKUMENTIRANJE IN ANALIZA POPLAVNIH DOGODKOV... 234
5.20 U20 - SISTEMSKI, NORMATIVNI, FINANČNI IN DRUGI UKREPI ... 235

6 PRILOGA B – METODOLOGIJA VREDNOTENJA STROŠKOV IN KORISTI PROTIPOPLAVNIH UKREPOV 236

6.1 STROŠKI PROTIPOPLAVNIH UKREPOV... 236
6.2 KORISTI PROTIPOPLAVNIH UKREPOV ... 237

7 PRILOGA C – INFORMATIVNI PREGLED GRADBENIH PROTIPOPLAVNIH UKREPOV V IZVAJANJU V SLOVENIJI
 244

7.1 INFORMATIVNI PREGLED PROTIPOPLAVNIH UKREPOV V IZVAJANJU .. 244
7.2 INFORMATIVNI PREGLED PROTIPOPLAVNIH UKREPOV, KI SO BILI ZAKLJUČENI V BLIŽNJI PRETEKLOSTI 251

8 PRILOGA D – REZULTATI ANKETE O PRIORITETNOSTI POSAMEZNIH PROTIPOPLAVNIH UKREPOV 253

9 PRILOGA E – INFORMATIVNA OCENA RAZPOLOŽLJIVIH VIROV FINANCIRANJA IZVEDBE NZPO V 6-LETNEM
CIKLU 2016-2021 .. 254

10 PRILOGA F - INFORMATIVNI NABOR OZ. PREGLED BILATERALNIH (S SOSEDNJIMI DRŽAVAMI) IN
TRANSNACIONALNIH (NAJMANJ TRI DRŽAVE) PROJEKTOV S PODROČJA OBVLADOVANJA POPLAVNE
OGROŽENOSTI V IZVAJANJU IN V PRIPRAVI ... 256

11 PRILOGA G - SPLOŠNE VARSTVENE USMERITVE IN OMILITVENI UKREPI (IZ OKOLJSKEGA POROČILA) 259

NZPO Si 6/262

Kazalo slik

SLIKA 1. UPRAVLJANJE Z VODAMI (UREJANJE, RABA IN VARSTVO VODA) V ODNOSU S STRATEŠKO PROGRAMSKIMI DOKUMENTI NA

PODROČJU UPRAVLJANJA Z VODAMI. .. 8
SLIKA 2. PRIMER KARTE POPLAVNE NEVARNOSTI (KARTA 500-LETNE POPLAVNE NEVARNOSTI ZA OBMOČJE POMEMBNEGA VPLIVA

POPLAV LITIJA)... 11
SLIKA 3. PRIMER KARTE POPLAVNE OGROŽENOSTI (KARTA 500-LETNE POPLAVNE OGROŽENOSTI ZA OBMOČJE POMEMBNEGA VPLIVA

POPLAV LJUBLJANA-JUG) ... 11
SLIKA 4. PRIKAZ PREHODA OZ. POVEZAVE MED UKREPOMA IZ KATALOGA PROTIPOPLAVNIH UKREPOV U2 IN U5 S KONKRETNIMI PROJEKTI

OZ. AKTIVNOSTMI, KI JIH JE TREBA IZVAJATI NA KONKRETNEM POREČJU. ... 15
SLIKA 5. NABOR PROTIPOPLAVNIH UKREPOV (UKREPI U1-U20) IN NJIHOVA UVRSTITEV V CIKEL OBVLADOVANJA POPLAVNE

OGROŽENOSTI (PREPREČEVANJE, VARSTVO, ZAVEDANJE, PRIPRAVLJENOST IN OBNOVA). ... 16
SLIKA 6. UMESTITEV EU POPLAVNE IN EU VODNE DIREKTIVE V OKVIRU TREH STEBROV TRAJNOSTNEGA RAZVOJA. 18
SLIKA 7. POENOSTAVLJEN PRIKAZ PROSTORSKIH PODATKOV ZA STAVBE NA POPLAVLJENIH OBMOČJIH PRI PRETOKIH Q10, Q100 IN

Q500. ... 238
SLIKA 8. IZRAČUN PRIČAKOVANE LETNE ŠKODE PRED IZVEDBO UKREPOV (LEVO) IN PRIMERJAVA IZRAČUNANE PRIČAKOVANE ŠKODE S

POPISANO ŠKODO PRI PRETEKLIH POPLAVNIH DOGODKIH V LAŠKEM IN ŠKOFJI LOKI (DESNO). ... 238
SLIKA 9. POENOSTAVLJEN PRIKAZ PROSTORSKIH PODATKOV ZA STAVBE NA POPLAVLJENIH OBMOČJIH PRI PRETOKIH Q10, Q100 IN

Q500 PRED IN PO IZVEDBI UKREPOV (PROTIPOPLAVNI NASIPI) ... 239
SLIKA 10. PRIČAKOVANA LETNA ŠKODA PRED IN PO IZVEDBI UKREPOV IN KORISTI UKREPOV. .. 239

NZPO Si 7/262

Seznam kratic

ARSO – Agencija RS za okolje
CPVO – celovita presoja vplivov na okolje
DPN – državni prostorski načrt
DRSV – Direkcija RS za vode
iKPN Si – integralna karta poplavne nevarnosti
iKRPN Si – integralna karta razredov poplavne nevarnosti
iKG100 Si – integralna karta globin vode pri 100-letnih poplavah
IzVRS – Inštitut za vode RS
KPN – karta poplavne nevarnosti
KPO – karta poplavne ogroženosti
MOP – Ministrstvo za okolje in prostor
NZPO – načrt zmanjševanja poplavne ogroženosti
OP – operativni program
OPN – občinski prostorski načrt
OPPN – občinski podrobni prostorski načrt
OPVP – območje pomembnega vpliva poplav
PLŠ – pričakovana letna škoda
URSZR – Uprava RS za zaščito in reševanje

Seznam okrajšav

poplavna uredba – Uredba o pogojih in omejitvah za izvajanje dejavnosti in posegov v prostor na
območjih, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja (Uradni list RS, št.
89/08)
ZV-1 – Zakon o vodah (Uradni list RS, št. 67/02, 110/02-ZGO-1, 2/04-ZZdrI-A, 41/04-ZVO-1, 57/08, 57/12,
100/13, 40/14 in 56/15)

NZPO Si 8/262

1 Uvodna pojasnila

1.1 Upravljanje z vodami v Republiki Sloveniji

Upravljanje z vodami (ter vodnimi in priobalnimi zemljišči) v Sloveniji vključuje varstvo voda, urejanje voda in
odločanje o rabi voda. Varstvo voda vključuje predvsem aktivnosti, instrumente in institute, s katerimi se
preprečujejo ali vsaj omejujejo negativni vplivi na vode. Urejanje voda vključuje aktivnosti za ohranjanje in
uravnavanje vodnih količin, varstvo pred škodljivim delovanjem voda, vzdrževanje vodnih in priobalnih zemljišč ter
skrb za hidromorfološko stanje vodnega režima. Odločanje o (trajnostni) rabi voda pa vključuje aktivnosti za
različne vrste rab voda (splošna in posebna raba vode) za različne namene.

Slika 1. Upravljanje z vodami (urejanje, raba in varstvo voda) v odnosu s strateško programskimi dokumenti na področju upravljanja z

vodami.

1.1.1 Cilji upravljanja z vodami v RS

Cilj upravljanja z vodami v skladu z ZV-1 so:

- zagotavljanje varstva pred škodljivim delovanjem voda,
- ohranjanje in uravnavanje vodnih količin,
- doseganje dobrega stanja voda in
- spodbujanje trajnostne rabe voda.

1.1.2 Načela upravljanja z vodami v RS

- 2. člen Zakona o vodah (Uradni list RS, št. 67/02, 2/04 - ZZdrI-A, 41/04 - ZVO-1, 57/08, 57/12, 100/13,

40/14 in 56/15)

NZPO Si 9/262

Ključna načela upravljanja z vodami v skladu z ZV-1 so:

- načelo celovitosti, ki upošteva naravne procese in dinamiko voda ter medsebojno povezanost in
soodvisnost vodnih in obvodnih ekosistemov na območju povodja,

- načelo zagotavljanja varnosti pred škodljivim delovanjem voda, ki izhaja iz potreb po varnosti prebivalstva
in njihovega premoženja,

- načelo dolgoročnega varstva kakovosti in smotrne rabe razpoložljivih vodnih virov,
- načelo povrnitve stroškov, povezanih z obremenjevanjem voda,
- načelo sodelovanja javnosti in
- načelo upoštevanja najboljših razpoložljivih tehnik in novih dognanj znanosti o procesih na področju voda.

1.1.3 Teritorialne podlage za upravljanje z vodami v Republiki Sloveniji

Slovenija je za potrebe celovitega upravljanja z vodami razdeljena na povodje Donave in povodje Jadranskega
morja

3
. Obe povodji sta del mednarodnih povodij, ki si jih delimo z drugimi državami. Povodje Donave v Sloveniji

vključuje porečja Save, Drave in Mure, povodje Jadranskega morja pa v Sloveniji vključuje povodje Soče in povodje
jadranskih rek

4
.

1.2 EU poplavna direktiva in pred-faze priprave Načrta zmanjševanja poplavne ogroženosti

Obvladovanje poplavne ogroženosti je izredno pomemben segment upravljanja z vodami, ki ob upoštevanju
dejstva, da se poplav ne da v celoti preprečiti oz. biti pred njimi popolnoma varen, vključuje aktivnosti, ki
pripomorejo k zmanjševanju verjetnosti nastopa poplav in k zmanjševanju morebitnih posledic v primeru nastopa
poplav. Pristopi k obvladovanju poplavne ogroženosti so lahko zelo različni; glede na trenutno stanje znanosti in
stroke na tem področju pa enega izmed njih za države članice vsaj do določene mere enotno določa Direktiva
2007/60/ES Evropskega parlamenta in Sveta z dne 23. oktobra 2007 o oceni in obvladovanju poplavne ogroženosti
oz. t. i. poplavna direktiva.

Poplavna direktiva je bila pripravljena in uveljavljena z namenom, da se znotraj območja Evropske skupnosti
vzpostavi skupen oz. enoten okvir za oceno in obvladovanje poplavne ogroženosti, pri tem pa se predvsem
upošteva oz. sledi cilju zmanjševanja škodljivih posledic poplav na zdravje ljudi, gospodarstvo, kulturno dediščino in
okolje.

Poplavna direktiva tako predvsem določa aktivnosti, ki jih morajo države članice izvajati, da bi lahko bolj učinkovito
obvladovale poplavno ogroženost v okviru pretežno nacionalnih in tudi čezmejnih porečij. Tako je treba na podlagi
t. i. predhodne ocene poplavne ogroženosti, v kateri vsaka država članica ugotovi oz. identificira poplavno
ogroženost zdravja ljudi, gospodarstva, kulturne dediščine in okolja, določiti območja pomembnega vpliva poplav.
Ta območja predstavljajo območja v posamezni državni članici, kjer lahko ob nastopu poplav pride do večjih
škodljivih posledic iz naslova zdravja ljudi, gospodarstva, kulturne dediščine in okolja. Za ta identificirana območja
pomembnega vpliva poplav morajo države članice pripraviti karte poplavne nevarnosti in karte poplavne
ogroženosti, v katerih detajlno opredelijo vire ter stopnjo poplavne nevarnosti in evidentirajo škodo, do katere
lahko pride ob nastopu ekstremnih poplavnih dogodkov. Z namenom obvladovanja oz. zmanjševanja poplavne
ogroženosti na teh območjih pomembnega vpliva poplav v okviru porečij pa morajo države članice pripraviti Načrt
za obvladovanje oz. zmanjševanje poplavne ogroženosti, v katerem na podlagi načel analize strokov in koristi,
načela solidarnosti in načela vključevanja sodelovanja javnosti do določene stopnje že določijo in predvidijo
ukrepe, s katerimi bi se ugotovljena poplavna ogroženost zmanjšala.

3 Prvi odstavek 52. člena ZV-1.
4 Drugi odstavek 52. člena ZV-1.

- 3. člen Zakona o vodah (Uradni list RS, št. 67/02, 2/04 - ZZdrI-A, 41/04 - ZVO-1, 57/08, 57/12, 100/13,

40/14 in 56/15)

NZPO Si 10/262

1.2.1 Določitev odgovorne uprave in območja upravljanja v okviru izvajanja EU poplavne direktive

Za izvajanje programskih dokumentov in načrtov na področju upravljanja z vodami (tudi Načrta zmanjševanja
poplavne ogroženosti) sta v Sloveniji kot vodni območji določeni vodno območje Donave in vodno območje
Jadranskega morja

5
. Vodno območje Donave (s pripadajočimi podzemnimi vodami) je del mednarodnega povodja

Donave na območju Republike Slovenije, vodno območje Jadranskega morja (vključno z morjem in s pripadajočimi
podzemnimi vodami) pa je del mednarodnega povodja Jadranskega morja na območju Republike Slovenije

6
.

V letu 2010 in kasneje je bilo v skladu z ZV-1 kot odgovorna uprava za pripravo Načrta zmanjševanja poplavne
ogroženosti določeno ministrstvo, pristojno za vode (takrat Ministrstvo za okolje in prostor, nato Ministrstvo za
kmetijstvo in okolje, danes ponovno Ministrstvo za okolje in prostor). Kot območji upravljanja v okviru izvajanja EU
poplavne direktive pa sta bili v skladu z ZV-1 določeni vodni območji Donave in Jadranskega morja. Oboje je bilo
tudi sporočeno oz. odporočano Evropski komisiji.

1.2.2 Predhodna ocena poplavne ogroženosti RS

Predhodna ocena poplavne ogroženosti RS je bila pripravljena in javno objavljena

7
 22.12.2011. V okviru Predhodne

ocene poplavne ogroženosti sta ključni vsebini:

- razvrstitev identificiranih cca. 1200 poplavno ogroženih območij v Sloveniji glede na kriterije ogroženosti:

o zdravja ljudi
8
;

o gospodarske dejavnosti
9
;

o kulturna dediščina
10

o okolje

11
 in

o občutljivi objekti
12

- prikaz oz. navedba poplavnih dogodkov, ki so se v Sloveniji zgodili pred 2011, in njihovih škodljivih
posledic.

13

1.2.3 Območja pomembnega vpliva poplav v RS

Na podlagi Predhodne ocene poplavne ogroženosti in po dolgi javni razpravi so bila v Sloveniji s Sklepom Vlade RS,
z dne 14.02.2013, o seznanitvi s Poročilom o določitvi območij pomembnega vpliva poplav v Republiki Sloveniji in
spremljanju aktivnosti obvladovanja poplavne ogroženosti na območjih pomembnega vpliva poplav

14
 identificirana

območja pomembnega vpliva poplav. Kot takih je bilo v Sloveniji določenih 61 območij.

1.2.4 Karte poplavne nevarnosti in karte poplavne ogroženosti v RS

Za območja pomembnega vpliva poplav je (bilo) treba izdelati karte poplavne nevarnosti za tri scenarije nastopa
poplavnega dogodka, in sicer, za:

- scenarij majhne verjetnosti oz. 500-letne poplave,
- scenarij srednje verjetnosti oz. 100-letne poplave in
- scenarij velike verjetnosti oz. 10-letne poplave.

5 Prvi odstavek 53. člena ZV-1.
6 Drugi odstavek 53. člena ZV-1.
7 http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/podrocja/voda/predhodna_ocena_poplavne_ogrozenosti.pdf
8 http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/podrocja/voda/01_karta_kriterij_zdravje_ljudi.pdf
9 http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/podrocja/voda/02_karta_kriterij_gospodarske_dejavnosti.pdf
10 http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/podrocja/voda/03_karta_kriterij_kulturna_dediscina.pdf
11 http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/podrocja/voda/04_karta_kriterij_okolje.pdf
12 http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/podrocja/voda/05_karta_kriterij_obcutljivi_objekti.pdf
13 http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/podrocja/voda/predhodna_ocena_poplavne_ogrozenosti.pdf
14 http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/podrocja/voda/porocilo_OPVP.pdf

NZPO Si 11/262

Slika 2. Primer karte poplavne nevarnosti (karta 500-letne poplavne nevarnosti za območje pomembnega vpliva poplav Litija).

Prav tako je (bilo) treba za vsak scenarij izdelati karte poplavne ogroženosti, na katerih se za vsak scenarij prikaže:

- okvirno število prebivalcev, ki jih lahko prizadene poplava,
- vrste gospodarskih dejavnosti na območju, ki jih lahko prizadene poplava,
- potencialno pomembne vire onesnaženja, ki lahko v primeru poplav povzročijo nenamerno onesnaženje,

in območja s posebnimi zahtevami (npr. NATURA 2000 območja) ki jih lahko prizadene poplava, in
- druge pomembne podatke, kot na primer navedba območij, kjer lahko pride do poplav z visoko

vsebnostjo toka sedimenta ali naplavin, podatke o drugih večjih virih onesnaževanja ter podatke o kulturni
dediščini.

Slika 3. Primer karte poplavne ogroženosti (karta 500-letne poplavne ogroženosti za območje pomembnega vpliva poplav Ljubljana-jug)

Vse karte poplavne nevarnosti in karte poplavne ogroženosti za območja pomembnega vpliva poplav so javno
objavljene v okviru portala eVode

15
 na spletnem pregledovalniku Atlas voda

16
 ali preko preglednice na spletni

strani MOP.
17

15 http://evode.arso.gov.si/
16 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso
17 http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/podrocja/voda/opvp/OPOPO.xls

NZPO Si 12/262

1.3 Načrt zmanjševanja poplavne ogroženosti

1.3.1 Ocena stanja - škode po poplavah v Sloveniji zadnjih 25 letih

Razni deli Slovenije so bili v zadnjih 25 letih pogosto poplavljeni. Poleg smrtnih žrtev kot posledice poplavnih
dogodkov je ocenjena neposredna škoda (brez DDV):

- po poplavah leta 1990 znašala cca. 580 mio EUR,
- po poplavah leta 1998 znašala cca. 180 mio EUR,
- po poplavah leta 2007 znašala cca. 200 mio EUR,
- po poplavah leta 2009 znašala cca. 25 mio EUR,
- po poplavah leta 2010 znašala cca. 190 mio EUR,
- po poplavah leta 2012 znašala cca. 310 mio EUR in
- po poplavah leta 2014 znašala cca. 255 mio EUR.

V zadnjih cca. 25 letih so večji poplavni dogodki v Sloveniji povzročili za cca. 1800 mio EUR škode (cca. 2100 mio
EUR z DDV). Samo v zadnjih 10 letih pa so večji poplavni dogodki v letih 2007, 2009, 2010, 2012 in 2014 v Sloveniji
povzročili za cca. 1000 mio EUR škode (cca. 1200 mio EUR z DDV). V zadnjih 10 letih se torej v Sloveniji srečujemo s
cca. 120 mio EUR neposredne škode kot posledice poplav, če pa ocenimo še dodatno posredno škodo (izpad
prihodkov gospodarskih subjektov, propad podjetij, prekinjene infrastrukturne in komunikacijske povezave,
dolgoročne posledice itd.) lahko grobo ocenimo, da se v Sloveniji srečujemo s cca. 150 mio EUR letnih škod kot
posledice poplav.

1.3.2 Koncept priprave Načrta zmanjševanja poplavne ogroženosti

Načrt zmanjševanja poplavne ogroženosti temelji na dejstvu, da je treba v okviru porečij z ukrepanjem nasloviti
poplavno ogroženost na identificiranih 61 območjih pomembnega vpliva poplav. V Sloveniji so bila tako območja
pomembnega vpliva poplav logično in na podlagi upoštevanja predvsem različnih nivojev delitev Slovenije na
(pod)porečja (HGO1-HGO4; predvsem se je uporabilo HGO2 delitev) grupirana v 17 porečij. Načrt zmanjševanja
poplavne ogroženosti tako predstavlja skupek ukrepov za teh 17 porečij, ki vključujejo vseh 61 identificiranih
območij pomembnega vpliva poplav.

Tabela 1. 17 porečij s pripadajočimi območji pomembnega vpliva poplav in nekaterimi statistikami.

- 60.a člen Zakona o vodah (Uradni list RS, št. 67/02, 2/04 - ZZdrI-A, 41/04 - ZVO-1, 57/08, 57/12, 100/13,

40/14 in 56/15)

- Uredba o vsebini in načinu priprave podrobnejšega načrta zmanjševanja ogroženosti pred poplavami

(Uradni list RS, št. 7/10)

NZPO Si 13/262

P
o

re
čj

e

N
az

iv
 o

b
m

o
čj

a
p

o
m

em
b

n
eg

a
vp

liv
a

p
o

p
la

v

p
o

vr
ši

n
a

o
b

m
o

čj
a

(k
m

2)

št
ev

ilo
 s

ta
ln

ih
 in

za
ča

sn
ih

 p
re

b
iv

al
ce

v

št
ev

ilo
 s

ta
vb

 s

h
iš

n
o

 š
te

vi
lk

o

št
ev

ilo
 e

n
o

t

ku
lt

u
rn

e
d

e
d

iš
či

n
e

št
ev

ilo
 k

u
lt

u
rn

ih
 s

p
o

m
e

n
ik

o
v

d
rž

av
n

eg
a

p
o

m
e

n
a

št
ev

ilo
 p

o
sl

o
vn

ih

su
b

je
kt

o
v

o
ce

n
je

n
o

 š
te

vi
lo

za
p

o
sl

en
ih

p
o

vr
ši

n
a

p
o

te
n

ci
al

n
o

 o
gr

o
že

n
eg

a
(o

n
e

sn
a

že
n

je
)

za
va

ro
va

n
eg

a
o

b
m

o
čj

a

št
ev

ilo
 IP

P
C

 in

SE
V

ES
O

 z
a

ve
za

n
ce

v

d
o

lž
in

a
p

o
m

e
m

b
n

ej
še

 li
n

ijs
ke

in
fr

as
tr

u
kt

u
re

 (
km

)

št
ev

ilo
 p

o
m

e
m

b
n

ih
 o

b
je

kt
o

v
d

ru
žb

en
e

in
fr

as
tr

u
kt

u
re

 d
rž

a
vn

eg
a

p
o

m
e

n
a

Zgornja Sava Tržič 1,15 4784 549 72 39 370 2112 0 1 12 18

 Kropa 0,13 387 101 48 7 21 50 0 0 1 4

 Kamna Gorica 0,10 293 80 33 3 23 35 0 0 0 1

 Begunje na Gorenjskem 0,09 304 77 21 2 24 33 0 0 1 1

Sora Železniki 0,75 2358 490 76 62 200 2238 0 1 9 12

 Škofja Loka 0,66 2120 433 86 63 202 601 0 1 3 13

Ljubljanska Sava Ljubljana-severovzhod 1,10 2142 545 3 0 219 519 0,31 0 12 2

Zalog - Podgrad -
Videm 1,10 1461 304 17 2 92 257 0 0 15 3

 Medvode - Tacen 0,67 618 155 10 0 97 235 0 2 15 3

 Gameljne 0,51 832 211 11 2 69 126 0,19 0 1 0

Ljubljanica z
Gradaščico Ljubljana-jug 10,42 32489 5978 73 12 4398 20660 0 0 109 48

Dobrova - Brezje pri
Dobrovi 1,18 335 72 9 1 50 271 0 0 29 5

 Vevče - papirnica 0,01 0 1 0 0 1 375 0 1 0 0

Kamniška Bistrica Stahovica - Kamnik 1,08 1885 342 41 9 206 1989 0 4 8 3

Komenda - Moste -
Suhadole 0,83 1899 535 24 1 206 418 0 0 8 4

 Domžale 0,83 2429 551 8 0 257 657 0 0 9 7

 Nožice 0,25 462 119 7 2 28 45 0,13 0 1 0

 Ihan - farme 0,01 0 1 0 0 8 129 0 2 0 0

Litijska Sava Hrastnik 1,26 2548 311 17 2 242 1897 0 4 39 9

 Trbovlje 1,09 4569 505 37 7 449 2232 0 3 12 11

 Kresnice 0,38 46 17 5 1 2 2 0 1 6 0

 Zagorje ob Savi 0,32 2187 168 4 0 150 725 0 0 0 5

 Litija 0,30 1055 90 5 2 88 264 0 0 4 5

 Kisovec 0,24 1401 168 3 0 84 176 0 0 0 3

 Sava 0,20 66 22 6 2 8 18 0 0 4 0

Savinja Celje 5,94 18786 2321 239 43 2525 16182 0,1 8 133 96

 Laško 1,45 2589 403 58 5 273 902 0 1 38 9

 Nazarje 0,33 638 89 8 5 109 1840 0 0 2 6

NZPO Si 14/262

 Rimske Toplice 0,25 300 58 5 2 16 59 0 0 5 0

 Vransko 0,15 372 102 54 10 73 339 0 0 1 5

 Gornji Grad 0,12 142 58 22 5 29 80 0 0 1 2

 Mozirje 0,08 268 83 31 2 87 247 0 0 0 4

 Vojnik 0,07 311 52 34 4 40 86 0 0 0 0

Hrastovec - skladišče
razstreliv 0,01 0 0 0 0 0 0 0 2 0 0

Krška Sava Rožno-Brestanica-Krško 1,07 1207 236 35 14 249 684 0 0 20 7

Krka Krška vas 0,33 485 154 11 3 37 64 0 0 0 1

 Kostanjevica na Krki 0,19 223 76 20 12 38 82 0 0 1 2

 Grosuplje 0,65 2401 422 9 1 303 1044 0 0 4 3

Ortnek - skladišče
blagovnih rezerv 0,01 0 1 0 0 0 0 0 1 0 0

Sotla Mihalovec 0,17 322 106 2 1 14 22 0 0 0 1

 Rogatec 0,08 244 50 36 4 25 85 0 0 0 3

Rogaška Slatina -
steklarna 0,01 0 1 0 0 11 774 0 2 0 0

Mejna Drava z Mežo in
Mislinjo

Prevalje - Ravne na
Koroškem 1,61 4068 644 24 21 426 1641 0,02 3 27 16

 Dravograd 1,20 1586 262 19 11 194 1347 0 0 21 9

Črna na Koroškem -
Žerjav 0,62 1750 269 18 15 104 523 0 2 4 5

Ptujska Drava Spodnji Duplek 0,48 981 255 0 0 96 178 0 0 2 2

 Ptuj 0,08 147 30 28 16 40 100 0 0 0 1

Slovenska Mura Gornja Radgona 0,01 5 11 9 8 5 16 0 0 0 0

Sladki Vrh - tovarna
papirja 0,01 0 1 0 0 12 835 0 1 0 0

Ledava Lendava 0,85 1115 230 11 8 175 1200 0 0 18 11

 Odranci 0,50 950 250 1 0 49 145 0 0 3 3

Idrijca Idrija 0,99 3184 494 64 20 471 2962 0 0 13 23

 Cerkno 0,35 1174 245 9 5 140 289 0 0 5 6

Vipava
Vrtojba - Šempeter pri
Gorici 1,21 3578 940 14 2 471 2206 0 1 6 8

 Nova Gorica 0,71 1722 337 11 2 342 1909 0 1 13 13

 Miren 0,44 760 214 10 1 87 778 0 0 0 3

 Vipava 0,30 1041 195 22 6 116 286 0 0 2 1

 Podnanos 0,11 219 73 24 7 29 71 0 0 0 3

Obala Koper 1,61 7009 1607 42 34 2125 10565 0 2 10 23

 Izola 0,18 1783 367 28 11 277 873 0 0 0 0

 Piran 0,17 2924 708 51 43 510 1088 0 0 1 17

V skladu s 3. členom EU poplavne direktive sta bili v Sloveniji kot območji upravljanja določeni Povodje Donave in
Povodje Jadranskega morja. V okviru Povodja Donave se tako nahajajo naslednjih 14 izmed 17 porečij, in sicer,
Zgornja Sava, Sora, Ljubljanska Sava, Ljubljanica z Gradaščico, Kamniška Bistrica, Litijska Sava, Savinja, Krška Sava,
Krka, Sotla, Mejna Drava z Mežo in Mislinjo, Ptujska Drava, Slovenska Mura in Ledava. V okviru Povodja Jadranskih
rek pa se nahaja 3 izmed 17 porečij, in sicer, porečja Idrijce, Vipave in Obale.

Za vsako izmed 17 porečij je bil tako poleg drugih vsebin, ki so zahtevane s predpisi (opis, povezave na karte
poplavne nevarnosti in karte poplavne ogroženosti, cilji, opis sodelovanja z javnostjo, prikaz bilateralnega in
multilateralnega usklajevanja v primeru mednarodnih porečij, ki si jih delimo s sosednjimi državami itd.),
pripravljen predvsem povzetek nabora protipoplavnih ukrepov, ki jih je treba izvajati za doseganje ciljev
zmanjševanja ugotovljene ogroženosti na posameznem porečju. Za vsakega izmed 20 ukrepov na vsakem izmed 17

NZPO Si 15/262

porečij so bila tako opredeljena njegova stopnja prioritetnosti (visoka, srednja ali nizka), opis ali je ukrep že v
izvajanju in njegov (potencialni) izvajalec.

Slika 4. Prikaz prehoda oz. povezave med ukrepoma iz kataloga protipoplavnih ukrepov U2 in U5 s konkretnimi projekti oz. aktivnostmi, ki jih

je treba izvajati na konkretnem porečju.

Ukrepi pa se potem konkretizirajo oz. manifestirajo v konkretnih projektih, ki so že v izvajanju ali pa jih je treba
začeti čim prej začeti izvajati.

1.3.3 Katalog protipoplavnih ukrepov

V slovenski katalog protipoplavnih ukrepov je uvrščeno 20 vrst ukrepov (protipoplavnih aktivnosti), ki jih
vključujemo v 5 korakov cikla obvladovanja poplavne ogroženosti:

− preprečevanje - aktivnosti za zmanjšanje poplavne nevarnosti ter spodbujanje ustrezne rabe zemljišč,
gospodarjenja s kmetijskimi zemljišči in gospodarjenja z gozdovi,

− varstvo - aktivnosti za zmanjšanje verjetnosti poplav oziroma zmanjšanje vpliva poplav na določeni lokaciji
in povečevanje odpornosti na poplave,

− zavedanje - informiranje prebivalcev o poplavni nevarnosti in ustreznem ukrepanju ob pojavu poplave,

− pripravljenost - aktivnosti v primeru pojava poplave - in

− obnova – čim prejšnja vzpostavitev stanja pred poplavnim dogodkom, izvedba analize in upoštevanje
novih spoznanj.

NZPO Si 16/262

Slika 5. Nabor protipoplavnih ukrepov (ukrepi U1-U20) in njihova uvrstitev v cikel obvladovanja poplavne ogroženosti (preprečevanje,

varstvo, zavedanje, pripravljenost in obnova).

Posamični protipoplavni ukrepi (oz. skupine aktivnosti) so opredeljeni v Tabeli 2.

Tabela 2. Nabor 20 protipoplavnih ukrepov in njihova relacija s cilji po EU vodni direktivi (WFD).

Posamezne ukrepe iz nabora ukrepov se bo uporabilo v odvisnosti od problematike in specifičnih značilnosti
porečij s poplavno ogroženimi območji, obstoječega stanja na terenu in zastavljenih ciljev v okviru zmanjševanja
poplavne ogroženosti.

Ukrep

Relacija ukrepa z EU vodno direktivo

ukrep, ki
podpira cilje

vodne
direktive
(sinergija)

ukrep, ki lahko v
okviru detajlnega
izvajanja povzroči
ciljno navzkrižje z
vodno direktivo

(potencialen
konflikt)

ukrep, ki ni
pomemben za

doseganje
ciljev vodne

direktive
(irelevantno)

U1 Določevanje in upoštevanje poplavnih območij x

U2 Identifikacija, vzpostavitev in ohranitev razlivnih površin visokih voda x

U3 Prilagoditev rabe zemljišč v porečjih x

U4 Izvajanje hidrološkega in meteorološkega monitoringa x

U5 Vzpostavitev in vodenje evidenc s področja poplavne ogroženosti x

U6 Izobraževanje in ozaveščanje o poplavni ogroženosti x

U7 Načrtovanje in gradnja gradbenih protipoplavnih ukrepov x

U8 Izvajanje individualnih (samozaščitnih) protipoplavnih ukrepov x

U9 Redno preverjanje učinkovitosti obstoječih (gradbenih) protipoplavnih ureditev x

U10 Redno vzdrževanje vodotokov, vodnih objektov ter vodnih in priobalnih zemljišč x

U11 Izvajanje rečnega nadzora x

U12 Protipoplavno upravljanje vodnih objektov x

U13 Zagotavljanje finančnih resursov za izvajanje gospodarske javne službe urejanja voda x

U14 Priprava načrtov zaščite in reševanja ob poplavah x

U15 Napovedovanje poplav x

U16 Opozarjanje v primeru poplav x

U17 Interventno ukrepanje ob poplavah x

U18 Ocenjevanje škode in izvajanje sanacij po poplavah x

U19 Dokumentiranje in analiza poplavnih dogodkov x

U20 Sistemski, normativni, finančni in drugi ukrepi x

NZPO Si 17/262

V Sloveniji je bila med strokovnjaki s področja upravljanja z vodami izvedena (oz. še traja) anketa o prioritetnosti
posameznega izmed 20 protipoplavnih ukrepov

18
 na njihovem porečju. Strokovnjaki so kot ključne oz. bolj

prioritetne protipoplavne ukrepe v Sloveniji prepoznali:

- U7 - načrtovanje in gradnja gradbenih protipoplavnih ukrepov;
- U10 - redno vzdrževanje vodotokov, vodnih objektov ter vodnih in priobalnih zemljišč;
- U13 - zagotavljanje finančnih resursov za izvajanje gospodarske javne službe urejanja voda;
- U15 - napovedovanje poplav;
- U8 - izvajanje individualnih (samozaščitnih) protipoplavnih ukrepov.

Takoj za 5 najbolj prioritetnimi pa so razvrščeni že tudi ukrepi U1 (določevanje in upoštevanje poplavnih območij),
U17 (interventno ukrepanje ob poplavah) in U2 (identifikacija, vzpostavitev in ohranitev razlivnih površin visokih
voda).

UKREP Povprečna ocena - število glasov: 17

U7 Načrtovanje in gradnja gradbenih protipoplavnih ukrepov 3,95

U10 Redno vzdrževanje vodotokov, vodnih objektov ter vodnih in priobalnih zemljišč 2,85

U13 Zagotavljanje finančnih resursov za izvajanje gospodarske javne službe urejanja voda 2,20

U15 Napovedovanje poplav 1,31

U8 Izvajanje individualnih (samozaščitnih) protipoplavnih ukrepov 1,24

U1 Določevanje in upoštevanje poplavnih območij 0,86

U17 Interventno ukrepanje ob poplavah 0,78

U2 Identifikacija, vzpostavitev in ohranitev razlivnih površin visokih voda 0,69

U3 Prilagoditev rabe zemljišč v porečjih 0,69

U20 Sistemski, normativni, finančni in drugi ukrepi 0,64

U19 Dokumentiranje in analiza poplavnih dogodkov 0,51

U16 Opozarjanje v primeru poplav 0,40

U14 Priprava načrtov zaščite in reševanja ob poplavah 0,31

U4 Izvajanje hidrološkega in meteorološkega monitoringa 0,29

U11 Izvajanje rečnega nadzora 0,29

U5 Vzpostavitev in vodenje evidenc s področja poplavne ogroženosti 0,20

U6 Izobraževanje in ozaveščanje o poplavni ogroženosti 0,20

U9 Redno preverjanje učinkovitosti obstoječih (gradbenih) protipoplavnih ureditev 0,20

U12 Protipoplavno upravljanje vodnih objektov 0,20

U18 Ocenjevanje škode in izvajanje sanacij po poplavah 0,20

1.3.4 Odnos protipoplavnih ukrepov s cilji EU vodne direktive

Za identifikacijo relacije med ukrepi EU poplavne (nabor 20 ukrepov iz tabele 2) in EU vodne direktive so bili vsi
ukrepi razvrščeni v tri skupine glede na njihov vpliv na doseganje ciljev EU vodne direktive (tabela 2):

- protipoplavni ukrepi, ki podpirajo cilje EU vodne direktive (sinergija)

Ti ukrepi vključujejo aktivnosti, s katerimi istočasno dosegamo cilje tako EU poplavne kot tudi EU vodne
direktive. Nadaljnje preverjanje usklajenosti s cilji EU vodne direktive v primerih detajlnega načrtovanja,
razvoja in izvedbe teh ukrepov ni potrebno, saj gre za izrazito pozitiven vpliv.

- protipoplavni ukrepi, ki lahko v okviru detajlnega izvajanja povzročijo ciljno navzkrižje z EU vodno direktivo

(potencialen konflikt) in zahtevajo presojo od primera do primera

18 Vsaka strokovnjakinja oz. strokovnjak je izbral 5 najbolj pomembnih izmed 20 ukrepov in jih rangiral – 5 točk je prejel ukrep z najvišjo prioriteto, 1 točko pa je prejel
ukrep z najnižja prioriteta med pomembnimi – ostalim 15 ukrepom smo pripisali 0,2 točke.

NZPO Si 18/262

Ti ukrepi vključujejo aktivnosti, ki lahko v kasnejših fazah detajlnega načrtovanja, razvoja in izvedbe teh
ukrepov potencialno povzročijo ciljno navzkrižje s cilji iz EU vodne direktive. Običajno se njihov vpliv na
doseganje ciljev EU vodne direktive lahko oceni šele v kasnejših fazah detajlnega načrtovanja, razvoja in
izvedbe. Imajo pa ti ukrepi vsekakor pozitivne vplive in učinke za zmanjševanje poplavne ogroženosti in so
včasih edini možni zaradi geografskih, hidroloških, hidravličnih, prostorskih in drugih pogojev.

- protipoplavni ukrepi, ki niso pomembni za doseganje ciljev EU vodne direktive (irelevantno)

Ti ukrepi vključujejo aktivnosti, s katerimi dosegamo cilje EU poplavne direktive oz. cilje obvladovanja
poplavne ogroženosti, nimajo pa nikakršnega vpliva na doseganje ciljev EU vodne direktive, zato so z
vidika doseganja cilje EU vodne direktive povsem irelevantni. Nadaljnje preverjanje usklajenosti s cilji EU
vodne direktive v primerih detajlnega načrtovanja, razvoja in izvedbe teh ukrepov ni potrebno.

Slika 6. Umestitev EU poplavne in EU vodne direktive v okviru treh stebrov trajnostnega razvoja.

1.3.5 Usklajevanja Načrta zmanjševanja poplavne ogroženosti s sosednjimi državami, s katerimi si
delimo porečja

V vseh fazah priprave Načrta zmanjševanja poplavne ogroženosti se je posamezne korake in vsebine aktivno
usklajevalo s sosednjimi državami. Informiranje o predhodni oceni poplavne ogroženosti, usklajevanje območij
pomembnega vpliva poplav, izmenjava (hidroloških in drugih) podatkov za pripravo kart poplavne nevarnosti in
kart poplavne ogroženosti ter usklajevanje samega načrta se je s sosednjimi državami Italijo, Avstrijo, Madžarsko in
Hrvaško izvajalo v okviru bilateralnih vodnogospodarskih komisij, kar je razvidno iz javno objavljenih zapisnikov
zasedanj teh komisij na spletnem naslovu:

http://evode.arso.gov.si/index72dc.html?q=node/23

1.3.5.1 Slovenija in Italija

Usklajenost (slovenskega) Načrta zmanjševanja poplavne ogroženosti z italijanskim je bila dosežena in podpisana
na srečanju v Gorici (Italija) dne 3. decembra 2015:

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-IT_Gorica_NUVNZPO.pdf

To je bilo kasneje tudi potrjeno na prvem rednem zasedanju komisije po tem datumu:

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-IT-zasedanje_maj_2016.pdf

NZPO Si 19/262

1.3.5.2 Slovenija in Avstrija

Usklajenost (slovenskega) Načrta zmanjševanja poplavne ogroženosti z avstrijskim je bila potrjena na srečanju v
Mariboru dne 9. septembra 2015:

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-AT-Drava_zasedanje_9_sep_2015.pdf

To je bilo kasneje tudi potrjeno na prvih rednih zasedanjih komisij za Muro in Dravo z Avstrijo po tem datumu:

http://gis.arso.gov.si/related/evode/vg_komisije/Zapisnik_24_zasedanja-SI.pdf

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-AT-Drava_zasedanje_25_november_2016.pdf

1.3.5.3 Slovenija in Madžarska

Usklajenost (slovenskega) Načrta zmanjševanja poplavne ogroženosti z madžarskim je bila potrjena na srečanju v
Lipotu (Madžarska) dne 4. novembra 2015 (točka 3.3, stran 36):

http://gis.arso.gov.si/related/evode/vg_komisije/Zapisnik_XIX_zasedanja-SI.pdf

1.3.5.4 Slovenija in Hrvaška

Slovenski Načrt zmanjševanja poplavne ogroženosti se je poizkusilo uskladiti s hrvaškim (ki je del hrvaškega Načrta
upravljanja voda) za področje vsebin iz naslova upravljanja z vodami oz. obvladovanja poplavne ogroženosti (in ne
za vsebine s področja nerešenega vprašanja meje med obema državama), vendar do le-tega ni prišlo navkljub
opravljenim sestankom in predstavitvam (npr. oktobra 2015 v Zagrebu) zaradi nerešenega vprašanja meje med
obema državama.

1.3.6 Usklajevanja Načrta zmanjševanja poplavne ogroženosti v okviru celotnih porečij Save in
Donave

Z aktivnim sodelovanjem slovenskih ekspertov pri pripravi savskega in donavskega načrta zmanjševanja poplavne
ogroženosti v okviru Mednarodne komisije za porečje Save (ISRBC) in Mednarodne komisije za zaščito reke Donave
(ICPDR) se je usklajevalo in povezalo vsebine iz slovenskega Načrta zmanjševanja poplavne ogroženosti in načrtov
poplavne ogroženosti v okviru obeh večjih, multilateranih porečij rek Save in Donave.

Izvajanje EU poplavne direktive v Republiki Sloveniji je potekalo na zelo transparenten in javen način z rednimi
objavami vseh ključnih gradiv iz posameznih korakov (predhodna ocena poplavne ogroženosti, določitev območij
pomembnega vpliva poplav, karte poplavne nevarnosti in karte poplavne ogroženosti, priprava načrta
zmanjševanja poplavne ogroženosti).

1.3.7 Posvetovanje z javnostjo glede Načrta zmanjševanja poplavne ogroženosti

Večina strokovnih podlag in analiz kot strokovne podpore izvajanju EU poplavne direktive v Republiki Sloveniji je
javno in v popolnosti objavljena v okviru spletnega portala eVode

19
 na naslovu:

http://evode.arso.gov.si/direktive/FD_tabela.htm

Posamezni ključni koraki in dokumenti procesa izvajanja EU poplavne direktive v Sloveniji so javno na objavljeni na
naslovu:

http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/

Postopen proces izvajanja EU poplavne direktive v Republiki Sloveniji pa je tudi javno dokumentiran v okviru javno
objavljene tabelice na spletnem naslovu:

19 http://evode.arso.gov.si/

NZPO Si 20/262

http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/podrocja/voda/opvp/OPOPO.xls

Vse te študije, strokovne podlage, analize, (geolocirane) podatke, posamične karte poplavne nevarnosti in
posamične karte poplavne ogroženosti ter vse tri integralne poplavne karte si je možno tudi brezplačno in v
vsakem trenutku prenesti in jih uporabljati.

Še posebej pa je treba izpostaviti fazo procesa res dolgega posvetovanja z javnostmi v okviru določitve območij
pomembnega vpliva poplav v poletnih mesecih leta 2012.

20
 Prav tako so v okviru spletnega pregledovalnika Atlas

voda
21

 javno objavljena območja pomembnega vpliva poplav in povezave na podrobne karte poplavne nevarnosti
in karte poplavne ogroženosti; prav tako pa so javno objavljene tri t. i. integralne poplavne karte, in sicer:

- integralna karta poplavne nevarnosti (iKPN Si), ki prikazuje dosege 10- (scenarij velike verjetnosti), 100-
(scenarij srednje verjetnosti) in 500-letnih (scenarij majhne verjetnosti) poplav v Sloveniji;

- integralna karta razredov poplavne nevarnosti (iKRPN Si), ki prikazuje razrede poplavne nevarnosti (velika,
srednja, majhna in preostala poplavna nevarnost) v Sloveniji;

- integralna karta globin pri 100-letni poplavi (iKG100 Si), ki prikazuje razrede globine (0 m; 0-0,5 m; 0,5-1,5
m; več kot 1,5 m) ob nastopu 100-letne poplave v Sloveniji.

Po izvedenih strokovnih usklajevanjih in predstavitvah je bil konec leta 2015 javno objavljen predlog NZPO, in sicer
na spletnem naslovu:

http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/podrocja/voda/nzpo/NZPO_SLO_2015_12_08
.pdf

Novica o tem je bila objavljena na spletnem naslovu:

http://www.mop.gov.si/si/medijsko_sredisce/novica/archive/2015/12/browse/3/select/sporocilo_za_jav
nost/article/12447/6529/

Po objavi predloga NZPO je bila ponovno izvedena interna predstavitev za vse organe v sestavi in javne zavode v
upravljanju MOP (Agencija RS za okolje, Inštitut za vode RS, Direkcija RS za vode, Zavod RS za varstvo narave,
Uprava RS za zaščito in reševanje).

V dneh po objavi predloga NZPO so bile izvedene številne javne predstavitve in razprave na temo predloga NZPO,
in sicer:

− za porečje Savinje v Ljubnem ob Savinji 15.12.2015;

− za porečji Mure in Drave v Murski Soboti 17.12.2015;

− za porečja zgornje, srednje in spodnje Save v Ljubljani 18.12.2015;

− za povodje Soče in jadranskih rek z morjem v Novi Gorici 21.12.2015.

Poleg pripomb na javnih predstavitvah, ki so bile prejete ustno na samih predstavitvah, je ministrstvo prejelo tudi
številne predloge, komentarje in zahteve s strani raznih deležnikov (lokalne skupnosti, razna interesna združenja,
drugi resorji itd.) na e-naslov ministrstva. Takih predlogov in obsežnih komentarjev ter predlogov je bilo v procesu
javne razprave več kot 50, kar kaže na izreden odziv in interes javnosti za aktivno sodelovanje pri pripravi Načrta
zmanjševanja poplavne ogroženosti.

1.3.8 Potencialni viri financiranja izvajanja negradbenih in gradbenih protipoplavnih ukrepov iz
Načrta zmanjševanja poplavne ogroženosti

Potencialne vire financiranja priprave, razvoja in izvedbe negradbenih in gradbenih protipoplavnih ukrepov iz
(slovenskega) Načrta zmanjševanja poplavne ogroženosti predstavljajo:

- Sklad za vode;
- Podnebni sklad (kadar se po potrebi ustrezno utemelji, da gre tudi za prilagajanje na podnebne

spremembe oz. naslavljanje podnebnih sprememb);

20 http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/posvetovanje_z_javnostmi/
21 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso

NZPO Si 21/262

- Kohezijska sredstva 2014-2020;
- Državni proračun;
- Občinski proračuni;
- INTERREG makroregionalni programi 2014-2020 za:

- Območje Alp;
- Srednjo Evropo;
- Mediteran;
- Podonavje;
- Jadransko-jonski program (ADRION);

- INTERREG V-A bilateralni programi 2014-2020:
- Program sodelovanja Interreg V-A Italija-Slovenija (IT-SI);
- Program sodelovanja Interreg V-A Slovenija-Avstrija (SI-AT);
- Program sodelovanja Interreg V-A Slovenija-Hrvaška (SI-HR);
- Program sodelovanja Interreg V-A Slovenija-Madžarska (SI-HU).

NZPO Si 22/262

2 Povodje Donave

Na Povodju Donave v Sloveniji se nahajajo naslednja območja pomembnega vpliva poplav:

- Tržič;
- Kropa;
- Kamna Gorica;
- Begunje na Gorenjskem;
- Železniki;
- Škofja Loka;
- Ljubljana – severovzhod;
- Zalog-Podgrad-Videm;
- Medvode-Tacen;
- Gameljne;
- Ljubljana – jug;
- Dobrova-Brezje pri Dobrovi;
- Vevče;
- Stahovica-Kamnik;
- Komenda-Moste-Suhadole;
- Domžale;
- Nožice;
- Ihan;
- Hrastnik;
- Trbovlje;
- Kresnice;
- Zagorje ob Savi;
- Litija;
- Kisovec;
- (kraj) Sava;
- Celje;
- Laško;
- Nazarje;
- Rimske Toplice;
- Vransko;
- Gornji Grad;
- Mozirje;
- Vojnik;
- Hrastovec;
- Rožno-Brestanica-Krško;
- Krška vas;
- Kostanjevica na Krki;
- Grosuplje;
- Ortnek;
- Rogaška Slatina;
- Rogatec;
- Mihalovec;
- Prevalje-Ravne na Koroškem;
- Dravograd;
- Črna na Koroškem-Žerjav;
- Spodnji Duplek;
- Ptuj;
- Sladki vrh;
- Gornja Radgona;
- Odranci in
- Lendava.

Grupirana so v naslednja porečja:

NZPO Si 23/262

- Zgornja Sava;
- Sora;
- Ljubljanska Sava;
- Ljubljanica z Gradaščico;
- Kamniška Bistrica;
- Litijska Sava;
- Savinja;
- Krška Sava;
- Krka;
- Sotla;
- Mejna Drava z Mežo in Mislinjo;
- Ptujska Drava;
- Slovenska Mura in
- Ledava.

NZPO Si 24/262

2.1 Porečje Save

Na Porečju Save v Sloveniji se nahajajo naslednja območja pomembnega vpliva poplav:

- Tržič;
- Kropa;
- Kamna Gorica;
- Begunje na Gorenjskem;
- Železniki;
- Škofja Loka;
- Ljubljana – severovzhod;
- Zalog-Podgrad-Videm;
- Medvode-Tacen;
- Gameljne;
- Ljubljana – jug;
- Dobrova-Brezje pri Dobrovi;
- Vevče;
- Stahovica-Kamnik;
- Komenda-Moste-Suhadole;
- Domžale;
- Nožice;
- Ihan;
- Hrastnik;
- Trbovlje;
- Kresnice;
- Zagorje ob Savi;
- Litija;
- Kisovec;
- (kraj) Sava;
- Celje;
- Laško;
- Nazarje;
- Rimske Toplice;
- Vransko;
- Gornji Grad;
- Mozirje;
- Vojnik;
- Hrastovec;
- Rožno-Brestanica-Krško;
- Krška vas;
- Kostanjevica na Krki;
- Grosuplje;
- Ortnek;
- Rogaška Slatina;
- Rogatec in
- Mihalovec.

Grupirana so v naslednja porečja:

- Zgornja Sava;
- Sora;
- Ljubljanska Sava;
- Ljubljanica z Gradaščico;
- Kamniška Bistrica;
- Litijska Sava;
- Savinja;
- Krška Sava;
- Krka in

NZPO Si 25/262

- Sotla.

NZPO Si 26/262

2.1.1 NZPO za porečje Zgornje Save (OPVPji Tržič, Kropa, Kamna Gorica, Begunje na Gorenjskem)

2.1.1.1 Opis porečja

Vode prvega reda na zgornjem delu porečja Save so: Sava Dolinka in Sava Bohinjka (z Bohinjskim in Blejskim
jezerom), ki se združita pri Radovljici v skupno Savo, Tržiška Bistrica in Kokra.

Prispevna površina zgornje Save v Sloveniji do pritoka Sore je 1526,5 km

2
.

Razvoj zgornje Save in njenega vodnega omrežja se je zasnoval po gorotvornem obdobju že v oligocenu in
miocenu, ko so nastali ozki zatoki in je nekdanje Panonsko morje prodiralo v planinske predele. Dolgi in ozki
oligocenski morski zaliv, ki je segal do Bohinja in Mojstrane, je bil osnova za razvoj povirnega območja porečja
Save. Porečje Save, ki ga tvorita Sava Dolinka in Sava Bohinjka s pritoki, je bogato s padavinami. Količine vod tega
dela porečja zgornje Save so nadpovprečno velike. V nekaterih delih Julijskih Alp znaša letni odtok v povprečju tudi
preko 3500 l/m

2
. Ozke doline z velikimi vzdolžnimi padci dajejo rekam hudourniški značaj. Padavine hitro odtečejo

in vodno stanje zelo niha. Prepustnost in močna zakraselost karbonatnih kamnin v območju Julijskih Alp, kamor
segata porečji Dolinke in Bohinjke, so vzrok, da je gostota rečne mreže tega območja nizka; okrog 0,7 km/km

2
.

Navkljub manjšemu povodju je Bohinjka mnogo bolj vodnata od Dolinke.

Sava Dolinka izvira na dnu planega sveta, ki se razteza od Zelencev do belopeškega zaselka Pod klancem in
predstavlja razvodnico med porečjem Save Dolinke in porečjem Jezernice. Voda iz Tamarja teče v prodovju pod
površino in odteka na obe strani, proti Savi in proti Jezernici (Trbižu). Kot Sava Dolinka prihaja na dan v obsežnih
tolmunih v Zelencih, med Podkorenom in Ratečami na višini 837 m. Površinski dotok v Zelence je le ob deževju,
zlasti pa na pomlad, ko se topi sneg. Od izvirov teče Dolinka proti vzhodu po sorazmerno prostrani dolini, ki je
zasuta z morenskim drobirjem, gruščem in prodom. Dolina se zoži pri kraju Gozd Martuljek in vodi Savo do
Žirovnice, kjer je zajezena v akumulacijskem jezeru hidroelektrarne Moste. Pod pregrado zavije proti jugu na
Radovljiško kotlino, ki je zgornji del Ljubljanske kotline in je bila čelna kotanja ledenikov Julijskih Alp in Karavank iz
podkorenske, radovljiške in bohinjske doline. Kotlina je debelo zasuta s fluvioglacialnim materialom, v katerem je
struga Save vrezana 70 – 90 m globoko, prav do miocenske ilovice. Pritoki Dolinke z leve strani iz Karavank so krajši
in izrazito hudourniškega značaja. Pritoki z desne strani segajo v osrčje Julijskih Alp in tečejo deloma podzemno v
globoko vrezanih dolinah napolnjenih z drobirjem in gruščem. Največji desni pritok Save Dolinke je Radovna, ki se
do Save prebije skozi tesen Vintgar.

Sava Bohinjka izvira v pobočju Komarče kot Slap Savica in se kot Savica izliva v ledeniško Bohinjsko jezero (523 m
n.m.). Iz jezera teče proti Bohinjski Bistrici po sorazmerno široki dolini. V tem odseku dobi manjše pritoke, z leve
Mostnico, z desne pa Bistrico in Belco. Pri Nomnju se dolina zoži v tesno Sotesko do Bohinjske Bele, ki so jo vode
reke vrezale med zakraseli planoti Pokljuko in Jelovico. Pod Bohinjsko Belo se dolina prične širiti v Blejsko –
Radovljiško kotlino, ki je prekrita s kvartarnim zasipom. Na tem odseku si je Bohinjka izdolbla globoko strugo, ki
doseže pri Bodeščah globino 80 m. V dolino Save Bohinjke priteka velik del vode po podzemlju skozi zakraselo
notranjost visokih planot in ima le nekaj površinskih pritokov. Pri Radovljici se Sava Bohinjka in Sava Dolinka
združeni v Savo prebijeta iz ledeniških dolin v širok svet. Po sotočju teče Sava po zgornjem delu Ljubljanske kotline,
do Podnarta vijugavo, naprej pa v sorazmerno ravnem toku proti jugovzhodu. Na tem odseku večino podzemnih
voda z Jelovice zbira z desne Lipnica.

Pri Naklem se z leve strani v Savo izliva Tržiška Bistrica, ki se s 27 km dolgim tokom izpod Karavank prebije prek
Kamniško-Savinjskih Alp proti izlivu v Savo. V bližini Kranja dobi dolina obliko tesne debri vrezane v debele sklade
labore, ki prekrivajo celotno Sorško – kranjsko ravan. V Kranju se z leve strani, v območju akumulacijskega bazena
hidroelektrarne Mavčiče, izliva v Savo Kokra. S povirjem sega v vznožje Karavank, nato se prebije skozi Kamniško -
Savinjske Alpe do Preddvora, kjer se vreže v nanose lastnega vršaja. Vse padavine na Sorško-kranjsko polje med
Kranjem in Smlednikom tu pronicajo v tla ter prehajajo v podzemno vodo. Struge Save pod Kranjem do Smlednika
ne doseže noben površinski vodotok. Gorvodno od Medvod se je Sava po epigenezi vrezala v konglomerat in se je
njena struga v tem odseku zožila. Povečan padec je bil izkoriščen do izliva Sore, ki je desni pritok Save, s
hidroenergetskima stopnjama HE Mavčiče in HE Medvode.

2.1.1.2 Ugotovitve predhodne ocene poplavne ogroženosti in prikaz karte porečja z OPVPji

Na območju porečja Zgornje Save se nahajajo 4 OPVP-ji: Tržič, Kropa, Kamna Gorica in Begunje na Gorenjskem.

NZPO Si 27/262

Reke in potoki, ki tečejo na območjih OPVP-jev so: Tržiška Bistrica, Mošenik, Lomščica in Blajšnica (OPVP Tržič),
Kroparica (OPVP Kropa), Lipnica (OPVP Kamna Gorica) ter Zgoša, Blatnica in Dermičica (OPVP Begunje na
Gorenjskem).

2.1.1.3 Karte poplavne nevarnosti in karte poplavne ogroženosti za vse OPVPje v okviru porečja

Prikazana so območja dosegov 10-, 100- in 500-letnih poplav na območju celotnega porečja. Podrobnejše karte
poplavne nevarnosti (dosegi, globine in, kjer je to primerno, tudi hitrosti ob nastopu poplav posamične verjetnosti)
in karte poplavne ogroženosti (za scenarije 10-, 100- in 500-letnih poplav) za posamična območja pomembnega
vpliva poplav v okviru tega porečja so vključena v načrt na podlagi objave spletnih povezav na posamično karto.

22

2.1.1.3.1 OPVP Tržič

Karte poplavne nevarnosti

Poplave pri Q10 (10-
letni vodi)

Poplave pri Q100 (100-
letni vodi)

Poplave pri Q500 (500-
letni vodi)

Razredi globin pri Q10 Razredi globin pri Q100 Razredi globin pri Q500

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.1.3.2 OPVP Kropa

Karte poplavne nevarnosti

Poplave pri Q10 (10-
letni vodi)

Poplave pri Q100
(100-letni vodi)

Poplave pri Q500 (500-
letni vodi)

Razredi globin pri Q10 Razredi globin pri Q100 Razredi globin pri Q500

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.1.3.3 OPVP Kamna Gorica

Karte poplavne nevarnosti

Poplave pri Q10 (10-
letni vodi)

Poplave pri Q100 (100-
letni vodi)

Poplave pri Q500
(500-letni vodi)

Razredi globin pri Q10 Razredi globin pri Q100 Razredi globin pri Q500

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.1.3.4 OPVP Begunje na Gorenjskem

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni
vodi)

Poplave pri Q100 (100-letni
vodi)

Poplave pri Q500 (500-letni
vodi)

Razredi globin pri
Q10

Razredi globin pri
Q100

Razredi globin pri
Q500

22 S klikom na spletno povezavo na posamično karto poplavne nevarnosti ali karto poplavne ogroženosti se prikaže konkretna karta.

NZPO Si 28/262

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.1.4 Cilji zmanjševanja poplavne ogroženosti v okviru porečja

S protipoplavnimi gradbenimi in negradbenimi ukrepi (in konkretnimi projekti) za zmanjševanje poplavne
ogroženosti se sledi naslednjim ciljem:

- izogibanje novim tveganjem pred poplavami;
- zmanjševanje obstoječe poplavne ogroženosti;
- zmanjševanje obstoječe poplavne ogroženosti med in po poplavah;
- krepitev zavedanja o poplavni ogroženosti.

2.1.1.5 Povzetek gradbenih in negradbenih protipoplavnih ukrepov in njihova prednostna
razvrstitev

2.1.1.5.1 Določevanje in upoštevanje poplavnih območij (U1)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U1 VISOKA DA MOP, DRSV DA DA

Direkcija RS za vode kot nosilec urejanja prostora za področje upravljanja z vodami (ki vključuje tudi področje
obvladovanja poplavne ogroženosti) v postopkih priprave državnih prostorskih aktov (DPN), občinskih prostorskih
aktov (OPN in OPPN) in projektov za pridobitev gradbenega dovoljenja (PGD) aktivno izvaja ukrep U1 in sicer v
obliki omejevanja oz. preprečevanja vnosa novega škodnega potenciala na obstoječa poplavna območja.

Omejitve in pogoji za potencialne nove posege na obstoječa poplavna območja in izvajanje dejavnosti na le-teh so
predpisani z ZV-1 in predvsem z Uredbo o pogojih in omejitvah za izvajanje dejavnosti in posegov v prostor na
območjih, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja

23
, medtem ko je

metodologija določanja in razvrščanja poplavnih območij v razrede poplavne nevarnosti (ki predstavljajo ključno
informacijo za določitev protipoplavnih omilitvenih ukrepov) določena s Pravilnikom o metodologiji za določanje
območij, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja, ter o načinu razvrščanja
zemljišč v razrede ogroženosti

24
.

Na Atlasu voda

25
 v okviru portala eVode

26
 je vzpostavljena tudi t. i. Integralna karta razredov poplavne nevarnosti

(iKRPN Si), v okviru katere je mogoče vpogledati razrede poplavne nevarnosti iz obstoječih poplavnih študij. iKRPN
Si se dopolnjuje in posodablja dvakrat letno na podlagi najnovejših izdelanih študij.

2.1.1.5.2 Identifikacija, vzpostavitev in ohranitev razlivnih površin visokih voda (U2)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U2 VISOKA DA MOP, DRSV DA DA

Na porečju Zgornje Save so kot potencialno pomembna razlivna območja visokih voda identificirana območja
Zelencev, koridor rek Save Dolinke in Save Bohinjke ter območja poplavljanja ob Kokri in Kokrici s pritoki.
Potencialno pomembna razlivna območja, ki so ob ali na OPVPjih, se nahajajo pri Begunjah na Gorenjskem,
dolvodno od Tržiča ter Lipnice.

2.1.1.5.3 Prilagoditev rabe zemljišč v porečjih (U3)

23 Uradni list RS, št. 89/08
24 Uradni list RS, št. 60/07
25 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso
26 http://evode.arso.gov.si/

NZPO Si 29/262

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U3 NIZKA NE MKGP, MOP, MGRT DA NE

Spremembe dejanske rabe zemljišč lahko v določenih primerih spremenijo geografske in hidrološke lastnosti
porečja in tako vplivajo na dinamiko porazdelitve odtoka (površinski, podpovršinski, bazični) znotraj porečja. S
ciljem zmanjševanja poplavne nevarnosti (in z njo pogosto povezanih procesov kot so erozija ali plazenje zemljine
ali snega) je treba dolgoročno na prispevnih območjih, ki so visoko poplavno ogrožena, izvesti tudi makro ali mikro
prilagoditve v smislu rabe zemljišč, ki znižujejo konice visokih voda ali na drug način pozitivno vplivajo na
zmanjševanje poplavne ogroženosti.

2.1.1.5.4 Izvajanje hidrološkega in meteorološkega monitoringa (U4)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U4 VISOKA DA ARSO DA DA

Podatki (rednega) hidrološkega in meteorološkega monitoringa so na področju obvladovanja poplavne ogroženosti
ključni predvsem z vidika določanja in podrobnega kartiranja poplavnih območij, načrtovanja gradbenih
protipoplavnih ukrepov, napovedovanja poplav, opozarjanja pred poplavami, interventnega ukrepanja, priprave
načrtov zaščite in reševanja ter dokumentiranja in analiziranja poplavnih dogodkov.

Z naraščanjem uporabe modernih tehnologij tudi na področju obvladovanja poplavne ogroženosti je ključno, da se
zagotovijo pogoji za čim bolj avtomatiziran in v skupen informacijski sistem povezan hidrološki in meteorološki
monitoring v obliki avtomatskih monitoring postaj na pravih oz. ustreznih lokacijah. Bolj gosta mreža ustrezno
lociranih avtomatskih monitoring postaj pride do izraza predvsem v času pred in med poplavnim dogodkom.

Tako kot vsaka infrastruktura pa tudi postaje rednega hidrološkega in meteorološkega monitoringa zahtevajo tudi
ustrezno in zadostno redno in investicijsko vzdrževanje.

Porečje Zgornje Save je ustrezno in dovolj dobro pokrito z mrežo avtomatskih hidroloških in meteoroloških postaj.
S ciljem pravočasnega zagotavljanja kakovostnih podatkov o padavinah pa je treba nadgraditi in modernizirati tudi
avtomatsko meteorološko postajo na lokaciji Rateče-Planica. Preveriti je treba smiselnost vzpostavitve novih
lokacij avtomatskih hidroloških postaj na hidravlično ustreznih mestih v bližini OPVPjev Begunje na Gorenjskem,
Kamna Gorica in Kropa.

2.1.1.5.5 Vzpostavitev in vodenje evidenc s področja poplavne ogroženosti (U5)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U5 VISOKA DA ARSO, DRSV DA DA

V okviru spletnega portala eVode

27
 je vzpostavljen spletni prikazovalnik Atlas voda,

28
 ki prikazuje evidence s

področja upravljanja z vodami oz. konkretneje tudi že vzpostavljene evidence s področja obvladovanja poplavne
ogroženosti kot so npr.:

- integralna karta poplavne nevarnosti (iKPN Si);
- integralna karta globin pri 100-letni poplavi (iKG100 Si);
- integralna karta razredov poplavne nevarnosti (iKRPN Si);
- evidenca dosegov poplavnih dogodkov (ePoDo Si);
- evidenca gradbenih protipoplavnih ukrepov v izvajanju;
- itd.

Prav tako se na ARSO in DRSV vodijo še številne druge evidence, ki ključno vplivajo na obvladovanje poplavne
ogroženosti kot so npr.:

- evidenca zabeleženih pretokov na vodomernih postajah;

27 http://evode.arso.gov.si/
28 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso

NZPO Si 30/262

- evidenca zabeleženih količin padavin na meteoroloških postajah;
- itd.

Medtem ko so številne evidence s področja obvladovanja poplavne ogroženosti že vzpostavljene, pa je treba še
vzpostaviti še dodatne in nove evidence s tega področja (npr. evidenca prečnih in vzdolžnih profilov vodotokov za
bolj učinkovito hidravlično modeliranje …), nekatere obstoječe evidence nadgraditi, predvsem pa vzpostaviti t. i.
vodni kataster v skladu z ZV-1 in Pravilnikom o vodnem katastru.

29

2.1.1.5.6 Izobraževanje in ozaveščanje o poplavni ogroženosti (U6)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U6 VISOKA DA MOP, ARSO, URSZR, DRSV, MIZŠ DA DA

Poplavno ogrožene subjekte je treba izobraziti in ozaveščati o poplavni ogroženosti in predvsem kako postopati
čim bolj samozaščitno v času po napovedi poplave, med poplavo in po poplavi. Predvsem velik poudarek je treba
dati izobraževanju najmlajših (otrok, mladostnikov) in najbolj ranljivih (starostniki, negibni itd.).

Ministrstvo za okolje in prostor v letu 2015 prvič sistematično izvaja ukrep U6 (informiranje, izobraževanje in
ozaveščanje o obstoječi poplavni ogroženosti) na prav vseh območjih pomembnega vpliva poplav v Sloveniji in tudi
drugje, kjer obstaja poplavna nevarnost. Ministrstvo v sodelovanju z Zvezo geografov Slovenije in Agencijo RS za
okolje izvaja tudi akcijo postavljanja tablic oz. označb ekstremnih dosegov visokih voda iz preteklih poplavnih
dogodkov.

Ukrep U6 je treba izvajati kontinuirano.

2.1.1.5.7 Načrtovanje in gradnja gradbenih protipoplavnih ukrepov (U7)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U7 VISOKA NE MOP, DRSV DA DA

Ne glede na visoko število možnih negradbenih protipoplavnih ukrepov pa se še zmeraj najbolj konkretno zmanjša
obstoječa poplavna ogroženost z izvedbo (preventivnih) gradbenih protipoplavnih ukrepov (npr. visokovodnih
nasipov ali zidov, gradnja suhih ali mokrih zadrževalnikov, regulacije, itd.), vendar je treba v primeru razvoja teh
ukrepov predvsem preverjati njihov vpliv gor- ali dol-vodno od lokacije ukrepa oz. njihovo integriranost v celovito
in celostno obvladovanje poplavne ogroženosti v okviru celotnega porečja.

Razvoj gradbenih protipoplavnih ukrepov se lahko spremlja v okviru naslednjih 7 ključnih faz razvoja projekta:

1. priprava strokovnih podlag (snovanje rešitev v okviru porečij) – oznaka 1;
2. priprava prostorskega akta (umeščanje v prostor z državnimi in občinskimi prostorskimi akti) – oznaka

2;
3. sprejet (in uveljavljen) prostorski akt – oznaka 3;
4. priprava projekta za pridobitev gradbenega dovoljenja (projektiranje, pridobivanje zemljišč,

pridobivanje soglasij itd.) – oznaka 4;
5. pridobljeno gradbeno dovoljenje – oznaka 5;
6. gradnja (izbira izvajalca in gradbena izvedba) – oznaka 6;
7. objekt v funkciji (pridobljeno uporabno dovoljenje ter predan objekt v upravljanje) – oznaka Z

(zaključeno).

Na porečju Zgornje Save se ta trenutek aktivno ne vodi nobenega preventivnega gradbenega protipoplavnega
projekta.

2.1.1.5.8 Izvajanje individualnih (samozaščitnih) protipoplavnih ukrepov (U8)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

29 Uradni list RS, št. 20/13.

NZPO Si 31/262

U8 NIZKA DA Ogroženi subjekti, DRSV DA DA

Individualni in samozaščitni tehnični oz. gradbeni preventivni (!) protipoplavni ukrepi bi morali v praksi
predstavljati res skrajno rešitev, saj se z izvedbo enega takega (prostorsko gledano mikro) ukrepa lahko včasih
poveča poplavna ogroženost bližnjemu poplavno ogroženemu subjektu ali subjektom. V smislu bolj celovite
obravnave posameznega poplavnega območja bi se do zmanjšanja poplavne ogroženosti z ne-individualnimi ukrepi
lahko subvencionirala izvedba takih individualnih samozaščitnih gradbenih protipoplavnih ukrepov, kjer vsi
poplavno ogroženi subjekti na prostorsko zaključenem območju to storijo istočasno ob soglasju Direkcije RS za
vode, ki preveri vpliv take (začasne) rešitve na druge poplavno ogrožene subjekte.

2.1.1.5.9 Redno preverjanje učinkovitosti obstoječih (gradbenih) protipoplavnih ureditev (U9)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U9 SREDNJA DA MOP/DRSV, MzI, MKGP. DA NE

Redno in investicijsko vzdrževanje ter upravljanje obstoječe protipoplavne vodne infrastrukture se izvaja v okviru
gospodarske javne službe urejanja voda, vendar pa je zaradi spremenjenih hidroloških (podnebne spremembe,
sprememba hidroloških danosti itd.), hidravličnih, geografskih, prostorskih in drugih pogojev včasih treba
konkretno oz. bolj detajlno preveriti učinkovitost obstoječih ureditev ter po potrebi ukrepati. Enako velja tudi za
druge vrste infrastruktur (npr. energetske ali prometne) na vodotokih ali v njihovi bližini.

2.1.1.5.10 Redno vzdrževanje vodotokov, vodnih objektov ter vodnih in priobalnih zemljišč (U10)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U10 VISOKA DA DRSV DA NE

V Sloveniji sodi redno vzdrževanje vodotokov, vodne infrastrukture ter vodnih in priobalnih zemljišč v skladu z ZV-1
med obvezne (državne) gospodarske javne službe, ki jih v skladu s slovenskim pravnim redom na tem področju
izvajajo za to izbrani koncesionarji.

V preteklih letih je bilo za izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne infrastrukture
ter vodnih in priobalnih zemljišč v Sloveniji na voljo premalo finančnih sredstev (cca. 6-8 mio EUR za območje
celotne Slovenije). Prav tako je bil način financiranja teh nalog povsem neprimeren (pred leti iz integralnega
proračuna, nato po uveljavitvi novele ZV-1 iz leta 2014 iz Sklada za vode, kar je bilo povsem neprimerno itd.).

Ključen ukrep je, da se v prihodnje zagotovi zadostno (po nekaterih ocenah najmanj 25 mio EUR), konstantno in iz
integralnega proračuna financirano izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne
infrastrukture ter vodnih in priobalnih zemljišč ter da se to kvalitetno, trajnostno (s čim več uporabe naravnih
materialov kot sta avtohtoni kamen in les) in učinkovito tudi izvaja.

2.1.1.5.11 Izvajanje rečnega nadzora (U11)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U11 SREDNJA DA DRSV DA DA

Aktivno, kvalitetno in dovolj pogosto izvajanje rečnega nadzora predstavlja eno izmed ključnih aktivnosti, da se v
vsakem trenutku ve kaj se (vsakodnevno) dogaja v celotnem porečju in bi lahko potencialno povečalo poplavno
ogroženost. Zato je treba Direkciji RS za vode zagotoviti dovolj kvalitetnega in strokovnega kadra ter resursov za
bolj aktivno izvajanje rečnega nadzora. Informacije iz naslova izvajanja aktivnega rečnega nadzora na terenu (npr.
fotografije) je treba z uporabo modernih tehnologij neposredno vnašati v informacijske sisteme za obvladovanje
poplavne ogroženosti in upravljanje z vodami.

2.1.1.5.12 Protipoplavno upravljanje vodnih objektov (U12)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

NZPO Si 32/262

U12 VISOKA DA DRSV, koncesionarji drugih vrst infrastrukture. DA DA

Na, ob in v večjih in manjših vodotokih se nahajajo različne vrste infrastrukture (vodna, energetska, cestna, druga
prometna itd.), s katero je treba ne glede na pravni status infrastrukture ali njenega upravljavca upravljati na način,
da se pred nastopom in v času visokih voda oz. poplav zagotavlja javni interes, to pa je čim večja varnost zdravja
ljudi, okolja, gospodarstva in kulturne dediščine. Za številne objekte infrastrukture obstajajo povsem zastarela, ne
dovolj kvalitetno pripravljena ali pa sploh še nedorečena pravila za obratovanje v času stanja povečane poplavne
ogroženosti ali med samim dogodkom, kjer lahko s svojim delovanjem zelo pozitivno ali pa tudi negativno
prispevajo k zmanjševanju trenutne poplavne ogroženosti. Ta pravila je treba pripraviti na nivoju porečij in jih
redno preverjati in posodabljati z najnovejšimi podatki.

2.1.1.5.13 Zagotavljanje finančnih resursov za izvajanje gospodarske javne službe urejanja voda (U13)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U13 VISOKA DA MF, MOP, DRSV DA NE

Z ZV-1 je določeno, da se kot obvezna državna gospodarska javna služba (na področju urejanja voda) izvajajo
naslednje aktivnosti:

- obratovanje in vzdrževanje vodne infrastrukture, namenjene ohranjanju in uravnavanju vodnih količin,
- obratovanje, vzdrževanje in spremljanje stanja vodne infrastrukture, namenjene varstvu pred škodljivim

delovanjem voda,
- izvedba izrednih ukrepov v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda,
- vzdrževanje vodnih in priobalnih zemljišč in
- zagotavljanje vodovarstvenega nadzora.

Vrsta in obseg gospodarskih javnih služb urejanja voda, vrste izrednih ukrepov ter način njihovega izvajanja in
delovanje javne službe v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda so podrobneje
določeni v Pravilniku o vrstah in obsegu nalog obveznih državnih gospodarskih javnih služb urejanja voda

30
. Z

Uredbo o načinu izvajanja obveznih državnih gospodarskih javnih služb na področju urejanja voda in o koncesijah
teh javnih služb

31
 pa je določen način izvajanja, organizacija, financiranje in koncesija za izvajanje obveznih

državnih gospodarskih javnih služb na področju urejanja voda.

Zadostna višina sredstev in primerna oblika oz. način zagotavljanja sredstev za izvajanje gospodarske javne službe
urejanja voda sta ključna za nemoteno, učinkovito in kvalitetno izvajanje teh aktivnosti, ki zelo prispevajo k
zmanjševanju poplavne ogroženosti.

2.1.1.5.14 Priprava načrtov zaščite in reševanja ob poplavah (U14)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U14 SREDNJA DA URSZR, občine. DA DA

Načrti za zaščito in reševanje ob poplavah morajo zagotavljati možnost takojšnjega ukrepanja, predvsem pri
izvajanju nujnih zaščitnih ukrepov in nalog zaščite in reševanja. Načrte zaščite in reševanja je treba redno
posodabljati in redno zagotavljati usklajenost ključnih izvedbenih rešitev s stanjem na terenu. Državni načrt zaščite
in reševanja ob poplavah je temeljni načrt zaščite in reševanja, s katerim morajo biti usklajeni vsi ostali načrti
zaščite in reševanja ob poplavah in se aktivira v primeru katastrofalnih poplav.

Predvsem za najbolj ogrožena poplavna območja bi bilo treba pripraviti konkretne, kvalitetne in jasne (občinske)
načrte zaščite in reševanja ob nastopu poplav, ki bi bazirali na detajlnih poplavnih kartah posameznih scenarijev.

2.1.1.5.15 Napovedovanje poplav (U15)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

30 Uradni list RS, št. 57/06.
31 Uradni list RS, št. 109/10, 98/11 in 102/12.

NZPO Si 33/262

U15 VISOKA DA ARSO DA DA

Napovedovanje poplav sodi med najbolj učinkovite negradbene protipoplavne ukrepe. V Sloveniji se sistem
napovedovanja poplav redno razvija, nadgrajuje, dopolnjuje, vzdržuje in upravlja na Agenciji RS za okolje. Za
učinkovito delovanje sistema napovedovanja je ključen redno vzdrževan in prostorsko ustrezno zasnovan
meteorološki in hidrološki monitoring, učinkovito delovanje komunikacijske infrastrukture, redno nadgrajevanje
meteoroloških in hidroloških modelov, zagotavljanje operativnosti z ustreznim številom usposobljenih
prognostikov, izobraževanje ter povezanost s sistemom opozarjanja, alarmiranja in ukrepanja.

2.1.1.5.16 Opozarjanje v primeru poplav (U16)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U16 VISOKA DA URSZR, ARSO DA DA

Porečje Zgornje Save je s sirenami za alarmiranje ob nastopu poplav dovolj dobro pokrito predvsem v osrednjem in
spodnjem delu porečja, precej slabše pa je v zgornjem toku Save (Dolinke) in Save Bohinjke.

2.1.1.5.17 Interventno ukrepanje ob poplavah (U17)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U17 VISOKA DA Civilna zaščita, URSZR DA DA

Pred, med in po poplavnem dogodku je potrebno organizirati vse potrebno za izvedbo interventnih ukrepov.
Ukrepati je potrebno skladno z navodili za ravnanje pred, ob napovedi, med in po poplavi. Za primere
interventnega ukrepanja ob poplavah je potrebno zagotoviti opremo za reševanje in ustrezno izobraževanje ter
usposabljanje zadostnega števila osebja za pomoč, zaščito in reševanje. Potrebno je ohraniti in okrepiti dosedanjo
povezanost in sodelovanje poklicnih, prostovoljnih in dolžnostnih sil za zaščito, reševanje in pomoč, ter skrbeti za
njihovo redno usposabljanje in izobraževanje. Redno je treba izvajati reševalne vaje ter izobraževati ogroženo
prebivalstvo za primer pravilnega odzivanja ob poplavah (osebna in vzajemna zaščita).

2.1.1.5.18 Ocenjevanje škode in izvajanje sanacij po poplavah (U18)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U18 VISOKA DA MOP/DRSV/URSZR DA NE

V primeru poplave je potrebno škodo čim prej oceniti in popisati skladno z veljavno zakonodajo ter pripraviti
program za odpravo posledic škode. Zagotoviti je potrebno redno usposabljanje in izobraževanje članov komisije za
ocenjevanje škode ter čim bolj enakovredno obravnavo oškodovancev, vključevanje zavarovalnic ter zagotavljanje
hitre in strokovne obravnave oškodovancev. Po poplavnem dogodku je potrebno z vidika sanacije infrastrukturnih
ureditev čim hitreje začeti z izvajanjem sanacijskih del predvsem na vodotokih in vodni infrastrukturi ter na prečnih
objektih, ki prečkajo vodotoke (mostovi, itd.), saj so v primeru ponovitve poplavnega dogodka podobne intenzitete
lahko škode še večje.

2.1.1.5.19 Dokumentiranje in analiza poplavnih dogodkov (U19)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U19 SREDNJA DA MOP/DRSV/ARSO DA NE

Redno ter pravočasno dokumentiranje in analiza hidroloških, meteoroloških in drugih lastnosti poplavnih dogodkov
sta pomembna z več vidikov celotnega cikla obvladovanja poplavne ogroženosti (verifikacija modelov
napovedovanja, verifikacija poplavnih kart, konkretni in plastični prikazi za potrebe izobraževanja in ozaveščanja
itd.) in predstavljata pomembno informacijo, s katero se v (mirnem) času med posameznimi poplavami lahko
izboljša pripravljenost poplavno ogroženih subjektov. Zato je treba poplavne dogodke pravočasno dokumentirati in
podrobneje analizirati, pri tem pa uporabiti enotni standard evidentiranja. Vzpostaviti je treba zbirko poplavnih

NZPO Si 34/262

dogodkov s pripadajočimi informacijami (hidrološki podatki, meteorološki podatki, obseg poplav, vzroki in
posledice).

2.1.1.5.20 Sistemski, normativni, finančni in drugi ukrepi (U20)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U20 SREDNJA DA MOP/DRSV/ARSO DA DA

Na področju obvladovanja poplavne ogroženosti lahko poleg ukrepov U1-U19, ki predstavljajo konkretne ukrepe z
bolj ali manj neposrednim učinkom na zmanjševanje poplavne ogroženosti, posredno vplivajo še številne druge
aktivnosti, projekti oz. ukrepi (sistemski, normativni, finančni, organizacijski).

V letu 2015 je bila v Sloveniji z ustanovitvijo Direkcije RS za vode izvedena temeljita reorganizacija sistema
upravljanja z vodami s ciljem bolj izvedbeno naravnanega in učinkovitega zmanjševanja poplavne ogroženosti oz.
upravljanja z vodami v Republiki Sloveniji nasploh. Ne glede na izvedeno v letu 2015 pa je treba
regionalnim/območnim/porečnim izpostavam (oddelkom, službam) Direkcije RS za vode za še bolj učinkovito
upravljanje z vodami zagotoviti še večje število kadrovskih resursov (in zmanjševati število kadra v centrali DRSV).

2.1.1.6 Način spremljanja izvajanja gradbenih in negradbenih protipoplavnih ukrepov

Izvajanje negradbenih in gradbenih protipoplavnih ukrepov se bo spremljalo s poročilom Vladi RS vsaki 2 leti.
Poročilo pred tem javno razgrnjeno in po potrditvi tudi javno objavljeno.

2.1.1.7 Povzetek obveščanja javnosti in javnega posvetovanja

Večina strokovnih podlag in analiz kot strokovne podpore izvajanju EU poplavne direktive v Republiki Sloveniji je
javno in v popolnosti objavljena v okviru spletnega portala eVode

32
 na naslovu:

http://evode.arso.gov.si/direktive/FD_tabela.htm

Posamezni ključni koraki in dokumenti procesa izvajanja EU poplavne direktive v Sloveniji so javno na objavljeni na
naslovu:

http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/

Postopen proces izvajanja EU poplavne direktive v Republiki Sloveniji pa je tudi javno dokumentiran v okviru javno
objavljene tabelice na spletnem naslovu:

http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/podrocja/voda/opvp/OPOPO.xls

Vse te študije, strokovne podlage, analize, (geolocirane) podatke, posamične karte poplavne nevarnosti in
posamične karte poplavne ogroženosti ter vse tri integralne poplavne karte si je možno tudi brezplačno in v
vsakem trenutku prenesti in jih uporabljati.

Še posebej pa je treba izpostaviti fazo procesa res dolgega posvetovanja z javnostmi v okviru določitve območij
pomembnega vpliva poplav v poletnih mesecih leta 2012.

33
 Prav tako so v okviru spletnega pregledovalnika Atlas

voda
34

 javno objavljena območja pomembnega vpliva poplav in povezave na podrobne karte poplavne nevarnosti
in karte poplavne ogroženosti.

Interno in strokovno usklajevanje vsebin Načrta zmanjševanja poplavne ogroženosti je potekalo v letu 2015,
aktivne predstavitve vsebin, aktivne predstavitve ukrepov in aktivno posvetovanje z javnostjo glede Načrta
zmanjševanja poplavne ogroženosti nasploh pa so potekale tudi v mesecu decembru 2015:

- predstavitev vsebin in ukrepov za porečja zgornje, srednje in spodnje Save – Ljubljana, 18.12.2015.

32 http://evode.arso.gov.si/
33 http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/posvetovanje_z_javnostmi/
34 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso

NZPO Si 35/262

2.1.1.8 Povzetek usklajevanj v okviru mednarodnih porečij s sosednjimi državami

Bilateralnega informiranja ali usklajevanja v fazi priprave NZPO s sosednjimi EU državami za porečje Zgornje Save ni
bilo, ker v celoti leži na ozemlju Republike Slovenije.

Rezultate predhodne ocene poplavne ogroženosti, identifikacije območij pomembnega vpliva poplav, karte
poplavne nevarnosti in karte poplavne ogroženosti, ciljev, ukrepov in druge vsebine NZPO se je skomuniciralo v
okviru srečanj in zasedanj ekspertnih skupin Mednarodne komisije za savski bazen (ISRBC) in Mednarodne komisije
za zaščito reke Donave (ICPDR).

2.1.1.9 Seznam pristojnih organov

Pristojni organ(i) za upravljanje z vodami:

Ministrstvo za okolje in prostor, Dunajska 48, 1000 Ljubljana, tel. 01 478 7400, e-naslov: gp.mop(at)gov.si,
spletna stran: www.mop.gov.si

Direkcija RS za vode - Sektor območja zgornje Save, Ulica Mirka Vadnova 5, 4000 Kranj, tel. 04 201 86 00,
e-naslov: gp.drsv-kr(at)gov.si, spletna stran: http://www.dv.gov.si/

Izvajalec (oz. izjavalci) gospodarske javne službe urejanja voda:

VGP d.d., Ulica Mirka Vadnova 5, 4000 Kranj, tel. 04 201 3610, e-naslov: info@vgp-kranj.si, spletna stran:
http://www.vgp-kranj.si/

Organizacija zaščite, reševanja in pomoči ter intervencija v primeru poplav:

Uprava RS za zaščito in reševanje – izpostava Kranj, Nazorjeva 1, 4000 Kranj, tel. 04 281 73 30, e-naslov:
izpostava.kr@urszr.si, spletna stran: http://www.sos112.si/kranj

2.1.1.10 Seznam projektov35

Ukrep Projekt Ciljno območje Izvajalec Potencialen vir financiranja

U1
Detajlno kartiranje poplavne nevarnosti na območjih, kjer
to še ni izvedeno

POPLAVNA OBMOČJA MOP, DRSV, občine
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U2
Podrobnejša identifikacija, podrobnejša hidravlična ter
druga preveritev in vzpostavitev (in (za)varovanje)
ključnih razlivnih površin visokih voda

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Vzpostavitev novih lokacij in merilne opreme za
hidrološki monitoring (v bližini OPVPjev Begunje na
Gorenjskem, Kropa in Kamna Gorica)

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Nadgradnja obstoječega hidrološkega monitoringa (npr.
avtomatske postaje)

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Nadgradnja in modernizacija avtomatske vodomerne
postaje Rateče-Planica.

POREČJE ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U5 Vzpostavitev vodnega katastra DRŽAVA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U5
Nadgradnja in kontinuirano dopolnjevanje poplavnih
evidenc

DRŽAVA ARSO, DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U6
Informiranje in ozaveščanje poplavno ogroženih
subjektov o poplavni ogroženosti

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

35 Gradbeni protipoplavni projekti v seznamu so navedeni informativno in njihova uvrstitev v ta nabor ne pomeni prav nobenega odpustka posameznemu projektu z
vidika morebiti potrebnih presoj na okolje ali naravo v skladu s predpisi s teh področij ali drugih presoj.

NZPO Si 36/262

U6 Postavitev tablic z oznakami visokih voda POPLAVNA OBMOČJA
MOP, ARSO, občine,

zunanji
INTERREG bilateralni in

makroregionalni programi

U6
Aktivnosti za ozaveščanje najmlajših in šolobveznih o
poplavah

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV, MIZŠ
INTERREG bilateralni in

makroregionalni programi

U6
Razvoj informacijsko-izobraževalnega-zgodovinsko-
muzejskega centra s področja poplav v Sloveniji in
upravljanja z vodami nasploh

DRŽAVA MOP, MIZŠ
Kohezija 2014-2020, INTERREG
bilateralni in makroregionalni

programi

U7
Priprava celovitega nabora gradbenih protipoplavnih
ukrepov z operativnim programom izvedbe (in vključitev
obstoječih, že potekajočih gradbenih projektov)

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovit razvoj gradbenih protipoplavnih projektov

POPLAVNA OBMOČJA MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U8
Subvencioniranje izvedbe individualnih samozaščitnih
protipoplavnih ukrepov

POPLAVNA OBMOČJA
MOP, MGRT,
zavarovalnice

INTERREG bilateralni in
makroregionalni programi, državni

proračun

U11
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovito izvajanje rečnega nadzora

POREČJE MOP, DRSV Proračun države, prerazporeditve

U12
Pregled (in po potrebi vzpostavitev ali posodobitev)
trajnostnega nabora sistema in pravil za upravljanje s
prečnimi objekti na vodotokih, ki poplavno ogrožajo

POREČJE MOP, DRSV
INTERREG bilateralni in

makroregionalni programi

U14
Priprava in izdelava sodobnega Načrta zaščite in
reševanja

POPLAVNA OBMOČJA URSZR
INTERREG bilateralni in

makroregionalni programi, občinski
proračun

U15
Razvoj in vzpostavitev hidrološkega prognostičnega
sistema

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U15
Nadgradnja obstoječega hidrološkega prognostičnega
sistema (npr. prikaz 2D površin razlivanja vode ob
napovedani visoki vodi)

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U16
Vzpostavitev novih lokacij in opreme za opozarjanje
(alarmiranje) v primeru visokih voda (v zgornjem toku
Save (Dolinke) in Save Bohinjke)

POPLAVNA OBMOČJA URSZR
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U17
Izvedba vaj za preveritev pripravljenosti sil za
posredovanje in reševanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U17
Zagotavljanje dodatne opreme za bolj učinkovito
interventno ukrepanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U20
Vzpostavitev sheme subvencioniranja zavarovalnih
premij

DRŽAVA MOP
INTERREG bilateralni in

makroregionalni programi

U20 Subvencioniranje zavarovalnih premij POPLAVNA OBMOČJA MOP
INTERREG bilateralni in

makroregionalni programi

U20
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovito obvladovanje poplavne ogroženosti

POREČJE MOP, DRSV Proračun države, prerazporeditve

NZPO Si 37/262

2.1.2 NZPO za porečje Sore (OPVPja Železniki in Škofja Loka)

2.1.2.1 Opis porečja

Vode prvega reda na porečju Sore so: Selška Sora in Poljanska Sora, ki se v Škofji Loki združita v Soro.

Prispevna površina Sore do izliva v Savo je 647,8 km

2
.

Sora je prvi večji pretok Save, ki ne prihaja iz visokega gorovja, temveč iz predalpskega hribovja in sredogorja. V
njenem porečju razlikujemo dvoje področij: hribovje in sredogorje v zgornjem in srednjem toku, ter nasuto prodno
ravnino Sorškega polja v spodnjem toku. Celotno porečje Sore je iz treh delov: porečje Poljanščice (Poljanske Sore),
porečje Selščice (Selške Sore) in porečje združene Poljanščice in Selščice (Sora).

Poljanska Sora izvira v severozahodnem pobočju Gradiške gore na nadmorski višini 720 m, ki pripada planoti
Vrhniške Zaplane. Na svojem toku od izvira do sotočja s Selščico ima naslednje leve pritoke: Zavratec, Črno,
Žirovnico, Osojnico, Hobovščico, Trebijo, Kopačnico, Ločivnico in Sopotnico. Desni pritoki Poljanščice so: Račeva
Brebovščica, Hotaveljščica, Sovrat Bukov porok in Hrastnica. Največji pritok po površini porečja je Kopačnica z 51,3
km

2
. Porečje Poljanske Sore je v glavnem simetrično. Razvodnica poteka po hribovju in sredogorju ter je dobro

zaznavna. Najvišje gore v njenem področju segajo le malo čez višino 1000 m in so skoraj povsod le v razvodnem
področju.

Selška Sora izvira nad vasjo Sorica na nadmorski višini okoli 900 m in ima podoben značaj kot Poljanska Sora. Tudi
njeno porečje je zelo simetrično. Površine pritokov pa so sorazmerno majhne. Levi pritoki so: Danjski potok,
Plenšak, Dašnjica, Češnjica, Selnica, Jablanovca, Bukovščica in Planica. Z desne pa se zlivajo v Selško Soro: Zadnja
Sora, Davča, Zadnja Smoleva, Prednja Smoleva in Luša. Največji pritok po površini je Davča z 31,9 km

2
.

Sora ima od sotočja Poljanske in Selške Sore do Save zelo neenako porečje po značilnostih reliefa in hidrografskih
karakteristik. Desna stran je podobna gorvodnemu odseku, pritoki so manjši. Leva stran povodja pripada ravnini
Ljubljanske kotline, ki je tu v vsem obsegu iz kvartarne nasipine, na zahodu s posameznimi terciarnimi goricami.
Glavni del ravnine Sorškega polja je iz prodne nasipine, ki je v spodnjih legah sprejeta v laboro. Padavine ponikajo v
podtalnico, ki odteka proti Sori, ki prehaja na dan nedaleč od struge v močnih izvirih. Zahodni, robni del ravnine je
sestavljen iz gline in ilovice, ki ne prepušča vode. Od tu potok Suha, ki sprejema vodo iz robnega hribovja in jo
odvaja v Soro. Potok Žabnica odvaja vodo iz južnih pobočij Šentjošta in Šmarjetne gore prav tako po glinenastem
zahodnem pasu ravnine do Žabnice, kjer ponika v prodna tla in se ponovno prikaže na površje, ko se približa Sori.
Samo ob velikem deževju doseže Žabnica v celotni dolžini Soro s površinskim tokom. Vzhodno od Žabnice ni
nobenega površinskega vodotoka več, saj vse padavine poniknejo in voda pride na dan v izvirih ob Sori in Savi. Sora
teče od Škofje Loke do Medvod po skrajnem južnem robu Sorškega polja. Po večini spremljajo reko na obeh
straneh terase.

2.1.2.2 Ugotovitve predhodne ocene poplavne ogroženosti in prikaz karte porečja z OPVPji

Na območju porečja Sore se nahajata 2 OPVP-ja: Železniki in Škofja Loka.

Reke in potoki, ki tečejo na območjih OPVP-jev so: Češnjica, Dašnjica, Prednja Smoleva in Selška Sora (OPVP
Železniki) ter Hrastnica, Moškrinski potok, Poljanska Sora, Prifarški potok, Selška Sora, Sora, Suha, Vincarški potok
in Virloški potok (OPVP Škofja Loka).

2.1.2.3 Karte poplavne nevarnosti in karte poplavne ogroženosti za vse OPVPje v okviru porečja

Prikazana so območja dosegov 10-, 100- in 500-letnih poplav na območju celotnega porečja. Podrobnejše karte
poplavne nevarnosti (dosegi, globine in, kjer je to primerno, tudi hitrosti ob nastopu poplav posamične verjetnosti)
in karte poplavne ogroženosti (za scenarije 10-, 100- in 500-letnih poplav) za posamična območja pomembnega
vpliva poplav v okviru tega porečja so vključena v načrt na podlagi objave spletnih povezav na posamično karto.

36

2.1.2.3.1 OPVP Železniki

Karte poplavne nevarnosti

36 S klikom na spletno povezavo na posamično karto poplavne nevarnosti ali karto poplavne ogroženosti se prikaže konkretna karta.

NZPO Si 38/262

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.2.3.2 OPVP Škofja Loka

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.2.4 Cilji zmanjševanja poplavne ogroženosti v okviru porečja

S protipoplavnimi gradbenimi in negradbenimi ukrepi (in konkretnimi projekti) za zmanjševanje poplavne
ogroženosti se sledi naslednjim ciljem:

- izogibanje novim tveganjem pred poplavami;
- zmanjševanje obstoječe poplavne ogroženosti;
- zmanjševanje obstoječe poplavne ogroženosti med in po poplavah;
- krepitev zavedanja o poplavni ogroženosti.

2.1.2.5 Povzetek gradbenih in negradbenih protipoplavnih ukrepov in njihova prednostna
razvrstitev

2.1.2.5.1 Določevanje in upoštevanje poplavnih območij (U1)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U1 VISOKA DA MOP, DRSV DA DA

Direkcija RS za vode kot nosilec urejanja prostora za področje upravljanja z vodami (ki vključuje tudi področje
obvladovanja poplavne ogroženosti) v postopkih priprave državnih prostorskih aktov (DPN), občinskih prostorskih
aktov (OPN in OPPN) in projektov za pridobitev gradbenega dovoljenja (PGD) aktivno izvaja ukrep U1 in sicer v
obliki omejevanja oz. preprečevanja vnosa novega škodnega potenciala na obstoječa poplavna območja.

Omejitve in pogoji za potencialne nove posege na obstoječa poplavna območja in izvajanje dejavnosti na le-teh so
predpisani z ZV-1 in predvsem z Uredbo o pogojih in omejitvah za izvajanje dejavnosti in posegov v prostor na
območjih, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja

37
, medtem ko je

metodologija določanja in razvrščanja poplavnih območij v razrede poplavne nevarnosti (ki predstavljajo ključno
informacijo za določitev protipoplavnih omilitvenih ukrepov) določena s Pravilnikom o metodologiji za določanje
območij, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja, ter o načinu razvrščanja
zemljišč v razrede ogroženosti

38
.

37 Uradni list RS, št. 89/08
38 Uradni list RS, št. 60/07

NZPO Si 39/262

Na Atlasu voda
39

 v okviru portala eVode
40

 je vzpostavljena tudi t. i. Integralna karta razredov poplavne nevarnosti
(iKRPN Si), v okviru katere je mogoče vpogledati razrede poplavne nevarnosti iz obstoječih poplavnih študij. iKRPN
Si se dopolnjuje in posodablja dvakrat letno na podlagi najnovejših izdelanih študij.

2.1.2.5.2 Identifikacija, vzpostavitev in ohranitev razlivnih površin visokih voda (U2)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U2 VISOKA DA MOP, DRSV DA DA

Potencialno pomembna razlivna območja so ob Selški in Poljanski Sori ter poplavna ravnica dolvodno od sotočja
Sor oz. Škofje Loke. Manjše potencialno pomembno razlivno območje je tudi nad Bitnjem pri Kranju.

2.1.2.5.3 Prilagoditev rabe zemljišč v porečjih (U3)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U3 NIZKA NE MKGP, MOP, MGRT DA NE

Spremembe dejanske rabe zemljišč lahko v določenih primerih spremenijo geografske in hidrološke lastnosti
porečja in tako vplivajo na dinamiko porazdelitve odtoka (površinski, podpovršinski, bazični) znotraj porečja. S
ciljem zmanjševanja poplavne nevarnosti (in z njo pogosto povezanih procesov kot so erozija ali plazenje zemljine
ali snega) je treba dolgoročno na prispevnih območjih, ki so visoko poplavno ogrožena, izvesti tudi makro ali mikro
prilagoditve v smislu rabe zemljišč, ki znižujejo konice visokih voda ali na drug način pozitivno vplivajo na
zmanjševanje poplavne ogroženosti.

2.1.2.5.4 Izvajanje hidrološkega in meteorološkega monitoringa (U4)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U4 VISOKA DA ARSO DA DA

Podatki (rednega) hidrološkega in meteorološkega monitoringa so na področju obvladovanja poplavne ogroženosti
ključni predvsem z vidika določanja in podrobnega kartiranja poplavnih območij, načrtovanja gradbenih
protipoplavnih ukrepov, napovedovanja poplav, opozarjanja pred poplavami, interventnega ukrepanja, priprave
načrtov zaščite in reševanja ter dokumentiranja in analiziranja poplavnih dogodkov.

Z naraščanjem uporabe modernih tehnologij tudi na področju obvladovanja poplavne ogroženosti je ključno, da se
zagotovijo pogoji za čim bolj avtomatiziran in v skupen informacijski sistem povezan hidrološki in meteorološki
monitoring v obliki avtomatskih monitoring postaj na pravih oz. ustreznih lokacijah. Bolj gosta mreža ustrezno
lociranih avtomatskih monitoring postaj pride do izraza predvsem v času pred in med poplavnim dogodkom.

Tako kot vsaka infrastruktura pa tudi postaje rednega hidrološkega in meteorološkega monitoringa zahtevajo tudi
ustrezno in zadostno redno in investicijsko vzdrževanje.

Porečje Sore je ustrezno in dovolj dobro pokrito z mrežo avtomatskih hidroloških in meteoroloških postaj. Preveriti
je treba smiselnost vzpostavitve novih lokacij avtomatskih hidroloških postaj na hidravlično ustreznih mestih v
zgornjem toku Poljanske Sore in gorvodno od OPVP Železniki.

2.1.2.5.5 Vzpostavitev in vodenje evidenc s področja poplavne ogroženosti (U5)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U5 VISOKA DA ARSO, DRSV DA DA

39 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso
40 http://evode.arso.gov.si/

NZPO Si 40/262

V okviru spletnega portala eVode
41

 je vzpostavljen spletni prikazovalnik Atlas voda,
42

 ki prikazuje evidence s
področja upravljanja z vodami oz. konkretneje tudi že vzpostavljene evidence s področja obvladovanja poplavne
ogroženosti kot so npr.:

- integralna karta poplavne nevarnosti (iKPN Si);
- integralna karta globin pri 100-letni poplavi (iKG100 Si);
- integralna karta razredov poplavne nevarnosti (iKRPN Si);
- evidenca dosegov poplavnih dogodkov (ePoDo Si);
- evidenca gradbenih protipoplavnih ukrepov v izvajanju;
- itd.

Prav tako se na ARSO vodijo še številne druge evidence, ki ključno vplivajo na obvladovanje poplavne ogroženosti
kot so npr.:

- evidenca zabeleženih pretokov na vodomernih postajah;
- evidenca zabeleženih količin padavin na meteoroloških postajah;
- itd.

Medtem ko so številne evidence s področja obvladovanja poplavne ogroženosti že vzpostavljene, pa je treba še
vzpostaviti še dodatne in nove evidence s tega področja (npr. evidenca prečnih in vzdolžnih profilov vodotokov za
bolj učinkovito hidravlično modeliranje…), nekatere obstoječe evidence nadgraditi, predvsem pa vzpostaviti ti.
vodni kataster v skladu z ZV-1 in Pravilnikom o vodnem katastru.

43

2.1.2.5.6 Izobraževanje in ozaveščanje o poplavni ogroženosti (U6)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U6 VISOKA DA MOP, ARSO, URSZR, DRSV, MIZŠ DA DA

Poplavno ogrožene subjekte je treba izobraziti in ozaveščati o poplavni ogroženosti in predvsem kako postopati
čim bolj samozaščitno v času po napovedi poplave, med poplavo in po poplavi. Predvsem velik poudarek je treba
dati izobraževanju najmlajših (otrok, mladostnikov) in najbolj ranljivih (starostniki, negibni itd.).

Ministrstvo za okolje in prostor v letu 2015 prvič sistematično izvaja ukrep U6 (informiranje, izobraževanje in
ozaveščanje o obstoječi poplavni ogroženosti) na prav vseh območjih pomembnega vpliva poplav v Sloveniji in tudi
drugje, kjer obstaja poplavna nevarnost. Ministrstvo v sodelovanju z Zvezo geografov Slovenije in Agencijo RS za
okolje izvaja tudi akcijo postavljanja tablic oz. označb ekstremnih dosegov visokih voda iz preteklih poplavnih
dogodkov.

Ukrep U6 je treba izvajati kontinuirano.

2.1.2.5.7 Načrtovanje in gradnja gradbenih protipoplavnih ukrepov (U7)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U7 VISOKA DA MOP, DRSV DA DA

Ne glede na visoko število možnih negradbenih protipoplavnih ukrepov pa se še zmeraj najbolj konkretno zmanjša
obstoječa poplavna ogroženost z izvedbo (preventivnih) gradbenih protipoplavnih ukrepov (npr. visokovodnih
nasipov ali zidov, gradnja suhih ali mokrih zadrževalnikov, regulacije, itd.), vendar je treba v primeru razvoja teh
ukrepov predvsem preverjati njihov vpliv gor- ali dol-vodno od lokacije ukrepa oz. njihovo integriranost v celovito
in celostno obvladovanje poplavne ogroženosti v okviru celotnega porečja.

Razvoj gradbenih protipoplavnih ukrepov se lahko spremlja v okviru naslednjih 7 ključnih faz razvoja projekta:

1. priprava strokovnih podlag (snovanje rešitev v okviru porečij) – oznaka 1;

41 http://evode.arso.gov.si/
42 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso
43 Uradni list RS, št. 20/13.

NZPO Si 41/262

2. priprava prostorskega akta (umeščanje v prostor z državnimi in občinskimi prostorskimi akti) – oznaka
2;

3. sprejet (in uveljavljen) prostorski akt – oznaka 3;
4. priprava projekta za pridobitev gradbenega dovoljenja (projektiranje, pridobivanje zemljišč,

pridobivanje soglasij itd.) – oznaka 4;
5. pridobljeno gradbeno dovoljenje – oznaka 5;
6. gradnja (izbira izvajalca in gradbena izvedba) – oznaka 6;
7. objekt v funkciji (pridobljeno uporabno dovoljenje ter predan objekt v upravljanje) – oznaka Z

(zaključeno).

Podrobnosti o posameznih projektih so prikazane v prilogi C.

2.1.2.5.8 Izvajanje individualnih (samozaščitnih) protipoplavnih ukrepov (U8)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U8 NIZKA DA Ogroženi subjekti, DRSV. DA DA

Individualni in samozaščitni tehnični oz. gradbeni preventivni (!) protipoplavni ukrepi bi morali v praksi
predstavljati res skrajno rešitev, saj se z izvedbo enega takega (prostorsko gledano mikro) ukrepa lahko včasih
poveča poplavna ogroženost bližnjemu poplavno ogroženemu subjektu ali subjektom. V smislu bolj celovite
obravnave posameznega poplavnega območja bi se do zmanjšanja poplavne ogroženosti z ne-individualnimi ukrepi
lahko subvencionirala izvedba takih individualnih samozaščitnih gradbenih protipoplavnih ukrepov, kjer vsi
poplavno ogroženi subjekti na prostorsko zaključenem območju to storijo istočasno ob soglasju Direkcije RS za
vode, ki preveri vpliv take (začasne) rešitve na druge poplavno ogrožene subjekte.

2.1.2.5.9 Redno preverjanje učinkovitosti obstoječih (gradbenih) protipoplavnih ureditev (U9)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U9 SREDNJA DA MOP/DRSV, MzI, MKGP. DA NE

Redno in investicijsko vzdrževanje ter upravljanje obstoječe protipoplavne vodne infrastrukture se izvaja v okviru
gospodarske javne službe urejanja voda, vendar pa je zaradi spremenjenih hidroloških (podnebne spremembe,
sprememba hidroloških danosti, itd.), hidravličnih, geografskih, prostorskih in drugih pogojev včasih treba
konkretno oz. bolj detajlno preveriti učinkovitost obstoječih ureditev ter po potrebi ukrepati. Enako velja tudi za
druge vrste infrastruktur (npr. energetske ali prometne) na vodotokih ali v njihovi bližini.

2.1.2.5.10 Redno vzdrževanje vodotokov, vodnih objektov ter vodnih in priobalnih zemljišč (U10)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U10 VISOKA DA DRSV DA NE

V Sloveniji sodi redno vzdrževanje vodotokov, vodne infrastrukture ter vodnih in priobalnih zemljišč v skladu z ZV-1
med obvezne (državne) gospodarske javne službe, ki jih v skladu s slovenskim pravnim redom na tem področju
izvajajo za to izbrani koncesionarji.

V preteklih letih je bilo za izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne infrastrukture
ter vodnih in priobalnih zemljišč v Sloveniji na voljo premalo finančnih sredstev (cca. 6-8 mio EUR za območje
celotne Slovenije). Prav tako je bil način financiranja teh nalog povsem neprimeren (pred leti iz integralnega
proračuna, nato po uveljavitvi novele ZV-1 iz leta 2014 iz Sklada za vode, kar je bilo povsem neprimerno itd.).

Ključen ukrep je, da se v prihodnje zagotovi zadostno (po nekaterih ocenah najmanj 25 mio EUR), konstantno in iz
integralnega proračuna financirano izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne
infrastrukture ter vodnih in priobalnih zemljišč ter da se to kvalitetno, trajnostno (s čim več uporabe naravnih
materialov kot sta avtohtoni kamen in les) in učinkovito tudi izvaja.

NZPO Si 42/262

2.1.2.5.11 Izvajanje rečnega nadzora (U11)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U11 SREDNJA DA DRSV DA DA

Aktivno, kvalitetno in dovolj pogosto izvajanje rečnega nadzora predstavlja eno izmed ključnih aktivnosti, da se v
vsakem trenutku ve kaj se (vsakodnevno) dogaja v celotnem porečju in bi lahko potencialno povečalo poplavno
ogroženost. Zato je treba Direkciji RS za vode zagotoviti dovolj kvalitetnega in strokovnega kadra ter resursov za
bolj aktivno izvajanje rečnega nadzora. Informacije iz naslova izvajanja aktivnega rečnega nadzora na terenu (npr.
fotografije) je treba z uporabo modernih tehnologij neposredno vnašati v informacijske sisteme za obvladovanje
poplavne ogroženosti in upravljanje z vodami.

2.1.2.5.12 Protipoplavno upravljanje vodnih objektov (U12)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U12 VISOKA DA DRSV, koncesionarji drugih vrst infrastrukture. DA DA

Na, ob in v večjih in manjših vodotokih se nahajajo različne vrste infrastrukture (vodna, energetska, cestna, druga
prometna itd.), s katero je treba ne glede na pravni status infrastrukture ali njenega upravljavca upravljati na način,
da se pred nastopom in v času visokih voda oz. poplav zagotavlja javni interes, to pa je čim večja varnost zdravja
ljudi, okolja, gospodarstva in kulturne dediščine. Za številne objekte infrastrukture obstajajo povsem zastarela, ne
dovolj kvalitetno pripravljena ali pa sploh še nedorečena pravila za obratovanje v času stanja povečane poplavne
ogroženosti ali med samim dogodkom, kjer lahko s svojim delovanjem zelo pozitivno ali pa tudi negativno
prispevajo k zmanjševanju trenutne poplavne ogroženosti. Ta pravila je treba pripraviti na nivoju porečij in jih
redno preverjati in posodabljati z najnovejšimi podatki.

2.1.2.5.13 Zagotavljanje finančnih resursov za izvajanje gospodarske javne službe urejanja voda (U13)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U13 VISOKA DA MF, MOP, DRSV DA NE

Z ZV-1 je določeno, da se kot obvezna državna gospodarska javna služba (na področju urejanja voda) izvajajo
naslednje aktivnosti:

- obratovanje in vzdrževanje vodne infrastrukture, namenjene ohranjanju in uravnavanju vodnih količin,
- obratovanje, vzdrževanje in spremljanje stanja vodne infrastrukture, namenjene varstvu pred škodljivim

delovanjem voda,
- izvedba izrednih ukrepov v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda,
- vzdrževanje vodnih in priobalnih zemljišč in
- zagotavljanje vodovarstvenega nadzora.

Vrsta in obseg gospodarskih javnih služb urejanja voda, vrste izrednih ukrepov ter način njihovega izvajanja in
delovanje javne službe v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda so podrobneje
določeni v Pravilniku o vrstah in obsegu nalog obveznih državnih gospodarskih javnih služb urejanja voda

44
. Z

Uredbo o načinu izvajanja obveznih državnih gospodarskih javnih služb na področju urejanja voda in o koncesijah
teh javnih služb

45
 pa je določen način izvajanja, organizacija, financiranje in koncesija za izvajanje obveznih

državnih gospodarskih javnih služb na področju urejanja voda.

Zadostna višina sredstev in primerna oblika oz. način zagotavljanja sredstev za izvajanje gospodarske javne službe
urejanja voda sta ključna za nemoteno, učinkovito in kvalitetno izvajanje teh aktivnosti, ki zelo prispevajo k
zmanjševanju poplavne ogroženosti.

2.1.2.5.14 Priprava načrtov zaščite in reševanja ob poplavah (U14)

44 Uradni list RS, št. 57/06.
45 Uradni list RS, št. 109/10, 98/11 in 102/12.

NZPO Si 43/262

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U14 SREDNJA DA URSZR, občine. DA DA

Načrti za zaščito in reševanje ob poplavah morajo zagotavljati možnost takojšnjega ukrepanja, predvsem pri
izvajanju nujnih zaščitnih ukrepov in nalog zaščite in reševanja. Načrte zaščite in reševanja je treba redno
posodabljati in redno zagotavljati usklajenost ključnih izvedbenih rešitev s stanjem na terenu. Državni načrt zaščite
in reševanja ob poplavah je temeljni načrt zaščite in reševanja, s katerim morajo biti usklajeni vsi ostali načrti
zaščite in reševanja ob poplavah in se aktivira v primeru katastrofalnih poplav.

Predvsem za najbolj ogrožena poplavna območja bi bilo treba pripraviti konkretne, kvalitetne in jasne (občinske)
načrte zaščite in reševanja ob nastopu poplav, ki bi bazirali na detajlnih poplavnih kartah posameznih scenarijev.

2.1.2.5.15 Napovedovanje poplav (U15)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U15 VISOKA DA ARSO DA DA

Napovedovanje poplav sodi med najbolj učinkovite negradbene protipoplavne ukrepe. V Sloveniji se sistem
napovedovanja poplav redno razvija, nadgrajuje, dopolnjuje, vzdržuje in upravlja na Agenciji RS za okolje. Za
učinkovito delovanje sistema napovedovanja je ključen redno vzdrževan in prostorsko ustrezno zasnovan
meteorološki in hidrološki monitoring, učinkovito delovanje komunikacijske infrastrukture, redno nadgrajevanje
meteoroloških in hidroloških modelov, zagotavljanje operativnosti z ustreznim številom usposobljenih
prognostikov, izobraževanje ter povezanost s sistemom opozarjanja, alarmiranja in ukrepanja.

2.1.2.5.16 Opozarjanje v primeru poplav (U16)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U16 VISOKA DA URSZR, ARSO DA DA

Porečje Sore je s sirenami za alarmiranje ob nastopu poplav dovolj dobro pokrito.

2.1.2.5.17 Interventno ukrepanje ob poplavah (U17)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U17 VISOKA DA Civilna zaščita, URSZR DA DA

Pred, med in po poplavnem dogodku je potrebno organizirati vse potrebno za izvedbo interventnih ukrepov.
Ukrepati je potrebno skladno z navodili za ravnanje pred, ob napovedi, med in po poplavi. Za primere
interventnega ukrepanja ob poplavah je potrebno zagotoviti opremo za reševanje in ustrezno izobraževanje ter
usposabljanje zadostnega števila osebja za pomoč, zaščito in reševanje. Potrebno je ohraniti in okrepiti dosedanjo
povezanost in sodelovanje poklicnih, prostovoljnih in dolžnostnih sil za zaščito, reševanje in pomoč, ter skrbeti za
njihovo redno usposabljanje in izobraževanje. Redno je treba izvajati reševalne vaje ter izobraževati ogroženo
prebivalstvo za primer pravilnega odzivanja ob poplavah (osebna in vzajemna zaščita).

2.1.2.5.18 Ocenjevanje škode in izvajanje sanacij po poplavah (U18)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U18 VISOKA DA MOP/DRSV/URSZR DA NE

V primeru poplave je potrebno škodo čim prej oceniti in popisati skladno z veljavno zakonodajo ter pripraviti
program za odpravo posledic škode. Zagotoviti je potrebno redno usposabljanje in izobraževanje članov komisije za
ocenjevanje škode ter čim bolj enakovredno obravnavo oškodovancev, vključevanje zavarovalnic ter zagotavljanje
hitre in strokovne obravnave oškodovancev. Po poplavnem dogodku je potrebno z vidika sanacije infrastrukturnih
ureditev čim hitreje začeti z izvajanjem sanacijskih del predvsem na vodotokih in vodni infrastrukturi ter na prečnih

NZPO Si 44/262

objektih, ki prečkajo vodotoke (mostovi itd.), saj so v primeru ponovitve poplavnega dogodka podobne intenzitete
lahko škode še večje.

2.1.2.5.19 Dokumentiranje in analiza poplavnih dogodkov (U19)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U19 SREDNJA DA MOP/DRSV/ARSO DA NE

Redno ter pravočasno dokumentiranje in analiza hidroloških, meteoroloških in drugih lastnosti poplavnih dogodkov
sta pomembna z več vidikov celotnega cikla obvladovanja poplavne ogroženosti (verifikacija modelov
napovedovanja, verifikacija poplavnih kart, konkretni in plastični prikazi za potrebe izobraževanja in ozaveščanja
itd.) in predstavljata pomembno informacijo, s katero se v (mirnem) času med posameznimi poplavami lahko
izboljša pripravljenost poplavno ogroženih subjektov. Zato je treba poplavne dogodke pravočasno dokumentirati in
podrobneje analizirati, pri tem pa uporabiti enotni standard evidentiranja. Vzpostaviti je treba zbirko poplavnih
dogodkov s pripadajočimi informacijami (hidrološki podatki, meteorološki podatki, obseg poplav, vzroki in
posledice).

2.1.2.5.20 Sistemski, normativni, finančni in drugi ukrepi (U20)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U20 SREDNJA DA MOP/DRSV/ARSO DA DA

Na področju obvladovanja poplavne ogroženosti lahko poleg ukrepov U1-U19, ki predstavljajo konkretne ukrepe z
bolj ali manj neposrednim učinkom na zmanjševanje poplavne ogroženosti, posredno vplivajo še številne druge
aktivnosti, projekti oz. ukrepi (sistemski, normativni, finančni, organizacijski).

V letu 2015 je bila v Sloveniji z ustanovitvijo Direkcije RS za vode izvedena temeljita reorganizacija sistema
upravljanja z vodami s ciljem bolj izvedbeno naravnanega in učinkovitega zmanjševanja poplavne ogroženosti oz.
upravljanja z vodami v Republiki Sloveniji nasploh. Ne glede na izvedeno v letu 2015 pa je treba
regionalnim/območnim/porečnim izpostavam (oddelkom, službam) Direkcije RS za vode za še bolj učinkovito
upravljanje z vodami zagotoviti še večje število kadrovskih resursov (in zmanjševati število kadra v centrali DRSV).

2.1.2.6 Način spremljanja izvajanja gradbenih in negradbenih protipoplavnih ukrepov

Izvajanje negradbenih in gradbenih protipoplavnih ukrepov se bo spremljalo s poročilom Vladi RS vsaki 2 leti.
Poročilo pred tem javno razgrnjeno in po potrditvi tudi javno objavljeno.

2.1.2.7 Povzetek obveščanja javnosti in javnega posvetovanja

Večina strokovnih podlag in analiz kot strokovne podpore izvajanju EU poplavne direktive v Republiki Sloveniji je
javno in v popolnosti objavljena v okviru spletnega portala eVode

46
 na naslovu:

http://evode.arso.gov.si/direktive/FD_tabela.htm

Posamezni ključni koraki in dokumenti procesa izvajanja EU poplavne direktive v Sloveniji so javno na objavljeni na
naslovu:

http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/

Postopen proces izvajanja EU poplavne direktive v Republiki Sloveniji pa je tudi javno dokumentiran v okviru javno
objavljene tabelice na spletnem naslovu:

http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/podrocja/voda/opvp/OPOPO.xls

46 http://evode.arso.gov.si/

NZPO Si 45/262

Vse te študije, strokovne podlage, analize, (geolocirane) podatke, posamične karte poplavne nevarnosti in
posamične karte poplavne ogroženosti ter vse tri integralne poplavne karte si je možno tudi brezplačno in v
vsakem trenutku prenesti in jih uporabljati.

Še posebej pa je treba izpostaviti fazo procesa res dolgega posvetovanja z javnostmi v okviru določitve območij
pomembnega vpliva poplav v poletnih mesecih leta 2012.

47
 Prav tako so v okviru spletnega pregledovalnika Atlas

voda
48

 javno objavljena območja pomembnega vpliva poplav in povezave na podrobne karte poplavne nevarnosti
in karte poplavne ogroženosti.

Interno in strokovno usklajevanje vsebin Načrta zmanjševanja poplavne ogroženosti je potekalo v letu 2015,
aktivne predstavitve vsebin, aktivne predstavitve ukrepov in aktivno posvetovanje z javnostjo glede Načrta
zmanjševanja poplavne ogroženosti nasploh pa so potekale tudi v mesecu decembru 2015:

- predstavitev vsebin in ukrepov za porečja zgornje, srednje in spodnje Save – Ljubljana, 18.12.2015.

2.1.2.8 Povzetek usklajevanj v okviru mednarodnih porečij s sosednjimi državami

Bilateralnega informiranja ali usklajevanja v fazi priprave NZPO s sosednjimi EU državami za porečje Sore ni bilo,
ker v celoti leži na ozemlju Republike Slovenije.

Rezultate predhodne ocene poplavne ogroženosti, identifikacije območij pomembnega vpliva poplav, karte
poplavne nevarnosti in karte poplavne ogroženosti, ciljev, ukrepov in druge vsebine NZPO se je skomuniciralo v
okviru srečanj in zasedanj ekspertnih skupin Mednarodne komisije za savski bazen (ISRBC) in Mednarodne komisije
za zaščito reke Donave (ICPDR).

2.1.2.9 Seznam pristojnih organov

Pristojni organ(i) za upravljanje z vodami:

Ministrstvo za okolje in prostor, Dunajska 48, 1000 Ljubljana, tel. 01 478 7400, e-naslov: gp.mop(at)gov.si,
spletna stran: www.mop.gov.si

Direkcija RS za vode - Sektor območja zgornje Save, Ulica Mirka Vadnova 5, 4000 Kranj, tel. 04 201 86 00,
e-naslov: gp.drsv-kr(at)gov.si, spletna stran: www.dv.gov.si

Direkcija RS za vode - Sektor območja srednje Save, Vojkova cesta 52, 1000 Ljubljana, tel. 01 280 40 50, e-
naslov: gp.drsv-lj(at)gov.si, spletna stran: www.dv.gov.si

Izvajalec (oz. izjavalci) gospodarske javne službe urejanja voda:

VGP d.d., Ulica Mirka Vadnova 5, 4000 Kranj, tel. 04 201 3610, e-naslov: info@vgp-kranj.si, spletna stran:
http://www.vgp-kranj.si/

Hidrotehnik, vodnogospodarsko podjetje, d.d., Slovenčeva 97, 1000 Ljubljana, tel. 01 534 15 12, e-naslov:
info@hidrotehnik.si, spletna stran: http://www.hidrotehnik.si

Organizacija zaščite, reševanja in pomoči ter intervencija v primeru poplav:

Uprava RS za zaščito in reševanje – izpostava Kranj, Nazorjeva 1, 4000 Kranj, tel. 04 281 73 30, e-naslov:
izpostava.kr@urszr.si, spletna stran: http://www.sos112.si/kranj

Uprava RS za zaščito in reševanje – izpostava Ljubljana, Vojkova cesta 61, 1000 Ljubljana, tel. 01 471 32
88, e-naslov: izpostava.lj@urszr.si, spletna stran: http://www.sos112.si/ljubljana

Uprava RS za zaščito in reševanje – izpostava Nova Gorica, Sedejeva 9, 5000 Nova Gorica, tel. 05 330 72
00, e-naslov: izpostava.ng@urszr.si, spletna stran: http://www.sos112.si/nova gorica

47 http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/posvetovanje_z_javnostmi/
48 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso

NZPO Si 46/262

2.1.2.10 Seznam projektov49

Ukrep Projekt Ciljno območje Izvajalec Potencialen vir financiranja

U1
Detajlno kartiranje poplavne nevarnosti na območjih,
kjer to še ni izvedeno

POPLAVNA OBMOČJA MOP, DRSV, občine
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U2
Podrobnejša identifikacija, podrobnejša hidravlična ter
druga preveritev in vzpostavitev (in (za)varovanje)
ključnih razlivnih površin visokih voda

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020, INTERREG

bilateralni in makroregionalni programi

U4
Vzpostavitev novih lokacij in merilne opreme za
hidrološki monitoring (v zgornjem toku Poljanske Sore
in gorvodno od OPVP Železniki)

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020, INTERREG

bilateralni in makroregionalni programi

U4
Nadgradnja obstoječega hidrološkega monitoringa
(npr. avtomatske postaje)

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020, INTERREG

bilateralni in makroregionalni programi

U5 Vzpostavitev vodnega katastra DRŽAVA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U5
Nadgradnja in kontinuirano dopolnjevanje poplavnih
evidenc

DRŽAVA ARSO
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U6
Informiranje in ozaveščanje poplavno ogroženih
subjektov o poplavni ogroženosti

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV
Kohezijski sklad 2014-2020, INTERREG

bilateralni in makroregionalni programi

U6 Postavitev tablic z oznakami visokih voda POPLAVNA OBMOČJA
MOP, ARSO, občine,

zunanji
INTERREG bilateralni in makroregionalni

programi

U6
Aktivnosti za ozaveščanje najmlajših in šolobveznih o
poplavah

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV, MIZŠ
INTERREG bilateralni in makroregionalni

programi

U6
Razvoj informacijsko-izobraževalnega-zgodovinsko-
muzejskega centra s področja poplav v Sloveniji in
upravljanja z vodami nasploh

DRŽAVA MOP, MIZŠ
Kohezija 2014-2020, INTERREG

bilateralni in makroregionalni programi

U7

Priprava celovitega nabora gradbenih protipoplavnih
ukrepov z operativnim programom izvedbe (in
vključitev obstoječih, že potekajočih gradbenih
projektov)

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7

Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za
bolj učinkovit razvoj gradbenih protipoplavnih
projektov

POPLAVNA OBMOČJA MOP, DRSV
Kohezijski sklad 2014-2020, INTERREG

bilateralni in makroregionalni programi

U7 Ureditve Selške Sore na območju Železnikov POPLAVNA OBMOČJA MOP, DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Suhi zadrževalnik Pod Sušo in pripadajoče ureditve POPLAVNA OBMOČJA MOP, DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Ureditve ob levem bregu Selške Sore in (skupne) Sore
na območju Sorške ceste

POPLAVNA OBMOČJA
Občina Škofja Loka

+ DRSV

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U7 Ureditve ob Poljanski Sori od Puštala do sotočja s
Selško Soro (levi in desni breg)

POPLAVNA OBMOČJA
Občina Škofja Loka

+ DRSV

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U7 Ureditve ob Poljanski Sori na območju Puštala POPLAVNA OBMOČJA
Občina Škofja Loka

+ DRSV

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U7 Ureditve v Stari Loki (območje ob Prifarškem potoku) POPLAVNA OBMOČJA
Občina Škofja Loka

+ DRSV

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U7 Zadrževalnik nad vasjo Moškrin na Planici POPLAVNA OBMOČJA
Občina Škofja Loka

+ DRSV

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U7
Ureditve ob Poljanski Sori na območjih Poljan oz.
Hotovlja, izliva Ločivnice v Soro in krivine Sore pri
Hotovlji

POPLAVNA OBMOČJA
Občine Gorenja vas -

Poljane + DRSV

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U7 Ureditev Ločivnice na območju naselja Poljane POPLAVNA OBMOČJA
Občine Gorenja vas -

Poljane + DRSV

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U7 Ureditev Češnjice na širšem območju osrednjega dela
Železnikov do ceste v tovarno Alples

POPLAVNA OBMOČJA
Občina Železniki +

DRSV

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

49 Gradbeni protipoplavni projekti v seznamu so navedeni informativno in njihova uvrstitev v ta nabor ne pomeni prav nobenega odpustka posameznemu projektu z
vidika morebiti potrebnih presoj na okolje ali naravo v skladu s predpisi s teh področij ali drugih presoj.

NZPO Si 47/262

U7 Ureditev Dašnjice na posameznih odsekih skozi
Železnike

POPLAVNA OBMOČJA
Občina Železniki +

DRSV

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U8
Subvencioniranje izvedbe individualnih samozaščitnih
protipoplavnih ukrepov

POPLAVNA OBMOČJA
MOP, MGRT,
zavarovalnice

INTERREG bilateralni in makroregionalni
programi, državni proračun

U11
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za
bolj učinkovito izvajanje rečnega nadzora

POREČJE MOP, DRSV Proračun države, prerazporeditve

U12
Pregled (in po potrebi vzpostavitev ali posodobitev)
trajnostnega nabora sistema in pravil za upravljanje s
prečnimi objekti na vodotokih, ki poplavno ogrožajo

POREČJE MOP, DRSV
INTERREG bilateralni in makroregionalni

programi

U14
Priprava in izdelava sodobnega Načrta zaščite in
reševanja

POPLAVNA OBMOČJA URSZR
INTERREG bilateralni in makroregionalni

programi, občinski proračun

U15
Razvoj in vzpostavitev hidrološkega prognostičnega
sistema

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020, INTERREG

bilateralni in makroregionalni programi

U15
Nadgradnja obstoječega hidrološkega prognostičnega
sistema (npr. prikaz 2D površin razlivanja vode ob
napovedani visoki vodi)

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020, INTERREG

bilateralni in makroregionalni programi

U17
Izvedba vaj za preveritev pripravljenosti sil za
posredovanje in reševanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in makroregionalni

programi

U17
Zagotavljanje dodatne opreme za bolj učinkovito
interventno ukrepanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in makroregionalni

programi

U20
Vzpostavitev sheme subvencioniranja zavarovalnih
premij

DRŽAVA MOP
INTERREG bilateralni in makroregionalni

programi

U20 Subvencioniranje zavarovalnih premij POPLAVNA OBMOČJA MOP
INTERREG bilateralni in makroregionalni

programi

U20
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za
bolj učinkovito obvladovanje poplavne ogroženosti

POREČJE MOP, DRSV Proračun države, prerazporeditve

NZPO Si 48/262

2.1.3 NZPO za porečje Ljubljanske Save (OPVPji Ljubljana-severovzhod, Zalog-Podgrad-Videm,
Medvode-Tacen in Gameljne)

2.1.3.1 Opis porečja

Voda prvega reda na porečju je Sava.

Prispevna površina Ljubljanske Save od izliva Sore do Kamniške Bistrice je 118,1 km

2
.

Ljubljanska kotlina je na debelo zasuta s prodom, ki ga je Sava s svojimi pritoki nanesla v mlajši pliocenski in zlasti
kvartarni dobi. Sora se izliva v Savo z desne strani dolvodno od Zbiljskega jezera, ki je akumulacijski bazen
hidroelektrarne Medvode. Sava teče od izliva Sore do izliva Ljubljanice po Ljubljanskem polju. Tu ni več vrezana v
konglomerat, temveč pretežno v prodnate zasipe kvartarnih sedimentov. Ljubljansko polje je obsežen savski vršaj,
nasut v dobi würmske poledenitve. Tu teče Sava danes po severni strani, na robu ravnine vršaja, kjer je zašla na
škriljevce obrobja pri Mednem, v Tacnu in Črnučah. V območju Ljubljanskega polja dobiva Sava do Kamniške
Bistrice in Ljubljanice le manjše pritoke, pri Mednem z desne strani Marelščico, nad Ježico pa z leve Gameljščico.
Največja pritoka Save na Ljubljanskem polju sta oba na spodnjem delu. To sta Kamniška Bistrica in Ljubljanica, ki je
največji pritok Save. Pritoka se izlivata v Savo, po toku le malo vsaksebi, Bistrica z leve, Ljubljanica z desne strani.

2.1.3.2 Ugotovitve predhodne ocene poplavne ogroženosti in prikaz karte porečja z OPVPji

Na porečju Ljubljanske Save se nahajajo 4 OPVP-ji: Ljubljana – severovzhod, Zalog – Podgrad – Videm, Medvode –
Tacen in Gameljne.

Reke in potoki, ki tečejo na območjih OPVP-jev so: Sava in Studenčnica (OPVP Ljubljana – severovzhod), Besnica,
Kamniška Bistrica, Ljubljanica, Mlinščica, Pšata, Sava in Studenčnica (OPVP Zalog – Podgrad – Videm), Mavelščica,
Prešnica, Sava, Sora in Vašanski graben (OPVP Medvode –Tacen) ter Gameljščica in Sava (OPVP Gameljne).

2.1.3.3 Karte poplavne nevarnosti in karte poplavne ogroženosti za vse OPVPje v okviru porečja

Prikazana so območja dosegov 10-, 100- in 500-letnih poplav na območju celotnega porečja. Podrobnejše karte
poplavne nevarnosti (dosegi, globine in, kjer je to primerno, tudi hitrosti ob nastopu poplav posamične verjetnosti)
in karte poplavne ogroženosti (za scenarije 10-, 100- in 500-letnih poplav) za posamična območja pomembnega
vpliva poplav v okviru tega porečja so vključena v načrt na podlagi objave spletnih povezav na posamično karto.

50

2.1.3.3.1 OPVP Ljubljana-severovzhod

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.3.3.2 OPVP Zalog-Podgrad-Videm

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

50 S klikom na spletno povezavo na posamično karto poplavne nevarnosti ali karto poplavne ogroženosti se prikaže konkretna karta.

NZPO Si 49/262

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.3.3.3 OPVP Medvode-Tacen

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.3.3.4 OPVP Gameljne

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.3.4 Cilji zmanjševanja poplavne ogroženosti v okviru porečja

S protipoplavnimi gradbenimi in negradbenimi ukrepi (in konkretnimi projekti) za zmanjševanje poplavne
ogroženosti se sledi naslednjim ciljem:

- izogibanje novim tveganjem pred poplavami;
- zmanjševanje obstoječe poplavne ogroženosti;
- zmanjševanje obstoječe poplavne ogroženosti med in po poplavah;
- krepitev zavedanja o poplavni ogroženosti.

2.1.3.5 Povzetek gradbenih in negradbenih protipoplavnih ukrepov in njihova prednostna
razvrstitev

2.1.3.5.1 Določevanje in upoštevanje poplavnih območij (U1)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U1 VISOKA DA MOP, DRSV DA NE

Direkcija RS za vode kot nosilec urejanja prostora za področje upravljanja z vodami (ki vključuje tudi področje
obvladovanja poplavne ogroženosti) v postopkih priprave državnih prostorskih aktov (DPN), občinskih prostorskih
aktov (OPN in OPPN) in projektov za pridobitev gradbenega dovoljenja (PGD) aktivno izvaja ukrep U1 in sicer v
obliki omejevanja oz. preprečevanja vnosa novega škodnega potenciala na obstoječa poplavna območja.

Omejitve in pogoji za potencialne nove posege na obstoječa poplavna območja in izvajanje dejavnosti na le-teh so
predpisani z ZV-1 in predvsem z Uredbo o pogojih in omejitvah za izvajanje dejavnosti in posegov v prostor na
območjih, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja

51
, medtem ko je

51 Uradni list RS, št. 89/08

NZPO Si 50/262

metodologija določanja in razvrščanja poplavnih območij v razrede poplavne nevarnosti (ki predstavljajo ključno
informacijo za določitev protipoplavnih omilitvenih ukrepov) določena s Pravilnikom o metodologiji za določanje
območij, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja, ter o načinu razvrščanja
zemljišč v razrede ogroženosti

52
.

Na Atlasu voda

53
 v okviru portala eVode

54
 je vzpostavljena tudi t. i. Integralna karta razredov poplavne nevarnosti

(iKRPN Si), v okviru katere je mogoče vpogledati razrede poplavne nevarnosti iz obstoječih poplavnih študij. iKRPN
Si se dopolnjuje in posodablja dvakrat letno na podlagi najnovejših izdelanih študij.

2.1.3.5.2 Identifikacija, vzpostavitev in ohranitev razlivnih površin visokih voda (U2)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U2 VISOKA DA MOP, DRSV DA DA

Potencialno pomembna razlivna območja so ob Savi oz. njen koridor ter na Gameljščici s pritoki. Na sotočju treh
rek, Save, Ljubljanice in Kamniške Bistrice, je veliko potencialno pomembno razlivno območje, ki sega do savskih
teras na levem bregu oz. dolovodno od sotočja do prvih naselij, na desnem pa proti naselju Zalog.

2.1.3.5.3 Prilagoditev rabe zemljišč v porečjih (U3)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U3 NIZKA NE MKGP, MOP, MGRT DA NE

Spremembe dejanske rabe zemljišč lahko v določenih primerih spremenijo geografske in hidrološke lastnosti
porečja in tako vplivajo na dinamiko porazdelitve odtoka (površinski, podpovršinski, bazični) znotraj porečja. S
ciljem zmanjševanja poplavne nevarnosti (in z njo pogosto povezanih procesov kot so erozija ali plazenje zemljine
ali snega) je treba dolgoročno na prispevnih območjih, ki so visoko poplavno ogrožena, izvesti tudi makro ali mikro
prilagoditve v smislu rabe zemljišč, ki znižujejo konice visokih voda ali na drug način pozitivno vplivajo na
zmanjševanje poplavne ogroženosti.

2.1.3.5.4 Izvajanje hidrološkega in meteorološkega monitoringa (U4)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U4 VISOKA DA ARSO DA DA

Podatki (rednega) hidrološkega in meteorološkega monitoringa so na področju obvladovanja poplavne ogroženosti
ključni predvsem z vidika določanja in podrobnega kartiranja poplavnih območij, načrtovanja gradbenih
protipoplavnih ukrepov, napovedovanja poplav, opozarjanja pred poplavami, interventnega ukrepanja, priprave
načrtov zaščite in reševanja ter dokumentiranja in analiziranja poplavnih dogodkov.

Z naraščanjem uporabe modernih tehnologij tudi na področju obvladovanja poplavne ogroženosti je ključno, da se
zagotovijo pogoji za čim bolj avtomatiziran in v skupen informacijski sistem povezan hidrološki in meteorološki
monitoring v obliki avtomatskih monitoring postaj na pravih oz. ustreznih lokacijah. Bolj gosta mreža ustrezno
lociranih avtomatskih monitoring postaj pride do izraza predvsem v času pred in med poplavnim dogodkom.

Tako kot vsaka infrastruktura pa tudi postaje rednega hidrološkega in meteorološkega monitoringa zahtevajo tudi
ustrezno in zadostno redno in investicijsko vzdrževanje.

Porečje Ljubljanske Save ni ustrezno in dovolj dobro pokrito z mrežo avtomatskih hidroloških in meteoroloških
postaj (na porečju ni prav nobene avtomatske meteorološke postaje). Preveriti je treba smiselnost vzpostavitve
novih lokacij avtomatskih meteoroloških postaj in tudi hidrološke postaje na hidravlično ustreznem mestu na
Gameljščici.

52 Uradni list RS, št. 60/07
53 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso
54 http://evode.arso.gov.si/

NZPO Si 51/262

2.1.3.5.5 Vzpostavitev in vodenje evidenc s področja poplavne ogroženosti (U5)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U5 VISOKA DA ARSO, DRSV DA DA

V okviru spletnega portala eVode

55
 je vzpostavljen spletni prikazovalnik Atlas voda,

56
 ki prikazuje evidence s

področja upravljanja z vodami oz. konkretneje tudi že vzpostavljene evidence s področja obvladovanja poplavne
ogroženosti kot so npr.:

- integralna karta poplavne nevarnosti (iKPN Si);
- integralna karta globin pri 100-letni poplavi (iKG100 Si);
- integralna karta razredov poplavne nevarnosti (iKRPN Si);
- evidenca dosegov poplavnih dogodkov (ePoDo Si);
- evidenca gradbenih protipoplavnih ukrepov v izvajanju;
- itd.

Prav tako se na ARSO vodijo še številne druge evidence, ki ključno vplivajo na obvladovanje poplavne ogroženosti
kot so npr.:

- evidenca zabeleženih pretokov na vodomernih postajah;
- evidenca zabeleženih količin padavin na meteoroloških postajah;
- itd.

Medtem ko so številne evidence s področja obvladovanja poplavne ogroženosti že vzpostavljene, pa je treba še
vzpostaviti še dodatne in nove evidence s tega področja (npr. evidenca prečnih in vzdolžnih profilov vodotokov za
bolj učinkovito hidravlično modeliranje …), nekatere obstoječe evidence nadgraditi, predvsem pa vzpostaviti t. i.
vodni kataster v skladu z ZV-1 in Pravilnikom o vodnem katastru.

57

2.1.3.5.6 Izobraževanje in ozaveščanje o poplavni ogroženosti (U6)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U6 VISOKA DA MOP, ARSO, URSZR, DRSV, MIZŠ DA DA

Poplavno ogrožene subjekte je treba izobraziti in ozaveščati o poplavni ogroženosti in predvsem kako postopati
čim bolj samozaščitno v času po napovedi poplave, med poplavo in po poplavi. Predvsem velik poudarek je treba
dati izobraževanju najmlajših (otrok, mladostnikov) in najbolj ranljivih (starostniki, negibni itd.).

Ministrstvo za okolje in prostor v letu 2015 prvič sistematično izvaja ukrep U6 (informiranje, izobraževanje in
ozaveščanje o obstoječi poplavni ogroženosti) na prav vseh območjih pomembnega vpliva poplav v Sloveniji in tudi
drugje, kjer obstaja poplavna nevarnost. Ministrstvo v sodelovanju z Zvezo geografov Slovenije in Agencijo RS za
okolje izvaja tudi akcijo postavljanja tablic oz. označb ekstremnih dosegov visokih voda iz preteklih poplavnih
dogodkov.

Ukrep U6 je treba izvajati kontinuirano.

2.1.3.5.7 Načrtovanje in gradnja gradbenih protipoplavnih ukrepov (U7)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U7 VISOKA NE MOP, DRSV DA DA

Ne glede na visoko število možnih negradbenih protipoplavnih ukrepov pa se še zmeraj najbolj konkretno zmanjša
obstoječa poplavna ogroženost z izvedbo (preventivnih) gradbenih protipoplavnih ukrepov (npr. visokovodnih
nasipov ali zidov, gradnja suhih ali mokrih zadrževalnikov, regulacije itd.), vendar je treba v primeru razvoja teh

55 http://evode.arso.gov.si/
56 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso
57 Uradni list RS, št. 20/13.

NZPO Si 52/262

ukrepov predvsem preverjati njihov vpliv gor- ali dol-vodno od lokacije ukrepa oz. njihovo integriranost v celovito
in celostno obvladovanje poplavne ogroženosti v okviru celotnega porečja.

Razvoj gradbenih protipoplavnih ukrepov se lahko spremlja v okviru naslednjih 7 ključnih faz razvoja projekta:

1. priprava strokovnih podlag (snovanje rešitev v okviru porečij) – oznaka 1;
2. priprava prostorskega akta (umeščanje v prostor z državnimi in občinskimi prostorskimi akti) – oznaka

2;
3. sprejet (in uveljavljen) prostorski akt – oznaka 3;
4. priprava projekta za pridobitev gradbenega dovoljenja (projektiranje, pridobivanje zemljišč,

pridobivanje soglasij itd.) – oznaka 4;
5. pridobljeno gradbeno dovoljenje – oznaka 5;
6. gradnja (izbira izvajalca in gradbena izvedba) – oznaka 6;
7. objekt v funkciji (pridobljeno uporabno dovoljenje ter predan objekt v upravljanje) – oznaka Z

(zaključeno).

Na porečju Ljubljanske Save se ta trenutek aktivno ne vodi nobenega preventivnega gradbenega protipoplavnega
projekta.

2.1.3.5.8 Izvajanje individualnih (samozaščitnih) protipoplavnih ukrepov (U8)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U8 NIZKA DA Ogroženi subjekti, DRSV. DA DA

Individualni in samozaščitni tehnični oz. gradbeni preventivni (!) protipoplavni ukrepi bi morali v praksi
predstavljati res skrajno rešitev, saj se z izvedbo enega takega (prostorsko gledano mikro) ukrepa lahko včasih
poveča poplavna ogroženost bližnjemu poplavno ogroženemu subjektu ali subjektom. V smislu bolj celovite
obravnave posameznega poplavnega območja bi se do zmanjšanja poplavne ogroženosti z ne-individualnimi ukrepi
lahko subvencionirala izvedba takih individualnih samozaščitnih gradbenih protipoplavnih ukrepov, kjer vsi
poplavno ogroženi subjekti na prostorsko zaključenem območju to storijo istočasno ob soglasju Direkcije RS za
vode, ki preveri vpliv take (začasne) rešitve na druge poplavno ogrožene subjekte.

2.1.3.5.9 Redno preverjanje učinkovitosti obstoječih (gradbenih) protipoplavnih ureditev (U9)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U9 SREDNJA DA MOP/DRSV, MzI, MKGP. DA NE

Redno in investicijsko vzdrževanje ter upravljanje obstoječe protipoplavne vodne infrastrukture se izvaja v okviru
gospodarske javne službe urejanja voda, vendar pa je zaradi spremenjenih hidroloških (podnebne spremembe,
sprememba hidroloških danosti itd.), hidravličnih, geografskih, prostorskih in drugih pogojev včasih treba
konkretno oz. bolj detajlno preveriti učinkovitost obstoječih ureditev ter po potrebi ukrepati. Enako velja tudi za
druge vrste infrastruktur (npr. energetske ali prometne) na vodotokih ali v njihovi bližini.

2.1.3.5.10 Redno vzdrževanje vodotokov, vodnih objektov ter vodnih in priobalnih zemljišč (U10)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U10 VISOKA DA DRSV DA NE

V Sloveniji sodi redno vzdrževanje vodotokov, vodne infrastrukture ter vodnih in priobalnih zemljišč v skladu z ZV-1
med obvezne (državne) gospodarske javne službe, ki jih v skladu s slovenskim pravnim redom na tem področju
izvajajo za to izbrani koncesionarji.

V preteklih letih je bilo za izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne infrastrukture
ter vodnih in priobalnih zemljišč v Sloveniji na voljo premalo finančnih sredstev (cca. 6-8 mio EUR za območje
celotne Slovenije). Prav tako je bil način financiranja teh nalog povsem neprimeren (pred leti iz integralnega
proračuna, nato po uveljavitvi novele ZV-1 iz leta 2014 iz Sklada za vode, kar je bilo povsem neprimerno itd.).

NZPO Si 53/262

Ključen ukrep je, da se v prihodnje zagotovi zadostno (po nekaterih ocenah najmanj 25 mio EUR), konstantno in iz
integralnega proračuna financirano izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne
infrastrukture ter vodnih in priobalnih zemljišč ter da se to kvalitetno, trajnostno (s čim več uporabe naravnih
materialov kot sta avtohtoni kamen in les) in učinkovito tudi izvaja.

2.1.3.5.11 Izvajanje rečnega nadzora (U11)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U11 SREDNJA DA DRSV DA DA

Aktivno, kvalitetno in dovolj pogosto izvajanje rečnega nadzora predstavlja eno izmed ključnih aktivnosti, da se v
vsakem trenutku ve kaj se (vsakodnevno) dogaja v celotnem porečju in bi lahko potencialno povečalo poplavno
ogroženost. Zato je treba Direkciji RS za vode zagotoviti dovolj kvalitetnega in strokovnega kadra ter resursov za
bolj aktivno izvajanje rečnega nadzora. Informacije iz naslova izvajanja aktivnega rečnega nadzora na terenu (npr.
fotografije) je treba z uporabo modernih tehnologij neposredno vnašati v informacijske sisteme za obvladovanje
poplavne ogroženosti in upravljanje z vodami.

2.1.3.5.12 Protipoplavno upravljanje vodnih objektov (U12)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U12 VISOKA DA DRSV, koncesionarji drugih vrst infrastrukture. DA DA

Na, ob in v večjih in manjših vodotokih se nahajajo različne vrste infrastrukture (vodna, energetska, cestna, druga
prometna itd.), s katero je treba ne glede na pravni status infrastrukture ali njenega upravljavca upravljati na način,
da se pred nastopom in v času visokih voda oz. poplav zagotavlja javni interes, to pa je čim večja varnost zdravja
ljudi, okolja, gospodarstva in kulturne dediščine. Za številne objekte infrastrukture obstajajo povsem zastarela, ne
dovolj kvalitetno pripravljena ali pa sploh še nedorečena pravila za obratovanje v času stanja povečane poplavne
ogroženosti ali med samim dogodkom, kjer lahko s svojim delovanjem zelo pozitivno ali pa tudi negativno
prispevajo k zmanjševanju trenutne poplavne ogroženosti. Ta pravila je treba pripraviti na nivoju porečij in jih
redno preverjati in posodabljati z najnovejšimi podatki.

2.1.3.5.13 Zagotavljanje finančnih resursov za izvajanje gospodarske javne službe urejanja voda (U13)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U13 VISOKA DA MF, MOP, DRSV DA NE

Z ZV-1 je določeno, da se kot obvezna državna gospodarska javna služba (na področju urejanja voda) izvajajo
naslednje aktivnosti:

- obratovanje in vzdrževanje vodne infrastrukture, namenjene ohranjanju in uravnavanju vodnih količin,
- obratovanje, vzdrževanje in spremljanje stanja vodne infrastrukture, namenjene varstvu pred škodljivim

delovanjem voda,
- izvedba izrednih ukrepov v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda,
- vzdrževanje vodnih in priobalnih zemljišč in
- zagotavljanje vodovarstvenega nadzora.

Vrsta in obseg gospodarskih javnih služb urejanja voda, vrste izrednih ukrepov ter način njihovega izvajanja in
delovanje javne službe v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda so podrobneje
določeni v Pravilniku o vrstah in obsegu nalog obveznih državnih gospodarskih javnih služb urejanja voda

58
. Z

Uredbo o načinu izvajanja obveznih državnih gospodarskih javnih služb na področju urejanja voda in o koncesijah
teh javnih služb

59
 pa je določen način izvajanja, organizacija, financiranje in koncesija za izvajanje obveznih

državnih gospodarskih javnih služb na področju urejanja voda.

58 Uradni list RS, št. 57/06.
59 Uradni list RS, št. 109/10, 98/11 in 102/12.

NZPO Si 54/262

Zadostna višina sredstev in primerna oblika oz. način zagotavljanja sredstev za izvajanje gospodarske javne službe
urejanja voda sta ključna za nemoteno, učinkovito in kvalitetno izvajanje teh aktivnosti, ki zelo prispevajo k
zmanjševanju poplavne ogroženosti.

2.1.3.5.14 Priprava načrtov zaščite in reševanja ob poplavah (U14)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U14 SREDNJA DA URSZR, občine. DA DA

Načrti za zaščito in reševanje ob poplavah morajo zagotavljati možnost takojšnjega ukrepanja, predvsem pri
izvajanju nujnih zaščitnih ukrepov in nalog zaščite in reševanja. Načrte zaščite in reševanja je treba redno
posodabljati in redno zagotavljati usklajenost ključnih izvedbenih rešitev s stanjem na terenu. Državni načrt zaščite
in reševanja ob poplavah je temeljni načrt zaščite in reševanja, s katerim morajo biti usklajeni vsi ostali načrti
zaščite in reševanja ob poplavah in se aktivira v primeru katastrofalnih poplav.

Predvsem za najbolj ogrožena poplavna območja bi bilo treba pripraviti konkretne, kvalitetne in jasne (občinske)
načrte zaščite in reševanja ob nastopu poplav, ki bi bazirali na detajlnih poplavnih kartah posameznih scenarijev.

2.1.3.5.15 Napovedovanje poplav (U15)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U15 VISOKA DA ARSO DA DA

Napovedovanje poplav sodi med najbolj učinkovite negradbene protipoplavne ukrepe. V Sloveniji se sistem
napovedovanja poplav redno razvija, nadgrajuje, dopolnjuje, vzdržuje in upravlja na Agenciji RS za okolje. Za
učinkovito delovanje sistema napovedovanja je ključen redno vzdrževan in prostorsko ustrezno zasnovan
meteorološki in hidrološki monitoring, učinkovito delovanje komunikacijske infrastrukture, redno nadgrajevanje
meteoroloških in hidroloških modelov, zagotavljanje operativnosti z ustreznim številom usposobljenih
prognostikov, izobraževanje ter povezanost s sistemom opozarjanja, alarmiranja in ukrepanja.

2.1.3.5.16 Opozarjanje v primeru poplav (U16)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U16 VISOKA DA URSZR, ARSO DA DA

Porečje Ljubljanske Save s sirenami za alarmiranje ob nastopu poplav ni dovolj dobro pokrito, zato bi bilo smiselno
preveriti možnost postavitve novih oz. dodatnih siren na OPVPjih Medvode-Tacen, Gameljne in Ljubljana-
severovzhod.

2.1.3.5.17 Interventno ukrepanje ob poplavah (U17)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U17 VISOKA DA Civilna zaščita, URSZR DA DA

Pred, med in po poplavnem dogodku je potrebno organizirati vse potrebno za izvedbo interventnih ukrepov.
Ukrepati je potrebno skladno z navodili za ravnanje pred, ob napovedi, med in po poplavi. Za primere
interventnega ukrepanja ob poplavah je potrebno zagotoviti opremo za reševanje in ustrezno izobraževanje ter
usposabljanje zadostnega števila osebja za pomoč, zaščito in reševanje. Potrebno je ohraniti in okrepiti dosedanjo
povezanost in sodelovanje poklicnih, prostovoljnih in dolžnostnih sil za zaščito, reševanje in pomoč, ter skrbeti za
njihovo redno usposabljanje in izobraževanje. Redno je treba izvajati reševalne vaje ter izobraževati ogroženo
prebivalstvo za primer pravilnega odzivanja ob poplavah (osebna in vzajemna zaščita).

2.1.3.5.18 Ocenjevanje škode in izvajanje sanacij po poplavah (U18)

NZPO Si 55/262

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U18 VISOKA DA MOP/DRSV/URSZR DA NE

V primeru poplave je potrebno škodo čim prej oceniti in popisati skladno z veljavno zakonodajo ter pripraviti
program za odpravo posledic škode. Zagotoviti je potrebno redno usposabljanje in izobraževanje članov komisije za
ocenjevanje škode ter čim bolj enakovredno obravnavo oškodovancev, vključevanje zavarovalnic ter zagotavljanje
hitre in strokovne obravnave oškodovancev. Po poplavnem dogodku je potrebno z vidika sanacije infrastrukturnih
ureditev čim hitreje začeti z izvajanjem sanacijskih del predvsem na vodotokih in vodni infrastrukturi ter na prečnih
objektih, ki prečkajo vodotoke (mostovi itd.), saj so v primeru ponovitve poplavnega dogodka podobne intenzitete
lahko škode še večje.

2.1.3.5.19 Dokumentiranje in analiza poplavnih dogodkov (U19)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U19 SREDNJA DA MOP/DRSV/ARSO DA NE

Redno ter pravočasno dokumentiranje in analiza hidroloških, meteoroloških in drugih lastnosti poplavnih dogodkov
sta pomembna z več vidikov celotnega cikla obvladovanja poplavne ogroženosti (verifikacija modelov
napovedovanja, verifikacija poplavnih kart, konkretni in plastični prikazi za potrebe izobraževanja in ozaveščanja
itd.) in predstavljata pomembno informacijo, s katero se v (mirnem) času med posameznimi poplavami lahko
izboljša pripravljenost poplavno ogroženih subjektov. Zato je treba poplavne dogodke pravočasno dokumentirati in
podrobneje analizirati, pri tem pa uporabiti enotni standard evidentiranja. Vzpostaviti je treba zbirko poplavnih
dogodkov s pripadajočimi informacijami (hidrološki podatki, meteorološki podatki, obseg poplav, vzroki in
posledice).

2.1.3.5.20 Sistemski, normativni, finančni in drugi ukrepi (U20)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U20 SREDNJA DA MOP/DRSV/ARSO DA DA

Na področju obvladovanja poplavne ogroženosti lahko poleg ukrepov U1-U19, ki predstavljajo konkretne ukrepe z
bolj ali manj neposrednim učinkom na zmanjševanje poplavne ogroženosti, posredno vplivajo še številne druge
aktivnosti, projekti oz. ukrepi (sistemski, normativni, finančni, organizacijski).

V letu 2015 je bila v Sloveniji z ustanovitvijo Direkcije RS za vode izvedena temeljita reorganizacija sistema
upravljanja z vodami s ciljem bolj izvedbeno naravnanega in učinkovitega zmanjševanja poplavne ogroženosti oz.
upravljanja z vodami v Republiki Sloveniji nasploh. Ne glede na izvedeno v letu 2015 pa je treba
regionalnim/območnim/porečnim izpostavam (oddelkom, službam) Direkcije RS za vode za še bolj učinkovito
upravljanje z vodami zagotoviti še večje število kadrovskih resursov (in zmanjševati število kadra v centrali DRSV).

2.1.3.6 Način spremljanja izvajanja gradbenih in negradbenih protipoplavnih ukrepov

Izvajanje negradbenih in gradbenih protipoplavnih ukrepov se bo spremljalo s poročilom Vladi RS vsaki 2 leti.
Poročilo pred tem javno razgrnjeno in po potrditvi tudi javno objavljeno.

2.1.3.7 Povzetek obveščanja javnosti in javnega posvetovanja

Večina strokovnih podlag in analiz kot strokovne podpore izvajanju EU poplavne direktive v Republiki Sloveniji je
javno in v popolnosti objavljena v okviru spletnega portala eVode

60
 na naslovu:

http://evode.arso.gov.si/direktive/FD_tabela.htm

Posamezni ključni koraki in dokumenti procesa izvajanja EU poplavne direktive v Sloveniji so javno na objavljeni na
naslovu:

60 http://evode.arso.gov.si/

NZPO Si 56/262

http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/

Postopen proces izvajanja EU poplavne direktive v Republiki Sloveniji pa je tudi javno dokumentiran v okviru javno
objavljene tabelice na spletnem naslovu:

http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/podrocja/voda/opvp/OPOPO.xls

Vse te študije, strokovne podlage, analize, (geolocirane) podatke, posamične karte poplavne nevarnosti in
posamične karte poplavne ogroženosti ter vse tri integralne poplavne karte si je možno tudi brezplačno in v
vsakem trenutku prenesti in jih uporabljati.

Še posebej pa je treba izpostaviti fazo procesa res dolgega posvetovanja z javnostmi v okviru določitve območij
pomembnega vpliva poplav v poletnih mesecih leta 2012.

61
 Prav tako so v okviru spletnega pregledovalnika Atlas

voda
62

 javno objavljena območja pomembnega vpliva poplav in povezave na podrobne karte poplavne nevarnosti
in karte poplavne ogroženosti.

Interno in strokovno usklajevanje vsebin Načrta zmanjševanja poplavne ogroženosti je potekalo v letu 2015,
aktivne predstavitve vsebin, aktivne predstavitve ukrepov in aktivno posvetovanje z javnostjo glede Načrta
zmanjševanja poplavne ogroženosti nasploh pa so potekale tudi v mesecu decembru 2015:

- predstavitev vsebin in ukrepov za porečja zgornje, srednje in spodnje Save – Ljubljana, 18.12.2015.

2.1.3.8 Povzetek usklajevanj v okviru mednarodnih porečij s sosednjimi državami

Bilateralnega informiranja ali usklajevanja v fazi priprave NZPO s sosednjimi EU državami za porečje Ljubljanske
Save ni bilo, ker v celoti leži na ozemlju Republike Slovenije.

Rezultate predhodne ocene poplavne ogroženosti, identifikacije območij pomembnega vpliva poplav, karte
poplavne nevarnosti in karte poplavne ogroženosti, ciljev, ukrepov in druge vsebine NZPO se je skomuniciralo v
okviru srečanj in zasedanj ekspertnih skupin Mednarodne komisije za savski bazen (ISRBC) in Mednarodne komisije
za zaščito reke Donave (ICPDR).

2.1.3.9 Seznam pristojnih organov

Pristojni organ(i) za upravljanje z vodami:

Ministrstvo za okolje in prostor, Dunajska 48, 1000 Ljubljana, tel. 01 478 7400, e-naslov: gp.mop(at)gov.si,
spletna stran: www.mop.gov.si

Direkcija RS za vode - Sektor območja zgornje Save, Ulica Mirka Vadnova 5, 4000 Kranj, tel. 04 201 86 00,
e-naslov: gp.drsv-kr(at)gov.si, spletna stran: www.dv.gov.si

Direkcija RS za vode - Sektor območja srednje Save, Vojkova cesta 52, 1000 Ljubljana, tel. 01 280 40 50, e-
naslov: gp.drsv-lj(at)gov.si, spletna stran: www.dv.gov.si

Izvajalec (oz. izjavalci) gospodarske javne službe urejanja voda:

Hidrotehnik, vodnogospodarsko podjetje, d.d., Slovenčeva 97, 1000 Ljubljana, tel. 01 534 15 12, e-naslov:
info@hidrotehnik.si, spletna stran: http://www.hidrotehnik.si

VGP, d.d., Ulica Mirka Vadnova 5, 4000 Kranj, tel. 04 201 3610, e-naslov: info@vgp-kranj.si, spletna stran:
http://www.vgp-kranj.si/

Organizacija zaščite, reševanja in pomoči ter intervencija v primeru poplav:

61 http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/posvetovanje_z_javnostmi/
62 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso

NZPO Si 57/262

Uprava RS za zaščito in reševanje – izpostava Ljubljana, Vojkova cesta 61, 1000 Ljubljana, tel. 01 471 32
88, e-naslov: izpostava.lj@urszr.si, spletna stran: http://www.sos112.si/ljubljana

Uprava RS za zaščito in reševanje – izpostava Kranj, Nazorjeva 1, 4000 Kranj, tel. 04 281 73 30, e-naslov:
izpostava.kr@urszr.si, spletna stran: http://www.sos112.si/kranj

2.1.3.10 Seznam projektov63

Ukrep Projekt Ciljno območje Izvajalec Potencialen vir financiranja

U1
Detajlno kartiranje poplavne nevarnosti na območjih, kjer
to še ni izvedeno

POPLAVNA OBMOČJA MOP, DRSV, občine
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U2
Podrobnejša identifikacija, podrobnejša hidravlična ter
druga preveritev in vzpostavitev (in (za)varovanje)
ključnih razlivnih površin visokih voda

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Vzpostavitev novih lokacij in merilne opreme za
hidrološki monitoring (na Gameljščici)

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Nadgradnja obstoječega hidrološkega monitoringa (npr.
avtomatske postaje)

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Vzpostavitev novih lokacij in merilne opreme za
meteorološki monitoring + nadgradnja obstoječih postaj

POREČJE ARSO
INTERREG bilateralni in

makroregionalni program

U5 Vzpostavitev vodnega katastra DRŽAVA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U5
Nadgradnja in kontinuirano dopolnjevanje poplavnih
evidenc

DRŽAVA ARSO
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U6
Informiranje in ozaveščanje poplavno ogroženih
subjektov o poplavni ogroženosti

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U6 Postavitev tablic z oznakami visokih voda POPLAVNA OBMOČJA
MOP, ARSO, občine,

zunanji
INTERREG bilateralni in

makroregionalni programi

U6
Aktivnosti za ozaveščanje najmlajših in šolobveznih o
poplavah

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV, MIZŠ
INTERREG bilateralni in

makroregionalni programi

U6
Razvoj informacijsko-izobraževalnega-zgodovinsko-
muzejskega centra s področja poplav v Sloveniji in
upravljanja z vodami nasploh

DRŽAVA MOP, MIZŠ
Kohezija 2014-2020, INTERREG
bilateralni in makroregionalni

programi

U7
Priprava celovitega nabora gradbenih protipoplavnih
ukrepov z operativnim programom izvedbe (in vključitev
obstoječih, že potekajočih gradbenih projektov)

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovit razvoj gradbenih protipoplavnih projektov

POPLAVNA OBMOČJA MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U8
Subvencioniranje izvedbe individualnih samozaščitnih
protipoplavnih ukrepov

POPLAVNA OBMOČJA
MOP, MGRT,
zavarovalnice

INTERREG bilateralni in
makroregionalni programi, državni

proračun

U11
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovito izvajanje rečnega nadzora

POREČJE MOP, DRSV Proračun države, prerazporeditve

U12
Pregled (in po potrebi vzpostavitev ali posodobitev)
trajnostnega nabora sistema in pravil za upravljanje s
prečnimi objekti na vodotokih, ki poplavno ogrožajo

POREČJE MOP, DRSV
INTERREG bilateralni in

makroregionalni programi

U14
Priprava in izdelava sodobnega Načrta zaščite in
reševanja

POPLAVNA OBMOČJA URSZR
INTERREG bilateralni in

makroregionalni programi, občinski
proračun

U15
Razvoj in vzpostavitev hidrološkega prognostičnega
sistema

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U15
Nadgradnja obstoječega hidrološkega prognostičnega
sistema (npr. prikaz 2D površin razlivanja vode ob
napovedani visoki vodi)

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

63 Gradbeni protipoplavni projekti v seznamu so navedeni informativno in njihova uvrstitev v ta nabor ne pomeni prav nobenega odpustka posameznemu projektu z
vidika morebiti potrebnih presoj na okolje ali naravo v skladu s predpisi s teh področij ali drugih presoj.

NZPO Si 58/262

U16
Vzpostavitev novih lokacij in opreme za opozarjanje
(alarmiranje) v primeru visokih voda (na OPVPjih
Medvode-Tacen, Gameljne in Ljubljana-severovzhod)

POPLAVNA OBMOČJA URSZR
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U17
Izvedba vaj za preveritev pripravljenosti sil za
posredovanje in reševanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U17
Zagotavljanje dodatne opreme za bolj učinkovito
interventno ukrepanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U20
Vzpostavitev sheme subvencioniranja zavarovalnih
premij

DRŽAVA MOP
INTERREG bilateralni in

makroregionalni programi

U20 Subvencioniranje zavarovalnih premij POPLAVNA OBMOČJA MOP
INTERREG bilateralni in

makroregionalni programi

U20
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovito obvladovanje poplavne ogroženosti

POREČJE MOP, DRSV Proračun države, prerazporeditve

NZPO Si 59/262

2.1.4 NZPO za porečje Ljubljanice z Gradaščico (OPVPji Ljubljana-jug, Dobrova-Brezje pri Dobrovi in
Vevče)

2.1.4.1 Opis porečja

Vodi prvega reda na porečju Ljubljanice sta Ljubljanica ter Cerkniško jezero.

Prispevna površina Ljubljanice do izliva v Savo je 1863,5 km

2
.

Ljubljanica je desni pritok Save. Ljubljanica sama je tipičen kraški vodotok. Strugo Ljubljanice lahko delimo na dva
dela. Prvi, od izvirov na Vrhniki do vtoka levega pritoka Gradaščice, je plitko vrezana struga preko Ljubljanskega
Barja. Pod vtokom Gradaščice pa je struga vrezana v prodno nasipino Ljubljanskega polja. Ljubljanica se na Špici
razdeli na mestno Ljubljanico in umetni Gruberjev prekop kot njen desni del. Oba kraka se v Mostah združite in
tako ustvarjata del Ljubljane kot otok. Za zagotovitev stalne kote Ljubljanice in s tem stabilnost Barja, imata dva
kraka postavljeno zapornico. Mestna Ljubljanica ima zapornico pri Cukrarni, Grubarjev prekop pa na začetku Roške
ceste.

Menjavanje prepustnih in neprepustnih kamenin v porečju Ljubljanice omogoča površinsko in podzemno
pretakanje, njihova razporeditev pa je takšna, da se površinske in podzemne vode iz povirnih predelov porečja
stekajo na kraška polja, tam poniknejo in se na nižjih kraških poljih ponovno pojavijo na površju. Končno se vse
vode po večkratnem ponikanju ali direktnem podzemnem pretakanju pojavijo v izvirih pri Vrhniki v razmeroma
ozkem pasu ob zahodnem robu Ljubljanskega barja, nato pa kot Ljubljanica površinsko odteka v Savo. Na ozemlju
kraške Ljubljanice, ki ga zajema hidrološka karta, lahko razdelimo kamenine oziroma komplekse kamenin po
prepustnosti in poroznosti v štiri skupine: dobro prepustne kamenine, srednje prepustne kamenine, slabše
prepustne do neprepustne kamenine ter usedline z medzrnsko in kapilarno poroznostjo. Vodonosniki s kraško
poroznostjo zajemajo osrednji del ozemlja med Vrhniko in Planino. Prepustnost teh vodonosnikov je v posameznih
skraselih conah izredno velika, medtem ko je na območjih, ki niso prizadeta s tektonsko in kraško korozijo, lahko
tudi izredno majhna. Podzemeljska voda se skozi skrasele cone giblje turbulentno, kjer ne veljajo običajni zakoni za
gibanje podzemne vode. Značilno za te komplekse je močno nihanje pretokov, kar kaže na majhno retenzijsko
sposobnost. Predstavljajo dobre kolektorje. Pretežni del ozemlja med Borovnico in Cerknico ter med Logatcem in
Idrijo, pa tudi med Planino in Cerknico pa gradijo srednje prepustne kamenine. V njih poteka razpoklinska
poroznost. Skraselih kamenin je zelo malo. Podzemeljska voda se skozi razpoke in pore pretaka laminarno. Te plasti
igrajo dvojno vlogo, napram apnencem predstavljajo slabše bariere, na drugi strani pa nastopajo kot kolektorji.
Slabše prepustne do neprepustne plasti so v Borovniški dolini, kjer usmerjajo odtekanje kraške vode proti SZ in na
ozemlje idrijsko-žirovskih pokrovov, kjer predstavljajo le površinske bariere. Kvartarne usedline so v dolinah, ki se
stekajo k barju. Neprepustni kvartarni sedimenti na Barju v debelini okoli 100 m predstavljajo bariero kraški vodi,
zato ta izvira v številnih izvirih od Vrhnike do Bistre in napaja površinsko Ljubljanico. Kraško porečje Ljubljanice se
poleg Tržaškega krasa uvršča med klasične kraške predele v Evropi. To območje je že pred več stoletji vzbudilo
pozornost s presihajočim Cerkniškim jezerom. Posebnost tega območja so tudi ponikalnice Pivka, Unica in
Ljubljanica, dalje kraška polja ter številne kraške jame.

Reka Ljubljanica zbira vodo iz skrajnega SZ dela Dinarskega krasa in pripada kot desni pritok Save donavskemu delu
Črnomorskega področja. V severnem delu prevladuje površinsko razvodje s pritoki Sore, ki zbira vodo iz pretežno
nekraškega predgorja Julijskih Alp. V zahodnem delu poteka razvodje med Ljubljanico in jadranskimi pritoki Idrijco,
Vipavo in Notranjsko Reko ter Rečino po visokih kraških planotah od Hrušice in Javornikov do Snežnika. Pravo
razvodje je nekje v podzemlju in vode se s kraških planot raztekajo na več strani. Izvirom najbližje ponikalnice so
razporejene zahodno od Vrhnike v območju Logaške in Rovtarske planote, ki obsega okrog 100 km

2
 kraškega in

nekraškega površja. Ponikalnica Petkovščica ima okrog 10 km
2
, Rovtarica pa skupaj z Ovčico 8 km

2
 pretežno

nepropustnega površja, vendar se del voda iz obeh porečji izgublja v zakrasela dolomitna tla. Podobno velja za
sosednje še bolj zahodne podtalnice, ki ponikajo, takoj ko zadenejo na bolj prepustne apnence. Hotenjaka in Željski
potok imata po 4 km

2
 dolomitnega porečja, Pikeljščica pa le 2,5 km

2
. Južno od teh ponikalnic se steka Logaščica z

okrog 20 km
2
 triasnega dolomita in ponika v Jački preden doseže kredne apnence na vzhodnem robu Logaškega

polja.

Najpomembnejša ponikalnica v zaledju izvirov pri Vrhniki je Unica na Planinskem polju. Pritočni sta južna in
zahodna stran, odtočni pa vzhodna in severna stran 16 km

2
 razsežnega kraškega polja. Znano je da se stekajo na

Planinsko polje vode iz Postojnske kotline, iz Cerkniškega polja preko Rakovega Škocjana ter neposredno iz

NZPO Si 60/262

kraškega masiva Javornikov. Glavni izviri Unice so na južni strani polja v krednih apnencih in ob visokih vodah teče
iz 6 km dolge planinske jame prava reka, saj je v njej sotočje cerkniških, javorniških in pivških voda.

Izviri Malenščice so v sosednji zatrepni dolini, visoke vode so tam nekoliko pridušne, ob nizkih vodah pa so v
Malnih najmočnejši izviri. Vzhodno od Malnov, že ob stiku apnenca in dolomita so občasni izviri Škratovke, občasni
bruhalniki pa so tudi v SZ kotu polja pod vasjo Grčarevec, kamor odtekajo visoke vode iz dela Hrušice, pa morda
tudi iz Hotenjke. Glavni požiralniki Unice so razporejeni ob severnem robu polja pri Podstenah, kjer ponikajo
predvsem srednje in visoke vode. Ob nizkih vodah pa se že vsa Unica izgubi v požiralnikih ob vzhodnem robu polja.
Kjer se vrste ob Unici navzdol Mrčonovi ključi, Milavcovi ključi, Žrniki in Ribce, požiralniki na Dolenjih lokah pri Laški
Žagi in drugi. Voda uhaja v podzemlje neposredno iz struge Unice in ob poplavah v dno polja skozi več kot 150
požiralnikov in neprehodnih špranj. Na Dolenjih lokah in v Škofjem lomu sta znani dve do 160 m dolgi ponorni jami.
Ob visokih vodah priteče na planinsko polje precej več vode, kot jo zmorejo požiralniki, zato Unica lahko večkrat na
leto poplavi polje. Ob poplavah, ki trajajo 1 do 2 meseca, voda naraste do 10 m in po polju se razliva do 70
milijonov m3 vode.

V kraški globeli Rakov Škocjan se v 2,5 km dolgem površinskem toku Raka pretakajo vode iz Cerkniškega polja in
deloma iz Javornikov, ki izvirajo v Kotličih in sosednjih občasnih izvirih. Del cerkniških voda pa priteka iz Zelških jam.
Rak ponika deloma že pred Velikim naravnim mostom, glavni ponor pa je v prostorni Tkalnici. Dotoki so ob visokih
vodah večji kot so požiralne sposobnosti ponorov, zato je Rakova dolina občasno poplavljena. Pretežno ravno dno
Cerkniškega polja meri okrog 36 km

2
 in ob poplavah nastane tam razsežno kraško jezero. Glavne ponorne jame in

požiralniki so razporejeni v Jamskem zalivu SZ robu polja. Najvišje vode odtekajo skozi Malo in Veliko Karlovico.
Nižje vode ponikajo predvsem v robnih požiralnikih Narte, Kamnje in Svinjske jame ter v številnih talnih
požiralnikih, ki so razporejeni po osrednjem dnu polja v dober kilometer široki coni. Ta se od Rešeta, Vodonosa in
Retja širi proti jugu pod vznožje Javornikov preko Bečkov, Sitarice, Velike in Male Ponikve, do požiralnikov in
estavel Gebna, Kotla in Čepljence v Zadnjem kraju ter Lovišča na vzhodni strani Otoka. Večji del leta so talne
ponikve poplavljene, ob suši pa se v njih izgubijo še zadnje vode, ki pritekajo na polje. Pritočni sta vzhodna in južna
stran ter deloma zahodna stran polja. Poleg površinske Cerkniščice z okrog 45 km

2
 zaledja, se stekajo z dolomitnih

bregov Slivnice manjši studenci v Martinjščico in Grahovščico. Nekaj izdatnejši so na vzhodni strani polja še kraški
izviri Žerovniščice in Lipsenjščice oziroma Steberščice, ki jih napaja Bloščica z Bloškega polja in voda iz sosednjega
kraškega zaledja, ki se pretaka skozi znamenito 8 km dolgo Križno jamo. Glavne kraške vode izvirajo v JV kotu polja
v Obrhu in Cemunu ter drugih izvirih, ki odtekajo v Stržen neposredno iz Javornikov in Snežnika. Pomemben del
voda pa prispeva sosednje Loško polje. Dotoki pogosto znatno presegajo odtoke, zato se Cerkniško polje spremeni
povprečno za 8 mesecev na leto v kraško jezero, ki včasih vse leto ne presahne. V njem se ob najvišjih vodah, ko
seže gladina na koto 552 m, nabere do 80 miljonov m

3
 vode.

Sosednje Loško polje je manjše (12 km

2
) in ima v primeri s Cerkniškim in Planinskim poljem precej ožje ponorno

območje v SZ kotu (ponorna jama Globina). Ob nizkih vodah potok Obrh ponika v strugi, preden doseže Globino, ob
visokih vodah pa zalije jamo in del polja, kjer se po polju razlije do 50 milijonov m

3
 vode. Glavni izviri so na JV in V

strani polja, kjer je stalni izvir Veliki Obrh, med tem ko Mali Obrh in drugi izviri ob zahodnem robu polja pri nizkih
vodah presahnejo. Veliki Obrh dobiva vodo iz višjega Babnega polja in uvale pri Prezidu, kjer je ponikalnica
Trebuhovica, ki leži najvišje v sistemu ponikalnic in je od izvira Ljubljanice pri Vrhniki najbolj oddaljena.

Kraško območje Ljubljanice predstavlja v pogledu vodnega bogastva eno izmed pomembnejših naravnih bogastev.
Prištevamo ga k tako imenovanem klasičnem krasu z globoko in razsežno zakraselostjo. Tu smo soočeni s čisto
vsemi kraškimi pojavi, ki so tekom časa ustvarili posebne, svojevrstne hidrografske in morfološke oblike na površju,
kot tudi v podzemlju pripadajočega padavinskega območja. Specifičnost klasičnega Krasa se ne odraža samo v
razsežni zakraselosti in raznolikem izoblikovanju površje ter podzemlja, ampak tudi v izjemnem vodnem režimu
glede na odtočne razmere, posebno visokih voda. Znatne podzemeljske in površinske možne retenzije vplivajo , da
je odtok visokih voda dušen in časovno raztegnjen. To vpliva na pretok konic visokih voda, ki so zaradi sploščenosti
visokovodnega vala dva do trikrat oziroma tudi večkrat manjši, v primerjavi s pretoki konic visokih voda nekraških
vodotokov s približno isto velikostjo padavinskega območja.

Gradaščica je v zgornjem toku sorazmerno naravna. Večja regulacijska dela so izvršena le na Mali vodi med Brišami
in Polhovim Gradcem. Vsi ostali ukrepi, ki so bili izvedeni na Božni in Mali vodi so bili protierozijski ukrepi. Daljši
regulacijski odseki se pojavljajo šele pri Šujci. Horjulka je regulirana na daljših odsekih in sicer na območju Horjula
ter posameznih odsekih vzdolž doline med Brezjem in Razori. Na Bokalškem jezu se Gradaščica razdeli v dva
vodotoka in sicer v Mestno Gradaščico in Mali graben, ki teče mimo Kozarjev in Dolgega mosta, mimo Viča ob
barjanskem obrobju vse do Ljubljanice, v katero se zliva tik pred Špico. Mali graben je bil na odseku med Dolgim
mostom in Ljubljanico v sedemdesetih letih v celoti reguliran. Mestna Gradaščica je speljana skozi Vrhovce in nato

NZPO Si 61/262

skozi del Viča kot umetni kanal. Pri križišču Koprske z Jamovo cesto se vanjo izliva Glinščica in nato tečeta skupaj do
Ljubljanice. Povodje Gradaščice se razprostira na območju prehoda iz kraškega v nekraški svet. Povirni del tvorijo
Polhograjski dolomiti. Razvodnica proti Sori oziroma Poljanščici poteka po grebenih Toškega čela, Ilovega vrha,
Polhograjske grmade, Tošča, Mlake, Pasje ravni, Špika nato preko Suhega dola, Golega in Črnega vrha ter dalje po
grebenih gričev med Barjem in dolino Horjulke. Reko Gradaščico tvorita dva glavna hudourniška potoka in sicer
Božna, ki odmaka severni del zgornjega dela povodja, ter Mala voda, ki se steka iz doline med Prapročami in
Korenom. Zgornji del povodja Gradaščice ima izrazito pahljačasto obliko. Ker je padec doline med Polhovim
Gradcem in Dobravo velik, se visoke vode kljub poplavam ne zadržujejo. Na poplavnih območjih se pojavljajo
sorazmerno močni tokovi. Največji pritok Gradaščice je Horjulka (Horjulščica) ali Šujca, ki izvira v hribovju pod
Šentjoštom. V Gradaščico se izliva tik nad zahodno obvoznico pri Kozarjih. Zaradi oblikovnosti povodja in razširjene
doline pri Horjulu je v primerjavi z Gradaščico manj hudourna. Pri Šujci oziroma Dobravi se dolina Gradaščice razširi.
Celotno območje med Šujco in Gradaščico je poplavno in tvori naravno retencijo (naravni zadrževalnik visokih voda).

2.1.4.2 Ugotovitve predhodne ocene poplavne ogroženosti in prikaz karte porečja z OPVPji

Na območju porečja Ljubljanice z Gradaščico se nahajajo 3 OPVP-ji: Ljubljana – jug, Dobrova – Brezje pri Dobrovi in
Vevče - papirnica.

Reke in potoki, ki tečejo na območjih OPVP-jev so: Capudrov graben, Curnovec, Farjevec, Glinščica, Gradaščica,
Gruberjev prekop, Horjulščica, Ižica, Kansov graben, Krakovski graben, Lahov graben, Ljubljanica, Mali graben,
Prošca, Veliki Galjevec in Zidarjev graben (OPVP Ljubljana – jug) ter Andrejčkov potok, Bezenica, Grabnarjev
graben, Gradaščica, Horjulščica, Kotarjev graben, Kovnišca, Selanov graben, Široki potok in Virnišca (OPVP Dobrova
– Brezje pri Dobrovi). Na OPVP Vevče – papirnica ni potoka, je pa OPVP v poplavnem območju Ljubljanice.

2.1.4.3 Karte poplavne nevarnosti in karte poplavne ogroženosti za vse OPVPje v okviru porečja

Prikazana so območja dosegov 10-, 100- in 500-letnih poplav na območju celotnega porečja. Podrobnejše karte
poplavne nevarnosti (dosegi, globine in, kjer je to primerno, tudi hitrosti ob nastopu poplav posamične verjetnosti)
in karte poplavne ogroženosti (za scenarije 10-, 100- in 500-letnih poplav) za posamična območja pomembnega
vpliva poplav v okviru tega porečja so vključena v načrt na podlagi objave spletnih povezav na posamično karto.

64

2.1.4.3.1 OPVP Ljubljana-jug

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.4.3.2 OPVP Dobrova-Brezje pri Dobrovi

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

64 S klikom na spletno povezavo na posamično karto poplavne nevarnosti ali karto poplavne ogroženosti se prikaže konkretna karta.

NZPO Si 62/262

2.1.4.3.3 OPVP Vevče-papirnica

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.4.4 Cilji zmanjševanja poplavne ogroženosti v okviru porečja

S protipoplavnimi gradbenimi in negradbenimi ukrepi (in konkretnimi projekti) za zmanjševanje poplavne
ogroženosti se sledi naslednjim ciljem:

- izogibanje novim tveganjem pred poplavami;
- zmanjševanje obstoječe poplavne ogroženosti;
- zmanjševanje obstoječe poplavne ogroženosti med in po poplavah;
- krepitev zavedanja o poplavni ogroženosti.

2.1.4.5 Povzetek gradbenih in negradbenih protipoplavnih ukrepov in njihova prednostna
razvrstitev

2.1.4.5.1 Določevanje in upoštevanje poplavnih območij (U1)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U1 VISOKA DA MOP, DRSV DA NE

Direkcija RS za vode kot nosilec urejanja prostora za področje upravljanja z vodami (ki vključuje tudi področje
obvladovanja poplavne ogroženosti) v postopkih priprave državnih prostorskih aktov (DPN), občinskih prostorskih
aktov (OPN in OPPN) in projektov za pridobitev gradbenega dovoljenja (PGD) aktivno izvaja ukrep U1 in sicer v
obliki omejevanja oz. preprečevanja vnosa novega škodnega potenciala na obstoječa poplavna območja.

Omejitve in pogoji za potencialne nove posege na obstoječa poplavna območja in izvajanje dejavnosti na le-teh so
predpisani z ZV-1 in predvsem z Uredbo o pogojih in omejitvah za izvajanje dejavnosti in posegov v prostor na
območjih, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja

65
, medtem ko je

metodologija določanja in razvrščanja poplavnih območij v razrede poplavne nevarnosti (ki predstavljajo ključno
informacijo za določitev protipoplavnih omilitvenih ukrepov) določena s Pravilnikom o metodologiji za določanje
območij, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja, ter o načinu razvrščanja
zemljišč v razrede ogroženosti

66
.

Na Atlasu voda

67
 v okviru portala eVode

68
 je vzpostavljena tudi t. i. Integralna karta razredov poplavne nevarnosti

(iKRPN Si), v okviru katere je mogoče vpogledati razrede poplavne nevarnosti iz obstoječih poplavnih študij. iKRPN
Si se dopolnjuje in posodablja dvakrat letno na podlagi najnovejših izdelanih študij.

2.1.4.5.2 Identifikacija, vzpostavitev in ohranitev razlivnih površin visokih voda (U2)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U2 VISOKA DA MOP, DRSV DA DA

65 Uradni list RS, št. 89/08
66 Uradni list RS, št. 60/07
67 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso
68 http://evode.arso.gov.si/

NZPO Si 63/262

Na porečju Ljubljanice z Gradaščico so potencialno pomembna razlivna območja vsa kraška polja in njihova
poplavna območja, Ljubljansko barje, razlivne površine Horjulke in Gradaščice, Glinščice in Pržanca nad Rožno
dolino ter območje na sotočju Save, Ljubljanice in Kamniške Bistrice.

2.1.4.5.3 Prilagoditev rabe zemljišč v porečjih (U3)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U3 NIZKA NE MKGP, MOP, MGRT DA NE

Spremembe dejanske rabe zemljišč lahko v določenih primerih spremenijo geografske in hidrološke lastnosti
porečja in tako vplivajo na dinamiko porazdelitve odtoka (površinski, podpovršinski, bazični) znotraj porečja. S
ciljem zmanjševanja poplavne nevarnosti (in z njo pogosto povezanih procesov kot so erozija ali plazenje zemljine
ali snega) je treba dolgoročno na prispevnih območjih, ki so visoko poplavno ogrožena, izvesti tudi makro ali mikro
prilagoditve v smislu rabe zemljišč, ki znižujejo konice visokih voda ali na drug način pozitivno vplivajo na
zmanjševanje poplavne ogroženosti.

2.1.4.5.4 Izvajanje hidrološkega in meteorološkega monitoringa (U4)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U4 VISOKA DA ARSO DA DA

Podatki (rednega) hidrološkega in meteorološkega monitoringa so na področju obvladovanja poplavne ogroženosti
ključni predvsem z vidika določanja in podrobnega kartiranja poplavnih območij, načrtovanja gradbenih
protipoplavnih ukrepov, napovedovanja poplav, opozarjanja pred poplavami, interventnega ukrepanja, priprave
načrtov zaščite in reševanja ter dokumentiranja in analiziranja poplavnih dogodkov.

Z naraščanjem uporabe modernih tehnologij tudi na področju obvladovanja poplavne ogroženosti je ključno, da se
zagotovijo pogoji za čim bolj avtomatiziran in v skupen informacijski sistem povezan hidrološki in meteorološki
monitoring v obliki avtomatskih monitoring postaj na pravih oz. ustreznih lokacijah. Bolj gosta mreža ustrezno
lociranih avtomatskih monitoring postaj pride do izraza predvsem v času pred in med poplavnim dogodkom.

Tako kot vsaka infrastruktura pa tudi postaje rednega hidrološkega in meteorološkega monitoringa zahtevajo tudi
ustrezno in zadostno redno in investicijsko vzdrževanje.

Porečje Ljubljanice z Gradaščico je dovolj dobro pokrito z mrežo avtomatskih meteoroloških postaj. S ciljem
pravočasnega zagotavljanja kakovostnih podatkov o padavinah pa je treba nadgraditi in modernizirati tudi
avtomatsko meteorološko postajo na lokaciji Ljubljana-Bežigrad.

Tudi avtomatskih hidroloških postaj je v okviru porečja kar precej, a vseeno bi bilo treba preveriti smiselnost
vzpostavitve novih lokacij avtomatskih hidroloških postaj na hidravlično ustreznem mestu na območju OPVP
Ljubljana-jug na vodotokih Mali Graben in Ljubljanica, prav tako tudi na Ljubljanici v bližini izliva v Savo.

2.1.4.5.5 Vzpostavitev in vodenje evidenc s področja poplavne ogroženosti (U5)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U5 VISOKA DA ARSO, DRSV DA DA

V okviru spletnega portala eVode

69
 je vzpostavljen spletni prikazovalnik Atlas voda,

70
 ki prikazuje evidence s

področja upravljanja z vodami oz. konkretneje tudi že vzpostavljene evidence s področja obvladovanja poplavne
ogroženosti kot so npr.:

- integralna karta poplavne nevarnosti (iKPN Si);
- integralna karta globin pri 100-letni poplavi (iKG100 Si);

69 http://evode.arso.gov.si/
70 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso

NZPO Si 64/262

- integralna karta razredov poplavne nevarnosti (iKRPN Si);
- evidenca dosegov poplavnih dogodkov (ePoDo Si);
- evidenca gradbenih protipoplavnih ukrepov v izvajanju;
- itd.

Prav tako se na ARSO vodijo še številne druge evidence, ki ključno vplivajo na obvladovanje poplavne ogroženosti
kot so npr.:

- evidenca zabeleženih pretokov na vodomernih postajah;
- evidenca zabeleženih količin padavin na meteoroloških postajah;
- itd.

Medtem ko so številne evidence s področja obvladovanja poplavne ogroženosti že vzpostavljene, pa je treba še
vzpostaviti še dodatne in nove evidence s tega področja (npr. evidenca prečnih in vzdolžnih profilov vodotokov za
bolj učinkovito hidravlično modeliranje…), nekatere obstoječe evidence nadgraditi, predvsem pa vzpostaviti t. i.
vodni kataster v skladu z ZV-1 in Pravilnikom o vodnem katastru.

71

2.1.4.5.6 Izobraževanje in ozaveščanje o poplavni ogroženosti (U6)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U6 VISOKA DA MOP, ARSO, URSZR, DRSV, MIZŠ DA DA

Poplavno ogrožene subjekte je treba izobraziti in ozaveščati o poplavni ogroženosti in predvsem kako postopati
čim bolj samozaščitno v času po napovedi poplave, med poplavo in po poplavi. Predvsem velik poudarek je treba
dati izobraževanju najmlajših (otrok, mladostnikov) in najbolj ranljivih (starostniki, negibni itd.).

Ministrstvo za okolje in prostor v letu 2015 prvič sistematično izvaja ukrep U6 (informiranje, izobraževanje in
ozaveščanje o obstoječi poplavni ogroženosti) na prav vseh območjih pomembnega vpliva poplav v Sloveniji in tudi
drugje, kjer obstaja poplavna nevarnost. Ministrstvo v sodelovanju z Zvezo geografov Slovenije in Agencijo RS za
okolje izvaja tudi akcijo postavljanja tablic oz. označb ekstremnih dosegov visokih voda iz preteklih poplavnih
dogodkov.

Ukrep U6 je treba izvajati kontinuirano.

2.1.4.5.7 Načrtovanje in gradnja gradbenih protipoplavnih ukrepov (U7)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U7 VISOKA DA MOP, DRSV DA DA

Ne glede na visoko število možnih negradbenih protipoplavnih ukrepov pa se še zmeraj najbolj konkretno zmanjša
obstoječa poplavna ogroženost z izvedbo (preventivnih) gradbenih protipoplavnih ukrepov (npr. visokovodnih
nasipov ali zidov, gradnja suhih ali mokrih zadrževalnikov, regulacije itd.), vendar je treba v primeru razvoja teh
ukrepov predvsem preverjati njihov vpliv gor- ali dol-vodno od lokacije ukrepa oz. njihovo integriranost v celovito
in celostno obvladovanje poplavne ogroženosti v okviru celotnega porečja.

Razvoj gradbenih protipoplavnih ukrepov se lahko spremlja v okviru naslednjih 7 ključnih faz razvoja projekta:

1. priprava strokovnih podlag (snovanje rešitev v okviru porečij) – oznaka 1;
2. priprava prostorskega akta (umeščanje v prostor z državnimi in občinskimi prostorskimi akti) – oznaka

2;
3. sprejet (in uveljavljen) prostorski akt – oznaka 3;
4. priprava projekta za pridobitev gradbenega dovoljenja (projektiranje, pridobivanje zemljišč,

pridobivanje soglasij itd.) – oznaka 4;
5. pridobljeno gradbeno dovoljenje – oznaka 5;
6. gradnja (izbira izvajalca in gradbena izvedba) – oznaka 6;

71 Uradni list RS, št. 20/13.

NZPO Si 65/262

7. objekt v funkciji (pridobljeno uporabno dovoljenje ter predan objekt v upravljanje) – oznaka Z
(zaključeno).

Podrobnosti o posameznih projektih so prikazane v prilogi C.

2.1.4.5.8 Izvajanje individualnih (samozaščitnih) protipoplavnih ukrepov (U8)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U8 NIZKA DA Ogroženi subjekti, DRSV. DA DA

Individualni in samozaščitni tehnični oz. gradbeni preventivni (!) protipoplavni ukrepi bi morali v praksi
predstavljati res skrajno rešitev, saj se z izvedbo enega takega (prostorsko gledano mikro) ukrepa lahko včasih
poveča poplavna ogroženost bližnjemu poplavno ogroženemu subjektu ali subjektom. V smislu bolj celovite
obravnave posameznega poplavnega območja bi se do zmanjšanja poplavne ogroženosti z ne-individualnimi ukrepi
lahko subvencionirala izvedba takih individualnih samozaščitnih gradbenih protipoplavnih ukrepov, kjer vsi
poplavno ogroženi subjekti na prostorsko zaključenem območju to storijo istočasno ob soglasju Direkcije RS za
vode, ki preveri vpliv take (začasne) rešitve na druge poplavno ogrožene subjekte.

2.1.4.5.9 Redno preverjanje učinkovitosti obstoječih (gradbenih) protipoplavnih ureditev (U9)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U9 SREDNJA DA MOP/DRSV, MzI, MKGP. DA NE

Redno in investicijsko vzdrževanje ter upravljanje obstoječe protipoplavne vodne infrastrukture se izvaja v okviru
gospodarske javne službe urejanja voda, vendar pa je zaradi spremenjenih hidroloških (podnebne spremembe,
sprememba hidroloških danosti itd.), hidravličnih, geografskih, prostorskih in drugih pogojev včasih treba
konkretno oz. bolj detajlno preveriti učinkovitost obstoječih ureditev ter po potrebi ukrepati. Enako velja tudi za
druge vrste infrastruktur (npr. energetske ali prometne) na vodotokih ali v njihovi bližini.

2.1.4.5.10 Redno vzdrževanje vodotokov, vodnih objektov ter vodnih in priobalnih zemljišč (U10)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U10 VISOKA DA DRSV DA NE

V Sloveniji sodi redno vzdrževanje vodotokov, vodne infrastrukture ter vodnih in priobalnih zemljišč v skladu z ZV-1
med obvezne (državne) gospodarske javne službe, ki jih v skladu s slovenskim pravnim redom na tem področju
izvajajo za to izbrani koncesionarji.

V preteklih letih je bilo za izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne infrastrukture
ter vodnih in priobalnih zemljišč v Sloveniji na voljo premalo finančnih sredstev (cca 6-8 mio EUR za območje
celotne Slovenije). Prav tako je bil način financiranja teh nalog povsem neprimeren (pred leti iz integralnega
proračuna, nato po uveljavitvi novele ZV-1 iz leta 2014 iz Sklada za vode, kar je bilo povsem neprimerno itd.).

Ključen ukrep je, da se v prihodnje zagotovi zadostno (po nekaterih ocenah najmanj 25 mio EUR), konstantno in iz
integralnega proračuna financirano izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne
infrastrukture ter vodnih in priobalnih zemljišč ter da se to kvalitetno, trajnostno (s čim več uporabe naravnih
materialov kot sta avtohtoni kamen in les) in učinkovito tudi izvaja.

2.1.4.5.11 Izvajanje rečnega nadzora (U11)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U11 SREDNJA DA DRSV DA DA

Aktivno, kvalitetno in dovolj pogosto izvajanje rečnega nadzora predstavlja eno izmed ključnih aktivnosti, da se v
vsakem trenutku ve kaj se (vsakodnevno) dogaja v celotnem porečju in bi lahko potencialno povečalo poplavno

NZPO Si 66/262

ogroženost. Zato je treba Direkciji RS za vode zagotoviti dovolj kvalitetnega in strokovnega kadra ter resursov za
bolj aktivno izvajanje rečnega nadzora. Informacije iz naslova izvajanja aktivnega rečnega nadzora na terenu (npr.
fotografije) je treba z uporabo modernih tehnologij neposredno vnašati v informacijske sisteme za obvladovanje
poplavne ogroženosti in upravljanje z vodami.

2.1.4.5.12 Protipoplavno upravljanje vodnih objektov (U12)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U12 VISOKA DA DRSV, koncesionarji drugih vrst infrastrukture. DA DA

Na, ob in v večjih in manjših vodotokih se nahajajo različne vrste infrastrukture (vodna, energetska, cestna, druga
prometna itd.), s katero je treba ne glede na pravni status infrastrukture ali njenega upravljavca upravljati na način,
da se pred nastopom in v času visokih voda oz. poplav zagotavlja javni interes, to pa je čim večja varnost zdravja
ljudi, okolja, gospodarstva in kulturne dediščine. Za številne objekte infrastrukture obstajajo povsem zastarela, ne
dovolj kvalitetno pripravljena ali pa sploh še nedorečena pravila za obratovanje v času stanja povečane poplavne
ogroženosti ali med samim dogodkom, kjer lahko s svojim delovanjem zelo pozitivno ali pa tudi negativno
prispevajo k zmanjševanju trenutne poplavne ogroženosti. Ta pravila je treba pripraviti na nivoju porečij in jih
redno preverjati in posodabljati z najnovejšimi podatki.

2.1.4.5.13 Zagotavljanje finančnih resursov za izvajanje gospodarske javne službe urejanja voda (U13)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U13 VISOKA DA MF, MOP, DRSV DA NE

Z ZV-1 je določeno, da se kot obvezna državna gospodarska javna služba (na področju urejanja voda) izvajajo
naslednje aktivnosti:

- obratovanje in vzdrževanje vodne infrastrukture, namenjene ohranjanju in uravnavanju vodnih količin,
- obratovanje, vzdrževanje in spremljanje stanja vodne infrastrukture, namenjene varstvu pred škodljivim

delovanjem voda,
- izvedba izrednih ukrepov v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda,
- vzdrževanje vodnih in priobalnih zemljišč in
- zagotavljanje vodovarstvenega nadzora.

Vrsta in obseg gospodarskih javnih služb urejanja voda, vrste izrednih ukrepov ter način njihovega izvajanja in
delovanje javne službe v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda so podrobneje
določeni v Pravilniku o vrstah in obsegu nalog obveznih državnih gospodarskih javnih služb urejanja voda

72
. Z

Uredbo o načinu izvajanja obveznih državnih gospodarskih javnih služb na področju urejanja voda in o koncesijah
teh javnih služb

73
 pa je določen način izvajanja, organizacija, financiranje in koncesija za izvajanje obveznih

državnih gospodarskih javnih služb na področju urejanja voda.

Zadostna višina sredstev in primerna oblika oz. način zagotavljanja sredstev za izvajanje gospodarske javne službe
urejanja voda sta ključna za nemoteno, učinkovito in kvalitetno izvajanje teh aktivnosti, ki zelo prispevajo k
zmanjševanju poplavne ogroženosti.

2.1.4.5.14 Priprava načrtov zaščite in reševanja ob poplavah (U14)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U14 SREDNJA DA URSZR, občine. DA DA

Načrti za zaščito in reševanje ob poplavah morajo zagotavljati možnost takojšnjega ukrepanja, predvsem pri
izvajanju nujnih zaščitnih ukrepov in nalog zaščite in reševanja. Načrte zaščite in reševanja je treba redno
posodabljati in redno zagotavljati usklajenost ključnih izvedbenih rešitev s stanjem na terenu. Državni načrt zaščite

72 Uradni list RS, št. 57/06.
73 Uradni list RS, št. 109/10, 98/11 in 102/12.

NZPO Si 67/262

in reševanja ob poplavah je temeljni načrt zaščite in reševanja, s katerim morajo biti usklajeni vsi ostali načrti
zaščite in reševanja ob poplavah in se aktivira v primeru katastrofalnih poplav.

Predvsem za najbolj ogrožena poplavna območja bi bilo treba pripraviti konkretne, kvalitetne in jasne (občinske)
načrte zaščite in reševanja ob nastopu poplav, ki bi bazirali na detajlnih poplavnih kartah posameznih scenarijev.

2.1.4.5.15 Napovedovanje poplav (U15)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U15 VISOKA DA ARSO DA DA

Napovedovanje poplav sodi med najbolj učinkovite negradbene protipoplavne ukrepe. V Sloveniji se sistem
napovedovanja poplav redno razvija, nadgrajuje, dopolnjuje, vzdržuje in upravlja na Agenciji RS za okolje. Za
učinkovito delovanje sistema napovedovanja je ključen redno vzdrževan in prostorsko ustrezno zasnovan
meteorološki in hidrološki monitoring, učinkovito delovanje komunikacijske infrastrukture, redno nadgrajevanje
meteoroloških in hidroloških modelov, zagotavljanje operativnosti z ustreznim številom usposobljenih
prognostikov, izobraževanje ter povezanost s sistemom opozarjanja, alarmiranja in ukrepanja.

2.1.4.5.16 Opozarjanje v primeru poplav (U16)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U16 VISOKA DA URSZR, ARSO DA DA

Porečje Ljubljanice z Gradaščico je s sirenami za alarmiranje v času poplav izredno slabo pokrito predvsem na
OPVPju Ljubljana-jug in v spodnjem toku Ljubljanice do izliva v Savo, drugače pa je mreža siren kar gosta in dobra.

2.1.4.5.17 Interventno ukrepanje ob poplavah (U17)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U17 VISOKA DA Civilna zaščita, URSZR DA DA

Pred, med in po poplavnem dogodku je potrebno organizirati vse potrebno za izvedbo interventnih ukrepov.
Ukrepati je potrebno skladno z navodili za ravnanje pred, ob napovedi, med in po poplavi. Za primere
interventnega ukrepanja ob poplavah je potrebno zagotoviti opremo za reševanje in ustrezno izobraževanje ter
usposabljanje zadostnega števila osebja za pomoč, zaščito in reševanje. Potrebno je ohraniti in okrepiti dosedanjo
povezanost in sodelovanje poklicnih, prostovoljnih in dolžnostnih sil za zaščito, reševanje in pomoč, ter skrbeti za
njihovo redno usposabljanje in izobraževanje. Redno je treba izvajati reševalne vaje ter izobraževati ogroženo
prebivalstvo za primer pravilnega odzivanja ob poplavah (osebna in vzajemna zaščita).

2.1.4.5.18 Ocenjevanje škode in izvajanje sanacij po poplavah (U18)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U18 VISOKA DA MOP/DRSV/URSZR DA NE

V primeru poplave je potrebno škodo čim prej oceniti in popisati skladno z veljavno zakonodajo ter pripraviti
program za odpravo posledic škode. Zagotoviti je potrebno redno usposabljanje in izobraževanje članov komisije za
ocenjevanje škode ter čim bolj enakovredno obravnavo oškodovancev, vključevanje zavarovalnic ter zagotavljanje
hitre in strokovne obravnave oškodovancev. Po poplavnem dogodku je potrebno z vidika sanacije infrastrukturnih
ureditev čim hitreje začeti z izvajanjem sanacijskih del predvsem na vodotokih in vodni infrastrukturi ter na prečnih
objektih, ki prečkajo vodotoke (mostovi itd.), saj so v primeru ponovitve poplavnega dogodka podobne intenzitete
lahko škode še večje.

2.1.4.5.19 Dokumentiranje in analiza poplavnih dogodkov (U19)

NZPO Si 68/262

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U19 SREDNJA DA MOP/DRSV/ARSO DA NE

Redno ter pravočasno dokumentiranje in analiza hidroloških, meteoroloških in drugih lastnosti poplavnih dogodkov
sta pomembna z več vidikov celotnega cikla obvladovanja poplavne ogroženosti (verifikacija modelov
napovedovanja, verifikacija poplavnih kart, konkretni in plastični prikazi za potrebe izobraževanja in ozaveščanja
itd.) in predstavljata pomembno informacijo, s katero se v (mirnem) času med posameznimi poplavami lahko
izboljša pripravljenost poplavno ogroženih subjektov. Zato je treba poplavne dogodke pravočasno dokumentirati in
podrobneje analizirati, pri tem pa uporabiti enotni standard evidentiranja. Vzpostaviti je treba zbirko poplavnih
dogodkov s pripadajočimi informacijami (hidrološki podatki, meteorološki podatki, obseg poplav, vzroki in
posledice).

2.1.4.5.20 Sistemski, normativni, finančni in drugi ukrepi (U20)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U20 SREDNJA DA MOP/DRSV/ARSO DA DA

Na področju obvladovanja poplavne ogroženosti lahko poleg ukrepov U1-U19, ki predstavljajo konkretne ukrepe z
bolj ali manj neposrednim učinkom na zmanjševanje poplavne ogroženosti, posredno vplivajo še številne druge
aktivnosti, projekti oz. ukrepi (sistemski, normativni, finančni, organizacijski).

V letu 2015 je bila v Sloveniji z ustanovitvijo Direkcije RS za vode izvedena temeljita reorganizacija sistema
upravljanja z vodami s ciljem bolj izvedbeno naravnanega in učinkovitega zmanjševanja poplavne ogroženosti oz.
upravljanja z vodami v Republiki Sloveniji nasploh. Ne glede na izvedeno v letu 2015 pa je treba
regionalnim/območnim/porečnim izpostavam (oddelkom, službam) Direkcije RS za vode za še bolj učinkovito
upravljanje z vodami zagotoviti še večje število kadrovskih resursov (in zmanjševati število kadra v centrali DRSV).

2.1.4.6 Način spremljanja izvajanja gradbenih in negradbenih protipoplavnih ukrepov

Izvajanje negradbenih in gradbenih protipoplavnih ukrepov se bo spremljalo s poročilom Vladi RS vsaki 2 leti.
Poročilo pred tem javno razgrnjeno in po potrditvi tudi javno objavljeno.

2.1.4.7 Povzetek obveščanja javnosti in javnega posvetovanja

Večina strokovnih podlag in analiz kot strokovne podpore izvajanju EU poplavne direktive v Republiki Sloveniji je
javno in v popolnosti objavljena v okviru spletnega portala eVode

74
 na naslovu:

http://evode.arso.gov.si/direktive/FD_tabela.htm

Posamezni ključni koraki in dokumenti procesa izvajanja EU poplavne direktive v Sloveniji so javno na objavljeni na
naslovu:

http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/

Postopen proces izvajanja EU poplavne direktive v Republiki Sloveniji pa je tudi javno dokumentiran v okviru javno
objavljene tabelice na spletnem naslovu:

http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/podrocja/voda/opvp/OPOPO.xls

Vse te študije, strokovne podlage, analize, (geolocirane) podatke, posamične karte poplavne nevarnosti in
posamične karte poplavne ogroženosti ter vse tri integralne poplavne karte si je možno tudi brezplačno in v
vsakem trenutku prenesti in jih uporabljati.

Še posebej pa je treba izpostaviti fazo procesa res dolgega posvetovanja z javnostmi v okviru določitve območij
pomembnega vpliva poplav v poletnih mesecih leta 2012.

75
 Prav tako so v okviru spletnega pregledovalnika Atlas

74 http://evode.arso.gov.si/

NZPO Si 69/262

voda
76

 javno objavljena območja pomembnega vpliva poplav in povezave na podrobne karte poplavne nevarnosti
in karte poplavne ogroženosti.

Interno in strokovno usklajevanje vsebin Načrta zmanjševanja poplavne ogroženosti je potekalo v letu 2015,
aktivne predstavitve vsebin, aktivne predstavitve ukrepov in aktivno posvetovanje z javnostjo glede Načrta
zmanjševanja poplavne ogroženosti nasploh pa so potekale tudi v mesecu decembru 2015:

- predstavitev vsebin in ukrepov za porečja zgornje, srednje in spodnje Save – Ljubljana, 18.12.2015.

2.1.4.8 Povzetek usklajevanj v okviru mednarodnih porečij s sosednjimi državami

Bilateralno informiranje ali usklajevanje v fazi priprave NZPO s sosednjimi EU državami za porečje Ljubljanice z
Gradaščico je bilo izvedeno v okviru zasedanj Stale slovensko-hrvaške komisije za vodno gospodarstvo. Zapisniki
zasedanj so javno dostopni:

http://evode.arso.gov.si/index72dc.html?q=node/23

oz. konkretneje:

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-CRO_zasedanje%2011_junij%202015.pdf

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-CRO_zasedanje%2010_april%202014.pdf

Rezultate predhodne ocene poplavne ogroženosti, identifikacije območij pomembnega vpliva poplav, karte
poplavne nevarnosti in karte poplavne ogroženosti, ciljev, ukrepov in druge vsebine NZPO se je skomuniciralo tudi
v okviru srečanj in zasedanj ekspertnih skupin Mednarodne komisije za savski bazen (ISRBC) in Mednarodne
komisije za zaščito reke Donave (ICPDR).

2.1.4.9 Seznam pristojnih organov

Pristojni organ(i) za upravljanje z vodami:

Ministrstvo za okolje in prostor, Dunajska 48, 1000 Ljubljana, tel. 01 478 7400, e-naslov: gp.mop(at)gov.si,
spletna stran: www.mop.gov.si

Direkcija RS za vode - Sektor območja srednje Save, Vojkova cesta 52, 1000 Ljubljana, tel. 01 280 40 50, e-
naslov: gp.drsv-lj(at)gov.si, spletna stran: www.dv.gov.si

Direkcija RS za vode - Sektor območja jadranskih rek z morjem, Pristaniška ulica 12, 6000 Koper, 05 662 26
40, e-naslov: gp.drsv-kp(at)gov.si, spletna stran: www.dv.gov.si

Izvajalec (oz. izjavalci) gospodarske javne službe urejanja voda:

Hidrotehnik, vodnogospodarsko podjetje, d.d., Slovenčeva 97, 1000 Ljubljana, tel. 01 534 15 12, e-naslov:
info@hidrotehnik.si, spletna stran: http://www.hidrotehnik.si

Drava vodnogospodarsko podjetje Ptuj d.d., Žnidaričevo nabrežje 11, 2250 Ptuj, tel. 02 787 50 00, e-
naslov: info@vgp-drava.si, spletna stran: http://www.vgp-drava.si/

Organizacija zaščite, reševanja in pomoči ter intervencija v primeru poplav:

Uprava RS za zaščito in reševanje – izpostava Ljubljana, Vojkova cesta 61, 1000 Ljubljana, tel. 01 471 32
88, e-naslov: izpostava.lj@urszr.si, spletna stran: http://www.sos112.si/ljubljana

Uprava RS za zaščito in reševanje – izpostava Postojna, Kolodvorska 5, 6230 Postojna, tel. 05 728 02 21, e-
naslov: izpostava.po@urszr.si, spletna stran: http://www.sos112.si/postojna

75 http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/posvetovanje_z_javnostmi/
76 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso

NZPO Si 70/262

2.1.4.10 Seznam projektov77

Ukrep Projekt Ciljno območje Izvajalec Potencialen vir financiranja

U1
Detajlno kartiranje poplavne nevarnosti na območjih, kjer
to še ni izvedeno

POPLAVNA OBMOČJA MOP, DRSV, občine
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U2
Podrobnejša identifikacija, podrobnejša hidravlična ter
druga preveritev in vzpostavitev (in (za)varovanje)
ključnih razlivnih površin visokih voda

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4

Vzpostavitev novih lokacij in merilne opreme za
hidrološki monitoring (na območju OPVP Ljubljana-jug na
vodotokih Mali Graben in Ljubljanica, prav tako tudi na
Ljubljanici v bližini izliva v Savo)

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Nadgradnja obstoječega hidrološkega monitoringa (npr.
avtomatske postaje)

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Nadgradnja in modernizacija avtomatske vodomerne
postaje Ljubljana-Bežigrad.

POREČJE ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U5 Vzpostavitev vodnega katastra DRŽAVA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U5
Nadgradnja in kontinuirano dopolnjevanje poplavnih
evidenc

DRŽAVA ARSO
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U6
Informiranje in ozaveščanje poplavno ogroženih
subjektov o poplavni ogroženosti

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U6 Postavitev tablic z oznakami visokih voda POPLAVNA OBMOČJA
MOP, ARSO, občine,

zunanji
INTERREG bilateralni in

makroregionalni programi

U6
Aktivnosti za ozaveščanje najmlajših in šolobveznih o
poplavah

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV, MIZŠ
INTERREG bilateralni in

makroregionalni programi

U6
Razvoj informacijsko-izobraževalnega-zgodovinsko-
muzejskega centra s področja poplav v Sloveniji in
upravljanja z vodami nasploh

DRŽAVA MOP, MIZŠ
Kohezija 2014-2020, INTERREG
bilateralni in makroregionalni

programi

U7
Priprava celovitega nabora gradbenih protipoplavnih
ukrepov z operativnim programom izvedbe (in vključitev
obstoječih, že potekajočih gradbenih projektov)

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovit razvoj gradbenih protipoplavnih projektov

POPLAVNA OBMOČJA MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7 Ureditve na območju Malega Grabna POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Razbremenilnik 6a s pripadajočimi ureditvami POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Suhi zadrževalnik Razori in pripadajoče ureditve POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Ureditve na območju Gradaščice in Proške v Dolenji vasi POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Ureditve na območju Ostrožnika POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Ureditve na območju Horjulke POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Ureditve na območju Kozarij POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7
Ureditve na območju Božne in Male vode v Polhovem
Gradcu

POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7
Uredive za izboljšanje poplavne varnosti na urbaniziranih
območjih ob Iški - Brest in Tomišelj

POPLAVNA OBMOČJA Občina Ig + DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

77 Gradbeni protipoplavni projekti v seznamu so navedeni informativno in njihova uvrstitev v ta nabor ne pomeni prav nobenega odpustka posameznemu projektu z
vidika morebiti potrebnih presoj na okolje ali naravo v skladu s predpisi s teh področij ali drugih presoj.

NZPO Si 71/262

U7
Uredive za izboljšanje poplavne varnosti na urbaniziranih
območjih ob Iški - Iška vas

POPLAVNA OBMOČJA Občina Ig + DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Zadrževalnik na Črnem Potoku (Logatec) POPLAVNA OBMOČJA
Občina Logatec +

DRSV

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U7 Zadrževalnik na Logaščici (Logatec) POPLAVNA OBMOČJA
Občina Logatec +

DRSV

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U7 Zadrževalnik Brdnikova POPLAVNA OBMOČJA
Mestna občina

Ljubljana + DRSV

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U7
Ureditev nasipov - Ljubljansko barje (Ižanka, Rebekov
štradon,naselje ob Kozlarjevi gošči)

POPLAVNA OBMOČJA
Mestna občina

Ljubljana + DRSV

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U7 Ureditev nasipa Rakova jelša - jug POPLAVNA OBMOČJA
Mestna občina

Ljubljana + DRSV

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U7
Protipoplavna ureditev - Voslica-pod Tržaško cesto in
železniško progo

POPLAVNA OBMOČJA
Mestna občina

Ljubljana + DRSV +
SŽ

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U7
Suhi zadrževalnik na Glinščici nad Podutikom (gorvodno
od Kozakove)

POPLAVNA OBMOČJA
Mestna občina

Ljubljana + DRSV

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U7
Ureditev nasipa ob Ljubljanici (med južno obvoznico in
izlivom stare Prošce)

POPLAVNA OBMOČJA
Mestna občina

Ljubljana + DRSV

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U8
Subvencioniranje izvedbe individualnih samozaščitnih
protipoplavnih ukrepov

POPLAVNA OBMOČJA
MOP, MGRT,
zavarovalnice

INTERREG bilateralni in
makroregionalni programi, državni

proračun

U11
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovito izvajanje rečnega nadzora

POREČJE MOP, DRSV Proračun države, prerazporeditve

U12
Pregled (in po potrebi vzpostavitev ali posodobitev)
trajnostnega nabora sistema in pravil za upravljanje s
prečnimi objekti na vodotokih, ki poplavno ogrožajo

POREČJE MOP, DRSV
INTERREG bilateralni in

makroregionalni programi

U14
Priprava in izdelava sodobnega Načrta zaščite in
reševanja

POPLAVNA OBMOČJA URSZR
INTERREG bilateralni in

makroregionalni programi, občinski
proračun

U15
Razvoj in vzpostavitev hidrološkega prognostičnega
sistema

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U15
Nadgradnja obstoječega hidrološkega prognostičnega
sistema (npr. prikaz 2D površin razlivanja vode ob
napovedani visoki vodi)

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U16

Vzpostavitev novih lokacij in opreme za opozarjanje
(alarmiranje) v primeru visokih voda (na OPVPju
Ljubljana-jug in v spodnjem toku Ljubljanice do izliva v
Savo)

POPLAVNA OBMOČJA URSZR
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U17
Izvedba vaj za preveritev pripravljenosti sil za
posredovanje in reševanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U17
Zagotavljanje dodatne opreme za bolj učinkovito
interventno ukrepanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U20
Vzpostavitev sheme subvencioniranja zavarovalnih
premij

DRŽAVA MOP
INTERREG bilateralni in

makroregionalni programi

U20 Subvencioniranje zavarovalnih premij POPLAVNA OBMOČJA MOP
INTERREG bilateralni in

makroregionalni programi

U20
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovito obvladovanje poplavne ogroženosti

POREČJE MOP, DRSV Proračun države, prerazporeditve

NZPO Si 72/262

2.1.5 NZPO za porečje Kamniške Bistrice (OPVPji Stahovica-Kamnik, Komenda-Moste-Suhadole,
Domžale, Nožice in Ihan-farme)

2.1.5.1 Opis porečja

Voda prvega reda na porečju Kamniške Bistrice je Kamniška Bistrica.

Prispevna površina Kamniške Bistrice do izliva v Savo je 538,7 km

2
.

Kamniška Bistrica je eden večjih pritokov Save. Povirje se nahaja v vznožju Kamniških Alp. Povodje je izredno
razgibano, saj vsebuje visokogorje, sredogorje in obsežna ravninska področja. Po osnovnih karakteristikah ima
Kamniška Bistrica hudourniški značaj, kar pomeni, da je nastop visokih vod relativno pogost pojav.

Kamniška Bistrica izvira kot kraški izvir v osredju Kamniških Alp. Povodje Kamniške Bistrice sestavljajo trije glavni
pritoki, leva pritoka Nevljica in Rača ter desni pritok Pšata, ki predstavljajo skoraj 74% celotnega povodja Kamniške
Bistrice.

2.1.5.2 Ugotovitve predhodne ocene poplavne ogroženosti in prikaz karte porečja z OPVPji

Na porečju Kamniške Bistrice se nahaja 5 OPVP-jev: Stahovica – Kamnik, Komenda – Moste – Suhadole, Domžale,
Nožice in Ihan – farme.

Reke in potoki, ki tečejo na območjih OPVP-jev so: Bistričica, Črna, Hudi graben, Kamniška Bistrica, Kanal, Nevljica,
Ribnik, Stranjski potok in Tratnikov graben (OPVP Stahovica – Kamnik), Govinek, Knežji potok, Pšata, Razbremenilni
kanal Pšate, Reka, Tunjščica, Voje in Vrtaški potok (OPVP Komenda – Moste – Suhadole), Kamniška Bistrica,
Mlinščica in Rača (Domžale) ter Kamniška Bistrica, Kanal in Mlinščica (OPVP Nožice). Na OPVP Ihan - farme je
manjši potok brez imena, OPVP je na poplavnem območju Kamniške Bistrice.

2.1.5.3 Karte poplavne nevarnosti in karte poplavne ogroženosti za vse OPVPje v okviru porečja

Prikazana so območja dosegov 10-, 100- in 500-letnih poplav na območju celotnega porečja. Podrobnejše karte
poplavne nevarnosti (dosegi, globine in, kjer je to primerno, tudi hitrosti ob nastopu poplav posamične verjetnosti)
in karte poplavne ogroženosti (za scenarije 10-, 100- in 500-letnih poplav) za posamična območja pomembnega
vpliva poplav v okviru tega porečja so vključena v načrt na podlagi objave spletnih povezav na posamično karto.

78

2.1.5.3.1 OPVP Stahovica-Kamnik

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.5.3.2 OPVP Komenda-Moste-Suhadole

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

78 S klikom na spletno povezavo na posamično karto poplavne nevarnosti ali karto poplavne ogroženosti se prikaže konkretna karta.

NZPO Si 73/262

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.5.3.3 OPVP Domžale

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.5.3.4 OPVP Nožice

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.5.3.5 OPVP Ihan-farme

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.5.4 Cilji zmanjševanja poplavne ogroženosti v okviru porečja

S protipoplavnimi gradbenimi in negradbenimi ukrepi (in konkretnimi projekti) za zmanjševanje poplavne
ogroženosti se sledi naslednjim ciljem:

- izogibanje novim tveganjem pred poplavami;
- zmanjševanje obstoječe poplavne ogroženosti;
- zmanjševanje obstoječe poplavne ogroženosti med in po poplavah;
- krepitev zavedanja o poplavni ogroženosti.

2.1.5.5 Povzetek gradbenih in negradbenih protipoplavnih ukrepov in njihova prednostna
razvrstitev

NZPO Si 74/262

2.1.5.5.1 Določevanje in upoštevanje poplavnih območij (U1)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U1 VISOKA DA MOP, DRSV DA NE

Direkcija RS za vode kot nosilec urejanja prostora za področje upravljanja z vodami (ki vključuje tudi področje
obvladovanja poplavne ogroženosti) v postopkih priprave državnih prostorskih aktov (DPN), občinskih prostorskih
aktov (OPN in OPPN) in projektov za pridobitev gradbenega dovoljenja (PGD) aktivno izvaja ukrep U1 in sicer v
obliki omejevanja oz. preprečevanja vnosa novega škodnega potenciala na obstoječa poplavna območja.

Omejitve in pogoji za potencialne nove posege na obstoječa poplavna območja in izvajanje dejavnosti na le-teh so
predpisani z ZV-1 in predvsem z Uredbo o pogojih in omejitvah za izvajanje dejavnosti in posegov v prostor na
območjih, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja

79
, medtem ko je

metodologija določanja in razvrščanja poplavnih območij v razrede poplavne nevarnosti (ki predstavljajo ključno
informacijo za določitev protipoplavnih omilitvenih ukrepov) določena s Pravilnikom o metodologiji za določanje
območij, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja, ter o načinu razvrščanja
zemljišč v razrede ogroženosti

80
.

Na Atlasu voda

81
 v okviru portala eVode

82
 je vzpostavljena tudi t. i. Integralna karta razredov poplavne nevarnosti

(iKRPN Si), v okviru katere je mogoče vpogledati razrede poplavne nevarnosti iz obstoječih poplavnih študij. iKRPN
Si se dopolnjuje in posodablja dvakrat letno na podlagi najnovejših izdelanih študij.

2.1.5.5.2 Identifikacija, vzpostavitev in ohranitev razlivnih površin visokih voda (U2)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U2 VISOKA DA MOP, DRSV DA DA

Na porečju Kamniške Bistrice se potencialno pomembna razlivna območja ob vodotoku Nevljice in Pšate. Kamniška
Bistrica ima večja potencialno pomembna razlivna območja na OPVP Nožice ter na večjem območju, ki obsega tudi
OPVP Ihan.

2.1.5.5.3 Prilagoditev rabe zemljišč v porečjih (U3)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U3 NIZKA NE MKGP, MOP, MGRT DA NE

Spremembe dejanske rabe zemljišč lahko v določenih primerih spremenijo geografske in hidrološke lastnosti
porečja in tako vplivajo na dinamiko porazdelitve odtoka (površinski, podpovršinski, bazični) znotraj porečja. S
ciljem zmanjševanja poplavne nevarnosti (in z njo pogosto povezanih procesov kot so erozija ali plazenje zemljine
ali snega) je treba dolgoročno na prispevnih območjih, ki so visoko poplavno ogrožena, izvesti tudi makro ali mikro
prilagoditve v smislu rabe zemljišč, ki znižujejo konice visokih voda ali na drug način pozitivno vplivajo na
zmanjševanje poplavne ogroženosti.

2.1.5.5.4 Izvajanje hidrološkega in meteorološkega monitoringa (U4)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U4 VISOKA DA ARSO DA DA

Podatki (rednega) hidrološkega in meteorološkega monitoringa so na področju obvladovanja poplavne ogroženosti
ključni predvsem z vidika določanja in podrobnega kartiranja poplavnih območij, načrtovanja gradbenih

79 Uradni list RS, št. 89/08
80 Uradni list RS, št. 60/07
81 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso
82 http://evode.arso.gov.si/

NZPO Si 75/262

protipoplavnih ukrepov, napovedovanja poplav, opozarjanja pred poplavami, interventnega ukrepanja, priprave
načrtov zaščite in reševanja ter dokumentiranja in analiziranja poplavnih dogodkov.

Z naraščanjem uporabe modernih tehnologij tudi na področju obvladovanja poplavne ogroženosti je ključno, da se
zagotovijo pogoji za čim bolj avtomatiziran in v skupen informacijski sistem povezan hidrološki in meteorološki
monitoring v obliki avtomatskih monitoring postaj na pravih oz. ustreznih lokacijah. Bolj gosta mreža ustrezno
lociranih avtomatskih monitoring postaj pride do izraza predvsem v času pred in med poplavnim dogodkom.

Tako kot vsaka infrastruktura pa tudi postaje rednega hidrološkega in meteorološkega monitoringa zahtevajo tudi
ustrezno in zadostno redno in investicijsko vzdrževanje.

Porečje Kamniške Bistrice je neustrezno pokrito z mrežo avtomatskih meteoroloških postaj (predvsem na
vzhodnem in osrednjem delu porečja). Avtomatskih hidroloških postaj je v okviru porečja kar nekaj, a vseeno bi
bilo treba preveriti smiselnost vzpostavitve novih lokacij avtomatskih hidroloških postaj na hidravlično ustreznem
mestu na porečjih Radomlje, Nevljice in zgornjega toka Kamniške Bistrice ter na OPVPjih Nožice, Komenda-Moste-
Suhadole in ob izlivu v Savo.

2.1.5.5.5 Vzpostavitev in vodenje evidenc s področja poplavne ogroženosti (U5)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U5 VISOKA DA ARSO, DRSV DA DA

V okviru spletnega portala eVode

83
 je vzpostavljen spletni prikazovalnik Atlas voda,

84
 ki prikazuje evidence s

področja upravljanja z vodami oz. konkretneje tudi že vzpostavljene evidence s področja obvladovanja poplavne
ogroženosti kot so npr.:

- integralna karta poplavne nevarnosti (iKPN Si);
- integralna karta globin pri 100-letni poplavi (iKG100 Si);
- integralna karta razredov poplavne nevarnosti (iKRPN Si);
- evidenca dosegov poplavnih dogodkov (ePoDo Si);
- evidenca gradbenih protipoplavnih ukrepov v izvajanju;
- itd.

Prav tako se na ARSO vodijo še številne druge evidence, ki ključno vplivajo na obvladovanje poplavne ogroženosti
kot so npr.:

- evidenca zabeleženih pretokov na vodomernih postajah;
- evidenca zabeleženih količin padavin na meteoroloških postajah;
- itd.

Medtem ko so številne evidence s področja obvladovanja poplavne ogroženosti že vzpostavljene, pa je treba še
vzpostaviti še dodatne in nove evidence s tega področja (npr. evidenca prečnih in vzdolžnih profilov vodotokov za
bolj učinkovito hidravlično modeliranje …), nekatere obstoječe evidence nadgraditi, predvsem pa vzpostaviti t. i.
vodni kataster v skladu z ZV-1 in Pravilnikom o vodnem katastru.

85

2.1.5.5.6 Izobraževanje in ozaveščanje o poplavni ogroženosti (U6)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U6 VISOKA DA MOP, ARSO, URSZR, DRSV, MIZŠ DA DA

Poplavno ogrožene subjekte je treba izobraziti in ozaveščati o poplavni ogroženosti in predvsem kako postopati
čim bolj samozaščitno v času po napovedi poplave, med poplavo in po poplavi. Predvsem velik poudarek je treba
dati izobraževanju najmlajših (otrok, mladostnikov) in najbolj ranljivih (starostniki, negibni itd.).

83 http://evode.arso.gov.si/
84 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso
85 Uradni list RS, št. 20/13.

NZPO Si 76/262

Ministrstvo za okolje in prostor v letu 2015 prvič sistematično izvaja ukrep U6 (informiranje, izobraževanje in
ozaveščanje o obstoječi poplavni ogroženosti) na prav vseh območjih pomembnega vpliva poplav v Sloveniji in tudi
drugje, kjer obstaja poplavna nevarnost. Ministrstvo v sodelovanju z Zvezo geografov Slovenije in Agencijo RS za
okolje izvaja tudi akcijo postavljanja tablic oz. označb ekstremnih dosegov visokih voda iz preteklih poplavnih
dogodkov.

Ukrep U6 je treba izvajati kontinuirano.

2.1.5.5.7 Načrtovanje in gradnja gradbenih protipoplavnih ukrepov (U7)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U7 VISOKA DA MOP, DRSV DA DA

Ne glede na visoko število možnih negradbenih protipoplavnih ukrepov pa se še zmeraj najbolj konkretno zmanjša
obstoječa poplavna ogroženost z izvedbo (preventivnih) gradbenih protipoplavnih ukrepov (npr. visokovodnih
nasipov ali zidov, gradnja suhih ali mokrih zadrževalnikov, regulacije itd.), vendar je treba v primeru razvoja teh
ukrepov predvsem preverjati njihov vpliv gor- ali dol-vodno od lokacije ukrepa oz. njihovo integriranost v celovito
in celostno obvladovanje poplavne ogroženosti v okviru celotnega porečja.

Razvoj gradbenih protipoplavnih ukrepov se lahko spremlja v okviru naslednjih 7 ključnih faz razvoja projekta:

1. priprava strokovnih podlag (snovanje rešitev v okviru porečij) – oznaka 1;
2. priprava prostorskega akta (umeščanje v prostor z državnimi in občinskimi prostorskimi akti) – oznaka

2;
3. sprejet (in uveljavljen) prostorski akt – oznaka 3;
4. priprava projekta za pridobitev gradbenega dovoljenja (projektiranje, pridobivanje zemljišč,

pridobivanje soglasij itd.) – oznaka 4;
5. pridobljeno gradbeno dovoljenje – oznaka 5;
6. gradnja (izbira izvajalca in gradbena izvedba) – oznaka 6;
7. objekt v funkciji (pridobljeno uporabno dovoljenje ter predan objekt v upravljanje) – oznaka Z

(zaključeno).

Podrobnosti o posameznih projektih so prikazane v prilogi C.

2.1.5.5.8 Izvajanje individualnih (samozaščitnih) protipoplavnih ukrepov (U8)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U8 NIZKA DA Ogroženi subjekti, DRSV. DA DA

Individualni in samozaščitni tehnični oz. gradbeni preventivni (!) protipoplavni ukrepi bi morali v praksi
predstavljati res skrajno rešitev, saj se z izvedbo enega takega (prostorsko gledano mikro) ukrepa lahko včasih
poveča poplavna ogroženost bližnjemu poplavno ogroženemu subjektu ali subjektom. V smislu bolj celovite
obravnave posameznega poplavnega območja bi se do zmanjšanja poplavne ogroženosti z ne-individualnimi ukrepi
lahko subvencionirala izvedba takih individualnih samozaščitnih gradbenih protipoplavnih ukrepov, kjer vsi
poplavno ogroženi subjekti na prostorsko zaključenem območju to storijo istočasno ob soglasju Direkcije RS za
vode, ki preveri vpliv take (začasne) rešitve na druge poplavno ogrožene subjekte.

2.1.5.5.9 Redno preverjanje učinkovitosti obstoječih (gradbenih) protipoplavnih ureditev (U9)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U9 SREDNJA DA MOP/DRSV, MzI, MKGP. DA NE

Redno in investicijsko vzdrževanje ter upravljanje obstoječe protipoplavne vodne infrastrukture se izvaja v okviru
gospodarske javne službe urejanja voda, vendar pa je zaradi spremenjenih hidroloških (podnebne spremembe,
sprememba hidroloških danosti itd.), hidravličnih, geografskih, prostorskih in drugih pogojev včasih treba

NZPO Si 77/262

konkretno oz. bolj detajlno preveriti učinkovitost obstoječih ureditev ter po potrebi ukrepati. Enako velja tudi za
druge vrste infrastruktur (npr. energetske ali prometne) na vodotokih ali v njihovi bližini.

2.1.5.5.10 Redno vzdrževanje vodotokov, vodnih objektov ter vodnih in priobalnih zemljišč (U10)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U10 VISOKA DA DRSV DA NE

V Sloveniji sodi redno vzdrževanje vodotokov, vodne infrastrukture ter vodnih in priobalnih zemljišč v skladu z ZV-1
med obvezne (državne) gospodarske javne službe, ki jih v skladu s slovenskim pravnim redom na tem področju
izvajajo za to izbrani koncesionarji.

V preteklih letih je bilo za izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne infrastrukture
ter vodnih in priobalnih zemljišč v Sloveniji na voljo premalo finančnih sredstev (cca. 6-8 mio EUR za območje
celotne Slovenije). Prav tako je bil način financiranja teh nalog povsem neprimeren (pred leti iz integralnega
proračuna, nato po uveljavitvi novele ZV-1 iz leta 2014 iz Sklada za vode, kar je bilo povsem neprimerno itd.).

Ključen ukrep je, da se v prihodnje zagotovi zadostno (po nekaterih ocenah najmanj 25 mio EUR), konstantno in iz
integralnega proračuna financirano izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne
infrastrukture ter vodnih in priobalnih zemljišč ter da se to kvalitetno, trajnostno (s čim več uporabe naravnih
materialov kot sta avtohtoni kamen in les) in učinkovito tudi izvaja.

2.1.5.5.11 Izvajanje rečnega nadzora (U11)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U11 SREDNJA DA DRSV DA DA

Aktivno, kvalitetno in dovolj pogosto izvajanje rečnega nadzora predstavlja eno izmed ključnih aktivnosti, da se v
vsakem trenutku ve kaj se (vsakodnevno) dogaja v celotnem porečju in bi lahko potencialno povečalo poplavno
ogroženost. Zato je treba Direkciji RS za vode zagotoviti dovolj kvalitetnega in strokovnega kadra ter resursov za
bolj aktivno izvajanje rečnega nadzora. Informacije iz naslova izvajanja aktivnega rečnega nadzora na terenu (npr.
fotografije) je treba z uporabo modernih tehnologij neposredno vnašati v informacijske sisteme za obvladovanje
poplavne ogroženosti in upravljanje z vodami.

2.1.5.5.12 Protipoplavno upravljanje vodnih objektov (U12)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U12 VISOKA DA DRSV, koncesionarji drugih vrst infrastrukture. DA DA

Na, ob in v večjih in manjših vodotokih se nahajajo različne vrste infrastrukture (vodna, energetska, cestna, druga
prometna itd.), s katero je treba ne glede na pravni status infrastrukture ali njenega upravljavca upravljati na način,
da se pred nastopom in v času visokih voda oz. poplav zagotavlja javni interes, to pa je čim večja varnost zdravja
ljudi, okolja, gospodarstva in kulturne dediščine. Za številne objekte infrastrukture obstajajo povsem zastarela, ne
dovolj kvalitetno pripravljena ali pa sploh še nedorečena pravila za obratovanje v času stanja povečane poplavne
ogroženosti ali med samim dogodkom, kjer lahko s svojim delovanjem zelo pozitivno ali pa tudi negativno
prispevajo k zmanjševanju trenutne poplavne ogroženosti. Ta pravila je treba pripraviti na nivoju porečij in jih
redno preverjati in posodabljati z najnovejšimi podatki.

2.1.5.5.13 Zagotavljanje finančnih resursov za izvajanje gospodarske javne službe urejanja voda (U13)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U13 VISOKA DA MF, MOP, DRSV DA NE

Z ZV-1 je določeno, da se kot obvezna državna gospodarska javna služba (na področju urejanja voda) izvajajo
naslednje aktivnosti:

NZPO Si 78/262

- obratovanje in vzdrževanje vodne infrastrukture, namenjene ohranjanju in uravnavanju vodnih količin,
- obratovanje, vzdrževanje in spremljanje stanja vodne infrastrukture, namenjene varstvu pred škodljivim

delovanjem voda,
- izvedba izrednih ukrepov v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda,
- vzdrževanje vodnih in priobalnih zemljišč in
- zagotavljanje vodovarstvenega nadzora.

Vrsta in obseg gospodarskih javnih služb urejanja voda, vrste izrednih ukrepov ter način njihovega izvajanja in
delovanje javne službe v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda so podrobneje
določeni v Pravilniku o vrstah in obsegu nalog obveznih državnih gospodarskih javnih služb urejanja voda

86
. Z

Uredbo o načinu izvajanja obveznih državnih gospodarskih javnih služb na področju urejanja voda in o koncesijah
teh javnih služb

87
 pa je določen način izvajanja, organizacija, financiranje in koncesija za izvajanje obveznih

državnih gospodarskih javnih služb na področju urejanja voda.

Zadostna višina sredstev in primerna oblika oz. način zagotavljanja sredstev za izvajanje gospodarske javne službe
urejanja voda sta ključna za nemoteno, učinkovito in kvalitetno izvajanje teh aktivnosti, ki zelo prispevajo k
zmanjševanju poplavne ogroženosti.

2.1.5.5.14 Priprava načrtov zaščite in reševanja ob poplavah (U14)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U14 SREDNJA DA URSZR, občine. DA DA

Načrti za zaščito in reševanje ob poplavah morajo zagotavljati možnost takojšnjega ukrepanja, predvsem pri
izvajanju nujnih zaščitnih ukrepov in nalog zaščite in reševanja. Načrte zaščite in reševanja je treba redno
posodabljati in redno zagotavljati usklajenost ključnih izvedbenih rešitev s stanjem na terenu. Državni načrt zaščite
in reševanja ob poplavah je temeljni načrt zaščite in reševanja, s katerim morajo biti usklajeni vsi ostali načrti
zaščite in reševanja ob poplavah in se aktivira v primeru katastrofalnih poplav.

Predvsem za najbolj ogrožena poplavna območja bi bilo treba pripraviti konkretne, kvalitetne in jasne (občinske)
načrte zaščite in reševanja ob nastopu poplav, ki bi bazirali na detajlnih poplavnih kartah posameznih scenarijev.

2.1.5.5.15 Napovedovanje poplav (U15)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U15 VISOKA DA ARSO DA DA

Napovedovanje poplav sodi med najbolj učinkovite negradbene protipoplavne ukrepe. V Sloveniji se sistem
napovedovanja poplav redno razvija, nadgrajuje, dopolnjuje, vzdržuje in upravlja na Agenciji RS za okolje. Za
učinkovito delovanje sistema napovedovanja je ključen redno vzdrževan in prostorsko ustrezno zasnovan
meteorološki in hidrološki monitoring, učinkovito delovanje komunikacijske infrastrukture, redno nadgrajevanje
meteoroloških in hidroloških modelov, zagotavljanje operativnosti z ustreznim številom usposobljenih
prognostikov, izobraževanje ter povezanost s sistemom opozarjanja, alarmiranja in ukrepanja.

2.1.5.5.16 Opozarjanje v primeru poplav (U16)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U16 VISOKA DA URSZR, ARSO DA DA

Porečje Kamniške Bistrice je s sirenami za alarmiranje v času poplav pokrito povsem neustrezno, zato je treba
vzpostaviti večje število novih lokacij za sirene ob skorajda celotnem glavnem toku Kamniške Bistrice na OPVPjih
Stahovica-Kamnik, Nožice, Domžale, Ihan in tudi ob izlivu v Savo. Dodatne sirene za alarmiranje je treba vzpostaviti
tudi na OPVPju Komenda – Moste – Suhadole.

86 Uradni list RS, št. 57/06.
87 Uradni list RS, št. 109/10, 98/11 in 102/12.

NZPO Si 79/262

2.1.5.5.17 Interventno ukrepanje ob poplavah (U17)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U17 VISOKA DA Civilna zaščita, URSZR DA DA

Pred, med in po poplavnem dogodku je potrebno organizirati vse potrebno za izvedbo interventnih ukrepov.
Ukrepati je potrebno skladno z navodili za ravnanje pred, ob napovedi, med in po poplavi. Za primere
interventnega ukrepanja ob poplavah je potrebno zagotoviti opremo za reševanje in ustrezno izobraževanje ter
usposabljanje zadostnega števila osebja za pomoč, zaščito in reševanje. Potrebno je ohraniti in okrepiti dosedanjo
povezanost in sodelovanje poklicnih, prostovoljnih in dolžnostnih sil za zaščito, reševanje in pomoč, ter skrbeti za
njihovo redno usposabljanje in izobraževanje. Redno je treba izvajati reševalne vaje ter izobraževati ogroženo
prebivalstvo za primer pravilnega odzivanja ob poplavah (osebna in vzajemna zaščita).

2.1.5.5.18 Ocenjevanje škode in izvajanje sanacij po poplavah (U18)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U18 VISOKA DA MOP/DRSV/URSZR DA NE

V primeru poplave je potrebno škodo čim prej oceniti in popisati skladno z veljavno zakonodajo ter pripraviti
program za odpravo posledic škode. Zagotoviti je potrebno redno usposabljanje in izobraževanje članov komisije za
ocenjevanje škode ter čim bolj enakovredno obravnavo oškodovancev, vključevanje zavarovalnic ter zagotavljanje
hitre in strokovne obravnave oškodovancev. Po poplavnem dogodku je potrebno z vidika sanacije infrastrukturnih
ureditev čim hitreje začeti z izvajanjem sanacijskih del predvsem na vodotokih in vodni infrastrukturi ter na prečnih
objektih, ki prečkajo vodotoke (mostovi itd.), saj so v primeru ponovitve poplavnega dogodka podobne intenzitete
lahko škode še večje.

2.1.5.5.19 Dokumentiranje in analiza poplavnih dogodkov (U19)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U19 SREDNJA DA MOP/DRSV/ARSO DA NE

Redno ter pravočasno dokumentiranje in analiza hidroloških, meteoroloških in drugih lastnosti poplavnih dogodkov
sta pomembna z več vidikov celotnega cikla obvladovanja poplavne ogroženosti (verifikacija modelov
napovedovanja, verifikacija poplavnih kart, konkretni in plastični prikazi za potrebe izobraževanja in ozaveščanja
itd.) in predstavljata pomembno informacijo, s katero se v (mirnem) času med posameznimi poplavami lahko
izboljša pripravljenost poplavno ogroženih subjektov. Zato je treba poplavne dogodke pravočasno dokumentirati in
podrobneje analizirati, pri tem pa uporabiti enotni standard evidentiranja. Vzpostaviti je treba zbirko poplavnih
dogodkov s pripadajočimi informacijami (hidrološki podatki, meteorološki podatki, obseg poplav, vzroki in
posledice).

2.1.5.5.20 Sistemski, normativni, finančni in drugi ukrepi (U20)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U20 SREDNJA DA MOP/DRSV/ARSO DA DA

Na področju obvladovanja poplavne ogroženosti lahko poleg ukrepov U1-U19, ki predstavljajo konkretne ukrepe z
bolj ali manj neposrednim učinkom na zmanjševanje poplavne ogroženosti, posredno vplivajo še številne druge
aktivnosti, projekti oz. ukrepi (sistemski, normativni, finančni, organizacijski).

V letu 2015 je bila v Sloveniji z ustanovitvijo Direkcije RS za vode izvedena temeljita reorganizacija sistema
upravljanja z vodami s ciljem bolj izvedbeno naravnanega in učinkovitega zmanjševanja poplavne ogroženosti oz.
upravljanja z vodami v Republiki Sloveniji nasploh. Ne glede na izvedeno v letu 2015 pa je treba
regionalnim/območnim/porečnim izpostavam (oddelkom, službam) Direkcije RS za vode za še bolj učinkovito
upravljanje z vodami zagotoviti še večje število kadrovskih resursov (in zmanjševati število kadra v centrali DRSV).

NZPO Si 80/262

2.1.5.6 Način spremljanja izvajanja gradbenih in negradbenih protipoplavnih ukrepov

Izvajanje negradbenih in gradbenih protipoplavnih ukrepov se bo spremljalo s poročilom Vladi RS vsaki 2 leti.
Poročilo pred tem javno razgrnjeno in po potrditvi tudi javno objavljeno.

2.1.5.7 Povzetek obveščanja javnosti in javnega posvetovanja

Večina strokovnih podlag in analiz kot strokovne podpore izvajanju EU poplavne direktive v Republiki Sloveniji je
javno in v popolnosti objavljena v okviru spletnega portala eVode

88
 na naslovu:

http://evode.arso.gov.si/direktive/FD_tabela.htm

Posamezni ključni koraki in dokumenti procesa izvajanja EU poplavne direktive v Sloveniji so javno na objavljeni na
naslovu:

http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/

Postopen proces izvajanja EU poplavne direktive v Republiki Sloveniji pa je tudi javno dokumentiran v okviru javno
objavljene tabelice na spletnem naslovu:

http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/podrocja/voda/opvp/OPOPO.xls

Vse te študije, strokovne podlage, analize, (geolocirane) podatke, posamične karte poplavne nevarnosti in
posamične karte poplavne ogroženosti ter vse tri integralne poplavne karte si je možno tudi brezplačno in v
vsakem trenutku prenesti in jih uporabljati.

Še posebej pa je treba izpostaviti fazo procesa res dolgega posvetovanja z javnostmi v okviru določitve območij
pomembnega vpliva poplav v poletnih mesecih leta 2012.

89
 Prav tako so v okviru spletnega pregledovalnika Atlas

voda
90

 javno objavljena območja pomembnega vpliva poplav in povezave na podrobne karte poplavne nevarnosti
in karte poplavne ogroženosti.

Interno in strokovno usklajevanje vsebin Načrta zmanjševanja poplavne ogroženosti je potekalo v letu 2015,
aktivne predstavitve vsebin, aktivne predstavitve ukrepov in aktivno posvetovanje z javnostjo glede Načrta
zmanjševanja poplavne ogroženosti nasploh pa so potekale tudi v mesecu decembru 2015:

- predstavitev vsebin in ukrepov za porečja zgornje, srednje in spodnje Save – Ljubljana, 18.12.2015.

2.1.5.8 Povzetek usklajevanj v okviru mednarodnih porečij s sosednjimi državami

Bilateralnega informiranja ali usklajevanja v fazi priprave NZPO s sosednjimi EU državami za porečje Kamniške
Bistrice ni bilo, ker v celoti leži na ozemlju Republike Slovenije.

Rezultate predhodne ocene poplavne ogroženosti, identifikacije območij pomembnega vpliva poplav, karte
poplavne nevarnosti in karte poplavne ogroženosti, ciljev, ukrepov in druge vsebine NZPO se je skomuniciralo v
okviru srečanj in zasedanj ekspertnih skupin Mednarodne komisije za savski bazen (ISRBC) in Mednarodne komisije
za zaščito reke Donave (ICPDR).

2.1.5.9 Seznam pristojnih organov

Pristojni organ(i) za upravljanje z vodami:

Ministrstvo za okolje in prostor, Dunajska 48, 1000 Ljubljana, tel. 01 478 7400, e-naslov: gp.mop(at)gov.si,
spletna stran: www.mop.gov.si

88 http://evode.arso.gov.si/
89 http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/posvetovanje_z_javnostmi/
90 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso

NZPO Si 81/262

Direkcija RS za vode - Sektor območja srednje Save, Vojkova cesta 52, 1000 Ljubljana, tel. 01 280 40 50, e-
naslov: gp.drsv-lj(at)gov.si, spletna stran: www.dv.gov.si

Izvajalec (oz. izjavalci) gospodarske javne službe urejanja voda:

Hidrotehnik, vodnogospodarsko podjetje, d.d., Slovenčeva 97, 1000 Ljubljana, tel. 01 534 15 12, e-naslov:
info@hidrotehnik.si, spletna stran: http://www.hidrotehnik.si

Organizacija zaščite, reševanja in pomoči ter intervencija v primeru poplav:

Uprava RS za zaščito in reševanje – izpostava Ljubljana, Vojkova cesta 61, 1000 Ljubljana, tel. 01 471 32
88, e-naslov: izpostava.lj@urszr.si, spletna stran: http://www.sos112.si/ljubljana

Uprava RS za zaščito in reševanje – izpostava Kranj, Nazorjeva 1, 4000 Kranj, tel. 04 281 73 30, e-naslov:
izpostava.kr@urszr.si, spletna stran: http://www.sos112.si/kranj

2.1.5.10 Seznam projektov91

Ukrep Projekt Ciljno območje Izvajalec Potencialen vir financiranja

U1
Detajlno kartiranje poplavne nevarnosti na območjih, kjer
to še ni izvedeno

POPLAVNA OBMOČJA MOP, DRSV, občine
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U2
Podrobnejša identifikacija, podrobnejša hidravlična ter
druga preveritev in vzpostavitev (in (za)varovanje)
ključnih razlivnih površin visokih voda

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4

Vzpostavitev novih lokacij in merilne opreme za
hidrološki monitoring (na porečjih Radomlje, Nevljice in
zgornjega toka Kamniške Bistrice ter na OPVPjih Nožice,
Komenda-Moste-Suhadole in ob izlivu v Savo)

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Nadgradnja obstoječega hidrološkega monitoringa (npr.
avtomatske postaje)

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Vzpostavitev novih lokacij in merilne opreme za
meteorološki monitoring (vzhodni in osrednji del porečja
Kamniške Bistrice) + nadgradnja obstoječih postaj

POREČJE ARSO
INTERREG bilateralni in

makroregionalni program

U5 Vzpostavitev vodnega katastra DRŽAVA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U5
Nadgradnja in kontinuirano dopolnjevanje poplavnih
evidenc

DRŽAVA ARSO
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U6
Informiranje in ozaveščanje poplavno ogroženih
subjektov o poplavni ogroženosti

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U6 Postavitev tablic z oznakami visokih voda POPLAVNA OBMOČJA
MOP, ARSO, občine,

zunanji
INTERREG bilateralni in

makroregionalni programi

U6
Aktivnosti za ozaveščanje najmlajših in šolobveznih o
poplavah

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV, MIZŠ
INTERREG bilateralni in

makroregionalni programi

U6
Razvoj informacijsko-izobraževalnega-zgodovinsko-
muzejskega centra s področja poplav v Sloveniji in
upravljanja z vodami nasploh

DRŽAVA MOP, MIZŠ
Kohezija 2014-2020, INTERREG
bilateralni in makroregionalni

programi

U7
Priprava celovitega nabora gradbenih protipoplavnih
ukrepov z operativnim programom izvedbe (in vključitev
obstoječih, že potekajočih gradbenih projektov)

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovit razvoj gradbenih protipoplavnih projektov

POPLAVNA OBMOČJA MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7 Ureditev Kamniške Bistrice od izliva do Domžal POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Ureditev Kamniške Bistrice v Biščah POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

91 Gradbeni protipoplavni projekti v seznamu so navedeni informativno in njihova uvrstitev v ta nabor ne pomeni prav nobenega odpustka posameznemu projektu z
vidika morebiti potrebnih presoj na okolje ali naravo v skladu s predpisi s teh področij ali drugih presoj.

NZPO Si 82/262

U7
Ureditev Kamniške Bistrice od Volčjega potoka do
Kamnika

POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Zadrževalnik na Tunjščici (Komenda) POPLAVNA OBMOČJA
Občina Komenda +

DRSV

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U7 Zadrževalnik na Pšati (Komenda) POPLAVNA OBMOČJA
Občina Komenda +

DRSV

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U7 Zadrževalnik na Knežjem potoku (Komenda) POPLAVNA OBMOČJA
Občina Komenda +

DRSV

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U8
Subvencioniranje izvedbe individualnih samozaščitnih
protipoplavnih ukrepov

POPLAVNA OBMOČJA
MOP, MGRT,
zavarovalnice

INTERREG bilateralni in
makroregionalni programi, državni

proračun

U11
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovito izvajanje rečnega nadzora

POREČJE MOP, DRSV Proračun države, prerazporeditve

U12
Pregled (in po potrebi vzpostavitev ali posodobitev)
trajnostnega nabora sistema in pravil za upravljanje s
prečnimi objekti na vodotokih, ki poplavno ogrožajo

POREČJE MOP, DRSV
INTERREG bilateralni in

makroregionalni programi

U14
Priprava in izdelava sodobnega Načrta zaščite in
reševanja

POPLAVNA OBMOČJA URSZR
INTERREG bilateralni in

makroregionalni programi, občinski
proračun

U15
Razvoj in vzpostavitev hidrološkega prognostičnega
sistema

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U15
Nadgradnja obstoječega hidrološkega prognostičnega
sistema (npr. prikaz 2D površin razlivanja vode ob
napovedani visoki vodi)

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U16

Vzpostavitev novih lokacij in opreme za opozarjanje
(alarmiranje) v primeru visokih voda (ob skorajda
celotnem glavnem toku Kamniške Bistrice na OPVPjih
Stahovica-Kamnik, Nožice, Domžale, Ihan in tudi ob izlivu
v Savo, prav tako tudi na OPVPju Komenda – Moste –
Suhadole)

POPLAVNA OBMOČJA URSZR
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U17
Izvedba vaj za preveritev pripravljenosti sil za
posredovanje in reševanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U17
Zagotavljanje dodatne opreme za bolj učinkovito
interventno ukrepanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U20
Vzpostavitev sheme subvencioniranja zavarovalnih
premij

DRŽAVA MOP
INTERREG bilateralni in

makroregionalni programi

U20 Subvencioniranje zavarovalnih premij POPLAVNA OBMOČJA MOP
INTERREG bilateralni in

makroregionalni programi

U20
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovito obvladovanje poplavne ogroženosti

POREČJE MOP, DRSV Proračun države, prerazporeditve

NZPO Si 83/262

2.1.6 NZPO za porečje Litijske Save (OPVPji Hrastnik, Trbovlje, Kresnice, Zagorje ob Savi, Litija,
Kisovec in Sava)

2.1.6.1 Opis porečja

Voda prvega reda na porečju je Sava.

Prispevna površina Litijske Save od pritoka Kamniške Bistrice do pritoka Savinje v Savo je 523,4 km

2
.

Med Zalogom in Dolskim zdrkne Sava v dolino Savskega hribovja Zasavje. Dolina se s tokom Save postopoma
zožuje. Na začetnem delu je še sorazmerno široka, in na debelo terasasto prekrita s kvartarnim prodom. Do
Ponovič dobi Sava z obeh strani krajše in manjše pritoke. Desni so Gradolski potok, Gostinca, Lučna, Slapnica,
Jevnica, Slatnarjev, Cvarjev in Presenčev potok, Potoški graben, Drnik, Berečanov in Bedenov graben ter največji
pritok Reka. Levi pritoki so Mlinščica, Grabnarjev in Tamackov graben, Stajski potok, Močilnik, Zaloški, Lovšetov,
Dešenski in Loki potok, Prihudnik, Ravbarjev in Rafelnov graben. Med Ponovičami in Spodnjim Logom prestopi Sava
iz karbonskega ozemlja v apniško-dolomitno območje. Značaj njene doline se takoj spremeni. Od tu dalje teče Sava
po tipični debri, večinoma v tesni soteski, kjer ni več prodne in ilovnate nasipine. Pobočja se vzpenjajo zelo strmo.
Na mnogih strminah so obširne goljave. Številni povečini kratki hudourniki pritekajo neposredno v Savo. Omembe
vredni desni pritoki so Maljek, Pasjek, Šumnik, Smeškovec, Šklendrovec, Mitovški slap, Ribnik in Koritnikov graben.
Z leve strani so večji pritoki Konjski potok, Vidrnica, Savski potok, Mošjak, Mošenik, Medija, Trboveljščica, Boben in
Suhadolski graben. S širšega območja odvodnjavajo teren le trije največji od naštetih potokov: Medija,
Trboveljščica in Boben oz. Bobnarica. Meja med spodnjim in zgornjim Zasavjem poteka med Hrastnikom in
Radečami na območju, kjer je Sava prerezala apniško-dolomitno triado, ter načela v njihovi osnovi würfenske
škriljevce. Do Zidanega mosta teče Sava večinoma po živoskalni strugi dna doline.

2.1.6.2 Ugotovitve predhodne ocene poplavne ogroženosti in prikaz karte porečja z OPVPji

Na območju porečja Litijske Save se nahaja 7 OPVP-jev: Hrastnik, Trbovlje, Kresnice, Zagorje ob Savi, Litija, Kisovec
in Sava.

Reke in potoki, ki tečejo na območjih OPVP-jev so: Bajdov graben, Bela, Boben, Brnica, Črna, Krištandolski potok in
Sava (OPVP Hrastnik), Bevščica, Dobovški graben, Ostreški potok, Planinščica, Prapreški graben, Sava in
Trboveljščica (OPVP Trbovlje), Čuvajev potok, Drčarjev, Lažna draga, Lovšetov potok, Sava, Stajski graben in
Zapodje (OPVP Kresnice), Kotredeščica in Medija (OPVP Zagorje ob Savi), Sava (OPVP Litija), Graški graben in
Medija (OPVP Kisovec) ter Mošnjak, Sava in Savski potok (OPVP Sava).

2.1.6.3 Karte poplavne nevarnosti in karte poplavne ogroženosti za vse OPVPje v okviru porečja

Prikazana so območja dosegov 10-, 100- in 500-letnih poplav na območju celotnega porečja. Podrobnejše karte
poplavne nevarnosti (dosegi, globine in, kjer je to primerno, tudi hitrosti ob nastopu poplav posamične verjetnosti)
in karte poplavne ogroženosti (za scenarije 10-, 100- in 500-letnih poplav) za posamična območja pomembnega
vpliva poplav v okviru tega porečja so vključena v načrt na podlagi objave spletnih povezav na posamično karto.

92

2.1.6.3.1 OPVP Hrastnik

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

92 S klikom na spletno povezavo na posamično karto poplavne nevarnosti ali karto poplavne ogroženosti se prikaže konkretna karta.

NZPO Si 84/262

2.1.6.3.2 OPVP Trbovlje

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.6.3.3 OPVP Kresnice

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni
vodi)

Poplave pri Q100 (100-letni
vodi)

Poplave pri Q500 (500-letni
vodi)

Razredi globin pri
Q10

Razredi globin pri
Q100

Razredi globin pri
Q500

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.6.3.4 OPVP Zagorje ob Savi

Karte poplavne nevarnosti
Karte poplavne ogroženosti

2.1.6.3.5 OPVP Litija

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni
vodi)

Poplave pri Q100 (100-letni
vodi)

Poplave pri Q500 (500-letni
vodi)

Razredi globin pri
Q10

Razredi globin pri
Q100

Razredi globin pri
Q500

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.6.3.6 OPVP Kisovec

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.6.3.7 OPVP Sava

NZPO Si 85/262

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni
vodi)

Poplave pri Q100 (100-letni
vodi)

Poplave pri Q500 (500-letni
vodi)

Razredi globin pri
Q10

Razredi globin pri
Q100

Razredi globin pri
Q500

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.6.4 Cilji zmanjševanja poplavne ogroženosti v okviru porečja

S protipoplavnimi gradbenimi in negradbenimi ukrepi (in konkretnimi projekti) za zmanjševanje poplavne
ogroženosti se sledi naslednjim ciljem:

- izogibanje novim tveganjem pred poplavami;
- zmanjševanje obstoječe poplavne ogroženosti;
- zmanjševanje obstoječe poplavne ogroženosti med in po poplavah;
- krepitev zavedanja o poplavni ogroženosti.

2.1.6.5 Povzetek gradbenih in negradbenih protipoplavnih ukrepov in njihova prednostna
razvrstitev

2.1.6.5.1 Določevanje in upoštevanje poplavnih območij (U1)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U1 VISOKA DA MOP, DRSV DA NE

Direkcija RS za vode kot nosilec urejanja prostora za področje upravljanja z vodami (ki vključuje tudi področje
obvladovanja poplavne ogroženosti) v postopkih priprave državnih prostorskih aktov (DPN), občinskih prostorskih
aktov (OPN in OPPN) in projektov za pridobitev gradbenega dovoljenja (PGD) aktivno izvaja ukrep U1 in sicer v
obliki omejevanja oz. preprečevanja vnosa novega škodnega potenciala na obstoječa poplavna območja.

Omejitve in pogoji za potencialne nove posege na obstoječa poplavna območja in izvajanje dejavnosti na le-teh so
predpisani z ZV-1 in predvsem z Uredbo o pogojih in omejitvah za izvajanje dejavnosti in posegov v prostor na
območjih, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja

93
, medtem ko je

metodologija določanja in razvrščanja poplavnih območij v razrede poplavne nevarnosti (ki predstavljajo ključno
informacijo za določitev protipoplavnih omilitvenih ukrepov) določena s Pravilnikom o metodologiji za določanje
območij, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja, ter o načinu razvrščanja
zemljišč v razrede ogroženosti

94
.

Na Atlasu voda

95
 v okviru portala eVode

96
 je vzpostavljena tudi t. i. Integralna karta razredov poplavne nevarnosti

(iKRPN Si), v okviru katere je mogoče vpogledati razrede poplavne nevarnosti iz obstoječih poplavnih študij. iKRPN
Si se dopolnjuje in posodablja dvakrat letno na podlagi najnovejših izdelanih študij.

2.1.6.5.2 Identifikacija, vzpostavitev in ohranitev razlivnih površin visokih voda (U2)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U2 VISOKA DA MOP, DRSV DA DA

Potencialno pomembna razlivna območja se nahajajo na območju sotočja Save, Ljubljanice in Kamniške Bistrice,
širši koridor reke Save do Litije in pod Litijo do OPVP Sava.

93 Uradni list RS, št. 89/08
94 Uradni list RS, št. 60/07
95 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso
96 http://evode.arso.gov.si/

NZPO Si 86/262

2.1.6.5.3 Prilagoditev rabe zemljišč v porečjih (U3)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U3 NIZKA NE MKGP, MOP, MGRT DA NE

Spremembe dejanske rabe zemljišč lahko v določenih primerih spremenijo geografske in hidrološke lastnosti
porečja in tako vplivajo na dinamiko porazdelitve odtoka (površinski, podpovršinski, bazični) znotraj porečja. S
ciljem zmanjševanja poplavne nevarnosti (in z njo pogosto povezanih procesov kot so erozija ali plazenje zemljine
ali snega) je treba dolgoročno na prispevnih območjih, ki so visoko poplavno ogrožena, izvesti tudi makro ali mikro
prilagoditve v smislu rabe zemljišč, ki znižujejo konice visokih voda ali na drug način pozitivno vplivajo na
zmanjševanje poplavne ogroženosti.

2.1.6.5.4 Izvajanje hidrološkega in meteorološkega monitoringa (U4)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U4 VISOKA DA ARSO DA DA

Podatki (rednega) hidrološkega in meteorološkega monitoringa so na področju obvladovanja poplavne ogroženosti
ključni predvsem z vidika določanja in podrobnega kartiranja poplavnih območij, načrtovanja gradbenih
protipoplavnih ukrepov, napovedovanja poplav, opozarjanja pred poplavami, interventnega ukrepanja, priprave
načrtov zaščite in reševanja ter dokumentiranja in analiziranja poplavnih dogodkov.

Z naraščanjem uporabe modernih tehnologij tudi na področju obvladovanja poplavne ogroženosti je ključno, da se
zagotovijo pogoji za čim bolj avtomatiziran in v skupen informacijski sistem povezan hidrološki in meteorološki
monitoring v obliki avtomatskih monitoring postaj na pravih oz. ustreznih lokacijah. Bolj gosta mreža ustrezno
lociranih avtomatskih monitoring postaj pride do izraza predvsem v času pred in med poplavnim dogodkom.

Tako kot vsaka infrastruktura pa tudi postaje rednega hidrološkega in meteorološkega monitoringa zahtevajo tudi
ustrezno in zadostno redno in investicijsko vzdrževanje.

Porečje Litijske Save je neustrezno pokrito z mrežo avtomatskih meteoroloških postaj (predvsem v severno-
osrednjem delu porečja jih primanjkuje). Avtomatskih hidroloških postaj je v okviru porečja premalo, zato bi bilo
treba preveriti smiselnost vzpostavitve novih lokacij avtomatskih hidroloških postaj na hidravlično ustreznem
mestu ob glavnem toku reke Save okoli OPVP Kresnice in OPVP Sava ter na območjih OPVPjev Kisovec in Trbovlje
(na pritokih Save).

2.1.6.5.5 Vzpostavitev in vodenje evidenc s področja poplavne ogroženosti (U5)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U5 VISOKA DA ARSO, DRSV DA DA

V okviru spletnega portala eVode

97
 je vzpostavljen spletni prikazovalnik Atlas voda,

98
 ki prikazuje evidence s

področja upravljanja z vodami oz. konkretneje tudi že vzpostavljene evidence s področja obvladovanja poplavne
ogroženosti kot so npr.:

- integralna karta poplavne nevarnosti (iKPN Si);
- integralna karta globin pri 100-letni poplavi (iKG100 Si);
- integralna karta razredov poplavne nevarnosti (iKRPN Si);
- evidenca dosegov poplavnih dogodkov (ePoDo Si);
- evidenca gradbenih protipoplavnih ukrepov v izvajanju;
- itd.

97 http://evode.arso.gov.si/
98 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso

NZPO Si 87/262

Prav tako se na ARSO vodijo še številne druge evidence, ki ključno vplivajo na obvladovanje poplavne ogroženosti
kot so npr.:

- evidenca zabeleženih pretokov na vodomernih postajah;
- evidenca zabeleženih količin padavin na meteoroloških postajah;
- itd.

Medtem ko so številne evidence s področja obvladovanja poplavne ogroženosti že vzpostavljene, pa je treba še
vzpostaviti še dodatne in nove evidence s tega področja (npr. evidenca prečnih in vzdolžnih profilov vodotokov za
bolj učinkovito hidravlično modeliranje …), nekatere obstoječe evidence nadgraditi, predvsem pa vzpostaviti t. i.
vodni kataster v skladu z ZV-1 in Pravilnikom o vodnem katastru.

99

2.1.6.5.6 Izobraževanje in ozaveščanje o poplavni ogroženosti (U6)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U6 VISOKA DA MOP, ARSO, URSZR, DRSV, MIZŠ DA DA

Poplavno ogrožene subjekte je treba izobraziti in ozaveščati o poplavni ogroženosti in predvsem kako postopati
čim bolj samozaščitno v času po napovedi poplave, med poplavo in po poplavi. Predvsem velik poudarek je treba
dati izobraževanju najmlajših (otrok, mladostnikov) in najbolj ranljivih (starostniki, negibni itd.).

Ministrstvo za okolje in prostor v letu 2015 prvič sistematično izvaja ukrep U6 (informiranje, izobraževanje in
ozaveščanje o obstoječi poplavni ogroženosti) na prav vseh območjih pomembnega vpliva poplav v Sloveniji in tudi
drugje, kjer obstaja poplavna nevarnost. Ministrstvo v sodelovanju z Zvezo geografov Slovenije in Agencijo RS za
okolje izvaja tudi akcijo postavljanja tablic oz. označb ekstremnih dosegov visokih voda iz preteklih poplavnih
dogodkov.

Ukrep U6 je treba izvajati kontinuirano.

2.1.6.5.7 Načrtovanje in gradnja gradbenih protipoplavnih ukrepov (U7)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U7 VISOKA NE MOP, DRSV DA DA

Ne glede na visoko število možnih negradbenih protipoplavnih ukrepov pa se še zmeraj najbolj konkretno zmanjša
obstoječa poplavna ogroženost z izvedbo (preventivnih) gradbenih protipoplavnih ukrepov (npr. visokovodnih
nasipov ali zidov, gradnja suhih ali mokrih zadrževalnikov, regulacije itd.), vendar je treba v primeru razvoja teh
ukrepov predvsem preverjati njihov vpliv gor- ali dol-vodno od lokacije ukrepa oz. njihovo integriranost v celovito
in celostno obvladovanje poplavne ogroženosti v okviru celotnega porečja.

Razvoj gradbenih protipoplavnih ukrepov se lahko spremlja v okviru naslednjih 7 ključnih faz razvoja projekta:

1. priprava strokovnih podlag (snovanje rešitev v okviru porečij) – oznaka 1;
2. priprava prostorskega akta (umeščanje v prostor z državnimi in občinskimi prostorskimi akti) – oznaka

2;
3. sprejet (in uveljavljen) prostorski akt – oznaka 3;
4. priprava projekta za pridobitev gradbenega dovoljenja (projektiranje, pridobivanje zemljišč,

pridobivanje soglasij itd.) – oznaka 4;
5. pridobljeno gradbeno dovoljenje – oznaka 5;
6. gradnja (izbira izvajalca in gradbena izvedba) – oznaka 6;
7. objekt v funkciji (pridobljeno uporabno dovoljenje ter predan objekt v upravljanje) – oznaka Z

(zaključeno).

Podrobnosti o posameznih projektih so prikazane v prilogi C.

99 Uradni list RS, št. 20/13.

NZPO Si 88/262

2.1.6.5.8 Izvajanje individualnih (samozaščitnih) protipoplavnih ukrepov (U8)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U8 NIZKA DA Ogroženi subjekti, DRSV. DA DA

Individualni in samozaščitni tehnični oz. gradbeni preventivni (!) protipoplavni ukrepi bi morali v praksi
predstavljati res skrajno rešitev, saj se z izvedbo enega takega (prostorsko gledano mikro) ukrepa lahko včasih
poveča poplavna ogroženost bližnjemu poplavno ogroženemu subjektu ali subjektom. V smislu bolj celovite
obravnave posameznega poplavnega območja bi se do zmanjšanja poplavne ogroženosti z ne-individualnimi ukrepi
lahko subvencionirala izvedba takih individualnih samozaščitnih gradbenih protipoplavnih ukrepov, kjer vsi
poplavno ogroženi subjekti na prostorsko zaključenem območju to storijo istočasno ob soglasju Direkcije RS za
vode, ki preveri vpliv take (začasne) rešitve na druge poplavno ogrožene subjekte.

2.1.6.5.9 Redno preverjanje učinkovitosti obstoječih (gradbenih) protipoplavnih ureditev (U9)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U9 SREDNJA DA MOP/DRSV, MzI, MKGP. DA NE

Redno in investicijsko vzdrževanje ter upravljanje obstoječe protipoplavne vodne infrastrukture se izvaja v okviru
gospodarske javne službe urejanja voda, vendar pa je zaradi spremenjenih hidroloških (podnebne spremembe,
sprememba hidroloških danosti itd.), hidravličnih, geografskih, prostorskih in drugih pogojev včasih treba
konkretno oz. bolj detajlno preveriti učinkovitost obstoječih ureditev ter po potrebi ukrepati. Enako velja tudi za
druge vrste infrastruktur (npr. energetske ali prometne) na vodotokih ali v njihovi bližini.

2.1.6.5.10 Redno vzdrževanje vodotokov, vodnih objektov ter vodnih in priobalnih zemljišč (U10)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U10 VISOKA DA DRSV DA NE

V Sloveniji sodi redno vzdrževanje vodotokov, vodne infrastrukture ter vodnih in priobalnih zemljišč v skladu z ZV-1
med obvezne (državne) gospodarske javne službe, ki jih v skladu s slovenskim pravnim redom na tem področju
izvajajo za to izbrani koncesionarji.

V preteklih letih je bilo za izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne infrastrukture
ter vodnih in priobalnih zemljišč v Sloveniji na voljo premalo finančnih sredstev (cca. 6-8 mio EUR za območje
celotne Slovenije). Prav tako je bil način financiranja teh nalog povsem neprimeren (pred leti iz integralnega
proračuna, nato po uveljavitvi novele ZV-1 iz leta 2014 iz Sklada za vode, kar je bilo povsem neprimerno itd.).

Ključen ukrep je, da se v prihodnje zagotovi zadostno (po nekaterih ocenah najmanj 25 mio EUR), konstantno in iz
integralnega proračuna financirano izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne
infrastrukture ter vodnih in priobalnih zemljišč ter da se to kvalitetno, trajnostno (s čim več uporabe naravnih
materialov kot sta avtohtoni kamen in les) in učinkovito tudi izvaja.

2.1.6.5.11 Izvajanje rečnega nadzora (U11)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U11 SREDNJA DA DRSV DA DA

Aktivno, kvalitetno in dovolj pogosto izvajanje rečnega nadzora predstavlja eno izmed ključnih aktivnosti, da se v
vsakem trenutku ve kaj se (vsakodnevno) dogaja v celotnem porečju in bi lahko potencialno povečalo poplavno
ogroženost. Zato je treba Direkciji RS za vode zagotoviti dovolj kvalitetnega in strokovnega kadra ter resursov za
bolj aktivno izvajanje rečnega nadzora. Informacije iz naslova izvajanja aktivnega rečnega nadzora na terenu (npr.
fotografije) je treba z uporabo modernih tehnologij neposredno vnašati v informacijske sisteme za obvladovanje
poplavne ogroženosti in upravljanje z vodami.

NZPO Si 89/262

2.1.6.5.12 Protipoplavno upravljanje vodnih objektov (U12)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U12 VISOKA DA DRSV, koncesionarji drugih vrst infrastrukture. DA DA

Na, ob in v večjih in manjših vodotokih se nahajajo različne vrste infrastrukture (vodna, energetska, cestna, druga
prometna itd.), s katero je treba ne glede na pravni status infrastrukture ali njenega upravljavca upravljati na način,
da se pred nastopom in v času visokih voda oz. poplav zagotavlja javni interes, to pa je čim večja varnost zdravja
ljudi, okolja, gospodarstva in kulturne dediščine. Za številne objekte infrastrukture obstajajo povsem zastarela, ne
dovolj kvalitetno pripravljena ali pa sploh še nedorečena pravila za obratovanje v času stanja povečane poplavne
ogroženosti ali med samim dogodkom, kjer lahko s svojim delovanjem zelo pozitivno ali pa tudi negativno
prispevajo k zmanjševanju trenutne poplavne ogroženosti. Ta pravila je treba pripraviti na nivoju porečij in jih
redno preverjati in posodabljati z najnovejšimi podatki.

2.1.6.5.13 Zagotavljanje finančnih resursov za izvajanje gospodarske javne službe urejanja voda (U13)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U13 VISOKA DA MF, MOP, DRSV DA NE

Z ZV-1 je določeno, da se kot obvezna državna gospodarska javna služba (na področju urejanja voda) izvajajo
naslednje aktivnosti:

- obratovanje in vzdrževanje vodne infrastrukture, namenjene ohranjanju in uravnavanju vodnih količin,
- obratovanje, vzdrževanje in spremljanje stanja vodne infrastrukture, namenjene varstvu pred škodljivim

delovanjem voda,
- izvedba izrednih ukrepov v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda,
- vzdrževanje vodnih in priobalnih zemljišč in
- zagotavljanje vodovarstvenega nadzora.

Vrsta in obseg gospodarskih javnih služb urejanja voda, vrste izrednih ukrepov ter način njihovega izvajanja in
delovanje javne službe v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda so podrobneje
določeni v Pravilniku o vrstah in obsegu nalog obveznih državnih gospodarskih javnih služb urejanja voda

100
. Z

Uredbo o načinu izvajanja obveznih državnih gospodarskih javnih služb na področju urejanja voda in o koncesijah
teh javnih služb

101
 pa je določen način izvajanja, organizacija, financiranje in koncesija za izvajanje obveznih

državnih gospodarskih javnih služb na področju urejanja voda.

Zadostna višina sredstev in primerna oblika oz. način zagotavljanja sredstev za izvajanje gospodarske javne službe
urejanja voda sta ključna za nemoteno, učinkovito in kvalitetno izvajanje teh aktivnosti, ki zelo prispevajo k
zmanjševanju poplavne ogroženosti.

2.1.6.5.14 Priprava načrtov zaščite in reševanja ob poplavah (U14)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U14 SREDNJA DA URSZR, občine. DA DA

Načrti za zaščito in reševanje ob poplavah morajo zagotavljati možnost takojšnjega ukrepanja, predvsem pri
izvajanju nujnih zaščitnih ukrepov in nalog zaščite in reševanja. Načrte zaščite in reševanja je treba redno
posodabljati in redno zagotavljati usklajenost ključnih izvedbenih rešitev s stanjem na terenu. Državni načrt zaščite
in reševanja ob poplavah je temeljni načrt zaščite in reševanja, s katerim morajo biti usklajeni vsi ostali načrti
zaščite in reševanja ob poplavah in se aktivira v primeru katastrofalnih poplav.

Predvsem za najbolj ogrožena poplavna območja bi bilo treba pripraviti konkretne, kvalitetne in jasne (občinske)
načrte zaščite in reševanja ob nastopu poplav, ki bi bazirali na detajlnih poplavnih kartah posameznih scenarijev.

100 Uradni list RS, št. 57/06.
101 Uradni list RS, št. 109/10, 98/11 in 102/12.

NZPO Si 90/262

2.1.6.5.15 Napovedovanje poplav (U15)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U15 VISOKA DA ARSO DA DA

Napovedovanje poplav sodi med najbolj učinkovite negradbene protipoplavne ukrepe. V Sloveniji se sistem
napovedovanja poplav redno razvija, nadgrajuje, dopolnjuje, vzdržuje in upravlja na Agenciji RS za okolje. Za
učinkovito delovanje sistema napovedovanja je ključen redno vzdrževan in prostorsko ustrezno zasnovan
meteorološki in hidrološki monitoring, učinkovito delovanje komunikacijske infrastrukture, redno nadgrajevanje
meteoroloških in hidroloških modelov, zagotavljanje operativnosti z ustreznim številom usposobljenih
prognostikov, izobraževanje ter povezanost s sistemom opozarjanja, alarmiranja in ukrepanja.

2.1.6.5.16 Opozarjanje v primeru poplav (U16)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U16 VISOKA DA URSZR, ARSO DA DA

Porečje Litijske Save je dovolj dobro pokrito s sirenami za alarmiranje v času nastopa poplav. Vseeno pa je treba
razviti oz. vzpostaviti nove sirene za alarmiranje na OPVPjih Kresnice, Litija in Sava ob glavnem toku Save.

2.1.6.5.17 Interventno ukrepanje ob poplavah (U17)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U17 VISOKA DA Civilna zaščita, URSZR DA DA

Pred, med in po poplavnem dogodku je potrebno organizirati vse potrebno za izvedbo interventnih ukrepov.
Ukrepati je potrebno skladno z navodili za ravnanje pred, ob napovedi, med in po poplavi. Za primere
interventnega ukrepanja ob poplavah je potrebno zagotoviti opremo za reševanje in ustrezno izobraževanje ter
usposabljanje zadostnega števila osebja za pomoč, zaščito in reševanje. Potrebno je ohraniti in okrepiti dosedanjo
povezanost in sodelovanje poklicnih, prostovoljnih in dolžnostnih sil za zaščito, reševanje in pomoč, ter skrbeti za
njihovo redno usposabljanje in izobraževanje. Redno je treba izvajati reševalne vaje ter izobraževati ogroženo
prebivalstvo za primer pravilnega odzivanja ob poplavah (osebna in vzajemna zaščita).

2.1.6.5.18 Ocenjevanje škode in izvajanje sanacij po poplavah (U18)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U18 VISOKA DA MOP/DRSV/URSZR DA NE

V primeru poplave je potrebno škodo čim prej oceniti in popisati skladno z veljavno zakonodajo ter pripraviti
program za odpravo posledic škode. Zagotoviti je potrebno redno usposabljanje in izobraževanje članov komisije za
ocenjevanje škode ter čim bolj enakovredno obravnavo oškodovancev, vključevanje zavarovalnic ter zagotavljanje
hitre in strokovne obravnave oškodovancev. Po poplavnem dogodku je potrebno z vidika sanacije infrastrukturnih
ureditev čim hitreje začeti z izvajanjem sanacijskih del predvsem na vodotokih in vodni infrastrukturi ter na prečnih
objektih, ki prečkajo vodotoke (mostovi itd.), saj so v primeru ponovitve poplavnega dogodka podobne intenzitete
lahko škode še večje.

2.1.6.5.19 Dokumentiranje in analiza poplavnih dogodkov (U19)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U19 SREDNJA DA MOP/DRSV/ARSO DA NE

Redno ter pravočasno dokumentiranje in analiza hidroloških, meteoroloških in drugih lastnosti poplavnih dogodkov
sta pomembna z več vidikov celotnega cikla obvladovanja poplavne ogroženosti (verifikacija modelov
napovedovanja, verifikacija poplavnih kart, konkretni in plastični prikazi za potrebe izobraževanja in ozaveščanja

NZPO Si 91/262

itd.) in predstavljata pomembno informacijo, s katero se v (mirnem) času med posameznimi poplavami lahko
izboljša pripravljenost poplavno ogroženih subjektov. Zato je treba poplavne dogodke pravočasno dokumentirati in
podrobneje analizirati, pri tem pa uporabiti enotni standard evidentiranja. Vzpostaviti je treba zbirko poplavnih
dogodkov s pripadajočimi informacijami (hidrološki podatki, meteorološki podatki, obseg poplav, vzroki in
posledice).

2.1.6.5.20 Sistemski, normativni, finančni in drugi ukrepi (U20)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U20 SREDNJA DA MOP/DRSV/ARSO DA DA

Na področju obvladovanja poplavne ogroženosti lahko poleg ukrepov U1-U19, ki predstavljajo konkretne ukrepe z
bolj ali manj neposrednim učinkom na zmanjševanje poplavne ogroženosti, posredno vplivajo še številne druge
aktivnosti, projekti oz. ukrepi (sistemski, normativni, finančni, organizacijski).

V letu 2015 je bila v Sloveniji z ustanovitvijo Direkcije RS za vode izvedena temeljita reorganizacija sistema
upravljanja z vodami s ciljem bolj izvedbeno naravnanega in učinkovitega zmanjševanja poplavne ogroženosti oz.
upravljanja z vodami v Republiki Sloveniji nasploh. Ne glede na izvedeno v letu 2015 pa je treba
regionalnim/območnim/porečnim izpostavam (oddelkom, službam) Direkcije RS za vode za še bolj učinkovito
upravljanje z vodami zagotoviti še večje število kadrovskih resursov (in zmanjševati število kadra v centrali DRSV).

2.1.6.6 Način spremljanja izvajanja gradbenih in negradbenih protipoplavnih ukrepov

Izvajanje negradbenih in gradbenih protipoplavnih ukrepov se bo spremljalo s poročilom Vladi RS vsaki 2 leti.
Poročilo pred tem javno razgrnjeno in po potrditvi tudi javno objavljeno.

2.1.6.7 Povzetek obveščanja javnosti in javnega posvetovanja

Večina strokovnih podlag in analiz kot strokovne podpore izvajanju EU poplavne direktive v Republiki Sloveniji je
javno in v popolnosti objavljena v okviru spletnega portala eVode

102
 na naslovu:

http://evode.arso.gov.si/direktive/FD_tabela.htm

Posamezni ključni koraki in dokumenti procesa izvajanja EU poplavne direktive v Sloveniji so javno na objavljeni na
naslovu:

http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/

Postopen proces izvajanja EU poplavne direktive v Republiki Sloveniji pa je tudi javno dokumentiran v okviru javno
objavljene tabelice na spletnem naslovu:

http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/podrocja/voda/opvp/OPOPO.xls

Vse te študije, strokovne podlage, analize, (geolocirane) podatke, posamične karte poplavne nevarnosti in
posamične karte poplavne ogroženosti ter vse tri integralne poplavne karte si je možno tudi brezplačno in v
vsakem trenutku prenesti in jih uporabljati.

Še posebej pa je treba izpostaviti fazo procesa res dolgega posvetovanja z javnostmi v okviru določitve območij
pomembnega vpliva poplav v poletnih mesecih leta 2012.

103
 Prav tako so v okviru spletnega pregledovalnika Atlas

voda
104

 javno objavljena območja pomembnega vpliva poplav in povezave na podrobne karte poplavne nevarnosti
in karte poplavne ogroženosti.

102 http://evode.arso.gov.si/
103 http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/posvetovanje_z_javnostmi/
104 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso

NZPO Si 92/262

Interno in strokovno usklajevanje vsebin Načrta zmanjševanja poplavne ogroženosti je potekalo v letu 2015,
aktivne predstavitve vsebin, aktivne predstavitve ukrepov in aktivno posvetovanje z javnostjo glede Načrta
zmanjševanja poplavne ogroženosti nasploh pa so potekale tudi v mesecu decembru 2015:

- predstavitev vsebin in ukrepov za porečja zgornje, srednje in spodnje Save – Ljubljana, 18.12.2015.

2.1.6.8 Povzetek usklajevanj v okviru mednarodnih porečij s sosednjimi državami

Bilateralnega informiranja ali usklajevanja v fazi priprave NZPO s sosednjimi EU državami za porečje Litijske Save ni
bilo, ker v celoti leži na ozemlju Republike Slovenije.

Rezultate predhodne ocene poplavne ogroženosti, identifikacije območij pomembnega vpliva poplav, karte
poplavne nevarnosti in karte poplavne ogroženosti, ciljev, ukrepov in druge vsebine NZPO se je skomuniciralo v
okviru srečanj in zasedanj ekspertnih skupin Mednarodne komisije za savski bazen (ISRBC) in Mednarodne komisije
za zaščito reke Donave (ICPDR).

2.1.6.9 Seznam pristojnih organov

Pristojni organ(i) za upravljanje z vodami:

Ministrstvo za okolje in prostor, Dunajska 48, 1000 Ljubljana, tel. 01 478 7400, e-naslov: gp.mop(at)gov.si,
spletna stran: www.mop.gov.si

Direkcija RS za vode - Sektor območja srednje Save, Vojkova cesta 52, 1000 Ljubljana, tel. 01 280 40 50, e-
naslov: gp.drsv-lj(at)gov.si, spletna stran: www.dv.gov.si

Izvajalec (oz. izjavalci) gospodarske javne službe urejanja voda:

Hidrotehnik, vodnogospodarsko podjetje, d.d., Slovenčeva 97, 1000 Ljubljana, tel. 01 534 15 12, e-naslov:
info@hidrotehnik.si, spletna stran: http://www.hidrotehnik.si

Organizacija zaščite, reševanja in pomoči ter intervencija v primeru poplav:

Uprava RS za zaščito in reševanje – izpostava Ljubljana, Vojkova cesta 61, 1000 Ljubljana, tel. 01 471 32
88, e-naslov: izpostava.lj@urszr.si, spletna stran: http://www.sos112.si/ljubljana

Uprava RS za zaščito in reševanje – izpostava Trbovlje, Ulica 1. junija 19, 1420 Trbovlje, tel. 03 563 15 35,
e-naslov: izpostava.tr@urszr.si, spletna stran: http://www.sos112.si/Trbovlje

2.1.6.10 Seznam projektov105

Ukrep Projekt Ciljno območje Izvajalec Potencialen vir financiranja

U1
Detajlno kartiranje poplavne nevarnosti na območjih, kjer
to še ni izvedeno

POPLAVNA OBMOČJA MOP, DRSV, občine
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U2
Podrobnejša identifikacija, podrobnejša hidravlična ter
druga preveritev in vzpostavitev (in (za)varovanje)
ključnih razlivnih površin visokih voda

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4

Vzpostavitev novih lokacij in merilne opreme za
hidrološki monitoring (ob glavnem toku reke Save okoli
OPVP Kresnice in OPVP Sava ter na območjih OPVPjev
Kisovec in Trbovlje (na pritokih Save).)

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Nadgradnja obstoječega hidrološkega monitoringa (npr.
avtomatske postaje)

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Vzpostavitev novih lokacij in merilne opreme za
meteorološki monitoring (v severno-osrednjem delu
porečja) + nadgradnja obstoječih postaj

POREČJE ARSO
INTERREG bilateralni in

makroregionalni program

105 Gradbeni protipoplavni projekti v seznamu so navedeni informativno in njihova uvrstitev v ta nabor ne pomeni prav nobenega odpustka posameznemu projektu z
vidika morebiti potrebnih presoj na okolje ali naravo v skladu s predpisi s teh področij ali drugih presoj.

NZPO Si 93/262

U5 Vzpostavitev vodnega katastra DRŽAVA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U5
Nadgradnja in kontinuirano dopolnjevanje poplavnih
evidenc

DRŽAVA ARSO
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U6
Informiranje in ozaveščanje poplavno ogroženih
subjektov o poplavni ogroženosti

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U6 Postavitev tablic z oznakami visokih voda POPLAVNA OBMOČJA
MOP, ARSO, občine,

zunanji
INTERREG bilateralni in

makroregionalni programi

U6
Aktivnosti za ozaveščanje najmlajših in šolobveznih o
poplavah

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV, MIZŠ
INTERREG bilateralni in

makroregionalni programi

U6
Razvoj informacijsko-izobraževalnega-zgodovinsko-
muzejskega centra s področja poplav v Sloveniji in
upravljanja z vodami nasploh

DRŽAVA MOP, MIZŠ
Kohezija 2014-2020, INTERREG
bilateralni in makroregionalni

programi

U7
Priprava celovitega nabora gradbenih protipoplavnih
ukrepov z operativnim programom izvedbe (in vključitev
obstoječih, že potekajočih gradbenih projektov)

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovit razvoj gradbenih protipoplavnih projektov

POPLAVNA OBMOČJA MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7
Boben - Dvig zidu ob desnem bregu in na vtoku v most za
višino ograje (1m) (#1)

POPLAVNA OBMOČJA
Občina Hrastnik +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7
Boben - Dvig zidu ob desnem bregu in na vtoku v most za
višino ograje (1m) (#2)

POPLAVNA OBMOČJA
Občina Hrastnik +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7
Boben - Dvig zidu ob desnem bregu in na vtoku v most za
višino ograje (1m) (#3)

POPLAVNA OBMOČJA
Občina Hrastnik +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7
Boben - Izvedba zidu ob levem bregu ob stanov. obj. C. i.
maja 38 (#4)

POPLAVNA OBMOČJA
Občina Hrastnik +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7
Boben - Izvedba zidu ob levem bregu ob TRAFO postaji
(#5)

POPLAVNA OBMOČJA
Občina Hrastnik +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7
Boben - Izvedba zidu ob levem bregu ob stanov. obj. Pot
F. Pušnika 2 (#6)

POPLAVNA OBMOČJA
Občina Hrastnik +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7
Boben - Izvedba zidu ob levem bregu ob TKI Hrastnik in
sanacija stopnje (#7)

POPLAVNA OBMOČJA
Občina Hrastnik +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7
Odstranitev obokanih opornikov v strugi pod vratarnico
TKI Hrastnik (#8)

POPLAVNA OBMOČJA
Občina Hrastnik +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7
Sanacija stebrov in struge Bobna na iztočnem delu iz
Steklarne (#9)

POPLAVNA OBMOČJA
Občina Hrastnik +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7 Sanacija izlivnega odseka pritoka F pri TKI Hrastnik (#16) POPLAVNA OBMOČJA
Občina Hrastnik +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7
Sanacija izlivnega odseka pritoka G v "steklarski koloniji"
(#17)

POPLAVNA OBMOČJA
Občina Hrastnik +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7 Črni potok - zamenjava cevnega propusta (#10) POPLAVNA OBMOČJA
Občina Hrastnik +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7 Hudi graben - zamenjava cevnega propusta (#11) POPLAVNA OBMOČJA
Občina Hrastnik +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7
Ureditve odvodnje na območju Sijaja in uvajalni nasip na
dovozni poti (Pritok C in D) (#12)

POPLAVNA OBMOČJA
Občina Hrastnik +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7 Izvedba ovir in znižanje pločnika na Cesti 1. maja (#13) POPLAVNA OBMOČJA
Občina Hrastnik +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7 Izvedba ovir in znižanje pločnika na Cesti 1. maja (#14) POPLAVNA OBMOČJA
Občina Hrastnik +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7
Izvedba ovir in znižanje pločnika na Cesti 1. maja pri
parkirišču (Pritok E) (#15)

POPLAVNA OBMOČJA
Občina Hrastnik +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7
Sanacija prepusta pod regionalno cesto Hrastnik-
Šmarjeta (#18)

POPLAVNA OBMOČJA
Občina Hrastnik +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

NZPO Si 94/262

U7
Izvedba zidu (nasipa) za usmeritev poplavne vode v
strugo Brnice nad stanov. obj. Cesta VDV brigade 34 in
36 (#19)

POPLAVNA OBMOČJA
Občina Hrastnik +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7 Visokovodni zid za zaščito stanov. obj. Črdenc 2a (#20) POPLAVNA OBMOČJA
Občina Hrastnik +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7
Bariera (grbina) za usmeritev poplavnih vod z regionalne
ceste v strugo Brnice (#21)

POPLAVNA OBMOČJA
Občina Hrastnik +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7
Visokovodni zid ob levem bregu Brnice na območju jezu
višine 1m (#22)

POPLAVNA OBMOČJA
Občina Hrastnik +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7 Sanacija struge Bele s protierozijskimi ukrepi (#23) POPLAVNA OBMOČJA
Občina Hrastnik +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7 Zamenjava poddimenzioniranega prepusta na Beli (#24) POPLAVNA OBMOČJA
Občina Hrastnik +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7 Ureditev vtoka v prekritje Bele na Dolu (#25) POPLAVNA OBMOČJA
Občina Hrastnik +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7
Cestna grbina za preusmeritev poplavnih vod v Dolu
(#26)

POPLAVNA OBMOČJA
Občina Hrastnik +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7 Sanacija izlivnega odseka Rakovca (#27) POPLAVNA OBMOČJA
Občina Hrastnik +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U8
Subvencioniranje izvedbe individualnih samozaščitnih
protipoplavnih ukrepov

POPLAVNA OBMOČJA
MOP, MGRT,
zavarovalnice

INTERREG bilateralni in
makroregionalni programi, državni

proračun

U11
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovito izvajanje rečnega nadzora

POREČJE MOP, DRSV Proračun države, prerazporeditve

U12
Pregled (in po potrebi vzpostavitev ali posodobitev)
trajnostnega nabora sistema in pravil za upravljanje s
prečnimi objekti na vodotokih, ki poplavno ogrožajo

POREČJE MOP, DRSV
INTERREG bilateralni in

makroregionalni programi

U14
Priprava in izdelava sodobnega Načrta zaščite in
reševanja

POPLAVNA OBMOČJA URSZR
INTERREG bilateralni in

makroregionalni programi, občinski
proračun

U15
Razvoj in vzpostavitev hidrološkega prognostičnega
sistema

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U15
Nadgradnja obstoječega hidrološkega prognostičnega
sistema (npr. prikaz 2D površin razlivanja vode ob
napovedani visoki vodi)

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U16
Vzpostavitev novih lokacij in opreme za opozarjanje
(alarmiranje) v primeru visokih voda (na OPVPjih
Kresnice, Litija in Sava ob glavnem toku Save)

POPLAVNA OBMOČJA URSZR
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U17
Izvedba vaj za preveritev pripravljenosti sil za
posredovanje in reševanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U17
Zagotavljanje dodatne opreme za bolj učinkovito
interventno ukrepanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U20
Vzpostavitev sheme subvencioniranja zavarovalnih
premij

DRŽAVA MOP
INTERREG bilateralni in

makroregionalni programi

U20 Subvencioniranje zavarovalnih premij POPLAVNA OBMOČJA MOP
INTERREG bilateralni in

makroregionalni programi

U20
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovito obvladovanje poplavne ogroženosti

POREČJE MOP, DRSV Proračun države, prerazporeditve

NZPO Si 95/262

2.1.7 NZPO za porečje Savinje (OPVPji Celje, Laško, Nazarje, Rimske toplice, Vransko, Gornji Grad,
Mozirje, Vojnik in Hrastovec-skladišče razstreliv)

2.1.7.1 Opis porečja

Vodi prvega reda na porečju Savinje sta Savinja in Paka.

Prispevna površina Savinje do izliva v Savo je 1852,8 km

2
.

Izvirni del Savinje sestavljata Črna (Savinja), ki izvira iz proda in morene v spodnjem delu Logarske doline, in Jezera,
z izvirom enakega značaja sredi Matkovega kota. Po združitvi obeh, pod Logarsko dolino, se začenja Savinja. Večji
desni pritoki Savinje so Bela, Lučnica in Dreta, levi pa Klobaša, Dupeljski potok, Ljubnica, Ljubija, Paka in Voglajna s
Hudinjo.

Hidrografska mreža, razvita v nepropustnih kameninah, obsega večji del povodja, kraški del padavinskega območja
t. j. predvsem predalpski del pa manjšega.

Dolina Savinje je v svojem zgornjem toku večinoma stisnjena med apniške sklade, zato je predvsem od Ljubnega
navzgor le tesna dolina brez ravnic, nasuta s prodom in peskom.Povprečni padec Savinje do Solčave je 3,3%, do
Ljubnega 1,4% in do Letuša 0,84%. V tem delu je Savinja tipična hudourniška reka.

Letnih padavin je na tem območju nad 1300 mm. Največ padavin je v območju Kamniško-Savinjskih Alp in
Karavank, v zaledju alpskega sveta v smeri proti vzhodu in jugovzhodu pa naglo pojenjujejo.

Bolj neugodne kot geološke so reliefne razmere povodja Savinje. Prevladuje napet, strm svet – gričevje, hribovje,
sredogorje in visokogorje. Celotno območje je zato močno razčlenjeno s številnimi vodotoki. Vode se hitro zbirajo,
hitro odtekajo in imajo tudi veliko vlečno silo. Njeno delovanje se ne pojavlja toliko v obliki površinske in globinske
erozije, saj so tla v glavnem skalnata oziroma grajena iz odpornih kamenin, ampak bolj kot bočna erozija, s
trganjem in izpodkopavanjem rušljivih bregov in pobočij. Kar 69 km

2
 Spodnje Savinjske doline je brez površinskega

odtoka. Zato je tu pomembna podtalnica, ki razen na vegetacijo vpliva tudi na vodostaje v strugah potokov. Ne
samo ob Savinji oziroma njeni strugi, ampak tudi v koritu Bolske je polno izvirov talne vode.

Čeprav so večina pritokov Savinje in tudi Savinja vodotoki hudourniškega značaj, pa je Savinja v gornjem delu z
vsemi pritoki nad Ljubnim pravi hudournik. Vsi ti zaradi velikega padca hitro odtekajo in razvijajo močno erozijsko
delovanje. Zato v višjih legah trgajo in odnašajo, v dolinah, kjer je manjši padec, pa material odlagajo, kar je videti s
prodnimi zasipi na mnogih mestih.

Porečje Savinje ima zelo razvito rečno mrežo, ki pa je brez naravnih površinskih zadrževalnikov voda, z izjemo
poplavnih območij dolin, na katerih se za krajši čas zadržijo visokovodni valovi. Porečje Savinje pestijo dvojne
težave: relativno pogoste poplave, ki se izmenjujejo s sušnimi obdobji ter pomankanje vode. Zaradi goste
poseljenosti dolin oziroma poplavnih območij poplave povzročajo veliko škode. V sušnih obdobjih pa nastopajo
težave pri oskrbi z vodo, občasno so ogroženi posamezni ekosistemi, predvsem rečna in obrečna favna in flora.

2.1.7.2 Ugotovitve predhodne ocene poplavne ogroženosti in prikaz karte porečja z OPVPji

Na območju porečja Savinje se nahaja 9 OPVP-jev: Celje, Laško, Nazarje, Rimske Toplice, Vransko, Gornji Grad,
Mozirje, Vojnik in Hrastovec – skladišče razstreliv.

Reke in potoki, ki tečejo na območjih OPVP-jev so: Bojanski potok, Hudinja, Jelovški graben, Koprivnica, Košniški
graben, Ložnica, Pečovnica, Pirešica, Polulski potok, Samčev graben, Savinja, Sušnica in Voglajna (OPVP Celje),
Lahomnica, Rečica, Savinja, Sevenški graben in Žikovca (OPVP Laško), Črni graben, Dreta, Savinja in Struga (OPVP
Nazarje), Brezniški potok, Savinja in Stojanškov graben (OPVP Rimske Toplice), Merinca in Podgrajščica (OPVP
Vransko), Dreta in Šokatnica (OPVP Gornji Grad), Trnava (OPVP Mozirje), Hudinja (OPVP Vojnik) ter Lepena (OPVP
Hrastovec – skladišče razstreliv).

2.1.7.3 Karte poplavne nevarnosti in karte poplavne ogroženosti za vse OPVPje v okviru porečja

NZPO Si 96/262

Prikazana so območja dosegov 10-, 100- in 500-letnih poplav na območju celotnega porečja. Podrobnejše karte
poplavne nevarnosti (dosegi, globine in, kjer je to primerno, tudi hitrosti ob nastopu poplav posamične verjetnosti)
in karte poplavne ogroženosti (za scenarije 10-, 100- in 500-letnih poplav) za posamična območja pomembnega
vpliva poplav v okviru tega porečja so vključena v načrt na podlagi objave spletnih povezav na posamično karto.

106

2.1.7.3.1 OPVP Celje

Karte poplavne nevarnosti
Karte poplavne ogroženosti

2.1.7.3.2 OPVP Laško

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.7.3.3 OPVP Nazarje

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.7.3.4 OPVP Rimske Toplice

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.7.3.5 OPVP Vransko

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni
vodi)

Poplave pri Q100 (100-letni
vodi)

Poplave pri Q500 (500-letni
vodi)

Razredi globin pri
Q10

Razredi globin pri
Q100

Razredi globin pri
Q500

Karte poplavne ogroženosti

106 S klikom na spletno povezavo na posamično karto poplavne nevarnosti ali karto poplavne ogroženosti se prikaže konkretna karta.

NZPO Si 97/262

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.7.3.6 OPVP Gornji Grad

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.7.3.7 OPVP Mozirje

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.7.3.8 OPVP Vojnik

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.7.3.9 OPVP Hrastovec-skladišče razstreliv

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni
vodi)

Poplave pri Q100 (100-letni
vodi)

Poplave pri Q500 (500-letni
vodi)

Razredi globin pri
Q10

Razredi globin pri
Q100

Razredi globin pri
Q500

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.7.4 Cilji zmanjševanja poplavne ogroženosti v okviru porečja

NZPO Si 98/262

S protipoplavnimi gradbenimi in negradbenimi ukrepi (in konkretnimi projekti) za zmanjševanje poplavne
ogroženosti se sledi naslednjim ciljem:

- izogibanje novim tveganjem pred poplavami;
- zmanjševanje obstoječe poplavne ogroženosti;
- zmanjševanje obstoječe poplavne ogroženosti med in po poplavah;
- krepitev zavedanja o poplavni ogroženosti.

2.1.7.5 Povzetek gradbenih in negradbenih protipoplavnih ukrepov in njihova prednostna
razvrstitev MOP, DRSV MOP, DRSV MOP, DRSV MOP, DRSV

2.1.7.5.1 Določevanje in upoštevanje poplavnih območij (U1)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U1 VISOKA DA MOP, DRSV DA NE

Direkcija RS za vode kot nosilec urejanja prostora za področje upravljanja z vodami (ki vključuje tudi področje
obvladovanja poplavne ogroženosti) v postopkih priprave državnih prostorskih aktov (DPN), občinskih prostorskih
aktov (OPN in OPPN) in projektov za pridobitev gradbenega dovoljenja (PGD) aktivno izvaja ukrep U1 in sicer v
obliki omejevanja oz. preprečevanja vnosa novega škodnega potenciala na obstoječa poplavna območja.

Omejitve in pogoji za potencialne nove posege na obstoječa poplavna območja in izvajanje dejavnosti na le-teh so
predpisani z ZV-1 in predvsem z Uredbo o pogojih in omejitvah za izvajanje dejavnosti in posegov v prostor na
območjih, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja

107
, medtem ko je

metodologija določanja in razvrščanja poplavnih območij v razrede poplavne nevarnosti (ki predstavljajo ključno
informacijo za določitev protipoplavnih omilitvenih ukrepov) določena s Pravilnikom o metodologiji za določanje
območij, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja, ter o načinu razvrščanja
zemljišč v razrede ogroženosti

108
.

Na Atlasu voda

109
 v okviru portala eVode

110
 je vzpostavljena tudi t. i. Integralna karta razredov poplavne nevarnosti

(iKRPN Si), v okviru katere je mogoče vpogledati razrede poplavne nevarnosti iz obstoječih poplavnih študij. iKRPN
Si se dopolnjuje in posodablja dvakrat letno na podlagi najnovejših izdelanih študij.

2.1.7.5.2 Identifikacija, vzpostavitev in ohranitev razlivnih površin visokih voda (U2)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U2 VISOKA DA MOP, DRSV DA DA

Na porečju Savinje so kot potencialno pomembna razlivna območja prepoznana območja na pritokih Savinje,
Lučnici, Dreti, Ljubnici, Bolski s pritoki, Ložnici s pritoki, Hudinji s pritoki, Voglajni s pritoki, ter Savinji.

2.1.7.5.3 Prilagoditev rabe zemljišč v porečjih (U3)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U3 NIZKA NE MKGP, MOP, MGRT DA NE

Spremembe dejanske rabe zemljišč lahko v določenih primerih spremenijo geografske in hidrološke lastnosti
porečja in tako vplivajo na dinamiko porazdelitve odtoka (površinski, podpovršinski, bazični) znotraj porečja. S
ciljem zmanjševanja poplavne nevarnosti (in z njo pogosto povezanih procesov kot so erozija ali plazenje zemljine
ali snega) je treba dolgoročno na prispevnih območjih, ki so visoko poplavno ogrožena, izvesti tudi makro ali mikro
prilagoditve v smislu rabe zemljišč, ki znižujejo konice visokih voda ali na drug način pozitivno vplivajo na
zmanjševanje poplavne ogroženosti.

107 Uradni list RS, št. 89/08
108 Uradni list RS, št. 60/07
109 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso
110 http://evode.arso.gov.si/

NZPO Si 99/262

2.1.7.5.4 Izvajanje hidrološkega in meteorološkega monitoringa (U4)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U4 VISOKA DA ARSO DA DA

Podatki (rednega) hidrološkega in meteorološkega monitoringa so na področju obvladovanja poplavne ogroženosti
ključni predvsem z vidika določanja in podrobnega kartiranja poplavnih območij, načrtovanja gradbenih
protipoplavnih ukrepov, napovedovanja poplav, opozarjanja pred poplavami, interventnega ukrepanja, priprave
načrtov zaščite in reševanja ter dokumentiranja in analiziranja poplavnih dogodkov.

Z naraščanjem uporabe modernih tehnologij tudi na področju obvladovanja poplavne ogroženosti je ključno, da se
zagotovijo pogoji za čim bolj avtomatiziran in v skupen informacijski sistem povezan hidrološki in meteorološki
monitoring v obliki avtomatskih monitoring postaj na pravih oz. ustreznih lokacijah. Bolj gosta mreža ustrezno
lociranih avtomatskih monitoring postaj pride do izraza predvsem v času pred in med poplavnim dogodkom.

Tako kot vsaka infrastruktura pa tudi postaje rednega hidrološkega in meteorološkega monitoringa zahtevajo tudi
ustrezno in zadostno redno in investicijsko vzdrževanje.

Porečje Savinje je ustrezno pokrito z mrežo avtomatskih meteoroloških postaj. S ciljem pravočasnega zagotavljanja
kakovostnih podatkov o padavinah pa je treba nadgraditi in modernizirati tudi avtomatsko meteorološko postajo
na lokaciji Celje-Medlog.

Avtomatskih hidroloških postaj je v okviru porečja kar nekaj, a bi bilo vseeno treba preveriti smiselnost
vzpostavitve novih lokacij avtomatskih hidroloških postaj na hidravlično ustreznem mestu na OPVPjih Gornji Grad,
Vransko, Mozirje, Rimske Toplice in Vojnik ter tudi na območju OPVP Celje, kjer se avtomatska hidrološka postaja
nahaja zgolj na Savinji, ne pa tudi na drugih pritokih Savinje (npr. Ložnica ali Hudinja), ki pomembno poplavno
ogrožajo. Zelo smiselna bi bila tudi vzpostavitev nove avtomatske hidrološke postaje ob glavnem toku Savinje
gorvodno od Nazarij (bližina povirja Savinje).

2.1.7.5.5 Vzpostavitev in vodenje evidenc s področja poplavne ogroženosti (U5)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U5 VISOKA DA ARSO, DRSV DA DA

V okviru spletnega portala eVode

111
 je vzpostavljen spletni prikazovalnik Atlas voda,

112
 ki prikazuje evidence s

področja upravljanja z vodami oz. konkretneje tudi že vzpostavljene evidence s področja obvladovanja poplavne
ogroženosti kot so npr.:

- integralna karta poplavne nevarnosti (iKPN Si);
- integralna karta globin pri 100-letni poplavi (iKG100 Si);
- integralna karta razredov poplavne nevarnosti (iKRPN Si);
- evidenca dosegov poplavnih dogodkov (ePoDo Si);
- evidenca gradbenih protipoplavnih ukrepov v izvajanju;
- itd.

Prav tako se na ARSO vodijo še številne druge evidence, ki ključno vplivajo na obvladovanje poplavne ogroženosti
kot so npr.:

- evidenca zabeleženih pretokov na vodomernih postajah;
- evidenca zabeleženih količin padavin na meteoroloških postajah;
- itd.

111 http://evode.arso.gov.si/
112 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso

NZPO Si 100/262

Medtem ko so številne evidence s področja obvladovanja poplavne ogroženosti že vzpostavljene, pa je treba še
vzpostaviti še dodatne in nove evidence s tega področja (npr. evidenca prečnih in vzdolžnih profilov vodotokov za
bolj učinkovito hidravlično modeliranje …), nekatere obstoječe evidence nadgraditi, predvsem pa vzpostaviti t. i.
vodni kataster v skladu z ZV-1 in Pravilnikom o vodnem katastru.

113

2.1.7.5.6 Izobraževanje in ozaveščanje o poplavni ogroženosti (U6)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U6 VISOKA DA MOP, ARSO, URSZR, DRSV, MIZŠ DA DA

Poplavno ogrožene subjekte je treba izobraziti in ozaveščati o poplavni ogroženosti in predvsem kako postopati
čim bolj samozaščitno v času po napovedi poplave, med poplavo in po poplavi. Predvsem velik poudarek je treba
dati izobraževanju najmlajših (otrok, mladostnikov) in najbolj ranljivih (starostniki, negibni itd.).

Ministrstvo za okolje in prostor v letu 2015 prvič sistematično izvaja ukrep U6 (informiranje, izobraževanje in
ozaveščanje o obstoječi poplavni ogroženosti) na prav vseh območjih pomembnega vpliva poplav v Sloveniji in tudi
drugje, kjer obstaja poplavna nevarnost. Ministrstvo v sodelovanju z Zvezo geografov Slovenije in Agencijo RS za
okolje izvaja tudi akcijo postavljanja tablic oz. označb ekstremnih dosegov visokih voda iz preteklih poplavnih
dogodkov.

Ukrep U6 je treba izvajati kontinuirano.

2.1.7.5.7 Načrtovanje in gradnja gradbenih protipoplavnih ukrepov (U7)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U7 VISOKA DA MOP, DRSV DA DA

Ne glede na visoko število možnih negradbenih protipoplavnih ukrepov pa se še zmeraj najbolj konkretno zmanjša
obstoječa poplavna ogroženost z izvedbo (preventivnih) gradbenih protipoplavnih ukrepov (npr. visokovodnih
nasipov ali zidov, gradnja suhih ali mokrih zadrževalnikov, regulacije itd.), vendar je treba v primeru razvoja teh
ukrepov predvsem preverjati njihov vpliv gor- ali dol-vodno od lokacije ukrepa oz. njihovo integriranost v celovito
in celostno obvladovanje poplavne ogroženosti v okviru celotnega porečja.

Razvoj gradbenih protipoplavnih ukrepov se lahko spremlja v okviru naslednjih 7 ključnih faz razvoja projekta:

1. priprava strokovnih podlag (snovanje rešitev v okviru porečij) – oznaka 1;
2. priprava prostorskega akta (umeščanje v prostor z državnimi in občinskimi prostorskimi akti) – oznaka

2;
3. sprejet (in uveljavljen) prostorski akt – oznaka 3;
4. priprava projekta za pridobitev gradbenega dovoljenja (projektiranje, pridobivanje zemljišč,

pridobivanje soglasij itd.) – oznaka 4;
5. pridobljeno gradbeno dovoljenje – oznaka 5;
6. gradnja (izbira izvajalca in gradbena izvedba) – oznaka 6;
7. objekt v funkciji (pridobljeno uporabno dovoljenje ter predan objekt v upravljanje) – oznaka Z

(zaključeno).

Podrobnosti o posameznih projektih so prikazane v prilogi C.

2.1.7.5.8 Izvajanje individualnih (samozaščitnih) protipoplavnih ukrepov (U8)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U8 NIZKA DA Ogroženi subjekti, DRSV. DA DA

113 Uradni list RS, št. 20/13.

NZPO Si 101/262

Individualni in samozaščitni tehnični oz. gradbeni preventivni (!) protipoplavni ukrepi bi morali v praksi
predstavljati res skrajno rešitev, saj se z izvedbo enega takega (prostorsko gledano mikro) ukrepa lahko včasih
poveča poplavna ogroženost bližnjemu poplavno ogroženemu subjektu ali subjektom. V smislu bolj celovite
obravnave posameznega poplavnega območja bi se do zmanjšanja poplavne ogroženosti z ne-individualnimi ukrepi
lahko subvencionirala izvedba takih individualnih samozaščitnih gradbenih protipoplavnih ukrepov, kjer vsi
poplavno ogroženi subjekti na prostorsko zaključenem območju to storijo istočasno ob soglasju Direkcije RS za
vode, ki preveri vpliv take (začasne) rešitve na druge poplavno ogrožene subjekte.

2.1.7.5.9 Redno preverjanje učinkovitosti obstoječih (gradbenih) protipoplavnih ureditev (U9)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U9 SREDNJA DA MOP/DRSV, MzI, MKGP. DA NE

Redno in investicijsko vzdrževanje ter upravljanje obstoječe protipoplavne vodne infrastrukture se izvaja v okviru
gospodarske javne službe urejanja voda, vendar pa je zaradi spremenjenih hidroloških (podnebne spremembe,
sprememba hidroloških danosti itd.), hidravličnih, geografskih, prostorskih in drugih pogojev včasih treba
konkretno oz. bolj detajlno preveriti učinkovitost obstoječih ureditev ter po potrebi ukrepati. Enako velja tudi za
druge vrste infrastruktur (npr. energetske ali prometne) na vodotokih ali v njihovi bližini.

2.1.7.5.10 Redno vzdrževanje vodotokov, vodnih objektov ter vodnih in priobalnih zemljišč (U10)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U10 VISOKA DA DRSV DA NE

V Sloveniji sodi redno vzdrževanje vodotokov, vodne infrastrukture ter vodnih in priobalnih zemljišč v skladu z ZV-1
med obvezne (državne) gospodarske javne službe, ki jih v skladu s slovenskim pravnim redom na tem področju
izvajajo za to izbrani koncesionarji.

V preteklih letih je bilo za izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne infrastrukture
ter vodnih in priobalnih zemljišč v Sloveniji na voljo premalo finančnih sredstev (cca. 6-8 mio EUR za območje
celotne Slovenije). Prav tako je bil način financiranja teh nalog povsem neprimeren (pred leti iz integralnega
proračuna, nato po uveljavitvi novele ZV-1 iz leta 2014 iz Sklada za vode, kar je bilo povsem neprimerno itd.).

Ključen ukrep je, da se v prihodnje zagotovi zadostno (po nekaterih ocenah najmanj 25 mio EUR), konstantno in iz
integralnega proračuna financirano izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne
infrastrukture ter vodnih in priobalnih zemljišč ter da se to kvalitetno, trajnostno (s čim več uporabe naravnih
materialov kot sta avtohtoni kamen in les) in učinkovito tudi izvaja.

2.1.7.5.11 Izvajanje rečnega nadzora (U11)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U11 SREDNJA DA DRSV DA DA

Aktivno, kvalitetno in dovolj pogosto izvajanje rečnega nadzora predstavlja eno izmed ključnih aktivnosti, da se v
vsakem trenutku ve kaj se (vsakodnevno) dogaja v celotnem porečju in bi lahko potencialno povečalo poplavno
ogroženost. Zato je treba Direkciji RS za vode zagotoviti dovolj kvalitetnega in strokovnega kadra ter resursov za
bolj aktivno izvajanje rečnega nadzora. Informacije iz naslova izvajanja aktivnega rečnega nadzora na terenu (npr.
fotografije) je treba z uporabo modernih tehnologij neposredno vnašati v informacijske sisteme za obvladovanje
poplavne ogroženosti in upravljanje z vodami.

2.1.7.5.12 Protipoplavno upravljanje vodnih objektov (U12)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U12 VISOKA DA DRSV, koncesionarji drugih vrst infrastrukture. DA DA

NZPO Si 102/262

Na, ob in v večjih in manjših vodotokih se nahajajo različne vrste infrastrukture (vodna, energetska, cestna, druga
prometna itd.), s katero je treba ne glede na pravni status infrastrukture ali njenega upravljavca upravljati na način,
da se pred nastopom in v času visokih voda oz. poplav zagotavlja javni interes, to pa je čim večja varnost zdravja
ljudi, okolja, gospodarstva in kulturne dediščine. Za številne objekte infrastrukture obstajajo povsem zastarela, ne
dovolj kvalitetno pripravljena ali pa sploh še nedorečena pravila za obratovanje v času stanja povečane poplavne
ogroženosti ali med samim dogodkom, kjer lahko s svojim delovanjem zelo pozitivno ali pa tudi negativno
prispevajo k zmanjševanju trenutne poplavne ogroženosti. Ta pravila je treba pripraviti na nivoju porečij in jih
redno preverjati in posodabljati z najnovejšimi podatki.

2.1.7.5.13 Zagotavljanje finančnih resursov za izvajanje gospodarske javne službe urejanja voda (U13)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U13 VISOKA DA MF, MOP, DRSV DA NE

Z ZV-1 je določeno, da se kot obvezna državna gospodarska javna služba (na področju urejanja voda) izvajajo
naslednje aktivnosti:

- obratovanje in vzdrževanje vodne infrastrukture, namenjene ohranjanju in uravnavanju vodnih količin,
- obratovanje, vzdrževanje in spremljanje stanja vodne infrastrukture, namenjene varstvu pred škodljivim

delovanjem voda,
- izvedba izrednih ukrepov v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda,
- vzdrževanje vodnih in priobalnih zemljišč in
- zagotavljanje vodovarstvenega nadzora.

Vrsta in obseg gospodarskih javnih služb urejanja voda, vrste izrednih ukrepov ter način njihovega izvajanja in
delovanje javne službe v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda so podrobneje
določeni v Pravilniku o vrstah in obsegu nalog obveznih državnih gospodarskih javnih služb urejanja voda

114
. Z

Uredbo o načinu izvajanja obveznih državnih gospodarskih javnih služb na področju urejanja voda in o koncesijah
teh javnih služb

115
 pa je določen način izvajanja, organizacija, financiranje in koncesija za izvajanje obveznih

državnih gospodarskih javnih služb na področju urejanja voda.

Zadostna višina sredstev in primerna oblika oz. način zagotavljanja sredstev za izvajanje gospodarske javne službe
urejanja voda sta ključna za nemoteno, učinkovito in kvalitetno izvajanje teh aktivnosti, ki zelo prispevajo k
zmanjševanju poplavne ogroženosti.

2.1.7.5.14 Priprava načrtov zaščite in reševanja ob poplavah (U14)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U14 SREDNJA DA URSZR, občine. DA DA

Načrti za zaščito in reševanje ob poplavah morajo zagotavljati možnost takojšnjega ukrepanja, predvsem pri
izvajanju nujnih zaščitnih ukrepov in nalog zaščite in reševanja. Načrte zaščite in reševanja je treba redno
posodabljati in redno zagotavljati usklajenost ključnih izvedbenih rešitev s stanjem na terenu. Državni načrt zaščite
in reševanja ob poplavah je temeljni načrt zaščite in reševanja, s katerim morajo biti usklajeni vsi ostali načrti
zaščite in reševanja ob poplavah in se aktivira v primeru katastrofalnih poplav.

Predvsem za najbolj ogrožena poplavna območja bi bilo treba pripraviti konkretne, kvalitetne in jasne (občinske)
načrte zaščite in reševanja ob nastopu poplav, ki bi bazirali na detajlnih poplavnih kartah posameznih scenarijev.

2.1.7.5.15 Napovedovanje poplav (U15)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U15 VISOKA DA ARSO DA DA

114 Uradni list RS, št. 57/06.
115 Uradni list RS, št. 109/10, 98/11 in 102/12.

NZPO Si 103/262

Napovedovanje poplav sodi med najbolj učinkovite negradbene protipoplavne ukrepe. V Sloveniji se sistem
napovedovanja poplav redno razvija, nadgrajuje, dopolnjuje, vzdržuje in upravlja na Agenciji RS za okolje. Za
učinkovito delovanje sistema napovedovanja je ključen redno vzdrževan in prostorsko ustrezno zasnovan
meteorološki in hidrološki monitoring, učinkovito delovanje komunikacijske infrastrukture, redno nadgrajevanje
meteoroloških in hidroloških modelov, zagotavljanje operativnosti z ustreznim številom usposobljenih
prognostikov, izobraževanje ter povezanost s sistemom opozarjanja, alarmiranja in ukrepanja.

2.1.7.5.16 Opozarjanje v primeru poplav (U16)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U16 VISOKA DA URSZR, ARSO DA DA

Del porečja Savinje ob Celju in Laškem je gosto pokrit s sirenami za alarmiranje v času poplav, medtem ko bi bilo
treba dodatne sirene za alarmiranje postaviti predvsem na OPVPjih Vojnik, Vransko, Nazarje, Mozirje in Gornji
Grad.

2.1.7.5.17 Interventno ukrepanje ob poplavah (U17)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U17 VISOKA DA Civilna zaščita, URSZR DA DA

Pred, med in po poplavnem dogodku je potrebno organizirati vse potrebno za izvedbo interventnih ukrepov.
Ukrepati je potrebno skladno z navodili za ravnanje pred, ob napovedi, med in po poplavi. Za primere
interventnega ukrepanja ob poplavah je potrebno zagotoviti opremo za reševanje in ustrezno izobraževanje ter
usposabljanje zadostnega števila osebja za pomoč, zaščito in reševanje. Potrebno je ohraniti in okrepiti dosedanjo
povezanost in sodelovanje poklicnih, prostovoljnih in dolžnostnih sil za zaščito, reševanje in pomoč, ter skrbeti za
njihovo redno usposabljanje in izobraževanje. Redno je treba izvajati reševalne vaje ter izobraževati ogroženo
prebivalstvo za primer pravilnega odzivanja ob poplavah (osebna in vzajemna zaščita).

2.1.7.5.18 Ocenjevanje škode in izvajanje sanacij po poplavah (U18)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U18 VISOKA DA MOP/DRSV/URSZR DA NE

V primeru poplave je potrebno škodo čim prej oceniti in popisati skladno z veljavno zakonodajo ter pripraviti
program za odpravo posledic škode. Zagotoviti je potrebno redno usposabljanje in izobraževanje članov komisije za
ocenjevanje škode ter čim bolj enakovredno obravnavo oškodovancev, vključevanje zavarovalnic ter zagotavljanje
hitre in strokovne obravnave oškodovancev. Po poplavnem dogodku je potrebno z vidika sanacije infrastrukturnih
ureditev čim hitreje začeti z izvajanjem sanacijskih del predvsem na vodotokih in vodni infrastrukturi ter na prečnih
objektih, ki prečkajo vodotoke (mostovi itd.), saj so v primeru ponovitve poplavnega dogodka podobne intenzitete
lahko škode še večje.

2.1.7.5.19 Dokumentiranje in analiza poplavnih dogodkov (U19)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U19 SREDNJA DA MOP/DRSV/ARSO DA NE

Redno ter pravočasno dokumentiranje in analiza hidroloških, meteoroloških in drugih lastnosti poplavnih dogodkov
sta pomembna z več vidikov celotnega cikla obvladovanja poplavne ogroženosti (verifikacija modelov
napovedovanja, verifikacija poplavnih kart, konkretni in plastični prikazi za potrebe izobraževanja in ozaveščanja
itd.) in predstavljata pomembno informacijo, s katero se v (mirnem) času med posameznimi poplavami lahko
izboljša pripravljenost poplavno ogroženih subjektov. Zato je treba poplavne dogodke pravočasno dokumentirati in
podrobneje analizirati, pri tem pa uporabiti enotni standard evidentiranja. Vzpostaviti je treba zbirko poplavnih
dogodkov s pripadajočimi informacijami (hidrološki podatki, meteorološki podatki, obseg poplav, vzroki in
posledice).

NZPO Si 104/262

2.1.7.5.20 Sistemski, normativni, finančni in drugi ukrepi (U20)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U20 SREDNJA DA MOP/DRSV/ARSO DA DA

Na področju obvladovanja poplavne ogroženosti lahko poleg ukrepov U1-U19, ki predstavljajo konkretne ukrepe z
bolj ali manj neposrednim učinkom na zmanjševanje poplavne ogroženosti, posredno vplivajo še številne druge
aktivnosti, projekti oz. ukrepi (sistemski, normativni, finančni, organizacijski).

V letu 2015 je bila v Sloveniji z ustanovitvijo Direkcije RS za vode izvedena temeljita reorganizacija sistema
upravljanja z vodami s ciljem bolj izvedbeno naravnanega in učinkovitega zmanjševanja poplavne ogroženosti oz.
upravljanja z vodami v Republiki Sloveniji nasploh. Ne glede na izvedeno v letu 2015 pa je treba
regionalnim/območnim/porečnim izpostavam (oddelkom, službam) Direkcije RS za vode za še bolj učinkovito
upravljanje z vodami zagotoviti še večje število kadrovskih resursov (in zmanjševati število kadra v centrali DRSV).

2.1.7.6 Način spremljanja izvajanja gradbenih in negradbenih protipoplavnih ukrepov

Izvajanje negradbenih in gradbenih protipoplavnih ukrepov se bo spremljalo s poročilom Vladi RS vsaki 2 leti.
Poročilo pred tem javno razgrnjeno in po potrditvi tudi javno objavljeno.

2.1.7.7 Povzetek obveščanja javnosti in javnega posvetovanja

Večina strokovnih podlag in analiz kot strokovne podpore izvajanju EU poplavne direktive v Republiki Sloveniji je
javno in v popolnosti objavljena v okviru spletnega portala eVode

116
 na naslovu:

http://evode.arso.gov.si/direktive/FD_tabela.htm

Posamezni ključni koraki in dokumenti procesa izvajanja EU poplavne direktive v Sloveniji so javno na objavljeni na
naslovu:

http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/

Postopen proces izvajanja EU poplavne direktive v Republiki Sloveniji pa je tudi javno dokumentiran v okviru javno
objavljene tabelice na spletnem naslovu:

http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/podrocja/voda/opvp/OPOPO.xls

Vse te študije, strokovne podlage, analize, (geolocirane) podatke, posamične karte poplavne nevarnosti in
posamične karte poplavne ogroženosti ter vse tri integralne poplavne karte si je možno tudi brezplačno in v
vsakem trenutku prenesti in jih uporabljati.

Še posebej pa je treba izpostaviti fazo procesa res dolgega posvetovanja z javnostmi v okviru določitve območij
pomembnega vpliva poplav v poletnih mesecih leta 2012.

117
 Prav tako so v okviru spletnega pregledovalnika Atlas

voda
118

 javno objavljena območja pomembnega vpliva poplav in povezave na podrobne karte poplavne nevarnosti
in karte poplavne ogroženosti.

Interno in strokovno usklajevanje vsebin Načrta zmanjševanja poplavne ogroženosti je potekalo v letu 2015,
aktivne predstavitve vsebin, aktivne predstavitve ukrepov in aktivno posvetovanje z javnostjo glede Načrta
zmanjševanja poplavne ogroženosti nasploh pa so potekale tudi v mesecu decembru 2015:

- predstavitev vsebin in ukrepov za porečje Savinje – Ljubno ob Savinji, 15.12.2015.

116 http://evode.arso.gov.si/
117 http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/posvetovanje_z_javnostmi/
118 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso

NZPO Si 105/262

2.1.7.8 Povzetek usklajevanj v okviru mednarodnih porečij s sosednjimi državami

Bilateralnega informiranja ali usklajevanja v fazi priprave NZPO s sosednjimi EU državami za porečje Savinje ni bilo,
ker v celoti leži na ozemlju Republike Slovenije.

Rezultate predhodne ocene poplavne ogroženosti, identifikacije območij pomembnega vpliva poplav, karte
poplavne nevarnosti in karte poplavne ogroženosti, ciljev, ukrepov in druge vsebine NZPO se je skomuniciralo v
okviru srečanj in zasedanj ekspertnih skupin Mednarodne komisije za savski bazen (ISRBC) in Mednarodne komisije
za zaščito reke Donave (ICPDR).

2.1.7.9 Seznam pristojnih organov

Pristojni organ(i) za upravljanje z vodami:

Ministrstvo za okolje in prostor, Dunajska 48, 1000 Ljubljana, tel. 01 478 7400, e-naslov: gp.mop(at)gov.si,
spletna stran: www.mop.gov.si

Direkcija RS za vode - Sektor območja Savinje, Mariborska cesta 88, 3000 Celje, e-naslov: gp.drsv-
ce(at)gov.si, spletna stran: www.dv.gov.si

Začasni izvajalec (oz. izjavalci) gospodarske javne službe urejanja voda :

Hidrotehnik, vodnogospodarsko podjetje, d.d., Slovenčeva 97, 1000 Ljubljana, tel. 01 534 15 12, e-naslov:
info@hidrotehnik.si, spletna stran: http://www.hidrotehnik.si

Organizacija zaščite, reševanja in pomoči ter intervencija v primeru poplav:

Uprava RS za zaščito in reševanje – izpostava Celje, Maistrova ulica 5, 3000 Celje, tel. 03 420 92 00, e-
naslov: izpostava.ce@urszr.si, spletna stran: http://www.sos112.si/celje

2.1.7.10 Seznam projektov119

Ukrep Projekt Ciljno območje Izvajalec Potencialen vir financiranja

U1
Detajlno kartiranje poplavne nevarnosti na območjih, kjer
to še ni izvedeno

POPLAVNA OBMOČJA MOP, DRSV, občine
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U2
Podrobnejša identifikacija, podrobnejša hidravlična ter
druga preveritev in vzpostavitev (in (za)varovanje)
ključnih razlivnih površin visokih voda

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4

Vzpostavitev novih lokacij in merilne opreme za
hidrološki monitoring (na OPVPjih Gornji Grad, Vransko,
Mozirje, Rimske Toplice in Vojnik ter tudi na območju
OPVP Celje (npr. ob Ložnici ali Hudinji) in ob glavnem
toku Savinje gorvodno od Nazarij (bližina povirja Savinje))

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Nadgradnja obstoječega hidrološkega monitoringa (npr.
avtomatske postaje)

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Nadgradnja in modernizacija avtomatske vodomerne
postaje Celje-Medlog.

POREČJE ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U5 Vzpostavitev vodnega katastra DRŽAVA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U5
Nadgradnja in kontinuirano dopolnjevanje poplavnih
evidenc

DRŽAVA ARSO
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U6
Informiranje in ozaveščanje poplavno ogroženih
subjektov o poplavni ogroženosti

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

119 Gradbeni protipoplavni projekti v seznamu so navedeni informativno in njihova uvrstitev v ta nabor ne pomeni prav nobenega odpustka posameznemu projektu z
vidika morebiti potrebnih presoj na okolje ali naravo v skladu s predpisi s teh področij ali drugih presoj.

NZPO Si 106/262

U6 Postavitev tablic z oznakami visokih voda POPLAVNA OBMOČJA
MOP, ARSO, občine,

zunanji
INTERREG bilateralni in

makroregionalni programi

U6
Aktivnosti za ozaveščanje najmlajših in šolobveznih o
poplavah

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV, MIZŠ
INTERREG bilateralni in

makroregionalni programi

U6
Razvoj informacijsko-izobraževalnega-zgodovinsko-
muzejskega centra s področja poplav v Sloveniji in
upravljanja z vodami nasploh

DRŽAVA MOP, MIZŠ
Kohezija 2014-2020, INTERREG
bilateralni in makroregionalni

programi

U7
Priprava celovitega nabora gradbenih protipoplavnih
ukrepov z operativnim programom izvedbe (in vključitev
obstoječih, že potekajočih gradbenih projektov)

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovit razvoj gradbenih protipoplavnih projektov

POPLAVNA OBMOČJA MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7 Suhi zadrževalnik Prapreče (na vodotoku Merinščica) POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 #5 - Savinja - odsek III POPLAVNA OBMOČJA MOP/DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7
#28 - Izvedba protipoplavnih ukrepov ob Hudinji - MOC -
odsek 3

POPLAVNA OBMOČJA MOP/DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Ureditev Savinje pod Laškim - II. faza POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Zadrževalnik Levec POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Zadrževalnik Petrovče POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Zadrževalnik Dobriša vas POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Zadrževalnik Roje POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Zadrževalnik Šempeter 1 POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Zadrževalnik Šempeter 2 POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Zadrževalnik Dobrteša vas POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Zadrževalnik Latkova vas POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Zadrževalnik Kaplja vas (na Bolski) POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Zadrževalnik Trnava (na Bolski) POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Ureditev nasipa Vrbje POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7
Ureditev struge in brežin Savinje od Medloga do
Grobeljskega mostu

POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7
Ureditev nasipa Gomilsko in ureditev struge in brežin
Bolske pri Gomilskem;

POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7
Ureditev Savinje na območju urbaniziranih območij na
odseku od Ločice ob Savinji do Letuša

POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Regulacija izlivnega odseka Pake POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Ureditve na razbremenilniku Ložnice POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 ZN S12R Hruševec - vodnogspodarska ureditev - faza C1 POPLAVNA OBMOČJA
DRSV + Občina

Šentjur

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U7 Ukrepi na sotočju Kozarice in Voglajne - faza C2 POPLAVNA OBMOČJA
DRSV + Občina

Šentjur
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in

NZPO Si 107/262

makroregionalni programi

U7
Ukrepi ob Voglajni in Slomščici v vzhodnem delu UZ
Šentjur - faza C3

POPLAVNA OBMOČJA
DRSV + Občina

Šentjur

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U7 Suhi zadrževalnik Črnolica - faza D POPLAVNA OBMOČJA
DRSV + Občina

Šentjur

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U7 Suhi zadrževalnik Pešnica - faza E POPLAVNA OBMOČJA
DRSV + Občina

Šentjur

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U7 Obrambni nasip z odvodnikom loka - faza F1 POPLAVNA OBMOČJA
DRSV + Občina

Šentjur

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U7
Ukrepi ob Voglajni in Slomščici v vzhodnem delu UZ
Šentjur - faza F2

POPLAVNA OBMOČJA
DRSV + Občina

Šentjur

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U7 Hudičev graben - prodni pregradi - faza G POPLAVNA OBMOČJA
DRSV + Občina

Šentjur

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U7
Protipoplavni ukrepi na levem in desnem bregu Savinje
gorvodno od žel. mostu do lokacije Thermana d.d.

POPLAVNA OBMOČJA Občina Laško + DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7
Protipoplavni ukrepi na desnem bregu Savinje gorvodno
od Thermane d.d. do naselja Debro ter ureditev Rečice
gorvodno od sotočja s Savinjo na dolžini cca 800 m

POPLAVNA OBMOČJA Občina Laško + DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7
Varovanje Laškega pred zalednimi vodami na območju
protipoplavnih ukrepov

POPLAVNA OBMOČJA Občina Laško + DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7
Protipoplavni ukrepi v Rimskih Toplicah, na levem in
desnem bregu Savinje gorvodno od območja kopališča do
naselja Šmarjeta v skupni dolžini 2300 m

POPLAVNA OBMOČJA Občina Laško + DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Zadrževalnik nad Štepihom POPLAVNA OBMOČJA
Občina Ljubno ob

Savinji + DRSV

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U7 Ureditev jezov v Trbižu POPLAVNA OBMOČJA
Občina Ljubno ob

Savinji + DRSV

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U7 Zadrževalniki v Kolovratu POPLAVNA OBMOČJA
Občina Ljubno ob

Savinji + DRSV

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U7 Zadrževalnik v Radmirju POPLAVNA OBMOČJA
Občina Ljubno ob

Savinji + DRSV

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U7 Protipoplavna ureditev Okoninskega grabna POPLAVNA OBMOČJA
Občina Ljubno ob

Savinji + DRSV

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U7 Zadrževalnik v Gračnici POPLAVNA OBMOČJA
Občina Ljubno ob

Savinji + DRSV

Kohezijski sklad 2014-2020, Sklad za
vode, INTERREG bilateralni in

makroregionalni programi

U8
Subvencioniranje izvedbe individualnih samozaščitnih
protipoplavnih ukrepov

POPLAVNA OBMOČJA
MOP, MGRT,
zavarovalnice

INTERREG bilateralni in
makroregionalni programi, državni

proračun

U11
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovito izvajanje rečnega nadzora

POREČJE MOP, DRSV Proračun države, prerazporeditve

U12
Pregled (in po potrebi vzpostavitev ali posodobitev)
trajnostnega nabora sistema in pravil za upravljanje s
prečnimi objekti na vodotokih, ki poplavno ogrožajo

POREČJE MOP, DRSV
INTERREG bilateralni in

makroregionalni programi

U14
Priprava in izdelava sodobnega Načrta zaščite in
reševanja

POPLAVNA OBMOČJA URSZR
INTERREG bilateralni in

makroregionalni programi, občinski
proračun

U15
Razvoj in vzpostavitev hidrološkega prognostičnega
sistema

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U15
Nadgradnja obstoječega hidrološkega prognostičnega
sistema (npr. prikaz 2D površin razlivanja vode ob
napovedani visoki vodi)

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U16
Vzpostavitev novih lokacij in opreme za opozarjanje
(alarmiranje) v primeru visokih voda (predvsem na
OPVPjih Vojnik, Vransko, Nazarje, Mozirje in Gornji Grad)

POPLAVNA OBMOČJA URSZR
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U17
Izvedba vaj za preveritev pripravljenosti sil za
posredovanje in reševanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U17
Zagotavljanje dodatne opreme za bolj učinkovito
interventno ukrepanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U20
Vzpostavitev sheme subvencioniranja zavarovalnih
premij

DRŽAVA MOP
INTERREG bilateralni in

makroregionalni programi

NZPO Si 108/262

U20 Subvencioniranje zavarovalnih premij POPLAVNA OBMOČJA MOP
INTERREG bilateralni in

makroregionalni programi

U20
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovito obvladovanje poplavne ogroženosti

POREČJE MOP, DRSV Proračun države, prerazporeditve

NZPO Si 109/262

2.1.8 NZPO za porečje Krške Save (OPVP Rožno-Brestanica-Krško)

2.1.8.1 Opis porečja

Voda prvega reda je Sava.

Prispevna površina porečja Mirna do pritoka Potočnice v Savo je 274,0 km

2
.

Pri Zidanem mostu se v Savo izliva Savinja. Dolvodno od pritoka Savinje teče Sava proti Radečam po še odpornejših
kamninah, apnencih in dolomitih. Pri izlivu Sopote prestopi v karbonsko jedro Litijske antiklinale. Dolina se razširi in
ostane taka do Sevnice, kjer se zoži v kratko deber, ki se ob izlivu Mirne nekoliko razširi. Dolvodno od izliva Mirne in
Sevnične preide ponovno v triadni apnenec, najprej v školjkovitega, proti Brestanici pa je vrezana v dachsteinski
apnenec in dolomit. Med Sevnico in Krškim se izteka v Savo nekaj predvsem hudourniških pritokov, večji od njih so
Blanščica in Brestanica. Dolina Save je strma vse do Vidma, ki je zadnja prava soteska v Savskem toku. Od Vidma
dalje teče Sava samo še po ravnini. Sava se najprej umiri v prostrani Krško-Brežiški ravnini, kjer teče v plitvi strugi
po svoji nasipini. Krška kotlina je prekrita z debelo plastjo kvartarnega proda in konglomerata. Vmes se nahajajo
večji ali manjši vložki gline. Dno kotline sestavljajo neprepustne terciarne plasti. Na Krškem polju vse padavine
poniknejo in napajajo zaloge podzemne vode, ki so pomembne predvsem za vodooskrbo. Z leve strani se le izteka v
Savo več potokov, med njimi je največji Močnik. Krka se izteka v Savo pri Čatežu in je po velikosti porečja največji
pritok Save z 21 % porečja Save (ob upoštevanju večjega kraškega dela Ljubljanice, ki obsega okrog 1100 km

2
, je

Ljubljanica večja od Krke, kateri podzemni del je velikosti okrog 800 km
2
). Porečji Krke zajema ozemlje visokega

krasa. Grajeno je pretežno iz močno razpokanih, zakraselih in prepustnih karbonatnih kamnin apnenca in dolomita.
Vode hitro poniknejo in pritekajo na dan v številnih izvirih na obrobju dolin. Na porečju Krke je iz manj prepustnih
kamnin grajeno le ozemlje, ki pripada pretežno pripadajočemu Krškem hribovju. Prostrana Krško-Brežiška ravnina
prehaja ob spodnji Sotli v hrvaško Posavino. Meja Slovenije sega tu na levi strani Save skoraj do izliva Sotle, na
desni strani Save pa nekoliko dolvodneje, proti izlivu potoka Bregana.

2.1.8.2 Ugotovitve predhodne ocene poplavne ogroženosti in prikaz karte porečja z OPVPji

Na območju porečja Krške Save se nahaja 1 OPVP: Rožno – Brestanica - Krško.

Reke in potoki, ki tečejo na območjih OPVP-jev so: Brestanica, Češki graben, Gunški graben, Presladolski graben,
Sava, Škocjanski potok, Šturnberk, Zahoč, Zelenec in Žlapovec (OPVP Rožno – Brestanica – Krško).

2.1.8.3 Karte poplavne nevarnosti in karte poplavne ogroženosti za vse OPVPje v okviru porečja

Prikazana so območja dosegov 10-, 100- in 500-letnih poplav na območju celotnega porečja. Podrobnejše karte
poplavne nevarnosti (dosegi, globine in, kjer je to primerno, tudi hitrosti ob nastopu poplav posamične verjetnosti)
in karte poplavne ogroženosti (za scenarije 10-, 100- in 500-letnih poplav) za posamična območja pomembnega
vpliva poplav v okviru tega porečja so vključena v načrt na podlagi objave spletnih povezav na posamično karto.

120

2.1.8.3.1 OPVP Rožno-Brestanica-Krško

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni
vodi)

Poplave pri Q100 (100-letni
vodi)

Poplave pri Q500 (500-letni
vodi)

Razredi globin pri
Q10

Razredi globin pri
Q100

Razredi globin pri
Q500

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.8.4 Cilji zmanjševanja poplavne ogroženosti v okviru porečja

120 S klikom na spletno povezavo na posamično karto poplavne nevarnosti ali karto poplavne ogroženosti se prikaže konkretna karta.

NZPO Si 110/262

S protipoplavnimi gradbenimi in negradbenimi ukrepi (in konkretnimi projekti) za zmanjševanje poplavne
ogroženosti se sledi naslednjim ciljem:

- izogibanje novim tveganjem pred poplavami;
- zmanjševanje obstoječe poplavne ogroženosti;
- zmanjševanje obstoječe poplavne ogroženosti med in po poplavah;
- krepitev zavedanja o poplavni ogroženosti.

2.1.8.5 Povzetek gradbenih in negradbenih protipoplavnih ukrepov in njihova prednostna
razvrstitev

2.1.8.5.1 Določevanje in upoštevanje poplavnih območij (U1)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U1 VISOKA DA MOP, DRSV DA NE

Direkcija RS za vode kot nosilec urejanja prostora za področje upravljanja z vodami (ki vključuje tudi področje
obvladovanja poplavne ogroženosti) v postopkih priprave državnih prostorskih aktov (DPN), občinskih prostorskih
aktov (OPN in OPPN) in projektov za pridobitev gradbenega dovoljenja (PGD) aktivno izvaja ukrep U1 in sicer v
obliki omejevanja oz. preprečevanja vnosa novega škodnega potenciala na obstoječa poplavna območja.

Omejitve in pogoji za potencialne nove posege na obstoječa poplavna območja in izvajanje dejavnosti na le-teh so
predpisani z ZV-1 in predvsem z Uredbo o pogojih in omejitvah za izvajanje dejavnosti in posegov v prostor na
območjih, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja

121
, medtem ko je

metodologija določanja in razvrščanja poplavnih območij v razrede poplavne nevarnosti (ki predstavljajo ključno
informacijo za določitev protipoplavnih omilitvenih ukrepov) določena s Pravilnikom o metodologiji za določanje
območij, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja, ter o načinu razvrščanja
zemljišč v razrede ogroženosti

122
.

Na Atlasu voda

123
 v okviru portala eVode

124
 je vzpostavljena tudi t. i. Integralna karta razredov poplavne nevarnosti

(iKRPN Si), v okviru katere je mogoče vpogledati razrede poplavne nevarnosti iz obstoječih poplavnih študij. iKRPN
Si se dopolnjuje in posodablja dvakrat letno na podlagi najnovejših izdelanih študij.

2.1.8.5.2 Identifikacija, vzpostavitev in ohranitev razlivnih površin visokih voda (U2)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U2 VISOKA DA MOP, DRSV DA DA

Na porečju Krške Save je kot potencialno pomembno območje razlivnih voda prepoznan koridor glavnega toka
Save.

2.1.8.5.3 Prilagoditev rabe zemljišč v porečjih (U3)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U3 NIZKA NE MKGP, MOP, MGRT DA NE

Spremembe dejanske rabe zemljišč lahko v določenih primerih spremenijo geografske in hidrološke lastnosti
porečja in tako vplivajo na dinamiko porazdelitve odtoka (površinski, podpovršinski, bazični) znotraj porečja. S
ciljem zmanjševanja poplavne nevarnosti (in z njo pogosto povezanih procesov kot so erozija ali plazenje zemljine
ali snega) je treba dolgoročno na prispevnih območjih, ki so visoko poplavno ogrožena, izvesti tudi makro ali mikro
prilagoditve v smislu rabe zemljišč, ki znižujejo konice visokih voda ali na drug način pozitivno vplivajo na
zmanjševanje poplavne ogroženosti.

121 Uradni list RS, št. 89/08
122 Uradni list RS, št. 60/07
123 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso
124 http://evode.arso.gov.si/

NZPO Si 111/262

2.1.8.5.4 Izvajanje hidrološkega in meteorološkega monitoringa (U4)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U4 VISOKA DA ARSO DA DA

Podatki (rednega) hidrološkega in meteorološkega monitoringa so na področju obvladovanja poplavne ogroženosti
ključni predvsem z vidika določanja in podrobnega kartiranja poplavnih območij, načrtovanja gradbenih
protipoplavnih ukrepov, napovedovanja poplav, opozarjanja pred poplavami, interventnega ukrepanja, priprave
načrtov zaščite in reševanja ter dokumentiranja in analiziranja poplavnih dogodkov.

Z naraščanjem uporabe modernih tehnologij tudi na področju obvladovanja poplavne ogroženosti je ključno, da se
zagotovijo pogoji za čim bolj avtomatiziran in v skupen informacijski sistem povezan hidrološki in meteorološki
monitoring v obliki avtomatskih monitoring postaj na pravih oz. ustreznih lokacijah. Bolj gosta mreža ustrezno
lociranih avtomatskih monitoring postaj pride do izraza predvsem v času pred in med poplavnim dogodkom.

Tako kot vsaka infrastruktura pa tudi postaje rednega hidrološkega in meteorološkega monitoringa zahtevajo tudi
ustrezno in zadostno redno in investicijsko vzdrževanje.

Porečje Krške Save je zelo slabo pokrito z mrežo avtomatskih hidroloških in meteoroloških postaj, zato je treba
določiti in razviti nove lokacije tako za avtomatski in reden hidrološki kot tudi meteorološki monitoring.

2.1.8.5.5 Vzpostavitev in vodenje evidenc s področja poplavne ogroženosti (U5)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U5 VISOKA DA ARSO, DRSV DA DA

V okviru spletnega portala eVode

125
 je vzpostavljen spletni prikazovalnik Atlas voda,

126
 ki prikazuje evidence s

področja upravljanja z vodami oz. konkretneje tudi že vzpostavljene evidence s področja obvladovanja poplavne
ogroženosti kot so npr.:

- integralna karta poplavne nevarnosti (iKPN Si);
- integralna karta globin pri 100-letni poplavi (iKG100 Si);
- integralna karta razredov poplavne nevarnosti (iKRPN Si);
- evidenca dosegov poplavnih dogodkov (ePoDo Si);
- evidenca gradbenih protipoplavnih ukrepov v izvajanju;
- itd.

Prav tako se na ARSO vodijo še številne druge evidence, ki ključno vplivajo na obvladovanje poplavne ogroženosti
kot so npr.:

- evidenca zabeleženih pretokov na vodomernih postajah;
- evidenca zabeleženih količin padavin na meteoroloških postajah;
- itd.

Medtem ko so številne evidence s področja obvladovanja poplavne ogroženosti že vzpostavljene, pa je treba še
vzpostaviti še dodatne in nove evidence s tega področja (npr. evidenca prečnih in vzdolžnih profilov vodotokov za
bolj učinkovito hidravlično modeliranje …), nekatere obstoječe evidence nadgraditi, predvsem pa vzpostaviti t. i.
vodni kataster v skladu z ZV-1 in Pravilnikom o vodnem katastru.

127

2.1.8.5.6 Izobraževanje in ozaveščanje o poplavni ogroženosti (U6)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

125 http://evode.arso.gov.si/
126 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso
127 Uradni list RS, št. 20/13.

NZPO Si 112/262

U6 VISOKA DA MOP, ARSO, URSZR, DRSV, MIZŠ DA DA

Poplavno ogrožene subjekte je treba izobraziti in ozaveščati o poplavni ogroženosti in predvsem kako postopati
čim bolj samozaščitno v času po napovedi poplave, med poplavo in po poplavi. Predvsem velik poudarek je treba
dati izobraževanju najmlajših (otrok, mladostnikov) in najbolj ranljivih (starostniki, negibni itd.).

Ministrstvo za okolje in prostor v letu 2015 prvič sistematično izvaja ukrep U6 (informiranje, izobraževanje in
ozaveščanje o obstoječi poplavni ogroženosti) na prav vseh območjih pomembnega vpliva poplav v Sloveniji in tudi
drugje, kjer obstaja poplavna nevarnost. Ministrstvo v sodelovanju z Zvezo geografov Slovenije in Agencijo RS za
okolje izvaja tudi akcijo postavljanja tablic oz. označb ekstremnih dosegov visokih voda iz preteklih poplavnih
dogodkov.

Ukrep U6 je treba izvajati kontinuirano.

2.1.8.5.7 Načrtovanje in gradnja gradbenih protipoplavnih ukrepov (U7)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U7 VISOKA DA MOP, DRSV DA DA

Ne glede na visoko število možnih negradbenih protipoplavnih ukrepov pa se še zmeraj najbolj konkretno zmanjša
obstoječa poplavna ogroženost z izvedbo (preventivnih) gradbenih protipoplavnih ukrepov (npr. visokovodnih
nasipov ali zidov, gradnja suhih ali mokrih zadrževalnikov, regulacije itd.), vendar je treba v primeru razvoja teh
ukrepov predvsem preverjati njihov vpliv gor- ali dol-vodno od lokacije ukrepa oz. njihovo integriranost v celovito
in celostno obvladovanje poplavne ogroženosti v okviru celotnega porečja.

Razvoj gradbenih protipoplavnih ukrepov se lahko spremlja v okviru naslednjih 7 ključnih faz razvoja projekta:

1. priprava strokovnih podlag (snovanje rešitev v okviru porečij) – oznaka 1;
2. priprava prostorskega akta (umeščanje v prostor z državnimi in občinskimi prostorskimi akti) – oznaka

2;
3. sprejet (in uveljavljen) prostorski akt – oznaka 3;
4. priprava projekta za pridobitev gradbenega dovoljenja (projektiranje, pridobivanje zemljišč,

pridobivanje soglasij itd.) – oznaka 4;
5. pridobljeno gradbeno dovoljenje – oznaka 5;
6. gradnja (izbira izvajalca in gradbena izvedba) – oznaka 6;
7. objekt v funkciji (pridobljeno uporabno dovoljenje ter predan objekt v upravljanje) – oznaka Z

(zaključeno).

Podrobnosti o posameznih projektih so prikazane v prilogi C.

2.1.8.5.8 Izvajanje individualnih (samozaščitnih) protipoplavnih ukrepov (U8)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U8 NIZKA DA Ogroženi subjekti, DRSV. DA DA

Individualni in samozaščitni tehnični oz. gradbeni preventivni (!) protipoplavni ukrepi bi morali v praksi
predstavljati res skrajno rešitev, saj se z izvedbo enega takega (prostorsko gledano mikro) ukrepa lahko včasih
poveča poplavna ogroženost bližnjemu poplavno ogroženemu subjektu ali subjektom. V smislu bolj celovite
obravnave posameznega poplavnega območja bi se do zmanjšanja poplavne ogroženosti z ne-individualnimi ukrepi
lahko subvencionirala izvedba takih individualnih samozaščitnih gradbenih protipoplavnih ukrepov, kjer vsi
poplavno ogroženi subjekti na prostorsko zaključenem območju to storijo istočasno ob soglasju Direkcije RS za
vode, ki preveri vpliv take (začasne) rešitve na druge poplavno ogrožene subjekte.

2.1.8.5.9 Redno preverjanje učinkovitosti obstoječih (gradbenih) protipoplavnih ureditev (U9)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

NZPO Si 113/262

U9 SREDNJA DA MOP/DRSV, MzI, MKGP. DA NE

Redno in investicijsko vzdrževanje ter upravljanje obstoječe protipoplavne vodne infrastrukture se izvaja v okviru
gospodarske javne službe urejanja voda, vendar pa je zaradi spremenjenih hidroloških (podnebne spremembe,
sprememba hidroloških danosti itd.), hidravličnih, geografskih, prostorskih in drugih pogojev včasih treba
konkretno oz. bolj detajlno preveriti učinkovitost obstoječih ureditev ter po potrebi ukrepati. Enako velja tudi za
druge vrste infrastruktur (npr. energetske ali prometne) na vodotokih ali v njihovi bližini.

2.1.8.5.10 Redno vzdrževanje vodotokov, vodnih objektov ter vodnih in priobalnih zemljišč (U10)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U10 VISOKA DA DRSV DA NE

V Sloveniji sodi redno vzdrževanje vodotokov, vodne infrastrukture ter vodnih in priobalnih zemljišč v skladu z ZV-1
med obvezne (državne) gospodarske javne službe, ki jih v skladu s slovenskim pravnim redom na tem področju
izvajajo za to izbrani koncesionarji.

V preteklih letih je bilo za izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne infrastrukture
ter vodnih in priobalnih zemljišč v Sloveniji na voljo premalo finančnih sredstev (cca. 6-8 mio EUR za območje
celotne Slovenije). Prav tako je bil način financiranja teh nalog povsem neprimeren (pred leti iz integralnega
proračuna, nato po uveljavitvi novele ZV-1 iz leta 2014 iz Sklada za vode, kar je bilo povsem neprimerno itd.).

Ključen ukrep je, da se v prihodnje zagotovi zadostno (po nekaterih ocenah najmanj 25 mio EUR), konstantno in iz
integralnega proračuna financirano izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne
infrastrukture ter vodnih in priobalnih zemljišč ter da se to kvalitetno, trajnostno (s čim več uporabe naravnih
materialov kot sta avtohtoni kamen in les) in učinkovito tudi izvaja.

2.1.8.5.11 Izvajanje rečnega nadzora (U11)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U11 SREDNJA DA DRSV DA DA

Aktivno, kvalitetno in dovolj pogosto izvajanje rečnega nadzora predstavlja eno izmed ključnih aktivnosti, da se v
vsakem trenutku ve kaj se (vsakodnevno) dogaja v celotnem porečju in bi lahko potencialno povečalo poplavno
ogroženost. Zato je treba Direkciji RS za vode zagotoviti dovolj kvalitetnega in strokovnega kadra ter resursov za
bolj aktivno izvajanje rečnega nadzora. Informacije iz naslova izvajanja aktivnega rečnega nadzora na terenu (npr.
fotografije) je treba z uporabo modernih tehnologij neposredno vnašati v informacijske sisteme za obvladovanje
poplavne ogroženosti in upravljanje z vodami.

2.1.8.5.12 Protipoplavno upravljanje vodnih objektov (U12)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U12 VISOKA DA DRSV, koncesionarji drugih vrst infrastrukture. DA DA

Na, ob in v večjih in manjših vodotokih se nahajajo različne vrste infrastrukture (vodna, energetska, cestna, druga
prometna itd.), s katero je treba ne glede na pravni status infrastrukture ali njenega upravljavca upravljati na način,
da se pred nastopom in v času visokih voda oz. poplav zagotavlja javni interes, to pa je čim večja varnost zdravja
ljudi, okolja, gospodarstva in kulturne dediščine. Za številne objekte infrastrukture obstajajo povsem zastarela, ne
dovolj kvalitetno pripravljena ali pa sploh še nedorečena pravila za obratovanje v času stanja povečane poplavne
ogroženosti ali med samim dogodkom, kjer lahko s svojim delovanjem zelo pozitivno ali pa tudi negativno
prispevajo k zmanjševanju trenutne poplavne ogroženosti. Ta pravila je treba pripraviti na nivoju porečij in jih
redno preverjati in posodabljati z najnovejšimi podatki.

2.1.8.5.13 Zagotavljanje finančnih resursov za izvajanje gospodarske javne službe urejanja voda (U13)

NZPO Si 114/262

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U13 VISOKA DA MF, MOP, DRSV DA NE

Z ZV-1 je določeno, da se kot obvezna državna gospodarska javna služba (na področju urejanja voda) izvajajo
naslednje aktivnosti:

- obratovanje in vzdrževanje vodne infrastrukture, namenjene ohranjanju in uravnavanju vodnih količin,
- obratovanje, vzdrževanje in spremljanje stanja vodne infrastrukture, namenjene varstvu pred škodljivim

delovanjem voda,
- izvedba izrednih ukrepov v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda,
- vzdrževanje vodnih in priobalnih zemljišč in
- zagotavljanje vodovarstvenega nadzora.

Vrsta in obseg gospodarskih javnih služb urejanja voda, vrste izrednih ukrepov ter način njihovega izvajanja in
delovanje javne službe v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda so podrobneje
določeni v Pravilniku o vrstah in obsegu nalog obveznih državnih gospodarskih javnih služb urejanja voda

128
. Z

Uredbo o načinu izvajanja obveznih državnih gospodarskih javnih služb na področju urejanja voda in o koncesijah
teh javnih služb

129
 pa je določen način izvajanja, organizacija, financiranje in koncesija za izvajanje obveznih

državnih gospodarskih javnih služb na področju urejanja voda.

Zadostna višina sredstev in primerna oblika oz. način zagotavljanja sredstev za izvajanje gospodarske javne službe
urejanja voda sta ključna za nemoteno, učinkovito in kvalitetno izvajanje teh aktivnosti, ki zelo prispevajo k
zmanjševanju poplavne ogroženosti.

2.1.8.5.14 Priprava načrtov zaščite in reševanja ob poplavah (U14)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U14 SREDNJA DA URSZR, občine. DA DA

Načrti za zaščito in reševanje ob poplavah morajo zagotavljati možnost takojšnjega ukrepanja, predvsem pri
izvajanju nujnih zaščitnih ukrepov in nalog zaščite in reševanja. Načrte zaščite in reševanja je treba redno
posodabljati in redno zagotavljati usklajenost ključnih izvedbenih rešitev s stanjem na terenu. Državni načrt zaščite
in reševanja ob poplavah je temeljni načrt zaščite in reševanja, s katerim morajo biti usklajeni vsi ostali načrti
zaščite in reševanja ob poplavah in se aktivira v primeru katastrofalnih poplav.

Predvsem za najbolj ogrožena poplavna območja bi bilo treba pripraviti konkretne, kvalitetne in jasne (občinske)
načrte zaščite in reševanja ob nastopu poplav, ki bi bazirali na detajlnih poplavnih kartah posameznih scenarijev.

2.1.8.5.15 Napovedovanje poplav (U15)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U15 VISOKA DA ARSO DA DA

Napovedovanje poplav sodi med najbolj učinkovite negradbene protipoplavne ukrepe. V Sloveniji se sistem
napovedovanja poplav redno razvija, nadgrajuje, dopolnjuje, vzdržuje in upravlja na Agenciji RS za okolje. Za
učinkovito delovanje sistema napovedovanja je ključen redno vzdrževan in prostorsko ustrezno zasnovan
meteorološki in hidrološki monitoring, učinkovito delovanje komunikacijske infrastrukture, redno nadgrajevanje
meteoroloških in hidroloških modelov, zagotavljanje operativnosti z ustreznim številom usposobljenih
prognostikov, izobraževanje ter povezanost s sistemom opozarjanja, alarmiranja in ukrepanja.

2.1.8.5.16 Opozarjanje v primeru poplav (U16)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

128 Uradni list RS, št. 57/06.
129 Uradni list RS, št. 109/10, 98/11 in 102/12.

NZPO Si 115/262

U16 VISOKA DA URSZR, ARSO DA DA

Porečje Krške Save je ustrezno pokrito s sirenami za alarmiranje v času nastopa poplav.

2.1.8.5.17 Interventno ukrepanje ob poplavah (U17)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U17 VISOKA DA Civilna zaščita, URSZR DA DA

Pred, med in po poplavnem dogodku je potrebno organizirati vse potrebno za izvedbo interventnih ukrepov.
Ukrepati je potrebno skladno z navodili za ravnanje pred, ob napovedi, med in po poplavi. Za primere
interventnega ukrepanja ob poplavah je potrebno zagotoviti opremo za reševanje in ustrezno izobraževanje ter
usposabljanje zadostnega števila osebja za pomoč, zaščito in reševanje. Potrebno je ohraniti in okrepiti dosedanjo
povezanost in sodelovanje poklicnih, prostovoljnih in dolžnostnih sil za zaščito, reševanje in pomoč, ter skrbeti za
njihovo redno usposabljanje in izobraževanje. Redno je treba izvajati reševalne vaje ter izobraževati ogroženo
prebivalstvo za primer pravilnega odzivanja ob poplavah (osebna in vzajemna zaščita).

2.1.8.5.18 Ocenjevanje škode in izvajanje sanacij po poplavah (U18)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U18 VISOKA DA MOP/DRSV/URSZR DA NE

V primeru poplave je potrebno škodo čim prej oceniti in popisati skladno z veljavno zakonodajo ter pripraviti
program za odpravo posledic škode. Zagotoviti je potrebno redno usposabljanje in izobraževanje članov komisije za
ocenjevanje škode ter čim bolj enakovredno obravnavo oškodovancev, vključevanje zavarovalnic ter zagotavljanje
hitre in strokovne obravnave oškodovancev. Po poplavnem dogodku je potrebno z vidika sanacije infrastrukturnih
ureditev čim hitreje začeti z izvajanjem sanacijskih del predvsem na vodotokih in vodni infrastrukturi ter na prečnih
objektih, ki prečkajo vodotoke (mostovi itd.), saj so v primeru ponovitve poplavnega dogodka podobne intenzitete
lahko škode še večje.

2.1.8.5.19 Dokumentiranje in analiza poplavnih dogodkov (U19)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U19 SREDNJA DA MOP/DRSV/ARSO DA NE

Redno ter pravočasno dokumentiranje in analiza hidroloških, meteoroloških in drugih lastnosti poplavnih dogodkov
sta pomembna z več vidikov celotnega cikla obvladovanja poplavne ogroženosti (verifikacija modelov
napovedovanja, verifikacija poplavnih kart, konkretni in plastični prikazi za potrebe izobraževanja in ozaveščanja
itd.) in predstavljata pomembno informacijo, s katero se v (mirnem) času med posameznimi poplavami lahko
izboljša pripravljenost poplavno ogroženih subjektov. Zato je treba poplavne dogodke pravočasno dokumentirati in
podrobneje analizirati, pri tem pa uporabiti enotni standard evidentiranja. Vzpostaviti je treba zbirko poplavnih
dogodkov s pripadajočimi informacijami (hidrološki podatki, meteorološki podatki, obseg poplav, vzroki in
posledice).

2.1.8.5.20 Sistemski, normativni, finančni in drugi ukrepi (U20)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U20 SREDNJA DA MOP/DRSV/ARSO DA DA

Na področju obvladovanja poplavne ogroženosti lahko poleg ukrepov U1-U19, ki predstavljajo konkretne ukrepe z
bolj ali manj neposrednim učinkom na zmanjševanje poplavne ogroženosti, posredno vplivajo še številne druge
aktivnosti, projekti oz. ukrepi (sistemski, normativni, finančni, organizacijski).

NZPO Si 116/262

V letu 2015 je bila v Sloveniji z ustanovitvijo Direkcije RS za vode izvedena temeljita reorganizacija sistema
upravljanja z vodami s ciljem bolj izvedbeno naravnanega in učinkovitega zmanjševanja poplavne ogroženosti oz.
upravljanja z vodami v Republiki Sloveniji nasploh. Ne glede na izvedeno v letu 2015 pa je treba
regionalnim/območnim/porečnim izpostavam (oddelkom, službam) Direkcije RS za vode za še bolj učinkovito
upravljanje z vodami zagotoviti še večje število kadrovskih resursov (in zmanjševati število kadra v centrali DRSV).

2.1.8.6 Način spremljanja izvajanja gradbenih in negradbenih protipoplavnih ukrepov

Izvajanje negradbenih in gradbenih protipoplavnih ukrepov se bo spremljalo s poročilom Vladi RS vsaki 2 leti.
Poročilo pred tem javno razgrnjeno in po potrditvi tudi javno objavljeno.

2.1.8.7 Povzetek obveščanja javnosti in javnega posvetovanja

Večina strokovnih podlag in analiz kot strokovne podpore izvajanju EU poplavne direktive v Republiki Sloveniji je
javno in v popolnosti objavljena v okviru spletnega portala eVode

130
 na naslovu:

http://evode.arso.gov.si/direktive/FD_tabela.htm

Posamezni ključni koraki in dokumenti procesa izvajanja EU poplavne direktive v Sloveniji so javno na objavljeni na
naslovu:

http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/

Postopen proces izvajanja EU poplavne direktive v Republiki Sloveniji pa je tudi javno dokumentiran v okviru javno
objavljene tabelice na spletnem naslovu:

http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/podrocja/voda/opvp/OPOPO.xls

Vse te študije, strokovne podlage, analize, (geolocirane) podatke, posamične karte poplavne nevarnosti in
posamične karte poplavne ogroženosti ter vse tri integralne poplavne karte si je možno tudi brezplačno in v
vsakem trenutku prenesti in jih uporabljati.

Še posebej pa je treba izpostaviti fazo procesa res dolgega posvetovanja z javnostmi v okviru določitve območij
pomembnega vpliva poplav v poletnih mesecih leta 2012.

131
 Prav tako so v okviru spletnega pregledovalnika Atlas

voda
132

 javno objavljena območja pomembnega vpliva poplav in povezave na podrobne karte poplavne nevarnosti
in karte poplavne ogroženosti.

Interno in strokovno usklajevanje vsebin Načrta zmanjševanja poplavne ogroženosti je potekalo v letu 2015,
aktivne predstavitve vsebin, aktivne predstavitve ukrepov in aktivno posvetovanje z javnostjo glede Načrta
zmanjševanja poplavne ogroženosti nasploh pa so potekale tudi v mesecu decembru 2015:

- predstavitev vsebin in ukrepov za porečja zgornje, srednje in spodnje Save – Ljubljana, 18.12.2015.

2.1.8.8 Povzetek usklajevanj v okviru mednarodnih porečij s sosednjimi državami

Bilateralno informiranje ali usklajevanje v fazi priprave NZPO s sosednjimi EU državami za porečje Krške Save je bilo
izvedeno v okviru zasedanj Stalne slovensko-hrvaške komisije za vodno gospodarstvo. Zapisniki zasedanj so javno
dostopni:

http://evode.arso.gov.si/index72dc.html?q=node/23

oz. konkretneje:

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-CRO_zasedanje%2011_junij%202015.pdf

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-CRO_zasedanje%2010_april%202014.pdf

130 http://evode.arso.gov.si/
131 http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/posvetovanje_z_javnostmi/
132 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso

NZPO Si 117/262

Rezultate predhodne ocene poplavne ogroženosti, identifikacije območij pomembnega vpliva poplav, karte
poplavne nevarnosti in karte poplavne ogroženosti, ciljev, ukrepov in druge vsebine NZPO se je skomuniciralo tudi
v okviru srečanj in zasedanj ekspertnih skupin Mednarodne komisije za savski bazen (ISRBC) in Mednarodne
komisije za zaščito reke Donave (ICPDR).

2.1.8.9 Seznam pristojnih organov

Pristojni organ(i) za upravljanje z vodami:

Ministrstvo za okolje in prostor, Dunajska 48, 1000 Ljubljana, tel. 01 478 7400, e-naslov: gp.mop(at)gov.si,
spletna stran: www.mop.gov.si

Direkcija RS za vode - Sektor območja spodnje Save, Novi trg 9, 8000 Novo mesto, tel. 07 391 76 20, e-
naslov: gp.drsv-nm(at)gov.si, spletna stran: www.dv.gov.si

Izvajalec (oz. izjavalci) gospodarske javne službe urejanja voda:

Vodnogospodarsko podjetje Novo mesto d.d., Ljubljanska 36, 8000 Novo mesto, tel. 07 393 05 50, e-
naslov:, spletna stran:

Organizacija zaščite, reševanja in pomoči ter intervencija v primeru poplav:

Uprava RS za zaščito in reševanje – izpostava Brežice, Cesta svobode 15 , 8250 Brežice, tel. 07 490 62 00,
e-naslov: izpostava.br@urszr.si, spletna stran: http://www.sos112.si/brezice

Uprava RS za zaščito in reševanje – izpostava Celje, Maistrova ulica 5, 3000 Celje, tel. 03 420 92 00, e-
naslov: izpostava.ce@urszr.si, spletna stran: http://www.sos112.si/celje

2.1.8.10 Seznam projektov133

Ukrep Projekt Ciljno območje Izvajalec Potencialen vir financiranja

U1
Detajlno kartiranje poplavne nevarnosti na območjih, kjer
to še ni izvedeno

POPLAVNA OBMOČJA MOP, DRSV, občine
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U2
Podrobnejša identifikacija, podrobnejša hidravlična ter
druga preveritev in vzpostavitev (in (za)varovanje)
ključnih razlivnih površin visokih voda

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Vzpostavitev novih lokacij in merilne opreme za
hidrološki monitoring (celo porečje Krške Save)

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Nadgradnja obstoječega hidrološkega monitoringa (npr.
avtomatske postaje)

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Vzpostavitev novih lokacij in merilne opreme za
meteorološki monitoring (celo porečje Krške Save) +
nadgradnja obstoječih postaj

POREČJE ARSO
INTERREG bilateralni in

makroregionalni program

U5 Vzpostavitev vodnega katastra DRŽAVA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U5
Nadgradnja in kontinuirano dopolnjevanje poplavnih
evidenc

DRŽAVA ARSO
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U6
Informiranje in ozaveščanje poplavno ogroženih
subjektov o poplavni ogroženosti

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U6 Postavitev tablic z oznakami visokih voda POPLAVNA OBMOČJA
MOP, ARSO, občine,

zunanji
INTERREG bilateralni in

makroregionalni programi

U6
Aktivnosti za ozaveščanje najmlajših in šolobveznih o
poplavah

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV, MIZŠ
INTERREG bilateralni in

makroregionalni programi

133 Gradbeni protipoplavni projekti v seznamu so navedeni informativno in njihova uvrstitev v ta nabor ne pomeni prav nobenega odpustka posameznemu projektu z
vidika morebiti potrebnih presoj na okolje ali naravo v skladu s predpisi s teh področij ali drugih presoj.

NZPO Si 118/262

U6
Razvoj informacijsko-izobraževalnega-zgodovinsko-
muzejskega centra s področja poplav v Sloveniji in
upravljanja z vodami nasploh

DRŽAVA MOP, MIZŠ
Kohezija 2014-2020, INTERREG
bilateralni in makroregionalni

programi

U7
Priprava celovitega nabora gradbenih protipoplavnih
ukrepov z operativnim programom izvedbe (in vključitev
obstoječih, že potekajočih gradbenih projektov)

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovit razvoj gradbenih protipoplavnih projektov

POPLAVNA OBMOČJA MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7
Ureditev poplavne varnosti Krškega - staro mestno jedro,
desni breg Save - izvedba črpališča voda

POPLAVNA OBMOČJA MOP (+ INFRA) Sklad za vode

U7

Ureditev poplavne varnosti Krškega - staro mestno jedro,
desni breg Save - izvedba poplavno varovalnega zidu v
sklopu rekonstrukcije ceste G1/5 Drnovo - Krško -
Brestanica

POPLAVNA OBMOČJA MOP (+ INFRA) Sklad za vode

U7
Ureditev poplavne varnosti Krškega - staro mestno jedro,
desni breg Save - izvedba poplavne varovalnega zidu na
območju Zaton-a - Stano mestno jedro Krško

POPLAVNA OBMOČJA MOP (+ INFRA) Sklad za vode

U7
Ureditev Sevnične gorvodno od mostu v Sevnici, km 0,368
do Orešja, km 2,346

POPLAVNA OBMOČJA
Občina Sevnica +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7 Ureditev Vranjskega potoka POPLAVNA OBMOČJA
Občina Sevnica +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7
Ureditev Blanščice od km 0,237 do km 0,892 in od km
1,410 do km 1,992

POPLAVNA OBMOČJA
Občina Sevnica +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7 Ureditev Konjšce od km 0,11 do km 0,39 POPLAVNA OBMOČJA
Občina Sevnica +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7 Ureditev Potočnice v Stari vasi POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U8
Subvencioniranje izvedbe individualnih samozaščitnih
protipoplavnih ukrepov

POPLAVNA OBMOČJA
MOP, MGRT,
zavarovalnice

INTERREG bilateralni in
makroregionalni programi, državni

proračun

U11
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovito izvajanje rečnega nadzora

POREČJE MOP, DRSV Proračun države, prerazporeditve

U12
Pregled (in po potrebi vzpostavitev ali posodobitev)
trajnostnega nabora sistema in pravil za upravljanje s
prečnimi objekti na vodotokih, ki poplavno ogrožajo

POREČJE MOP, DRSV
INTERREG bilateralni in

makroregionalni programi

U14
Priprava in izdelava sodobnega Načrta zaščite in
reševanja

POPLAVNA OBMOČJA URSZR
INTERREG bilateralni in

makroregionalni programi, občinski
proračun

U15
Razvoj in vzpostavitev hidrološkega prognostičnega
sistema

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U15
Nadgradnja obstoječega hidrološkega prognostičnega
sistema (npr. prikaz 2D površin razlivanja vode ob
napovedani visoki vodi)

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U17
Izvedba vaj za preveritev pripravljenosti sil za
posredovanje in reševanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U17
Zagotavljanje dodatne opreme za bolj učinkovito
interventno ukrepanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U20
Vzpostavitev sheme subvencioniranja zavarovalnih
premij

DRŽAVA MOP
INTERREG bilateralni in

makroregionalni programi

U20 Subvencioniranje zavarovalnih premij POPLAVNA OBMOČJA MOP
INTERREG bilateralni in

makroregionalni programi

U20
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovito obvladovanje poplavne ogroženosti

POREČJE MOP, DRSV Proračun države, prerazporeditve

NZPO Si 119/262

2.1.9 NZPO za porečje Krke (OPVPji Krška vas, Kostanjevica na Krki, Grosuplje in Ortnek-skladišče
blagovnih rezerv)

2.1.9.1 Opis porečja

Voda prvega reda na porečju Krke je Krka.

Prispevna površina Krke do izliva v Savo je 2251,7 km

2
.

Krka je desni pritok Save, v katero se izliva v Brežicah. Porečje Krke zajema obsežno območje južno in jugozahodno
od Posavskega hribovja s Suho krajino, kraškimi polji (Dobrepolje, Grosupeljsko polje, Ribniško polje ter del
Kočevsega polja) in sega do Blok, Velike gore, Roga, Gorjancev vključno s Krško kotlino. Porečje Krke, skupno s
porečjem Kolpe, predstavlja najobsežnejši strnjen kraški kompleks v Sloveniji. Problematičnost omejitve porečja
Krke, kakor tudi pripadnosti posameznih hidrografskih enot v porečju, nastaja zaradi kameninske sestave, saj
prevladujejo apniške in dolomitne kamenine z značilnimi kraškimi oblikami in pojavi in le v manjši meri vododržne
kamenine z normalno razvito hidrografsko mrežo. Tekom srednjega ter mlajšega pleistocena pa tudi v
holocenskem obdobju se je ob zgornjem toku Krke izoblikovalo zelo tesno korito. Večje ravnice so se ohranile le
med Sotesko, Meniško vasjo ter Poljem, potem v Zaloški kotlinici ter še posebno v Kostanjeviško – Brežiški kotlini.
Obsežno območje na desni strani Krke med Kronovim ter Prekopom so zasuli z debelim prodom potoki, ki pritekajo
iz osrednjega dela Gorjancev, kateri so zgrajeni iz mezozoiskih dolomitov in apnencev ter zgornjih krednih klasičnih
sedimentov. Med potoki sta bila še posebej aktivna Pendirjevka ter Šentjernejski potok (Kobila). Ves vzhodni del
Krške kotline je zapolnila z velikanskimi količinami proda reka Sava, ki je pomenila Krki vseskozi osnovno
akumulacijsko ter erozijsko bazo. Ves ostali del ravninskega sveta pa je ostal v območju nasipanja Krke in njenih
levih pritokov iz Krško – Šentjernejskega hribovja, ki je povečini sestavljeno iz manj prepustnih kamenin. Po
Würmanskem nasipanju so reke v Kostanjeviški kotlini le neznatno poglobile svoje doline, ustanovile pa so široka
najnižja dolinska dna z izredno majhnim naklonom, na katere se omejujejo vsakoletne poplave.

2.1.9.2 Ugotovitve predhodne ocene poplavne ogroženosti in prikaz karte porečja z OPVPji

Na območju porečja Krke se nahajajo 4 OPVP-ji: Krška vas, Kostanjevica na Krki, Grosuplje in Ortnek – skladišče
blagovnih rezerv.

Reke in potoki, ki tečejo na območjih OPVP-jev so: Globočec in Krka (OPVP Krška vas), Krka in Studena (OPVP
Kostanjevica na Krki), Breg, Grosupeljščica in Veliki potok (OPVP Grosuplje) ter Graben (OPVP Ortnek – skladišče
blagovnih rezerv).

2.1.9.3 Karte poplavne nevarnosti in karte poplavne ogroženosti za vse OPVPje v okviru porečja

Prikazana so območja dosegov 10-, 100- in 500-letnih poplav na območju celotnega porečja. Podrobnejše karte
poplavne nevarnosti (dosegi, globine in, kjer je to primerno, tudi hitrosti ob nastopu poplav posamične verjetnosti)
in karte poplavne ogroženosti (za scenarije 10-, 100- in 500-letnih poplav) za posamična območja pomembnega
vpliva poplav v okviru tega porečja so vključena v načrt na podlagi objave spletnih povezav na posamično karto.

134

2.1.9.3.1 OPVP Krška vas

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

134 S klikom na spletno povezavo na posamično karto poplavne nevarnosti ali karto poplavne ogroženosti se prikaže konkretna karta.

NZPO Si 120/262

2.1.9.3.2 OPVP Kostanjevica na Krki

Karte poplavne nevarnosti
Karte poplavne ogroženosti

2.1.9.3.3 OPVP Grosuplje

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.9.3.4 OPVP Ortnek-skladišče blagovnih rezerv

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni
vodi)

Poplave pri Q100 (100-letni
vodi)

Poplave pri Q500 (500-letni
vodi)

Razredi globin pri
Q10

Razredi globin pri
Q100

Razredi globin pri
Q500

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.9.4 Cilji zmanjševanja poplavne ogroženosti v okviru porečja

S protipoplavnimi gradbenimi in negradbenimi ukrepi (in konkretnimi projekti) za zmanjševanje poplavne
ogroženosti se sledi naslednjim ciljem:

- izogibanje novim tveganjem pred poplavami;
- zmanjševanje obstoječe poplavne ogroženosti;
- zmanjševanje obstoječe poplavne ogroženosti med in po poplavah;
- krepitev zavedanja o poplavni ogroženosti.

2.1.9.5 Povzetek gradbenih in negradbenih protipoplavnih ukrepov in njihova prednostna
razvrstitev

2.1.9.5.1 Določevanje in upoštevanje poplavnih območij (U1)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U1 VISOKA DA MOP, DRSV DA NE

Direkcija RS za vode kot nosilec urejanja prostora za področje upravljanja z vodami (ki vključuje tudi področje
obvladovanja poplavne ogroženosti) v postopkih priprave državnih prostorskih aktov (DPN), občinskih prostorskih
aktov (OPN in OPPN) in projektov za pridobitev gradbenega dovoljenja (PGD) aktivno izvaja ukrep U1 in sicer v
obliki omejevanja oz. preprečevanja vnosa novega škodnega potenciala na obstoječa poplavna območja.

Omejitve in pogoji za potencialne nove posege na obstoječa poplavna območja in izvajanje dejavnosti na le-teh so
predpisani z ZV-1 in predvsem z Uredbo o pogojih in omejitvah za izvajanje dejavnosti in posegov v prostor na

NZPO Si 121/262

območjih, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja
135

, medtem ko je
metodologija določanja in razvrščanja poplavnih območij v razrede poplavne nevarnosti (ki predstavljajo ključno
informacijo za določitev protipoplavnih omilitvenih ukrepov) določena s Pravilnikom o metodologiji za določanje
območij, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja, ter o načinu razvrščanja
zemljišč v razrede ogroženosti

136
.

Na Atlasu voda

137
 v okviru portala eVode

138
 je vzpostavljena tudi t. i. Integralna karta razredov poplavne nevarnosti

(iKRPN Si), v okviru katere je mogoče vpogledati razrede poplavne nevarnosti iz obstoječih poplavnih študij. iKRPN
Si se dopolnjuje in posodablja dvakrat letno na podlagi najnovejših izdelanih študij.

2.1.9.5.2 Identifikacija, vzpostavitev in ohranitev razlivnih površin visokih voda (U2)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U2 VISOKA DA MOP, DRSV DA DA

Potencialno pomembna razlivna območja na porečju Krke so vsa kraška območja, poplavno območje gorvodno od
OPVP Grosuplje, ob reki Temenici in ob Krki.

2.1.9.5.3 Prilagoditev rabe zemljišč v porečjih (U3)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U3 NIZKA NE MKGP, MOP, MGRT DA NE

Spremembe dejanske rabe zemljišč lahko v določenih primerih spremenijo geografske in hidrološke lastnosti
porečja in tako vplivajo na dinamiko porazdelitve odtoka (površinski, podpovršinski, bazični) znotraj porečja. S
ciljem zmanjševanja poplavne nevarnosti (in z njo pogosto povezanih procesov kot so erozija ali plazenje zemljine
ali snega) je treba dolgoročno na prispevnih območjih, ki so visoko poplavno ogrožena, izvesti tudi makro ali mikro
prilagoditve v smislu rabe zemljišč, ki znižujejo konice visokih voda ali na drug način pozitivno vplivajo na
zmanjševanje poplavne ogroženosti.

2.1.9.5.4 Izvajanje hidrološkega in meteorološkega monitoringa (U4)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U4 VISOKA DA ARSO DA DA

Podatki (rednega) hidrološkega in meteorološkega monitoringa so na področju obvladovanja poplavne ogroženosti
ključni predvsem z vidika določanja in podrobnega kartiranja poplavnih območij, načrtovanja gradbenih
protipoplavnih ukrepov, napovedovanja poplav, opozarjanja pred poplavami, interventnega ukrepanja, priprave
načrtov zaščite in reševanja ter dokumentiranja in analiziranja poplavnih dogodkov.

Z naraščanjem uporabe modernih tehnologij tudi na področju obvladovanja poplavne ogroženosti je ključno, da se
zagotovijo pogoji za čim bolj avtomatiziran in v skupen informacijski sistem povezan hidrološki in meteorološki
monitoring v obliki avtomatskih monitoring postaj na pravih oz. ustreznih lokacijah. Bolj gosta mreža ustrezno
lociranih avtomatskih monitoring postaj pride do izraza predvsem v času pred in med poplavnim dogodkom.

Tako kot vsaka infrastruktura pa tudi postaje rednega hidrološkega in meteorološkega monitoringa zahtevajo tudi
ustrezno in zadostno redno in investicijsko vzdrževanje.

Porečje Krke je dovolj dobro pokrito tako z avtomatskimi hidrološkimi kot tudi meteorološkimi postajami. Vseeno
pa bi bilo smiselno vzpostaviti dodatne avtomatske hidrološke postaje na območju OPVPjev Grosuplje,
Kostanjevica na Krki in Krške Vasi, prav tako pa tudi na območju Novega Mesta in Težke Vode.

135 Uradni list RS, št. 89/08
136 Uradni list RS, št. 60/07
137 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso
138 http://evode.arso.gov.si/

NZPO Si 122/262

2.1.9.5.5 Vzpostavitev in vodenje evidenc s področja poplavne ogroženosti (U5)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U5 VISOKA DA ARSO, DRSV DA DA

V okviru spletnega portala eVode

139
 je vzpostavljen spletni prikazovalnik Atlas voda,

140
 ki prikazuje evidence s

področja upravljanja z vodami oz. konkretneje tudi že vzpostavljene evidence s področja obvladovanja poplavne
ogroženosti kot so npr.:

- integralna karta poplavne nevarnosti (iKPN Si);
- integralna karta globin pri 100-letni poplavi (iKG100 Si);
- integralna karta razredov poplavne nevarnosti (iKRPN Si);
- evidenca dosegov poplavnih dogodkov (ePoDo Si);
- evidenca gradbenih protipoplavnih ukrepov v izvajanju;
- itd.

Prav tako se na ARSO vodijo še številne druge evidence, ki ključno vplivajo na obvladovanje poplavne ogroženosti
kot so npr.:

- evidenca zabeleženih pretokov na vodomernih postajah;
- evidenca zabeleženih količin padavin na meteoroloških postajah;
- itd.

Medtem ko so številne evidence s področja obvladovanja poplavne ogroženosti že vzpostavljene, pa je treba še
vzpostaviti še dodatne in nove evidence s tega področja (npr. evidenca prečnih in vzdolžnih profilov vodotokov za
bolj učinkovito hidravlično modeliranje …), nekatere obstoječe evidence nadgraditi, predvsem pa vzpostaviti t. i.
vodni kataster v skladu z ZV-1 in Pravilnikom o vodnem katastru.

141

2.1.9.5.6 Izobraževanje in ozaveščanje o poplavni ogroženosti (U6)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U6 VISOKA DA MOP, ARSO, URSZR, DRSV, MIZŠ DA DA

Poplavno ogrožene subjekte je treba izobraziti in ozaveščati o poplavni ogroženosti in predvsem kako postopati
čim bolj samozaščitno v času po napovedi poplave, med poplavo in po poplavi. Predvsem velik poudarek je treba
dati izobraževanju najmlajših (otrok, mladostnikov) in najbolj ranljivih (starostniki, negibni itd.).

Ministrstvo za okolje in prostor v letu 2015 prvič sistematično izvaja ukrep U6 (informiranje, izobraževanje in
ozaveščanje o obstoječi poplavni ogroženosti) na prav vseh območjih pomembnega vpliva poplav v Sloveniji in tudi
drugje, kjer obstaja poplavna nevarnost. Ministrstvo v sodelovanju z Zvezo geografov Slovenije in Agencijo RS za
okolje izvaja tudi akcijo postavljanja tablic oz. označb ekstremnih dosegov visokih voda iz preteklih poplavnih
dogodkov.

Ukrep U6 je treba izvajati kontinuirano.

2.1.9.5.7 Načrtovanje in gradnja gradbenih protipoplavnih ukrepov (U7)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U7 VISOKA DA MOP, DRSV DA DA

Ne glede na visoko število možnih negradbenih protipoplavnih ukrepov pa se še zmeraj najbolj konkretno zmanjša
obstoječa poplavna ogroženost z izvedbo (preventivnih) gradbenih protipoplavnih ukrepov (npr. visokovodnih
nasipov ali zidov, gradnja suhih ali mokrih zadrževalnikov, regulacije itd.), vendar je treba v primeru razvoja teh

139 http://evode.arso.gov.si/
140 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso
141 Uradni list RS, št. 20/13.

NZPO Si 123/262

ukrepov predvsem preverjati njihov vpliv gor- ali dol-vodno od lokacije ukrepa oz. njihovo integriranost v celovito
in celostno obvladovanje poplavne ogroženosti v okviru celotnega porečja.

Razvoj gradbenih protipoplavnih ukrepov se lahko spremlja v okviru naslednjih 7 ključnih faz razvoja projekta:

1. priprava strokovnih podlag (snovanje rešitev v okviru porečij) – oznaka 1;
2. priprava prostorskega akta (umeščanje v prostor z državnimi in občinskimi prostorskimi akti) – oznaka

2;
3. sprejet (in uveljavljen) prostorski akt – oznaka 3;
4. priprava projekta za pridobitev gradbenega dovoljenja (projektiranje, pridobivanje zemljišč,

pridobivanje soglasij itd.) – oznaka 4;
5. pridobljeno gradbeno dovoljenje – oznaka 5;
6. gradnja (izbira izvajalca in gradbena izvedba) – oznaka 6;
7. objekt v funkciji (pridobljeno uporabno dovoljenje ter predan objekt v upravljanje) – oznaka Z

(zaključeno).

Podrobnosti o posameznih projektih so prikazane v prilogi C.

2.1.9.5.8 Izvajanje individualnih (samozaščitnih) protipoplavnih ukrepov (U8)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U8 NIZKA DA Ogroženi subjekti, DRSV. DA DA

Individualni in samozaščitni tehnični oz. gradbeni preventivni (!) protipoplavni ukrepi bi morali v praksi
predstavljati res skrajno rešitev, saj se z izvedbo enega takega (prostorsko gledano mikro) ukrepa lahko včasih
poveča poplavna ogroženost bližnjemu poplavno ogroženemu subjektu ali subjektom. V smislu bolj celovite
obravnave posameznega poplavnega območja bi se do zmanjšanja poplavne ogroženosti z ne-individualnimi ukrepi
lahko subvencionirala izvedba takih individualnih samozaščitnih gradbenih protipoplavnih ukrepov, kjer vsi
poplavno ogroženi subjekti na prostorsko zaključenem območju to storijo istočasno ob soglasju Direkcije RS za
vode, ki preveri vpliv take (začasne) rešitve na druge poplavno ogrožene subjekte.

2.1.9.5.9 Redno preverjanje učinkovitosti obstoječih (gradbenih) protipoplavnih ureditev (U9)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U9 SREDNJA DA MOP/DRSV, MzI, MKGP. DA NE

Redno in investicijsko vzdrževanje ter upravljanje obstoječe protipoplavne vodne infrastrukture se izvaja v okviru
gospodarske javne službe urejanja voda, vendar pa je zaradi spremenjenih hidroloških (podnebne spremembe,
sprememba hidroloških danosti itd.), hidravličnih, geografskih, prostorskih in drugih pogojev včasih treba
konkretno oz. bolj detajlno preveriti učinkovitost obstoječih ureditev ter po potrebi ukrepati. Enako velja tudi za
druge vrste infrastruktur (npr. energetske ali prometne) na vodotokih ali v njihovi bližini.

2.1.9.5.10 Redno vzdrževanje vodotokov, vodnih objektov ter vodnih in priobalnih zemljišč (U10)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U10 VISOKA DA DRSV DA NE

V Sloveniji sodi redno vzdrževanje vodotokov, vodne infrastrukture ter vodnih in priobalnih zemljišč v skladu z ZV-1
med obvezne (državne) gospodarske javne službe, ki jih v skladu s slovenskim pravnim redom na tem področju
izvajajo za to izbrani koncesionarji.

V preteklih letih je bilo za izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne infrastrukture
ter vodnih in priobalnih zemljišč v Sloveniji na voljo premalo finančnih sredstev (cca. 6-8 mio EUR za območje
celotne Slovenije). Prav tako je bil način financiranja teh nalog povsem neprimeren (pred leti iz integralnega
proračuna, nato po uveljavitvi novele ZV-1 iz leta 2014 iz Sklada za vode, kar je bilo povsem neprimerno itd.).

NZPO Si 124/262

Ključen ukrep je, da se v prihodnje zagotovi zadostno (po nekaterih ocenah najmanj 25 mio EUR), konstantno in iz
integralnega proračuna financirano izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne
infrastrukture ter vodnih in priobalnih zemljišč ter da se to kvalitetno, trajnostno (s čim več uporabe naravnih
materialov kot sta avtohtoni kamen in les) in učinkovito tudi izvaja.

2.1.9.5.11 Izvajanje rečnega nadzora (U11)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U11 SREDNJA DA DRSV DA DA

Aktivno, kvalitetno in dovolj pogosto izvajanje rečnega nadzora predstavlja eno izmed ključnih aktivnosti, da se v
vsakem trenutku ve kaj se (vsakodnevno) dogaja v celotnem porečju in bi lahko potencialno povečalo poplavno
ogroženost. Zato je treba Direkciji RS za vode zagotoviti dovolj kvalitetnega in strokovnega kadra ter resursov za
bolj aktivno izvajanje rečnega nadzora. Informacije iz naslova izvajanja aktivnega rečnega nadzora na terenu (npr.
fotografije) je treba z uporabo modernih tehnologij neposredno vnašati v informacijske sisteme za obvladovanje
poplavne ogroženosti in upravljanje z vodami.

2.1.9.5.12 Protipoplavno upravljanje vodnih objektov (U12)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U12 VISOKA DA DRSV, koncesionarji drugih vrst infrastrukture. DA DA

Na, ob in v večjih in manjših vodotokih se nahajajo različne vrste infrastrukture (vodna, energetska, cestna, druga
prometna itd.), s katero je treba ne glede na pravni status infrastrukture ali njenega upravljavca upravljati na način,
da se pred nastopom in v času visokih voda oz. poplav zagotavlja javni interes, to pa je čim večja varnost zdravja
ljudi, okolja, gospodarstva in kulturne dediščine. Za številne objekte infrastrukture obstajajo povsem zastarela, ne
dovolj kvalitetno pripravljena ali pa sploh še nedorečena pravila za obratovanje v času stanja povečane poplavne
ogroženosti ali med samim dogodkom, kjer lahko s svojim delovanjem zelo pozitivno ali pa tudi negativno
prispevajo k zmanjševanju trenutne poplavne ogroženosti. Ta pravila je treba pripraviti na nivoju porečij in jih
redno preverjati in posodabljati z najnovejšimi podatki.

2.1.9.5.13 Zagotavljanje finančnih resursov za izvajanje gospodarske javne službe urejanja voda (U13)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U13 VISOKA DA MF, MOP, DRSV DA NE

Z ZV-1 je določeno, da se kot obvezna državna gospodarska javna služba (na področju urejanja voda) izvajajo
naslednje aktivnosti:

- obratovanje in vzdrževanje vodne infrastrukture, namenjene ohranjanju in uravnavanju vodnih količin,
- obratovanje, vzdrževanje in spremljanje stanja vodne infrastrukture, namenjene varstvu pred škodljivim

delovanjem voda,
- izvedba izrednih ukrepov v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda,
- vzdrževanje vodnih in priobalnih zemljišč in
- zagotavljanje vodovarstvenega nadzora.

Vrsta in obseg gospodarskih javnih služb urejanja voda, vrste izrednih ukrepov ter način njihovega izvajanja in
delovanje javne službe v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda so podrobneje
določeni v Pravilniku o vrstah in obsegu nalog obveznih državnih gospodarskih javnih služb urejanja voda

142
. Z

Uredbo o načinu izvajanja obveznih državnih gospodarskih javnih služb na področju urejanja voda in o koncesijah
teh javnih služb

143
 pa je določen način izvajanja, organizacija, financiranje in koncesija za izvajanje obveznih

državnih gospodarskih javnih služb na področju urejanja voda.

142 Uradni list RS, št. 57/06.
143 Uradni list RS, št. 109/10, 98/11 in 102/12.

NZPO Si 125/262

Zadostna višina sredstev in primerna oblika oz. način zagotavljanja sredstev za izvajanje gospodarske javne službe
urejanja voda sta ključna za nemoteno, učinkovito in kvalitetno izvajanje teh aktivnosti, ki zelo prispevajo k
zmanjševanju poplavne ogroženosti.

2.1.9.5.14 Priprava načrtov zaščite in reševanja ob poplavah (U14)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U14 SREDNJA DA URSZR, občine. DA DA

Načrti za zaščito in reševanje ob poplavah morajo zagotavljati možnost takojšnjega ukrepanja, predvsem pri
izvajanju nujnih zaščitnih ukrepov in nalog zaščite in reševanja. Načrte zaščite in reševanja je treba redno
posodabljati in redno zagotavljati usklajenost ključnih izvedbenih rešitev s stanjem na terenu. Državni načrt zaščite
in reševanja ob poplavah je temeljni načrt zaščite in reševanja, s katerim morajo biti usklajeni vsi ostali načrti
zaščite in reševanja ob poplavah in se aktivira v primeru katastrofalnih poplav.

Predvsem za najbolj ogrožena poplavna območja bi bilo treba pripraviti konkretne, kvalitetne in jasne (občinske)
načrte zaščite in reševanja ob nastopu poplav, ki bi bazirali na detajlnih poplavnih kartah posameznih scenarijev.

2.1.9.5.15 Napovedovanje poplav (U15)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U15 VISOKA DA ARSO DA DA

Napovedovanje poplav sodi med najbolj učinkovite negradbene protipoplavne ukrepe. V Sloveniji se sistem
napovedovanja poplav redno razvija, nadgrajuje, dopolnjuje, vzdržuje in upravlja na Agenciji RS za okolje. Za
učinkovito delovanje sistema napovedovanja je ključen redno vzdrževan in prostorsko ustrezno zasnovan
meteorološki in hidrološki monitoring, učinkovito delovanje komunikacijske infrastrukture, redno nadgrajevanje
meteoroloških in hidroloških modelov, zagotavljanje operativnosti z ustreznim številom usposobljenih
prognostikov, izobraževanje ter povezanost s sistemom opozarjanja, alarmiranja in ukrepanja.

2.1.9.5.16 Opozarjanje v primeru poplav (U16)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U16 VISOKA DA URSZR, ARSO DA DA

Porečje Krke je odlično pokrito s sirenami za alarmiranje v času nastopa poplav. Dodatno bi bilo potrebno dodati še
sireno oz. sirene za alarmiranje na območju OPVP Grosuplje.

2.1.9.5.17 Interventno ukrepanje ob poplavah (U17)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U17 VISOKA DA Civilna zaščita, URSZR DA DA

Pred, med in po poplavnem dogodku je potrebno organizirati vse potrebno za izvedbo interventnih ukrepov.
Ukrepati je potrebno skladno z navodili za ravnanje pred, ob napovedi, med in po poplavi. Za primere
interventnega ukrepanja ob poplavah je potrebno zagotoviti opremo za reševanje in ustrezno izobraževanje ter
usposabljanje zadostnega števila osebja za pomoč, zaščito in reševanje. Potrebno je ohraniti in okrepiti dosedanjo
povezanost in sodelovanje poklicnih, prostovoljnih in dolžnostnih sil za zaščito, reševanje in pomoč, ter skrbeti za
njihovo redno usposabljanje in izobraževanje. Redno je treba izvajati reševalne vaje ter izobraževati ogroženo
prebivalstvo za primer pravilnega odzivanja ob poplavah (osebna in vzajemna zaščita).

2.1.9.5.18 Ocenjevanje škode in izvajanje sanacij po poplavah (U18)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

NZPO Si 126/262

U18 VISOKA DA MOP/DRSV/URSZR DA NE

V primeru poplave je potrebno škodo čim prej oceniti in popisati skladno z veljavno zakonodajo ter pripraviti
program za odpravo posledic škode. Zagotoviti je potrebno redno usposabljanje in izobraževanje članov komisije za
ocenjevanje škode ter čim bolj enakovredno obravnavo oškodovancev, vključevanje zavarovalnic ter zagotavljanje
hitre in strokovne obravnave oškodovancev. Po poplavnem dogodku je potrebno z vidika sanacije infrastrukturnih
ureditev čim hitreje začeti z izvajanjem sanacijskih del predvsem na vodotokih in vodni infrastrukturi ter na prečnih
objektih, ki prečkajo vodotoke (mostovi itd.), saj so v primeru ponovitve poplavnega dogodka podobne intenzitete
lahko škode še večje.

2.1.9.5.19 Dokumentiranje in analiza poplavnih dogodkov (U19)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U19 SREDNJA DA MOP/DRSV/ARSO DA NE

Redno ter pravočasno dokumentiranje in analiza hidroloških, meteoroloških in drugih lastnosti poplavnih dogodkov
sta pomembna z več vidikov celotnega cikla obvladovanja poplavne ogroženosti (verifikacija modelov
napovedovanja, verifikacija poplavnih kart, konkretni in plastični prikazi za potrebe izobraževanja in ozaveščanja
itd.) in predstavljata pomembno informacijo, s katero se v (mirnem) času med posameznimi poplavami lahko
izboljša pripravljenost poplavno ogroženih subjektov. Zato je treba poplavne dogodke pravočasno dokumentirati in
podrobneje analizirati, pri tem pa uporabiti enotni standard evidentiranja. Vzpostaviti je treba zbirko poplavnih
dogodkov s pripadajočimi informacijami (hidrološki podatki, meteorološki podatki, obseg poplav, vzroki in
posledice).

2.1.9.5.20 Sistemski, normativni, finančni in drugi ukrepi (U20)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U20 SREDNJA DA MOP/DRSV/ARSO DA DA

Na področju obvladovanja poplavne ogroženosti lahko poleg ukrepov U1-U19, ki predstavljajo konkretne ukrepe z
bolj ali manj neposrednim učinkom na zmanjševanje poplavne ogroženosti, posredno vplivajo še številne druge
aktivnosti, projekti oz. ukrepi (sistemski, normativni, finančni, organizacijski).

V letu 2015 je bila v Sloveniji z ustanovitvijo Direkcije RS za vode izvedena temeljita reorganizacija sistema
upravljanja z vodami s ciljem bolj izvedbeno naravnanega in učinkovitega zmanjševanja poplavne ogroženosti oz.
upravljanja z vodami v Republiki Sloveniji nasploh. Ne glede na izvedeno v letu 2015 pa je treba
regionalnim/območnim/porečnim izpostavam (oddelkom, službam) Direkcije RS za vode za še bolj učinkovito
upravljanje z vodami zagotoviti še večje število kadrovskih resursov (in zmanjševati število kadra v centrali DRSV).

2.1.9.6 Način spremljanja izvajanja gradbenih in negradbenih protipoplavnih ukrepov

Izvajanje negradbenih in gradbenih protipoplavnih ukrepov se bo spremljalo s poročilom Vladi RS vsaki 2 leti.
Poročilo pred tem javno razgrnjeno in po potrditvi tudi javno objavljeno.

2.1.9.7 Povzetek obveščanja javnosti in javnega posvetovanja

Večina strokovnih podlag in analiz kot strokovne podpore izvajanju EU poplavne direktive v Republiki Sloveniji je
javno in v popolnosti objavljena v okviru spletnega portala eVode

144
 na naslovu:

http://evode.arso.gov.si/direktive/FD_tabela.htm

Posamezni ključni koraki in dokumenti procesa izvajanja EU poplavne direktive v Sloveniji so javno na objavljeni na
naslovu:

144 http://evode.arso.gov.si/

NZPO Si 127/262

http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/

Postopen proces izvajanja EU poplavne direktive v Republiki Sloveniji pa je tudi javno dokumentiran v okviru javno
objavljene tabelice na spletnem naslovu:

http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/podrocja/voda/opvp/OPOPO.xls

Vse te študije, strokovne podlage, analize, (geolocirane) podatke, posamične karte poplavne nevarnosti in
posamične karte poplavne ogroženosti ter vse tri integralne poplavne karte si je možno tudi brezplačno in v
vsakem trenutku prenesti in jih uporabljati.

Še posebej pa je treba izpostaviti fazo procesa res dolgega posvetovanja z javnostmi v okviru določitve območij
pomembnega vpliva poplav v poletnih mesecih leta 2012.

145
 Prav tako so v okviru spletnega pregledovalnika Atlas

voda
146

 javno objavljena območja pomembnega vpliva poplav in povezave na podrobne karte poplavne nevarnosti
in karte poplavne ogroženosti.

Interno in strokovno usklajevanje vsebin Načrta zmanjševanja poplavne ogroženosti je potekalo v letu 2015,
aktivne predstavitve vsebin, aktivne predstavitve ukrepov in aktivno posvetovanje z javnostjo glede Načrta
zmanjševanja poplavne ogroženosti nasploh pa so potekale tudi v mesecu decembru 2015:

- predstavitev vsebin in ukrepov za porečja zgornje, srednje in spodnje Save – Ljubljana, 18.12.2015.

2.1.9.8 Povzetek usklajevanj v okviru mednarodnih porečij s sosednjimi državami

Bilateralno informiranje ali usklajevanje v fazi priprave NZPO s sosednjimi EU državami za porečje Krke je bilo
izvedeno v okviru zasedanj Stalne slovensko-hrvaške komisije za vodno gospodarstvo. Zapisniki zasedanj so javno
dostopni:

http://evode.arso.gov.si/index72dc.html?q=node/23

oz. konkretneje:

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-CRO_zasedanje%2011_junij%202015.pdf

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-CRO_zasedanje%2010_april%202014.pdf

Rezultate predhodne ocene poplavne ogroženosti, identifikacije območij pomembnega vpliva poplav, karte
poplavne nevarnosti in karte poplavne ogroženosti, ciljev, ukrepov in druge vsebine NZPO se je skomuniciralo tudi
v okviru srečanj in zasedanj ekspertnih skupin Mednarodne komisije za savski bazen (ISRBC) in Mednarodne
komisije za zaščito reke Donave (ICPDR).

2.1.9.9 Seznam pristojnih organov

Pristojni organ(i) za upravljanje z vodami:

Ministrstvo za okolje in prostor, Dunajska 48, 1000 Ljubljana, tel. 01 478 7400, e-naslov: gp.mop(at)gov.si,
spletna stran: www.mop.gov.si

Direkcija RS za vode - Sektor območja spodnje Save, Novi trg 9, 8000 Novo mesto, tel. 07 391 76 20, e-
naslov: gp.drsv-nm(at)gov.si, spletna stran: www.dv.gov.si

Direkcija RS za vode - Sektor območja srednje Save, Vojkova cesta 52, 1000 Ljubljana, tel. 01 280 40 50, e-
naslov: gp.drsv-lj(at)gov.si, spletna stran: www.dv.gov.si

Izvajalec (oz. izjavalci) gospodarske javne službe urejanja voda:

145 http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/posvetovanje_z_javnostmi/
146 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso

NZPO Si 128/262

Vodnogospodarsko podjetje Novo mesto d.d., Ljubljanska 36, 8000 Novo mesto, tel. 07 393 05 50, e-
naslov:, spletna stran:

Hidrotehnik, vodnogospodarsko podjetje, d.d., Slovenčeva 97, 1000 Ljubljana, tel. 01 534 15 12, e-naslov:
info@hidrotehnik.si, spletna stran: http://www.hidrotehnik.si

Organizacija zaščite, reševanja in pomoči ter intervencija v primeru poplav:

Uprava RS za zaščito in reševanje – izpostava Brežice, Cesta svobode 15 , 8250 Brežice, tel. 07 490 62 00, e-
naslov: izpostava.br@urszr.si, spletna stran: http://www.sos112.si/brezice

Uprava RS za zaščito in reševanje – izpostava Novo mesto, Seidlova 1, 8000 novo mesto, tel. 07 371 92 00, e-
naslov: izpostava.nm@urszr.si, spletna stran: http://www.sos112.si/novo mesto

Uprava RS za zaščito in reševanje – izpostava Ljubljana, Vojkova cesta 61, 1000 Ljubljana, tel. 01 471 32 88, e-
naslov: izpostava.lj@urszr.si, spletna stran: http://www.sos112.si/ljubljana

2.1.9.10 Seznam projektov147

Ukrep Projekt Ciljno območje Izvajalec Potencialen vir financiranja

U1
Detajlno kartiranje poplavne nevarnosti na območjih, kjer
to še ni izvedeno

POPLAVNA OBMOČJA MOP, DRSV, občine
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U2
Podrobnejša identifikacija, podrobnejša hidravlična ter
druga preveritev in vzpostavitev (in (za)varovanje)
ključnih razlivnih površin visokih voda

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4

Vzpostavitev novih lokacij in merilne opreme za
hidrološki monitoring (na območju OPVPjev Grosuplje,
Kostanjevica na Krki in Krške Vasi ter tudi na območju
Novega Mesta in Težke Vode)

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Nadgradnja obstoječega hidrološkega monitoringa (npr.
avtomatske postaje)

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U5 Vzpostavitev vodnega katastra DRŽAVA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U5
Nadgradnja in kontinuirano dopolnjevanje poplavnih
evidenc

DRŽAVA ARSO
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U6
Informiranje in ozaveščanje poplavno ogroženih
subjektov o poplavni ogroženosti

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U6 Postavitev tablic z oznakami visokih voda POPLAVNA OBMOČJA
MOP, ARSO, občine,

zunanji
INTERREG bilateralni in

makroregionalni programi

U6
Aktivnosti za ozaveščanje najmlajših in šolobveznih o
poplavah

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV, MIZŠ
INTERREG bilateralni in

makroregionalni programi

U6
Razvoj informacijsko-izobraževalnega-zgodovinsko-
muzejskega centra s področja poplav v Sloveniji in
upravljanja z vodami nasploh

DRŽAVA MOP, MIZŠ
Kohezija 2014-2020, INTERREG
bilateralni in makroregionalni

programi

U7
Priprava celovitega nabora gradbenih protipoplavnih
ukrepov z operativnim programom izvedbe (in vključitev
obstoječih, že potekajočih gradbenih projektov)

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovit razvoj gradbenih protipoplavnih projektov

POPLAVNA OBMOČJA MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7
PGD - Ureditve poplavne varnosti na vodotoku I. reda -
reka Krka - na območju Krške vasi in Velikih Malenc

POPLAVNA OBMOČJA MOP (+ INFRA) Sklad za vode

U7 Zadrževalnik Veliki potok POPLAVNA OBMOČJA
Občina Grosuplje +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

147 Gradbeni protipoplavni projekti v seznamu so navedeni informativno in njihova uvrstitev v ta nabor ne pomeni prav nobenega odpustka posameznemu projektu z
vidika morebiti potrebnih presoj na okolje ali naravo v skladu s predpisi s teh področij ali drugih presoj.

NZPO Si 129/262

U7 Ureditev Grosupeljščice skozi naselje POPLAVNA OBMOČJA
Občina Grosuplje +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7 Suhi zadrževalnik na Bistrici pred Žimaricami POPLAVNA OBMOČJA
Občina Sodražica +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7 Suhi zadrževalnik na Bistrici pred Sodražico POPLAVNA OBMOČJA
Občina Sodražica +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7
Ureditev Sušice skozi Dolenjske Toplice s ciljem
zadrževanja visokih voda

POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7
Ureditev Sušice v Podbočju s ciljem zadrževanja visokih
voda

POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7 Pirošica, zadrževanje visokih voda POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7
Ureditev Temenice v Šentlovrencu s ciljem zadrževanja
visokih voda

POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7 Kobila, zadrževanje visokih voda POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U8
Subvencioniranje izvedbe individualnih samozaščitnih
protipoplavnih ukrepov

POPLAVNA OBMOČJA
MOP, MGRT,
zavarovalnice

INTERREG bilateralni in
makroregionalni programi, državni

proračun

U11
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovito izvajanje rečnega nadzora

POREČJE MOP, DRSV Proračun države, prerazporeditve

U12
Pregled (in po potrebi vzpostavitev ali posodobitev)
trajnostnega nabora sistema in pravil za upravljanje s
prečnimi objekti na vodotokih, ki poplavno ogrožajo

POREČJE MOP, DRSV
INTERREG bilateralni in

makroregionalni programi

U14
Priprava in izdelava sodobnega Načrta zaščite in
reševanja

POPLAVNA OBMOČJA URSZR
INTERREG bilateralni in

makroregionalni programi, občinski
proračun

U15
Razvoj in vzpostavitev hidrološkega prognostičnega
sistema

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U15
Nadgradnja obstoječega hidrološkega prognostičnega
sistema (npr. prikaz 2D površin razlivanja vode ob
napovedani visoki vodi)

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U16
Vzpostavitev novih lokacij in opreme za opozarjanje
(alarmiranje) v primeru visokih voda (na območju OPVP
Grosuplje)

POPLAVNA OBMOČJA URSZR
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U17
Izvedba vaj za preveritev pripravljenosti sil za
posredovanje in reševanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U17
Zagotavljanje dodatne opreme za bolj učinkovito
interventno ukrepanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U20
Vzpostavitev sheme subvencioniranja zavarovalnih
premij

DRŽAVA MOP
INTERREG bilateralni in

makroregionalni programi

U20 Subvencioniranje zavarovalnih premij POPLAVNA OBMOČJA MOP
INTERREG bilateralni in

makroregionalni programi

U20
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovito obvladovanje poplavne ogroženosti

POREČJE MOP, DRSV Proračun države, prerazporeditve

NZPO Si 130/262

2.1.10 NZPO za porečje Sotle (OPVPji Rogaška Slatina, Rogatec in Mihalovec)

2.1.10.1 Opis porečja

Voda prvega reda na porečju je Sotla.

Prispevna površina Sotle v Sloveniji do izliva v Savo je 451,8 km

2
.

Reka Sotla kot levi pritok Save predstavlja mejno reko med Slovenijo in Hrvaško. Izvira 600 m visoko izpod Maclja,
teče v ozki dolini do Rogatca, kjer se dolina razširi. Smer tečenja se iz prečne smeri (vzhod – zahod) kmalu spremeni
v podolžno, ki je vse do izliva v Savo dominantna. Porečje Sotle meji na severu na porečje Dravinje, na zahodu na
porečje Savinje, na vzhodu pa na porečje Krpanje. Je izrazito nesimetrično povodje, saj so pomembni predvsem
desni pritoki reke Sotle, med tem ko so levi neizraziti in kratki. V zgornjem delu ima Sotla najprej nekaj manjših
desnih pritokov (Žehenberški potok, Dragonja, Odenca, Teršnica), pod Sodno vasjo pa se v njo izteka Mestinjščica.
Ti pritoki zbirajo vodo izpod gorske verige, ki se vije v smeri vzhod – zahod (Donačka gora 882 m, Plešivec 821 m,
Boč 979 m), tečejo pa v smeri sever – jug. Na potezu od Zbelovske gore do Bohorja izvira močni pritok; Tinski potok
(desni pritok Mestinjščice), Slivje, Buča in najpomembnejši desni pritok Sotle Bistrica. Doline neštetih pritokov so
podolgovate, obrnjene proti vzhodu. Po izlivu Bistrice se Sotla v deberski dolini Zelenjak prebije skozi obronke
Bizeljskega gričevja, nakar teče proti jugu po aluvialni ravnini. Pri Kapeli se ponovno približa vznožju gričevja ter se
nato jugovzhodno od Dobove izliva v Savo.

Padavinsko območje celotne Sotle obsega 583,8 km

2
. Najvišji vrh povodja je Javornik (Bohor) s koto 1023 m,

naslednji pa Donačka gora (882 m) na severnem obrobju povodja.

2.1.10.2 Ugotovitve predhodne ocene poplavne ogroženosti in prikaz karte porečja z OPVPji

Na območju porečja Sotle se nahajajo 3 OPVP-ji: Mihalovec, Rogatec in Rogaška Slatina – steklarna.

Reke in potoki, ki tečejo na območjih OPVP-jev so: Negota (OPVP Mihalovec), Draginja (OPVP Rogatec) ter Ločica
(OPVP Rogaška Slatina).

2.1.10.3 Karte poplavne nevarnosti in karte poplavne ogroženosti za vse OPVPje v okviru porečja

Prikazana so območja dosegov 10-, 100- in 500-letnih poplav na območju celotnega porečja. Podrobnejše karte
poplavne nevarnosti (dosegi, globine in, kjer je to primerno, tudi hitrosti ob nastopu poplav posamične verjetnosti)
in karte poplavne ogroženosti (za scenarije 10-, 100- in 500-letnih poplav) za posamična območja pomembnega
vpliva poplav v okviru tega porečja so vključena v načrt na podlagi objave spletnih povezav na posamično karto.

148

2.1.10.3.1 OPVP Mihalovec

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.10.3.2 OPVP Rogatec

Karte poplavne nevarnosti

148 S klikom na spletno povezavo na posamično karto poplavne nevarnosti ali karto poplavne ogroženosti se prikaže konkretna karta.

NZPO Si 131/262

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.1.10.3.3 OPVP Rogaška Slatina-steklarna

Karte poplavne nevarnosti
Karte poplavne ogroženosti

2.1.10.4 Cilji zmanjševanja poplavne ogroženosti v okviru porečja

S protipoplavnimi gradbenimi in negradbenimi ukrepi (in konkretnimi projekti) za zmanjševanje poplavne
ogroženosti se sledi naslednjim ciljem:

- izogibanje novim tveganjem pred poplavami;
- zmanjševanje obstoječe poplavne ogroženosti;
- zmanjševanje obstoječe poplavne ogroženosti med in po poplavah;
- krepitev zavedanja o poplavni ogroženosti.

2.1.10.5 Povzetek gradbenih in negradbenih protipoplavnih ukrepov in njihova prednostna
razvrstitev

2.1.10.5.1 Določevanje in upoštevanje poplavnih območij (U1)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U1 VISOKA DA MOP, DRSV DA DA

Direkcija RS za vode kot nosilec urejanja prostora za področje upravljanja z vodami (ki vključuje tudi področje
obvladovanja poplavne ogroženosti) v postopkih priprave državnih prostorskih aktov (DPN), občinskih prostorskih
aktov (OPN in OPPN) in projektov za pridobitev gradbenega dovoljenja (PGD) aktivno izvaja ukrep U1 in sicer v
obliki omejevanja oz. preprečevanja vnosa novega škodnega potenciala na obstoječa poplavna območja.

Omejitve in pogoji za potencialne nove posege na obstoječa poplavna območja in izvajanje dejavnosti na le-teh so
predpisani z ZV-1 in predvsem z Uredbo o pogojih in omejitvah za izvajanje dejavnosti in posegov v prostor na
območjih, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja

149
, medtem ko je

metodologija določanja in razvrščanja poplavnih območij v razrede poplavne nevarnosti (ki predstavljajo ključno
informacijo za določitev protipoplavnih omilitvenih ukrepov) določena s Pravilnikom o metodologiji za določanje
območij, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja, ter o načinu razvrščanja
zemljišč v razrede ogroženosti

150
.

Na Atlasu voda

151
 v okviru portala eVode

152
 je vzpostavljena tudi t. i. Integralna karta razredov poplavne nevarnosti

(iKRPN Si), v okviru katere je mogoče vpogledati razrede poplavne nevarnosti iz obstoječih poplavnih študij. iKRPN
Si se dopolnjuje in posodablja dvakrat letno na podlagi najnovejših izdelanih študij.

2.1.10.5.2 Identifikacija, vzpostavitev in ohranitev razlivnih površin visokih voda (U2)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U2 VISOKA DA MOP, DRSV DA DA

149 Uradni list RS, št. 89/08
150 Uradni list RS, št. 60/07
151 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso
152 http://evode.arso.gov.si/

NZPO Si 132/262

Večina večjih poplavnih površin na porečju Sore je bila prepoznana kot potencialno pomembno razlivno območje.

2.1.10.5.3 Prilagoditev rabe zemljišč v porečjih (U3)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U3 NIZKA NE MKGP, MOP, MGRT DA NE

Spremembe dejanske rabe zemljišč lahko v določenih primerih spremenijo geografske in hidrološke lastnosti
porečja in tako vplivajo na dinamiko porazdelitve odtoka (površinski, podpovršinski, bazični) znotraj porečja. S
ciljem zmanjševanja poplavne nevarnosti (in z njo pogosto povezanih procesov kot so erozija ali plazenje zemljine
ali snega) je treba dolgoročno na prispevnih območjih, ki so visoko poplavno ogrožena, izvesti tudi makro ali mikro
prilagoditve v smislu rabe zemljišč, ki znižujejo konice visokih voda ali na drug način pozitivno vplivajo na
zmanjševanje poplavne ogroženosti.

2.1.10.5.4 Izvajanje hidrološkega in meteorološkega monitoringa (U4)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U4 VISOKA DA ARSO DA DA

Podatki (rednega) hidrološkega in meteorološkega monitoringa so na področju obvladovanja poplavne ogroženosti
ključni predvsem z vidika določanja in podrobnega kartiranja poplavnih območij, načrtovanja gradbenih
protipoplavnih ukrepov, napovedovanja poplav, opozarjanja pred poplavami, interventnega ukrepanja, priprave
načrtov zaščite in reševanja ter dokumentiranja in analiziranja poplavnih dogodkov.

Z naraščanjem uporabe modernih tehnologij tudi na področju obvladovanja poplavne ogroženosti je ključno, da se
zagotovijo pogoji za čim bolj avtomatiziran in v skupen informacijski sistem povezan hidrološki in meteorološki
monitoring v obliki avtomatskih monitoring postaj na pravih oz. ustreznih lokacijah. Bolj gosta mreža ustrezno
lociranih avtomatskih monitoring postaj pride do izraza predvsem v času pred in med poplavnim dogodkom.

Tako kot vsaka infrastruktura pa tudi postaje rednega hidrološkega in meteorološkega monitoringa zahtevajo tudi
ustrezno in zadostno redno in investicijsko vzdrževanje.

Porečje Sotle ni ustrezno pokrito z avtomatskimi hidrološkimi in meteorološkimi postajami. Smiselno bi bilo dodati
še kako avtomatsko meteorološko postajo na porečju, prav tako pa tudi še dodatne avtomatske hidrološke postaje
v zgornjem delu porečja (tako na glavnem toku Sotle kot tudi na OPVPjih Rogatec in Rogaška Slatina) kot tudi na
zgornjem in srednjem delu glavnega toka Sotle.

2.1.10.5.5 Vzpostavitev in vodenje evidenc s področja poplavne ogroženosti (U5)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U5 VISOKA DA ARSO, DRSV DA DA

V okviru spletnega portala eVode

153
 je vzpostavljen spletni prikazovalnik Atlas voda,

154
 ki prikazuje evidence s

področja upravljanja z vodami oz. konkretneje tudi že vzpostavljene evidence s področja obvladovanja poplavne
ogroženosti kot so npr.:

- integralna karta poplavne nevarnosti (iKPN Si);
- integralna karta globin pri 100-letni poplavi (iKG100 Si);
- integralna karta razredov poplavne nevarnosti (iKRPN Si);
- evidenca dosegov poplavnih dogodkov (ePoDo Si);
- evidenca gradbenih protipoplavnih ukrepov v izvajanju;
- itd.

153 http://evode.arso.gov.si/
154 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso

NZPO Si 133/262

Prav tako se na ARSO vodijo še številne druge evidence, ki ključno vplivajo na obvladovanje poplavne ogroženosti
kot so npr.:

- evidenca zabeleženih pretokov na vodomernih postajah;
- evidenca zabeleženih količin padavin na meteoroloških postajah;
- itd.

Medtem ko so številne evidence s področja obvladovanja poplavne ogroženosti že vzpostavljene, pa je treba še
vzpostaviti še dodatne in nove evidence s tega področja (npr. evidenca prečnih in vzdolžnih profilov vodotokov za
bolj učinkovito hidravlično modeliranje …), nekatere obstoječe evidence nadgraditi, predvsem pa vzpostaviti t. i.
vodni kataster v skladu z ZV-1 in Pravilnikom o vodnem katastru.

155

2.1.10.5.6 Izobraževanje in ozaveščanje o poplavni ogroženosti (U6)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U6 VISOKA DA MOP, ARSO, URSZR, DRSV, MIZŠ DA DA

Poplavno ogrožene subjekte je treba izobraziti in ozaveščati o poplavni ogroženosti in predvsem kako postopati
čim bolj samozaščitno v času po napovedi poplave, med poplavo in po poplavi. Predvsem velik poudarek je treba
dati izobraževanju najmlajših (otrok, mladostnikov) in najbolj ranljivih (starostniki, negibni itd.).

Ministrstvo za okolje in prostor v letu 2015 prvič sistematično izvaja ukrep U6 (informiranje, izobraževanje in
ozaveščanje o obstoječi poplavni ogroženosti) na prav vseh območjih pomembnega vpliva poplav v Sloveniji in tudi
drugje, kjer obstaja poplavna nevarnost. Ministrstvo v sodelovanju z Zvezo geografov Slovenije in Agencijo RS za
okolje izvaja tudi akcijo postavljanja tablic oz. označb ekstremnih dosegov visokih voda iz preteklih poplavnih
dogodkov.

Ukrep U6 je treba izvajati kontinuirano.

2.1.10.5.7 Načrtovanje in gradnja gradbenih protipoplavnih ukrepov (U7)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U7 VISOKA NE MOP, DRSV DA DA

Ne glede na visoko število možnih negradbenih protipoplavnih ukrepov pa se še zmeraj najbolj konkretno zmanjša
obstoječa poplavna ogroženost z izvedbo (preventivnih) gradbenih protipoplavnih ukrepov (npr. visokovodnih
nasipov ali zidov, gradnja suhih ali mokrih zadrževalnikov, regulacije itd.), vendar je treba v primeru razvoja teh
ukrepov predvsem preverjati njihov vpliv gor- ali dol-vodno od lokacije ukrepa oz. njihovo integriranost v celovito
in celostno obvladovanje poplavne ogroženosti v okviru celotnega porečja.

Razvoj gradbenih protipoplavnih ukrepov se lahko spremlja v okviru naslednjih 7 ključnih faz razvoja projekta:

1. priprava strokovnih podlag (snovanje rešitev v okviru porečij) – oznaka 1;
2. priprava prostorskega akta (umeščanje v prostor z državnimi in občinskimi prostorskimi akti) – oznaka

2;
3. sprejet (in uveljavljen) prostorski akt – oznaka 3;
4. priprava projekta za pridobitev gradbenega dovoljenja (projektiranje, pridobivanje zemljišč,

pridobivanje soglasij itd.) – oznaka 4;
5. pridobljeno gradbeno dovoljenje – oznaka 5;
6. gradnja (izbira izvajalca in gradbena izvedba) – oznaka 6;
7. objekt v funkciji (pridobljeno uporabno dovoljenje ter predan objekt v upravljanje) – oznaka Z

(zaključeno).

Podrobnosti o posameznih projektih so prikazane v prilogi C.

155 Uradni list RS, št. 20/13.

NZPO Si 134/262

2.1.10.5.8 Izvajanje individualnih (samozaščitnih) protipoplavnih ukrepov (U8)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U8 NIZKA DA Ogroženi subjekti, DRSV. DA DA

Individualni in samozaščitni tehnični oz. gradbeni preventivni (!) protipoplavni ukrepi bi morali v praksi
predstavljati res skrajno rešitev, saj se z izvedbo enega takega (prostorsko gledano mikro) ukrepa lahko včasih
poveča poplavna ogroženost bližnjemu poplavno ogroženemu subjektu ali subjektom. V smislu bolj celovite
obravnave posameznega poplavnega območja bi se do zmanjšanja poplavne ogroženosti z ne-individualnimi ukrepi
lahko subvencionirala izvedba takih individualnih samozaščitnih gradbenih protipoplavnih ukrepov, kjer vsi
poplavno ogroženi subjekti na prostorsko zaključenem območju to storijo istočasno ob soglasju Direkcije RS za
vode, ki preveri vpliv take (začasne) rešitve na druge poplavno ogrožene subjekte.

2.1.10.5.9 Redno preverjanje učinkovitosti obstoječih (gradbenih) protipoplavnih ureditev (U9)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U9 SREDNJA DA MOP/DRSV, MzI, MKGP. DA NE

Redno in investicijsko vzdrževanje ter upravljanje obstoječe protipoplavne vodne infrastrukture se izvaja v okviru
gospodarske javne službe urejanja voda, vendar pa je zaradi spremenjenih hidroloških (podnebne spremembe,
sprememba hidroloških danosti itd.), hidravličnih, geografskih, prostorskih in drugih pogojev včasih treba
konkretno oz. bolj detajlno preveriti učinkovitost obstoječih ureditev ter po potrebi ukrepati. Enako velja tudi za
druge vrste infrastruktur (npr. energetske ali prometne) na vodotokih ali v njihovi bližini.

2.1.10.5.10 Redno vzdrževanje vodotokov, vodnih objektov ter vodnih in priobalnih zemljišč (U10)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U10 VISOKA DA DRSV DA NE

V Sloveniji sodi redno vzdrževanje vodotokov, vodne infrastrukture ter vodnih in priobalnih zemljišč v skladu z ZV-1
med obvezne (državne) gospodarske javne službe, ki jih v skladu s slovenskim pravnim redom na tem področju
izvajajo za to izbrani koncesionarji.

V preteklih letih je bilo za izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne infrastrukture
ter vodnih in priobalnih zemljišč v Sloveniji na voljo premalo finančnih sredstev (cca. 6-8 mio EUR za območje
celotne Slovenije). Prav tako je bil način financiranja teh nalog povsem neprimeren (pred leti iz integralnega
proračuna, nato po uveljavitvi novele ZV-1 iz leta 2014 iz Sklada za vode, kar je bilo povsem neprimerno itd.).

Ključen ukrep je, da se v prihodnje zagotovi zadostno (po nekaterih ocenah najmanj 25 mio EUR), konstantno in iz
integralnega proračuna financirano izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne
infrastrukture ter vodnih in priobalnih zemljišč ter da se to kvalitetno, trajnostno (s čim več uporabe naravnih
materialov kot sta avtohtoni kamen in les) in učinkovito tudi izvaja.

2.1.10.5.11 Izvajanje rečnega nadzora (U11)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U11 SREDNJA DA DRSV DA DA

Aktivno, kvalitetno in dovolj pogosto izvajanje rečnega nadzora predstavlja eno izmed ključnih aktivnosti, da se v
vsakem trenutku ve kaj se (vsakodnevno) dogaja v celotnem porečju in bi lahko potencialno povečalo poplavno
ogroženost. Zato je treba Direkciji RS za vode zagotoviti dovolj kvalitetnega in strokovnega kadra ter resursov za
bolj aktivno izvajanje rečnega nadzora. Informacije iz naslova izvajanja aktivnega rečnega nadzora na terenu (npr.
fotografije) je treba z uporabo modernih tehnologij neposredno vnašati v informacijske sisteme za obvladovanje
poplavne ogroženosti in upravljanje z vodami.

NZPO Si 135/262

2.1.10.5.12 Protipoplavno upravljanje vodnih objektov (U12)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U12 VISOKA DA DRSV, koncesionarji drugih vrst infrastrukture. DA DA

Na, ob in v večjih in manjših vodotokih se nahajajo različne vrste infrastrukture (vodna, energetska, cestna, druga
prometna, itd.), s katero je treba ne glede na pravni status infrastrukture ali njenega upravljavca upravljati na
način, da se pred nastopom in v času visokih voda oz. poplav zagotavlja javni interes, to pa je čim večja varnost
zdravja ljudi, okolja, gospodarstva in kulturne dediščine. Za številne objekte infrastrukture obstajajo povsem
zastarela, ne dovolj kvalitetno pripravljena ali pa sploh še nedorečena pravila za obratovanje v času stanja
povečane poplavne ogroženosti ali med samim dogodkom, kjer lahko s svojim delovanjem zelo pozitivno ali pa tudi
negativno prispevajo k zmanjševanju trenutne poplavne ogroženosti. Ta pravila je treba pripraviti na nivoju porečij
in jih redno preverjati in posodabljati z najnovejšimi podatki.

2.1.10.5.13 Zagotavljanje finančnih resursov za izvajanje gospodarske javne službe urejanja voda
(U13)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U13 VISOKA DA MF, MOP, DRSV DA NE

Z ZV-1 je določeno, da se kot obvezna državna gospodarska javna služba (na področju urejanja voda) izvajajo
naslednje aktivnosti:

- obratovanje in vzdrževanje vodne infrastrukture, namenjene ohranjanju in uravnavanju vodnih količin,
- obratovanje, vzdrževanje in spremljanje stanja vodne infrastrukture, namenjene varstvu pred škodljivim

delovanjem voda,
- izvedba izrednih ukrepov v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda,
- vzdrževanje vodnih in priobalnih zemljišč in
- zagotavljanje vodovarstvenega nadzora.

Vrsta in obseg gospodarskih javnih služb urejanja voda, vrste izrednih ukrepov ter način njihovega izvajanja in
delovanje javne službe v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda so podrobneje
določeni v Pravilniku o vrstah in obsegu nalog obveznih državnih gospodarskih javnih služb urejanja voda

156
. Z

Uredbo o načinu izvajanja obveznih državnih gospodarskih javnih služb na področju urejanja voda in o koncesijah
teh javnih služb

157
 pa je določen način izvajanja, organizacija, financiranje in koncesija za izvajanje obveznih

državnih gospodarskih javnih služb na področju urejanja voda.

Zadostna višina sredstev in primerna oblika oz. način zagotavljanja sredstev za izvajanje gospodarske javne službe
urejanja voda sta ključna za nemoteno, učinkovito in kvalitetno izvajanje teh aktivnosti, ki zelo prispevajo k
zmanjševanju poplavne ogroženosti.

2.1.10.5.14 Priprava načrtov zaščite in reševanja ob poplavah (U14)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U14 SREDNJA DA URSZR, občine. DA DA

Načrti za zaščito in reševanje ob poplavah morajo zagotavljati možnost takojšnjega ukrepanja, predvsem pri
izvajanju nujnih zaščitnih ukrepov in nalog zaščite in reševanja. Načrte zaščite in reševanja je treba redno
posodabljati in redno zagotavljati usklajenost ključnih izvedbenih rešitev s stanjem na terenu. Državni načrt zaščite
in reševanja ob poplavah je temeljni načrt zaščite in reševanja, s katerim morajo biti usklajeni vsi ostali načrti
zaščite in reševanja ob poplavah in se aktivira v primeru katastrofalnih poplav.

156 Uradni list RS, št. 57/06.
157 Uradni list RS, št. 109/10, 98/11 in 102/12.

NZPO Si 136/262

Predvsem za najbolj ogrožena poplavna območja bi bilo treba pripraviti konkretne, kvalitetne in jasne (občinske)
načrte zaščite in reševanja ob nastopu poplav, ki bi bazirali na detajlnih poplavnih kartah posameznih scenarijev.

2.1.10.5.15 Napovedovanje poplav (U15)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U15 VISOKA DA ARSO DA DA

Napovedovanje poplav sodi med najbolj učinkovite negradbene protipoplavne ukrepe. V Sloveniji se sistem
napovedovanja poplav redno razvija, nadgrajuje, dopolnjuje, vzdržuje in upravlja na Agenciji RS za okolje. Za
učinkovito delovanje sistema napovedovanja je ključen redno vzdrževan in prostorsko ustrezno zasnovan
meteorološki in hidrološki monitoring, učinkovito delovanje komunikacijske infrastrukture, redno nadgrajevanje
meteoroloških in hidroloških modelov, zagotavljanje operativnosti z ustreznim številom usposobljenih
prognostikov, izobraževanje ter povezanost s sistemom opozarjanja, alarmiranja in ukrepanja.

2.1.10.5.16 Opozarjanje v primeru poplav (U16)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U16 VISOKA DA URSZR, ARSO DA DA

Porečje Sotle ni ustrezno pokrito z lokacijami siren za alarmiranje v času nastopa poplav. Predvsem v zgornjem delu
porečja na OPVPjih Rogatec in Rogaška Slatina in ob glavnem toku Sotle nasploh je treba postaviti dodatne.

2.1.10.5.17 Interventno ukrepanje ob poplavah (U17)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U17 VISOKA DA Civilna zaščita, URSZR DA DA

Pred, med in po poplavnem dogodku je potrebno organizirati vse potrebno za izvedbo interventnih ukrepov.
Ukrepati je potrebno skladno z navodili za ravnanje pred, ob napovedi, med in po poplavi. Za primere
interventnega ukrepanja ob poplavah je potrebno zagotoviti opremo za reševanje in ustrezno izobraževanje ter
usposabljanje zadostnega števila osebja za pomoč, zaščito in reševanje. Potrebno je ohraniti in okrepiti dosedanjo
povezanost in sodelovanje poklicnih, prostovoljnih in dolžnostnih sil za zaščito, reševanje in pomoč, ter skrbeti za
njihovo redno usposabljanje in izobraževanje. Redno je treba izvajati reševalne vaje ter izobraževati ogroženo
prebivalstvo za primer pravilnega odzivanja ob poplavah (osebna in vzajemna zaščita).

2.1.10.5.18 Ocenjevanje škode in izvajanje sanacij po poplavah (U18)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U18 VISOKA DA MOP/DRSV/URSZR DA NE

V primeru poplave je potrebno škodo čim prej oceniti in popisati skladno z veljavno zakonodajo ter pripraviti
program za odpravo posledic škode. Zagotoviti je potrebno redno usposabljanje in izobraževanje članov komisije za
ocenjevanje škode ter čim bolj enakovredno obravnavo oškodovancev, vključevanje zavarovalnic ter zagotavljanje
hitre in strokovne obravnave oškodovancev. Po poplavnem dogodku je potrebno z vidika sanacije infrastrukturnih
ureditev čim hitreje začeti z izvajanjem sanacijskih del predvsem na vodotokih in vodni infrastrukturi ter na prečnih
objektih, ki prečkajo vodotoke (mostovi itd.), saj so v primeru ponovitve poplavnega dogodka podobne intenzitete
lahko škode še večje.

2.1.10.5.19 Dokumentiranje in analiza poplavnih dogodkov (U19)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U19 SREDNJA DA MOP/DRSV/ARSO DA NE

NZPO Si 137/262

Redno ter pravočasno dokumentiranje in analiza hidroloških, meteoroloških in drugih lastnosti poplavnih dogodkov
sta pomembna z več vidikov celotnega cikla obvladovanja poplavne ogroženosti (verifikacija modelov
napovedovanja, verifikacija poplavnih kart, konkretni in plastični prikazi za potrebe izobraževanja in ozaveščanja
itd.) in predstavljata pomembno informacijo, s katero se v (mirnem) času med posameznimi poplavami lahko
izboljša pripravljenost poplavno ogroženih subjektov. Zato je treba poplavne dogodke pravočasno dokumentirati in
podrobneje analizirati, pri tem pa uporabiti enotni standard evidentiranja. Vzpostaviti je treba zbirko poplavnih
dogodkov s pripadajočimi informacijami (hidrološki podatki, meteorološki podatki, obseg poplav, vzroki in
posledice).

2.1.10.5.20 Sistemski, normativni, finančni in drugi ukrepi (U20)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U20 SREDNJA DA MOP/DRSV/ARSO DA DA

Na področju obvladovanja poplavne ogroženosti lahko poleg ukrepov U1-U19, ki predstavljajo konkretne ukrepe z
bolj ali manj neposrednim učinkom na zmanjševanje poplavne ogroženosti, posredno vplivajo še številne druge
aktivnosti, projekti oz. ukrepi (sistemski, normativni, finančni, organizacijski).

V letu 2015 je bila v Sloveniji z ustanovitvijo Direkcije RS za vode izvedena temeljita reorganizacija sistema
upravljanja z vodami s ciljem bolj izvedbeno naravnanega in učinkovitega zmanjševanja poplavne ogroženosti oz.
upravljanja z vodami v Republiki Sloveniji nasploh. Ne glede na izvedeno v letu 2015 pa je treba
regionalnim/območnim/porečnim izpostavam (oddelkom, službam) Direkcije RS za vode za še bolj učinkovito
upravljanje z vodami zagotoviti še večje število kadrovskih resursov (in zmanjševati število kadra v centrali DRSV).

2.1.10.6 Način spremljanja izvajanja gradbenih in negradbenih protipoplavnih ukrepov

Izvajanje negradbenih in gradbenih protipoplavnih ukrepov se bo spremljalo s poročilom Vladi RS vsaki 2 leti.
Poročilo pred tem javno razgrnjeno in po potrditvi tudi javno objavljeno.

2.1.10.7 Povzetek obveščanja javnosti in javnega posvetovanja

Večina strokovnih podlag in analiz kot strokovne podpore izvajanju EU poplavne direktive v Republiki Sloveniji je
javno in v popolnosti objavljena v okviru spletnega portala eVode

158
 na naslovu:

http://evode.arso.gov.si/direktive/FD_tabela.htm

Posamezni ključni koraki in dokumenti procesa izvajanja EU poplavne direktive v Sloveniji so javno na objavljeni na
naslovu:

http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/

Postopen proces izvajanja EU poplavne direktive v Republiki Sloveniji pa je tudi javno dokumentiran v okviru javno
objavljene tabelice na spletnem naslovu:

http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/podrocja/voda/opvp/OPOPO.xls

Vse te študije, strokovne podlage, analize, (geolocirane) podatke, posamične karte poplavne nevarnosti in
posamične karte poplavne ogroženosti ter vse tri integralne poplavne karte si je možno tudi brezplačno in v
vsakem trenutku prenesti in jih uporabljati.

Še posebej pa je treba izpostaviti fazo procesa res dolgega posvetovanja z javnostmi v okviru določitve območij
pomembnega vpliva poplav v poletnih mesecih leta 2012.

159
 Prav tako so v okviru spletnega pregledovalnika Atlas

voda
160

 javno objavljena območja pomembnega vpliva poplav in povezave na podrobne karte poplavne nevarnosti
in karte poplavne ogroženosti.

158 http://evode.arso.gov.si/
159 http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/posvetovanje_z_javnostmi/
160 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso

NZPO Si 138/262

Interno in strokovno usklajevanje vsebin Načrta zmanjševanja poplavne ogroženosti je potekalo v letu 2015,
aktivne predstavitve vsebin, aktivne predstavitve ukrepov in aktivno posvetovanje z javnostjo glede Načrta
zmanjševanja poplavne ogroženosti nasploh pa so potekale tudi v mesecu decembru 2015:

- predstavitev vsebin in ukrepov za porečja zgornje, srednje in spodnje Save – Ljubljana, 18.12.2015.

2.1.10.8 Povzetek usklajevanj v okviru mednarodnih porečij s sosednjimi državami

Bilateralno informiranje ali usklajevanje v fazi priprave NZPO s sosednjimi EU državami za porečje Sotle je bilo
izvedeno v okviru zasedanj Stalne slovensko-hrvaške komisije za vodno gospodarstvo. Zapisniki zasedanj so javno
dostopni:

http://evode.arso.gov.si/index72dc.html?q=node/23

oz. konkretneje:

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-CRO_zasedanje%2011_junij%202015.pdf

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-CRO_zasedanje%2010_april%202014.pdf

Rezultate predhodne ocene poplavne ogroženosti, identifikacije območij pomembnega vpliva poplav, karte
poplavne nevarnosti in karte poplavne ogroženosti, ciljev, ukrepov in druge vsebine NZPO se je skomuniciralo tudi
v okviru srečanj in zasedanj ekspertnih skupin Mednarodne komisije za savski bazen (ISRBC) in Mednarodne
komisije za zaščito reke Donave (ICPDR).

2.1.10.9 Seznam pristojnih organov

Pristojni organ(i) za upravljanje z vodami:

Ministrstvo za okolje in prostor, Dunajska 48, 1000 Ljubljana, tel. 01 478 7400, e-naslov: gp.mop(at)gov.si,
spletna stran: www.mop.gov.si

Direkcija RS za vode - Sektor območja Savinje, Mariborska cesta 88, 3000 Celje, e-naslov: gp.drsv-
ce(at)gov.si, spletna stran: www.dv.gov.si

Direkcija RS za vode - Sektor območja spodnje Save, Novi trg 9, 8000 Novo mesto, tel. 07 391 76 20, e-
naslov: gp.drsv-nm(at)gov.si, spletna stran: www.dv.gov.si

Izvajalec (oz. izjavalci) gospodarske javne službe urejanja voda:

Hidrotehnik, vodnogospodarsko podjetje, d.d., Slovenčeva 97, 1000 Ljubljana, tel. 01 534 15 12, e-naslov:
info@hidrotehnik.si, spletna stran: http://www.hidrotehnik.si

Vodnogospodarsko podjetje Novo mesto d.d., Ljubljanska 36, 8000 Novo mesto, tel. 07 393 05 50, e-
naslov:, spletna stran:

Organizacija zaščite, reševanja in pomoči ter intervencija v primeru poplav:

Uprava RS za zaščito in reševanje – izpostava Celje, Maistrova ulica 5, 3000 Celje, tel. 03 420 92 00, e-
naslov: izpostava.ce@urszr.si, spletna stran: http://www.sos112.si/celje

Uprava RS za zaščito in reševanje – izpostava Brežice, Cesta svobode 15 , 8250 Brežice, tel. 07 490 62 00,
e-naslov: izpostava.br@urszr.si, spletna stran: http://www.sos112.si/brezice

NZPO Si 139/262

2.1.10.10 Seznam projektov161

Ukrep Projekt Ciljno območje Izvajalec Potencialen vir financiranja

U1
Detajlno kartiranje poplavne nevarnosti na območjih, kjer
to še ni izvedeno

POPLAVNA OBMOČJA MOP, DRSV, občine
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U2
Podrobnejša identifikacija, podrobnejša hidravlična ter
druga preveritev in vzpostavitev (in (za)varovanje)
ključnih razlivnih površin visokih voda

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4

Vzpostavitev novih lokacij in merilne opreme za
hidrološki monitoring (v zgornjem delu porečja (tako na
glavnem toku Sotle kot tudi na OPVPjih Rogatec in
Rogaška Slatina) kot tudi na zgornjem in srednjem delu
glavnega toka Sotle)

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Nadgradnja obstoječega hidrološkega monitoringa (npr.
avtomatske postaje)

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Vzpostavitev novih lokacij in merilne opreme za
meteorološki monitoring+ nadgradnja obstoječih postaj

POREČJE ARSO
INTERREG bilateralni in

makroregionalni program

U5 Vzpostavitev vodnega katastra DRŽAVA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U5
Nadgradnja in kontinuirano dopolnjevanje poplavnih
evidenc

DRŽAVA ARSO
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U6
Informiranje in ozaveščanje poplavno ogroženih
subjektov o poplavni ogroženosti

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U6 Postavitev tablic z oznakami visokih voda POPLAVNA OBMOČJA
MOP, ARSO, občine,

zunanji
INTERREG bilateralni in

makroregionalni programi

U6
Aktivnosti za ozaveščanje najmlajših in šolobveznih o
poplavah

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV, MIZŠ
INTERREG bilateralni in

makroregionalni programi

U6
Razvoj informacijsko-izobraževalnega-zgodovinsko-
muzejskega centra s področja poplav v Sloveniji in
upravljanja z vodami nasploh

DRŽAVA MOP, MIZŠ
Kohezija 2014-2020, INTERREG
bilateralni in makroregionalni

programi

U7
Priprava celovitega nabora gradbenih protipoplavnih
ukrepov z operativnim programom izvedbe (in vključitev
obstoječih, že potekajočih gradbenih projektov)

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovit razvoj gradbenih protipoplavnih projektov

POPLAVNA OBMOČJA MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7 Protipoplavna ureditev Voranrje POPLAVNA OBMOČJA MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7 Protipoplavna ureditev Rogatec/Hum na Sotli POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7 Bizeljski potok, zadrževanje visokih voda POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7
Ukrepi za zagotovitev poplavne varnosti Rigonc in
Dobove

POPLAVNA OBMOČJA DRSV Sklad za vode

U8
Subvencioniranje izvedbe individualnih samozaščitnih
protipoplavnih ukrepov

POPLAVNA OBMOČJA
MOP, MGRT,
zavarovalnice

INTERREG bilateralni in
makroregionalni programi, državni

proračun

U11
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovito izvajanje rečnega nadzora

POREČJE MOP, DRSV Proračun države, prerazporeditve

U12
Pregled (in po potrebi vzpostavitev ali posodobitev)
trajnostnega nabora sistema in pravil za upravljanje s
prečnimi objekti na vodotokih, ki poplavno ogrožajo

POREČJE MOP, DRSV
INTERREG bilateralni in

makroregionalni programi

U14
Priprava in izdelava sodobnega Načrta zaščite in
reševanja

POPLAVNA OBMOČJA URSZR
INTERREG bilateralni in

makroregionalni programi, občinski
proračun

161 Gradbeni protipoplavni projekti v seznamu so navedeni informativno in njihova uvrstitev v ta nabor ne pomeni prav nobenega odpustka posameznemu projektu z
vidika morebiti potrebnih presoj na okolje ali naravo v skladu s predpisi s teh področij ali drugih presoj.

NZPO Si 140/262

U15
Razvoj in vzpostavitev hidrološkega prognostičnega
sistema

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U15
Nadgradnja obstoječega hidrološkega prognostičnega
sistema (npr. prikaz 2D površin razlivanja vode ob
napovedani visoki vodi)

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U16

Vzpostavitev novih lokacij in opreme za opozarjanje
(alarmiranje) v primeru visokih voda (v zgornjem delu
porečja na OPVPjih Rogatec in Rogaška Slatina in ob
glavnem toku Sotle nasploh)

POPLAVNA OBMOČJA URSZR
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U17
Izvedba vaj za preveritev pripravljenosti sil za
posredovanje in reševanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U17
Zagotavljanje dodatne opreme za bolj učinkovito
interventno ukrepanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U20
Vzpostavitev sheme subvencioniranja zavarovalnih
premij

DRŽAVA MOP
INTERREG bilateralni in

makroregionalni programi

U20 Subvencioniranje zavarovalnih premij POPLAVNA OBMOČJA MOP
INTERREG bilateralni in

makroregionalni programi

U20
Aktivna spremljava aktivnosti v delu porečja v sosednji
državi Hrvaški preko že vzpostavljenih bilateralnih
vodnogospodarskih komisij

POREČJE MOP
INTERREG bilateralni in

makroregionalni programi, državni
proračun

U20
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovito obvladovanje poplavne ogroženosti

POREČJE MOP, DRSV Proračun države, prerazporeditve

U01,
U02,
U04,
U05,,
U06,
U07,
U15,
U16,
U20

Slovensko-hrvaški bilateralni protipoplavni projekt za
čezmejna porečja Dragonje, Kolpe, Sotle, Bregane, Drave
in Mure – sodelujoči (MOP, DRSV, ARSO, URSZR in IHR za
Slovenijo; Hrvatske vode, DHMZ in DUZS za Hrvaško)

POREČJE
MOP, DRSV, ARSO,

URSZR, IHR
INTERREG bilateralni in

makroregionalni programi

NZPO Si 141/262

2.2 Porečje Drave

Na Porečju Drave v Sloveniji se nahajajo naslednja območja pomembnega vpliva poplav:

- Prevalje-Ravne na Koroškem;
- Dravograd;
- Črna na Koroškem-Žerjav;
- Spodnji Duplek in
- Ptuj.

Grupirana so v naslednja porečja:

- Mejna Drava z Mežo in Mislinjo in
- Ptujska Drava.

NZPO Si 142/262

2.2.1 NZPO za porečje Mejne Drave z Mežo in Mislinjo (OPVPji Prevalje-Ravne na Koroškem,
Dravograd in Črna na Koroškem-Žerjav)

2.2.1.1 Opis porečja

Vode prvega reda na porečju Mejne Drave z Mežo in Mislinjo so Drava, Meža in Mislinja.

Prispevna površina Meže v Sloveniji do izliva v Dravo je 545,2 km

2
.

Meža izvira na nadmorski višini 1405 m na pobočju Olševe pod Maroldčevim vrhom (1490 m n.m.) ob državni meji
z Avstrijo, nato ponikne in ponovno privre na površje pri kmetiji Kos v Koprivni. Porečje je sestavljeno iz prepustnih
in močno zakraselih kamnin Pece, Uršlje gore, Raduhe in Olševe. V karbonatnem masivu Pece, Uršlje gore in
Raduhe se zbirajo večje količine podtalne vode, ki prihajajo na stikih z neprepustnimi skrilavci in peščenjaki kot
izdatni izviri (ARSO). Njeni večji pritoki so Repov potok, Koprivna, Topla, Helenski potok, Bistra, Javorski potok,
Jazbinski potok, Šumec, Šentanelska reka, Barbarski potok, Zelenbreški potok, Hotuljka in Mislinja. Meža je tipičen
primer alpske reke, saj je zarezana v ozke grape, ki jih obdajajo gozdnata pobočja s kopastimi vrhovi. Od izvira pa
do Črne na Koroškem se Meža v svojem toku po ca. 13 kilometrih spusti za skoraj 1000 m. Od Črne na Koroškem
naprej se padec Meže nekoliko umiri, dolina in struga se nekoliko razširita. Porečje Meže meji na severu in vzhodu
na porečje Drave, na jugu in zahodu pa na porečje Savinje.

Porečje Meže je zelo razvejano. Mreža potokov je izredno gosta, kar je posledica geologije področja. Sestava tal ne
dopušča kraških pojavov (delno zakrasele kamenine so le na območju Tople in na območju povodja Suhodolnice),
torej vsa voda odteka površinsko, povprečne letne padavine pa tudi niso majhne (1300 mm).

Porečje Meže in Mislinje se med seboj precej razlikujeta po velikosti. Obliki in padcih. Povodje Meže do sotočja z
Mislinjo meri 316 km

2
, kar je 25 % več od povodja Miislinje (240 km

2
). Povodje Mislinje je podolgovate oblike,

Meže pa okroglaste. Pričakovali bi, da bo imela Meža zaradi te oblike bistveno večje visoke vode, vendar ni tako.
Meža ima zelo dolgo in vijugasto strugo (42 km), ki na visoke vode učinkuje nasprotno od oblike povodja. Če
računamo specifične pretoke visokih vod dobimo za Mislinjo večje vrednosti. Povodje Meže je bolj gorato in ima
vrhove nad 2000 m višine. Na Mislinji prevladuje nižji gričevnat svet. Povprečni padec terena na Mislinji znaša 25 %
in je za 1/5 manjši kot na Meži (30 %). Povprečni padec vodotoka pa ima Mislinja manjši.

Mislinja je desni pritok Meže. Porečja njenih desnih pritokov in povirnega dela Mislinje so na jugozahodnem delu
Pohorja. Povirje levih pritokov se na zahodu razteza do Uršlje Gore. Glavni pritoki Mislinje so Glažuta, Brložnica,
Dovžanka, Tunglav, Reka, Lakužnica, Trniški graben, Mevlja, Suhadolnica in Selčnica ter povirni del Mislinje.
Vodozbirno zaledje povirnega dela Mislinje in desnih pritokov je glede hidrogeoloških razmer dokaj homogeno.
Prevladujejo nepropustne kamenine. Pri levih pritokih Mislinje se menjavajo kamenine z večjo ali manjšo
prepustnostjo.

2.2.1.2 Ugotovitve predhodne ocene poplavne ogroženosti in prikaz karte porečja z OPVPji

Na območju porečja Mejne Drave z Mežo in Mislinjo se nahajajo 3 OPVP-ji: Prevalje – Ravne na Koroškem,
Dravograd in Črna na Koroškem – Žerjav.

Reke in potoki, ki tečejo na območjih OPVP-jev so: Barbarski potok, Leški graben, Meža, Suha, Šentanelska reka in
Zelenbraški jarek (OPVP Prevalje – Ravne na Koroškem), Bankov graben, Drava, Meža, Mislinja in Ojstriški potok
(OPVP Dravograd) ter Bistra, Javorski potok, Meža in Režmanov graben (OPVP Črna na Koroškem – Žerjav).

2.2.1.3 Karte poplavne nevarnosti in karte poplavne ogroženosti za vse OPVPje v okviru porečja

Prikazana so območja dosegov 10-, 100- in 500-letnih poplav na območju celotnega porečja. Podrobnejše karte
poplavne nevarnosti (dosegi, globine in, kjer je to primerno, tudi hitrosti ob nastopu poplav posamične verjetnosti)
in karte poplavne ogroženosti (za scenarije 10-, 100- in 500-letnih poplav) za posamična območja pomembnega
vpliva poplav v okviru tega porečja so vključena v načrt na podlagi objave spletnih povezav na posamično karto.

162

162 S klikom na spletno povezavo na posamično karto poplavne nevarnosti ali karto poplavne ogroženosti se prikaže konkretna karta.

NZPO Si 143/262

2.2.1.3.1 OPVP Prevalje-Ravne na Koroškem

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.2.1.3.2 OPVP Dravograd

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi)

Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.2.1.3.3 OPVP Črna na Koroškem-Žerjav

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni
vodi)

Poplave pri Q100 (100-letni
vodi)

Poplave pri Q500 (500-letni
vodi)

Razredi globin pri
Q10

Razredi globin pri
Q100

Razredi globin pri
Q500

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.2.1.4 Cilji zmanjševanja poplavne ogroženosti v okviru porečja

S protipoplavnimi gradbenimi in negradbenimi ukrepi (in konkretnimi projekti) za zmanjševanje poplavne
ogroženosti se sledi naslednjim ciljem:

- izogibanje novim tveganjem pred poplavami;
- zmanjševanje obstoječe poplavne ogroženosti;
- zmanjševanje obstoječe poplavne ogroženosti med in po poplavah;
- krepitev zavedanja o poplavni ogroženosti.

2.2.1.5 Povzetek gradbenih in negradbenih protipoplavnih ukrepov in njihova prednostna
razvrstitev

2.2.1.5.1 Določevanje in upoštevanje poplavnih območij (U1)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U1 VISOKA DA MOP, DRSV DA NE

NZPO Si 144/262

Direkcija RS za vode kot nosilec urejanja prostora za področje upravljanja z vodami (ki vključuje tudi področje
obvladovanja poplavne ogroženosti) v postopkih priprave državnih prostorskih aktov (DPN), občinskih prostorskih
aktov (OPN in OPPN) in projektov za pridobitev gradbenega dovoljenja (PGD) aktivno izvaja ukrep U1 in sicer v
obliki omejevanja oz. preprečevanja vnosa novega škodnega potenciala na obstoječa poplavna območja.

Omejitve in pogoji za potencialne nove posege na obstoječa poplavna območja in izvajanje dejavnosti na le-teh so
predpisani z ZV-1 in predvsem z Uredbo o pogojih in omejitvah za izvajanje dejavnosti in posegov v prostor na
območjih, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja

163
, medtem ko je

metodologija določanja in razvrščanja poplavnih območij v razrede poplavne nevarnosti (ki predstavljajo ključno
informacijo za določitev protipoplavnih omilitvenih ukrepov) določena s Pravilnikom o metodologiji za določanje
območij, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja, ter o načinu razvrščanja
zemljišč v razrede ogroženosti

164
.

Na Atlasu voda

165
 v okviru portala eVode

166
 je vzpostavljena tudi t. i. Integralna karta razredov poplavne nevarnosti

(iKRPN Si), v okviru katere je mogoče vpogledati razrede poplavne nevarnosti iz obstoječih poplavnih študij. iKRPN
Si se dopolnjuje in posodablja dvakrat letno na podlagi najnovejših izdelanih študij.

2.2.1.5.2 Identifikacija, vzpostavitev in ohranitev razlivnih površin visokih voda (U2)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U2 VISOKA DA MOP, DRSV DA DA

Potencialno pomembno razlivno območje je poplavno območje Meže nad OPVP Črna na Koroškem – Žerjav in nad
OPVP Prevalje – Ravne na Koroškem. Gorvodno od Slovenj Gradca pa sta taki območji na Suhadolnici in Mislinji.

2.2.1.5.3 Prilagoditev rabe zemljišč v porečjih (U3)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U3 NIZKA NE MKGP, MOP, MGRT DA NE

Spremembe dejanske rabe zemljišč lahko v določenih primerih spremenijo geografske in hidrološke lastnosti
porečja in tako vplivajo na dinamiko porazdelitve odtoka (površinski, podpovršinski, bazični) znotraj porečja. S
ciljem zmanjševanja poplavne nevarnosti (in z njo pogosto povezanih procesov kot so erozija ali plazenje zemljine
ali snega) je treba dolgoročno na prispevnih območjih, ki so visoko poplavno ogrožena, izvesti tudi makro ali mikro
prilagoditve v smislu rabe zemljišč, ki znižujejo konice visokih voda ali na drug način pozitivno vplivajo na
zmanjševanje poplavne ogroženosti.

2.2.1.5.4 Izvajanje hidrološkega in meteorološkega monitoringa (U4)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U4 VISOKA DA ARSO DA DA

Podatki (rednega) hidrološkega in meteorološkega monitoringa so na področju obvladovanja poplavne ogroženosti
ključni predvsem z vidika določanja in podrobnega kartiranja poplavnih območij, načrtovanja gradbenih
protipoplavnih ukrepov, napovedovanja poplav, opozarjanja pred poplavami, interventnega ukrepanja, priprave
načrtov zaščite in reševanja ter dokumentiranja in analiziranja poplavnih dogodkov.

Z naraščanjem uporabe modernih tehnologij tudi na področju obvladovanja poplavne ogroženosti je ključno, da se
zagotovijo pogoji za čim bolj avtomatiziran in v skupen informacijski sistem povezan hidrološki in meteorološki
monitoring v obliki avtomatskih monitoring postaj na pravih oz. ustreznih lokacijah. Bolj gosta mreža ustrezno
lociranih avtomatskih monitoring postaj pride do izraza predvsem v času pred in med poplavnim dogodkom.

163 Uradni list RS, št. 89/08
164 Uradni list RS, št. 60/07
165 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso
166 http://evode.arso.gov.si/

NZPO Si 145/262

Tako kot vsaka infrastruktura pa tudi postaje rednega hidrološkega in meteorološkega monitoringa zahtevajo tudi
ustrezno in zadostno redno in investicijsko vzdrževanje.

Porečje Mejne Drave z Mežo in Mislinjo ni ustrezno pokrito z avtomatskimi hidrološkimi in meteorološkimi
postajami. Smiselno bi bilo dodati še kako avtomatsko meteorološko postajo jugozahodnem delu porečja v bližini
Črne na Koroškem, prav tako pa tudi še avtomatske hidrološke postaje na Meži na OPVPjih Črna na Koroškem-
Žerjav in Prevalje-Ravne na Koroškem.

2.2.1.5.5 Vzpostavitev in vodenje evidenc s področja poplavne ogroženosti (U5)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U5 VISOKA DA ARSO, DRSV DA DA

V okviru spletnega portala eVode

167
 je vzpostavljen spletni prikazovalnik Atlas voda,

168
 ki prikazuje evidence s

področja upravljanja z vodami oz. konkretneje tudi že vzpostavljene evidence s področja obvladovanja poplavne
ogroženosti kot so npr.:

- integralna karta poplavne nevarnosti (iKPN Si);
- integralna karta globin pri 100-letni poplavi (iKG100 Si);
- integralna karta razredov poplavne nevarnosti (iKRPN Si);
- evidenca dosegov poplavnih dogodkov (ePoDo Si);
- evidenca gradbenih protipoplavnih ukrepov v izvajanju;
- itd.

Prav tako se na ARSO vodijo še številne druge evidence, ki ključno vplivajo na obvladovanje poplavne ogroženosti
kot so npr.:

- evidenca zabeleženih pretokov na vodomernih postajah;
- evidenca zabeleženih količin padavin na meteoroloških postajah;
- itd.

Medtem ko so številne evidence s področja obvladovanja poplavne ogroženosti že vzpostavljene, pa je treba še
vzpostaviti še dodatne in nove evidence s tega področja (npr. evidenca prečnih in vzdolžnih profilov vodotokov za
bolj učinkovito hidravlično modeliranje…), nekatere obstoječe evidence nadgraditi, predvsem pa vzpostaviti t. i.
vodni kataster v skladu z ZV-1 in Pravilnikom o vodnem katastru.

169

2.2.1.5.6 Izobraževanje in ozaveščanje o poplavni ogroženosti (U6)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U6 VISOKA DA MOP, ARSO, URSZR, DRSV, MIZŠ DA DA

Poplavno ogrožene subjekte je treba izobraziti in ozaveščati o poplavni ogroženosti in predvsem kako postopati
čim bolj samozaščitno v času po napovedi poplave, med poplavo in po poplavi. Predvsem velik poudarek je treba
dati izobraževanju najmlajših (otrok, mladostnikov) in najbolj ranljivih (starostniki, negibni itd.).

Ministrstvo za okolje in prostor v letu 2015 prvič sistematično izvaja ukrep U6 (informiranje, izobraževanje in
ozaveščanje o obstoječi poplavni ogroženosti) na prav vseh območjih pomembnega vpliva poplav v Sloveniji in tudi
drugje, kjer obstaja poplavna nevarnost. Ministrstvo v sodelovanju z Zvezo geografov Slovenije in Agencijo RS za
okolje izvaja tudi akcijo postavljanja tablic oz. označb ekstremnih dosegov visokih voda iz preteklih poplavnih
dogodkov.

Ukrep U6 je treba izvajati kontinuirano.

167 http://evode.arso.gov.si/
168 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso
169 Uradni list RS, št. 20/13.

NZPO Si 146/262

2.2.1.5.7 Načrtovanje in gradnja gradbenih protipoplavnih ukrepov (U7)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U7 VISOKA DA MOP, DRSV DA DA

Ne glede na visoko število možnih negradbenih protipoplavnih ukrepov pa se še zmeraj najbolj konkretno zmanjša
obstoječa poplavna ogroženost z izvedbo (preventivnih) gradbenih protipoplavnih ukrepov (npr. visokovodnih
nasipov ali zidov, gradnja suhih ali mokrih zadrževalnikov, regulacije itd.), vendar je treba v primeru razvoja teh
ukrepov predvsem preverjati njihov vpliv gor- ali dol-vodno od lokacije ukrepa oz. njihovo integriranost v celovito
in celostno obvladovanje poplavne ogroženosti v okviru celotnega porečja.

Razvoj gradbenih protipoplavnih ukrepov se lahko spremlja v okviru naslednjih 7 ključnih faz razvoja projekta:

1. priprava strokovnih podlag (snovanje rešitev v okviru porečij) – oznaka 1;
2. priprava prostorskega akta (umeščanje v prostor z državnimi in občinskimi prostorskimi akti) – oznaka

2;
3. sprejet (in uveljavljen) prostorski akt – oznaka 3;
4. priprava projekta za pridobitev gradbenega dovoljenja (projektiranje, pridobivanje zemljišč,

pridobivanje soglasij itd.) – oznaka 4;
5. pridobljeno gradbeno dovoljenje – oznaka 5;
6. gradnja (izbira izvajalca in gradbena izvedba) – oznaka 6;
7. objekt v funkciji (pridobljeno uporabno dovoljenje ter predan objekt v upravljanje) – oznaka Z

(zaključeno).

Podrobnosti o posameznih projektih so prikazane v prilogi C.

2.2.1.5.8 Izvajanje individualnih (samozaščitnih) protipoplavnih ukrepov (U8)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U8 NIZKA DA Ogroženi subjekti, DRSV. DA DA

Individualni in samozaščitni tehnični oz. gradbeni preventivni (!) protipoplavni ukrepi bi morali v praksi
predstavljati res skrajno rešitev, saj se z izvedbo enega takega (prostorsko gledano mikro) ukrepa lahko včasih
poveča poplavna ogroženost bližnjemu poplavno ogroženemu subjektu ali subjektom. V smislu bolj celovite
obravnave posameznega poplavnega območja bi se do zmanjšanja poplavne ogroženosti z ne-individualnimi ukrepi
lahko subvencionirala izvedba takih individualnih samozaščitnih gradbenih protipoplavnih ukrepov, kjer vsi
poplavno ogroženi subjekti na prostorsko zaključenem območju to storijo istočasno ob soglasju Direkcije RS za
vode, ki preveri vpliv take (začasne) rešitve na druge poplavno ogrožene subjekte.

2.2.1.5.9 Redno preverjanje učinkovitosti obstoječih (gradbenih) protipoplavnih ureditev (U9)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U9 SREDNJA DA MOP/DRSV, MzI, MKGP. DA NE

Redno in investicijsko vzdrževanje ter upravljanje obstoječe protipoplavne vodne infrastrukture se izvaja v okviru
gospodarske javne službe urejanja voda, vendar pa je zaradi spremenjenih hidroloških (podnebne spremembe,
sprememba hidroloških danosti itd.), hidravličnih, geografskih, prostorskih in drugih pogojev včasih treba
konkretno oz. bolj detajlno preveriti učinkovitost obstoječih ureditev ter po potrebi ukrepati. Enako velja tudi za
druge vrste infrastruktur (npr. energetske ali prometne) na vodotokih ali v njihovi bližini.

2.2.1.5.10 Redno vzdrževanje vodotokov, vodnih objektov ter vodnih in priobalnih zemljišč (U10)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U10 VISOKA DA DRSV DA NE

NZPO Si 147/262

V Sloveniji sodi redno vzdrževanje vodotokov, vodne infrastrukture ter vodnih in priobalnih zemljišč v skladu z ZV-1
med obvezne (državne) gospodarske javne službe, ki jih v skladu s slovenskim pravnim redom na tem področju
izvajajo za to izbrani koncesionarji.

V preteklih letih je bilo za izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne infrastrukture
ter vodnih in priobalnih zemljišč v Sloveniji na voljo premalo finančnih sredstev (cca. 6-8 mio EUR za območje
celotne Slovenije). Prav tako je bil način financiranja teh nalog povsem neprimeren (pred leti iz integralnega
proračuna, nato po uveljavitvi novele ZV-1 iz leta 2014 iz Sklada za vode, kar je bilo povsem neprimerno itd.).

Ključen ukrep je, da se v prihodnje zagotovi zadostno (po nekaterih ocenah najmanj 25 mio EUR), konstantno in iz
integralnega proračuna financirano izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne
infrastrukture ter vodnih in priobalnih zemljišč ter da se to kvalitetno, trajnostno (s čim več uporabe naravnih
materialov kot sta avtohtoni kamen in les) in učinkovito tudi izvaja.

2.2.1.5.11 Izvajanje rečnega nadzora (U11)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U11 SREDNJA DA DRSV DA DA

Aktivno, kvalitetno in dovolj pogosto izvajanje rečnega nadzora predstavlja eno izmed ključnih aktivnosti, da se v
vsakem trenutku ve kaj se (vsakodnevno) dogaja v celotnem porečju in bi lahko potencialno povečalo poplavno
ogroženost. Zato je treba Direkciji RS za vode zagotoviti dovolj kvalitetnega in strokovnega kadra ter resursov za
bolj aktivno izvajanje rečnega nadzora. Informacije iz naslova izvajanja aktivnega rečnega nadzora na terenu (npr.
fotografije) je treba z uporabo modernih tehnologij neposredno vnašati v informacijske sisteme za obvladovanje
poplavne ogroženosti in upravljanje z vodami.

2.2.1.5.12 Protipoplavno upravljanje vodnih objektov (U12)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U12 VISOKA DA DRSV, koncesionarji drugih vrst infrastrukture. DA DA

Na, ob in v večjih in manjših vodotokih se nahajajo različne vrste infrastrukture (vodna, energetska, cestna, druga
prometna itd.), s katero je treba ne glede na pravni status infrastrukture ali njenega upravljavca upravljati na način,
da se pred nastopom in v času visokih voda oz. poplav zagotavlja javni interes, to pa je čim večja varnost zdravja
ljudi, okolja, gospodarstva in kulturne dediščine. Za številne objekte infrastrukture obstajajo povsem zastarela, ne
dovolj kvalitetno pripravljena ali pa sploh še nedorečena pravila za obratovanje v času stanja povečane poplavne
ogroženosti ali med samim dogodkom, kjer lahko s svojim delovanjem zelo pozitivno ali pa tudi negativno
prispevajo k zmanjševanju trenutne poplavne ogroženosti. Ta pravila je treba pripraviti na nivoju porečij in jih
redno preverjati in posodabljati z najnovejšimi podatki.

2.2.1.5.13 Zagotavljanje finančnih resursov za izvajanje gospodarske javne službe urejanja voda (U13)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U13 VISOKA DA MF, MOP, DRSV DA NE

Z ZV-1 je določeno, da se kot obvezna državna gospodarska javna služba (na področju urejanja voda) izvajajo
naslednje aktivnosti:

- obratovanje in vzdrževanje vodne infrastrukture, namenjene ohranjanju in uravnavanju vodnih količin,
- obratovanje, vzdrževanje in spremljanje stanja vodne infrastrukture, namenjene varstvu pred škodljivim

delovanjem voda,
- izvedba izrednih ukrepov v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda,
- vzdrževanje vodnih in priobalnih zemljišč in
- zagotavljanje vodovarstvenega nadzora.

Vrsta in obseg gospodarskih javnih služb urejanja voda, vrste izrednih ukrepov ter način njihovega izvajanja in
delovanje javne službe v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda so podrobneje

NZPO Si 148/262

določeni v Pravilniku o vrstah in obsegu nalog obveznih državnih gospodarskih javnih služb urejanja voda
170

. Z
Uredbo o načinu izvajanja obveznih državnih gospodarskih javnih služb na področju urejanja voda in o koncesijah
teh javnih služb

171
 pa je določen način izvajanja, organizacija, financiranje in koncesija za izvajanje obveznih

državnih gospodarskih javnih služb na področju urejanja voda.

Zadostna višina sredstev in primerna oblika oz. način zagotavljanja sredstev za izvajanje gospodarske javne službe
urejanja voda sta ključna za nemoteno, učinkovito in kvalitetno izvajanje teh aktivnosti, ki zelo prispevajo k
zmanjševanju poplavne ogroženosti.

2.2.1.5.14 Priprava načrtov zaščite in reševanja ob poplavah (U14)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U14 SREDNJA DA URSZR, občine. DA DA

Načrti za zaščito in reševanje ob poplavah morajo zagotavljati možnost takojšnjega ukrepanja, predvsem pri
izvajanju nujnih zaščitnih ukrepov in nalog zaščite in reševanja. Načrte zaščite in reševanja je treba redno
posodabljati in redno zagotavljati usklajenost ključnih izvedbenih rešitev s stanjem na terenu. Državni načrt zaščite
in reševanja ob poplavah je temeljni načrt zaščite in reševanja, s katerim morajo biti usklajeni vsi ostali načrti
zaščite in reševanja ob poplavah in se aktivira v primeru katastrofalnih poplav.

Predvsem za najbolj ogrožena poplavna območja bi bilo treba pripraviti konkretne, kvalitetne in jasne (občinske)
načrte zaščite in reševanja ob nastopu poplav, ki bi bazirali na detajlnih poplavnih kartah posameznih scenarijev.

2.2.1.5.15 Napovedovanje poplav (U15)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U15 VISOKA DA ARSO DA DA

Napovedovanje poplav sodi med najbolj učinkovite negradbene protipoplavne ukrepe. V Sloveniji se sistem
napovedovanja poplav redno razvija, nadgrajuje, dopolnjuje, vzdržuje in upravlja na Agenciji RS za okolje. Za
učinkovito delovanje sistema napovedovanja je ključen redno vzdrževan in prostorsko ustrezno zasnovan
meteorološki in hidrološki monitoring, učinkovito delovanje komunikacijske infrastrukture, redno nadgrajevanje
meteoroloških in hidroloških modelov, zagotavljanje operativnosti z ustreznim številom usposobljenih
prognostikov, izobraževanje ter povezanost s sistemom opozarjanja, alarmiranja in ukrepanja.

2.2.1.5.16 Opozarjanje v primeru poplav (U16)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U16 VISOKA DA URSZR, ARSO DA DA

Porečje Mejne Drave z Mežo in Mislinjo je razen v zgornjem toku Meže oz. na OPVPju Črna na Koroškem-Žerjav
dovolj dobro pokrito z lokacijami siren za alarmiranje v času poplav.

2.2.1.5.17 Interventno ukrepanje ob poplavah (U17)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U17 VISOKA DA Civilna zaščita, URSZR DA DA

Pred, med in po poplavnem dogodku je potrebno organizirati vse potrebno za izvedbo interventnih ukrepov.
Ukrepati je potrebno skladno z navodili za ravnanje pred, ob napovedi, med in po poplavi. Za primere
interventnega ukrepanja ob poplavah je potrebno zagotoviti opremo za reševanje in ustrezno izobraževanje ter
usposabljanje zadostnega števila osebja za pomoč, zaščito in reševanje. Potrebno je ohraniti in okrepiti dosedanjo

170 Uradni list RS, št. 57/06.
171 Uradni list RS, št. 109/10, 98/11 in 102/12.

NZPO Si 149/262

povezanost in sodelovanje poklicnih, prostovoljnih in dolžnostnih sil za zaščito, reševanje in pomoč, ter skrbeti za
njihovo redno usposabljanje in izobraževanje. Redno je treba izvajati reševalne vaje ter izobraževati ogroženo
prebivalstvo za primer pravilnega odzivanja ob poplavah (osebna in vzajemna zaščita).

2.2.1.5.18 Ocenjevanje škode in izvajanje sanacij po poplavah (U18)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U18 VISOKA DA MOP/DRSV/URSZR DA NE

V primeru poplave je potrebno škodo čim prej oceniti in popisati skladno z veljavno zakonodajo ter pripraviti
program za odpravo posledic škode. Zagotoviti je potrebno redno usposabljanje in izobraževanje članov komisije za
ocenjevanje škode ter čim bolj enakovredno obravnavo oškodovancev, vključevanje zavarovalnic ter zagotavljanje
hitre in strokovne obravnave oškodovancev. Po poplavnem dogodku je potrebno z vidika sanacije infrastrukturnih
ureditev čim hitreje začeti z izvajanjem sanacijskih del predvsem na vodotokih in vodni infrastrukturi ter na prečnih
objektih, ki prečkajo vodotoke (mostovi itd.), saj so v primeru ponovitve poplavnega dogodka podobne intenzitete
lahko škode še večje.

2.2.1.5.19 Dokumentiranje in analiza poplavnih dogodkov (U19)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U19 SREDNJA DA MOP/DRSV/ARSO DA NE

Redno ter pravočasno dokumentiranje in analiza hidroloških, meteoroloških in drugih lastnosti poplavnih dogodkov
sta pomembna z več vidikov celotnega cikla obvladovanja poplavne ogroženosti (verifikacija modelov
napovedovanja, verifikacija poplavnih kart, konkretni in plastični prikazi za potrebe izobraževanja in ozaveščanja
itd.) in predstavljata pomembno informacijo, s katero se v (mirnem) času med posameznimi poplavami lahko
izboljša pripravljenost poplavno ogroženih subjektov. Zato je treba poplavne dogodke pravočasno dokumentirati in
podrobneje analizirati, pri tem pa uporabiti enotni standard evidentiranja. Vzpostaviti je treba zbirko poplavnih
dogodkov s pripadajočimi informacijami (hidrološki podatki, meteorološki podatki, obseg poplav, vzroki in
posledice).

2.2.1.5.20 Sistemski, normativni, finančni in drugi ukrepi (U20)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U20 SREDNJA DA MOP/DRSV/ARSO DA DA

Na področju obvladovanja poplavne ogroženosti lahko poleg ukrepov U1-U19, ki predstavljajo konkretne ukrepe z
bolj ali manj neposrednim učinkom na zmanjševanje poplavne ogroženosti, posredno vplivajo še številne druge
aktivnosti, projekti oz. ukrepi (sistemski, normativni, finančni, organizacijski).

V letu 2015 je bila v Sloveniji z ustanovitvijo Direkcije RS za vode izvedena temeljita reorganizacija sistema
upravljanja z vodami s ciljem bolj izvedbeno naravnanega in učinkovitega zmanjševanja poplavne ogroženosti oz.
upravljanja z vodami v Republiki Sloveniji nasploh. Ne glede na izvedeno v letu 2015 pa je treba
regionalnim/območnim/porečnim izpostavam (oddelkom, službam) Direkcije RS za vode za še bolj učinkovito
upravljanje z vodami zagotoviti še večje število kadrovskih resursov (in zmanjševati število kadra v centrali DRSV).

2.2.1.6 Način spremljanja izvajanja gradbenih in negradbenih protipoplavnih ukrepov

Izvajanje negradbenih in gradbenih protipoplavnih ukrepov se bo spremljalo s poročilom Vladi RS vsaki 2 leti.
Poročilo pred tem javno razgrnjeno in po potrditvi tudi javno objavljeno.

2.2.1.7 Povzetek obveščanja javnosti in javnega posvetovanja

NZPO Si 150/262

Večina strokovnih podlag in analiz kot strokovne podpore izvajanju EU poplavne direktive v Republiki Sloveniji je
javno in v popolnosti objavljena v okviru spletnega portala eVode

172
 na naslovu:

http://evode.arso.gov.si/direktive/FD_tabela.htm

Posamezni ključni koraki in dokumenti procesa izvajanja EU poplavne direktive v Sloveniji so javno na objavljeni na
naslovu:

http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/

Postopen proces izvajanja EU poplavne direktive v Republiki Sloveniji pa je tudi javno dokumentiran v okviru javno
objavljene tabelice na spletnem naslovu:

http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/podrocja/voda/opvp/OPOPO.xls

Vse te študije, strokovne podlage, analize, (geolocirane) podatke, posamične karte poplavne nevarnosti in
posamične karte poplavne ogroženosti ter vse tri integralne poplavne karte si je možno tudi brezplačno in v
vsakem trenutku prenesti in jih uporabljati.

Še posebej pa je treba izpostaviti fazo procesa res dolgega posvetovanja z javnostmi v okviru določitve območij
pomembnega vpliva poplav v poletnih mesecih leta 2012.

173
 Prav tako so v okviru spletnega pregledovalnika Atlas

voda
174

 javno objavljena območja pomembnega vpliva poplav in povezave na podrobne karte poplavne nevarnosti
in karte poplavne ogroženosti.

Interno in strokovno usklajevanje vsebin Načrta zmanjševanja poplavne ogroženosti je potekalo v letu 2015,
aktivne predstavitve vsebin, aktivne predstavitve ukrepov in aktivno posvetovanje z javnostjo glede Načrta
zmanjševanja poplavne ogroženosti nasploh pa so potekale tudi v mesecu decembru 2015:

- predstavitev vsebin in ukrepov za porečji Drave in Mure – Murska Sobota, 17.12.2015.

2.2.1.8 Povzetek usklajevanj v okviru mednarodnih porečij s sosednjimi državami

Bilateralno informiranje ali usklajevanje v fazi priprave NZPO s sosednjimi EU državami za porečje Mejne Drave z
Mežo in Mislinjo je bilo izvedeno v okviru zasedanj Stalne slovensko-avstrijske komisije za Dravo. Zapisniki zasedanj
so javno dostopni:

http://evode.arso.gov.si/index72dc.html?q=node/23

oz. konkretneje:

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-AT-Drava_zasedanje%2024_maj%202015.pdf

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-AT-Drava_zasedanje%2023_maj%202014.pdf

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-AT-Drava_zasedanje%2022_november%202013.pdf

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-AT-Drava_zasedanje%2021_maj%202012.pdf

Rezultate predhodne ocene poplavne ogroženosti, identifikacije območij pomembnega vpliva poplav, karte
poplavne nevarnosti in karte poplavne ogroženosti, ciljev, ukrepov in druge vsebine NZPO se je skomuniciralo tudi
v okviru srečanj in zasedanj ekspertnih skupin Mednarodne komisije za zaščito reke Donave (ICPDR).

2.2.1.9 Seznam pristojnih organov

Pristojni organ(i) za upravljanje z vodami:

172 http://evode.arso.gov.si/
173 http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/posvetovanje_z_javnostmi/
174 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso

NZPO Si 151/262

Ministrstvo za okolje in prostor, Dunajska 48, 1000 Ljubljana, tel. 01 478 7400, e-naslov: gp.mop(at)gov.si,
spletna stran: www.mop.gov.si

Direkcija RS za vode - Sektor območja Drave, Krekova ulica 17, 2000 Maribor, tel. 02 250 77 50, e-naslov:
gp.drsv-mb(at)gov.si, spletna stran: www.dv.gov.si

Izvajalec (oz. izjavalci) gospodarske javne službe urejanja voda:

Drava vodnogospodarsko podjetje Ptuj d.d., Žnidaričevo nabrežje 11, 2250 Ptuj, tel. 02-787 50 00, e-
naslov: info@vgp-drava.si, spletna stran: http://www.vgp-drava.si/

Organizacija zaščite, reševanja in pomoči ter intervencija v primeru poplav:

Uprava RS za zaščito in reševanje – izpostava Slovenj Gradec, Pohorska 2, 2380 Slovenj Gradec, tel. 02 882
62 30, e-naslov: izpostava.sg@urszr.si, spletna stran: http://www.sos112.si/slovenj gradec

2.2.1.10 Seznam projektov175

Ukrep Projekt Ciljno območje Izvajalec Potencialen vir financiranja

U1
Detajlno kartiranje poplavne nevarnosti na območjih,
kjer to še ni izvedeno

POPLAVNA OBMOČJA MOP, DRSV, občine
Kohezijski sklad 2014-2020, Sklad
za vode, INTERREG bilateralni in

makroregionalni programi

U2
Podrobnejša identifikacija, podrobnejša hidravlična
ter druga preveritev in vzpostavitev (in
(za)varovanje) ključnih razlivnih površin visokih voda

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Vzpostavitev novih lokacij in merilne opreme za
hidrološki monitoring (na reki Meži na OPVPjih Črna
na Koroškem-Žerjav in Prevalje-Ravne na Koroškem)

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Nadgradnja obstoječega hidrološkega monitoringa
(npr. avtomatske postaje)

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4

Vzpostavitev novih lokacij in merilne opreme za
meteorološki monitoring (jugozahodni del porečja
Mejne Drave z Mežo in Mislinjo) + nadgradnja
obstoječih postaj

POREČJE ARSO
INTERREG bilateralni in

makroregionalni program

U5 Vzpostavitev vodnega katastra DRŽAVA DRSV
Kohezijski sklad 2014-2020, Sklad
za vode, INTERREG bilateralni in

makroregionalni programi

U5
Nadgradnja in kontinuirano dopolnjevanje poplavnih
evidenc

DRŽAVA ARSO
Kohezijski sklad 2014-2020, Sklad
za vode, INTERREG bilateralni in

makroregionalni programi

U6
Informiranje in ozaveščanje poplavno ogroženih
subjektov o poplavni ogroženosti

POPLAVNA OBMOČJA
MOP, ARSO,
URSZR, DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U6 Postavitev tablic z oznakami visokih voda POPLAVNA OBMOČJA
MOP, ARSO,

občine, zunanji
INTERREG bilateralni in

makroregionalni programi

U6
Aktivnosti za ozaveščanje najmlajših in šolobveznih o
poplavah

POPLAVNA OBMOČJA
MOP, ARSO,

URSZR, DRSV, MIZŠ
INTERREG bilateralni in

makroregionalni programi

U6
Razvoj informacijsko-izobraževalnega-zgodovinsko-
muzejskega centra s področja poplav v Sloveniji in
upravljanja z vodami nasploh

DRŽAVA MOP, MIZŠ
Kohezija 2014-2020, INTERREG
bilateralni in makroregionalni

programi

U7

Priprava celovitega nabora gradbenih protipoplavnih
ukrepov z operativnim programom izvedbe (in
vključitev obstoječih, že potekajočih gradbenih
projektov)

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020, Sklad
za vode, INTERREG bilateralni in

makroregionalni programi

U7

Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za
bolj učinkovit razvoj gradbenih protipoplavnih
projektov

POPLAVNA OBMOČJA MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7 Ureditev Meže - Ravne II (odsek skozi železarno) POPLAVNA OBMOČJA MOP + DRSV
Kohezijski sklad 2014-2020, Sklad
za vode, INTERREG bilateralni in

makroregionalni programi

U7 Ureditev sotočja Meže in Mislinje v Otiškem vrhu POPLAVNA OBMOČJA MOP + DRSV
Kohezijski sklad 2014-2020, Sklad
za vode, INTERREG bilateralni in

175 Gradbeni protipoplavni projekti v seznamu so navedeni informativno in njihova uvrstitev v ta nabor ne pomeni prav nobenega odpustka posameznemu projektu z
vidika morebiti potrebnih presoj na okolje ali naravo v skladu s predpisi s teh področij ali drugih presoj.

NZPO Si 152/262

makroregionalni programi

U7 Akumulacija Polena v Prevaljah (ureditve na Meži) POPLAVNA OBMOČJA MOP + DRSV
Kohezijski sklad 2014-2020, Sklad
za vode, INTERREG bilateralni in

makroregionalni programi

U7
Ureditve Meže in pritokov na območju Raven in
Prevalj - II faza

POPLAVNA OBMOČJA MOP + DRSV
Kohezijski sklad 2014-2020, Sklad
za vode, INTERREG bilateralni in

makroregionalni programi

U7 Ureditve v Žerjavu POPLAVNA OBMOČJA MOP + DRSV
Kohezijski sklad 2014-2020, Sklad
za vode, INTERREG bilateralni in

makroregionalni programi

U7 Ureditev Mislinje v Pamečah POPLAVNA OBMOČJA MOP + DRSV
Kohezijski sklad 2014-2020, Sklad
za vode, INTERREG bilateralni in

makroregionalni programi

U7 Ureditev Homšnice na območju Slovenj Gradca POPLAVNA OBMOČJA MOP + DRSV
Kohezijski sklad 2014-2020, Sklad
za vode, INTERREG bilateralni in

makroregionalni programi

U7
Ureditev hudourniških pritokov Meže na območju
občin Črna na Koroškem, Mežica, Prevalje in Ravne
na Koroškem - ureditev Encijevega potoka v Mežici

POPLAVNA OBMOČJA
Občina Mežica +

DRSV

Kohezijski sklad 2014-2020, Sklad
za vode, INTERREG bilateralni in

makroregionalni programi

U7

Protipoplavni ukrepi na območju Občine Mežica v
vplivnem območju zadrževalnika Poljana na Meži v
Občini Prevalje - nadvišanje terena na desnem
bregu

POPLAVNA OBMOČJA
Občina Mežica +

DRSV

Kohezijski sklad 2014-2020, Sklad
za vode, INTERREG bilateralni in

makroregionalni programi

U7

Protipoplavni ukrepi na Meži in njenih pritokih za
reševanje poplavne varnosti naselja Mežica med
Robačevim grabnom in izlivom potoka Enci -
regulacija struge (1300 m) in protipoplavni
zidovi/nasipi (1100 m)

POPLAVNA OBMOČJA
Občina Mežica +

DRSV

Kohezijski sklad 2014-2020, Sklad
za vode, INTERREG bilateralni in

makroregionalni programi

U7
Junčarjev potok: gradnja ustalitveno zaplavnih

objekov in sanacija erozije
POPLAVNA OBMOČJA

Občina Mežica +
DRSV

Kohezijski sklad 2014-2020, Sklad
za vode, INTERREG bilateralni in

makroregionalni programi

U8
Subvencioniranje izvedbe individualnih samozaščitnih
protipoplavnih ukrepov

POPLAVNA OBMOČJA
MOP, MGRT,
zavarovalnice

INTERREG bilateralni in
makroregionalni programi,

državni proračun

U11
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za
bolj učinkovito izvajanje rečnega nadzora

POREČJE MOP, DRSV Proračun države, prerazporeditve

U12
Pregled (in po potrebi vzpostavitev ali posodobitev)
trajnostnega nabora sistema in pravil za upravljanje
s prečnimi objekti na vodotokih, ki poplavno ogrožajo

POREČJE MOP, DRSV
INTERREG bilateralni in

makroregionalni programi

U14
Priprava in izdelava sodobnega Načrta zaščite in
reševanja

POPLAVNA OBMOČJA URSZR
INTERREG bilateralni in

makroregionalni programi,
občinski proračun

U15
Razvoj in vzpostavitev hidrološkega prognostičnega
sistema

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U15
Nadgradnja obstoječega hidrološkega
prognostičnega sistema (npr. prikaz 2D površin
razlivanja vode ob napovedani visoki vodi)

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U16
Vzpostavitev novih lokacij in opreme za opozarjanje
(alarmiranje) v primeru visokih voda (v zgornjem
toku Meže oz. na OPVPju Črna na Koroškem-Žerjav)

POPLAVNA OBMOČJA URSZR
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U17
Izvedba vaj za preveritev pripravljenosti sil za
posredovanje in reševanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U17
Zagotavljanje dodatne opreme za bolj učinkovito
interventno ukrepanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U20
Vzpostavitev sheme subvencioniranja zavarovalnih
premij

DRŽAVA MOP
INTERREG bilateralni in

makroregionalni programi

U20 Subvencioniranje zavarovalnih premij POPLAVNA OBMOČJA MOP
INTERREG bilateralni in

makroregionalni programi

U20

Aktivna spremljava aktivnosti v gorvodno ležečem
porečju v sosednji državi Avstriji preko že
vzpostavljenih bilateralnih vodnogospodarskih
komisij

POREČJE MOP
INTERREG bilateralni in

makroregionalni programi,
državni proračun

U20
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za
bolj učinkovito obvladovanje poplavne ogroženosti

POREČJE MOP, DRSV Proračun države, prerazporeditve

U12,
U15,
U20

Projekt DAMWARM (Drava And Mura Water And
Risk Management) – (sodelujoči: MOP, ARSO, DEM
za Slovenijo; Land Steiermark, Verbund in inštitut v
sestavi avstrijskega zveznega ministrstvaza vode za
Avstrijo; Hrvatske vode, DHMZ in HEP za Hrvaško;
Direktorat za vode Ministrstva za notranje zadeve
Madžarske)

POREČJE MOP, ARSO, DEM
INTERREG bilateralni in

makroregionalni programi

NZPO Si 153/262

2.2.2 NZPO za porečje Ptujske Drave (OPVPja Spodnji Duplek in Ptuj)

2.2.2.1 Opis porečja

Voda prvega reda na porečju Ptujske Drave je Drava.

Prispevna površina Ptujske Drave do pritoka Dravinje je 348,4 km

2
.

Ptujska Drava obsega območje od Maribora do Ptuja oz. vključno s Ptujskim jezerom pod Ptujem. Zaradi velike
vodnatosti in precejšnjega padca je na Dravi niz 21 hidroelektrarn (v Avstriji, Sloveniji in na Hrvaškem), ena tudi na
območju Ptujske Drave. He Zlatoličje je derivacijskega (kanalskega) tipa - ne stoji v strugi Drave, temveč vodo
dovajajo na elektrarni po dolgem umetnem kanal imenovanem kanal HE Zlatoličje in nato po kanalu nazaj v strugo.
Kanal HE Zlatoličje poteka po desni strani Drave oz. po Dravskem polju. Dovodni kanal je dolg 17,2 km, trapezne
oblike, delno vkopan, večinoma pa v nasipu. Na dnu in na notranjih pobočjih je obložen z betonsko oblogo,
neprepustno za vodo. Na začetku kanala je prelivni zid v strugo Drave, ki preprečuje nevaren dvig vodne gladine.
Odvodni kanal je dolg 6,2 km, trapezne oblike in globoko vkopan v teren. Nizvodno od strojnice v dolžini 300 m je
utrjen z betonskimi ploščami. Pred Ptujem se steka v strugo reke Drave oziroma akumulacijo HE Formin.

2.2.2.2 Ugotovitve predhodne ocene poplavne ogroženosti in prikaz karte porečja z OPVPji

Na območju porečja Ptujske Drave se nahajata 2 OPVP-ja: Spodnji Duplek in Ptuj.

Reke in potoki, ki tečejo na območjih OPVP-jev so: Dupleški potok in Korenski potok (OPVP Spodnji Duplek) ter
Drava in Grajena (OPVP Ptuj).

2.2.2.3 Karte poplavne nevarnosti in karte poplavne ogroženosti za vse OPVPje v okviru porečja

Prikazana so območja dosegov 10-, 100- in 500-letnih poplav na območju celotnega porečja. Podrobnejše karte
poplavne nevarnosti (dosegi, globine in, kjer je to primerno, tudi hitrosti ob nastopu poplav posamične verjetnosti)
in karte poplavne ogroženosti (za scenarije 10-, 100- in 500-letnih poplav) za posamična območja pomembnega
vpliva poplav v okviru tega porečja so vključena v načrt na podlagi objave spletnih povezav na posamično karto.

176

2.2.2.3.1 OPVP Spodnji Duplek

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.2.2.3.2 OPVP Ptuj

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni
vodi)

Poplave pri Q100 (100-letni
vodi)

Poplave pri Q500 (500-letni
vodi)

Razredi globin pri
Q10

Razredi globin pri
Q100

Razredi globin pri
Q500

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

176 S klikom na spletno povezavo na posamično karto poplavne nevarnosti ali karto poplavne ogroženosti se prikaže konkretna karta.

NZPO Si 154/262

2.2.2.4 Cilji zmanjševanja poplavne ogroženosti v okviru porečja

S protipoplavnimi gradbenimi in negradbenimi ukrepi (in konkretnimi projekti) za zmanjševanje poplavne
ogroženosti se sledi naslednjim ciljem:

- izogibanje novim tveganjem pred poplavami;
- zmanjševanje obstoječe poplavne ogroženosti;
- zmanjševanje obstoječe poplavne ogroženosti med in po poplavah;
- krepitev zavedanja o poplavni ogroženosti.

2.2.2.5 Povzetek gradbenih in negradbenih protipoplavnih ukrepov in njihova prednostna
razvrstitev

2.2.2.5.1 Določevanje in upoštevanje poplavnih območij (U1)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U1 VISOKA DA MOP, DRSV DA NE

Direkcija RS za vode kot nosilec urejanja prostora za področje upravljanja z vodami (ki vključuje tudi področje
obvladovanja poplavne ogroženosti) v postopkih priprave državnih prostorskih aktov (DPN), občinskih prostorskih
aktov (OPN in OPPN) in projektov za pridobitev gradbenega dovoljenja (PGD) aktivno izvaja ukrep U1 in sicer v
obliki omejevanja oz. preprečevanja vnosa novega škodnega potenciala na obstoječa poplavna območja.

Omejitve in pogoji za potencialne nove posege na obstoječa poplavna območja in izvajanje dejavnosti na le-teh so
predpisani z ZV-1 in predvsem z Uredbo o pogojih in omejitvah za izvajanje dejavnosti in posegov v prostor na
območjih, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja

177
, medtem ko je

metodologija določanja in razvrščanja poplavnih območij v razrede poplavne nevarnosti (ki predstavljajo ključno
informacijo za določitev protipoplavnih omilitvenih ukrepov) določena s Pravilnikom o metodologiji za določanje
območij, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja, ter o načinu razvrščanja
zemljišč v razrede ogroženosti

178
.

Na Atlasu voda

179
 v okviru portala eVode

180
 je vzpostavljena tudi t. i. Integralna karta razredov poplavne nevarnosti

(iKRPN Si), v okviru katere je mogoče vpogledati razrede poplavne nevarnosti iz obstoječih poplavnih študij. iKRPN
Si se dopolnjuje in posodablja dvakrat letno na podlagi najnovejših izdelanih študij.

2.2.2.5.2 Identifikacija, vzpostavitev in ohranitev razlivnih površin visokih voda (U2)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U2 VISOKA DA MOP, DRSV DA DA

Potencialno pomembna razlivna območja so ob vznožju Pohorja južno od Maribora in posamezna poplavna
območja Drave od Maribora do pritoka Dravinje skupaj z izlivnim delom Rogoznice.

2.2.2.5.3 Prilagoditev rabe zemljišč v porečjih (U3)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U3 NIZKA NE MKGP, MOP, MGRT DA NE

Spremembe dejanske rabe zemljišč lahko v določenih primerih spremenijo geografske in hidrološke lastnosti
porečja in tako vplivajo na dinamiko porazdelitve odtoka (površinski, podpovršinski, bazični) znotraj porečja. S
ciljem zmanjševanja poplavne nevarnosti (in z njo pogosto povezanih procesov kot so erozija ali plazenje zemljine

177 Uradni list RS, št. 89/08
178 Uradni list RS, št. 60/07
179 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso
180 http://evode.arso.gov.si/

NZPO Si 155/262

ali snega) je treba dolgoročno na prispevnih območjih, ki so visoko poplavno ogrožena, izvesti tudi makro ali mikro
prilagoditve v smislu rabe zemljišč, ki znižujejo konice visokih voda ali na drug način pozitivno vplivajo na
zmanjševanje poplavne ogroženosti.

2.2.2.5.4 Izvajanje hidrološkega in meteorološkega monitoringa (U4)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U4 VISOKA DA ARSO DA DA

Podatki (rednega) hidrološkega in meteorološkega monitoringa so na področju obvladovanja poplavne ogroženosti
ključni predvsem z vidika določanja in podrobnega kartiranja poplavnih območij, načrtovanja gradbenih
protipoplavnih ukrepov, napovedovanja poplav, opozarjanja pred poplavami, interventnega ukrepanja, priprave
načrtov zaščite in reševanja ter dokumentiranja in analiziranja poplavnih dogodkov.

Z naraščanjem uporabe modernih tehnologij tudi na področju obvladovanja poplavne ogroženosti je ključno, da se
zagotovijo pogoji za čim bolj avtomatiziran in v skupen informacijski sistem povezan hidrološki in meteorološki
monitoring v obliki avtomatskih monitoring postaj na pravih oz. ustreznih lokacijah. Bolj gosta mreža ustrezno
lociranih avtomatskih monitoring postaj pride do izraza predvsem v času pred in med poplavnim dogodkom.

Tako kot vsaka infrastruktura pa tudi postaje rednega hidrološkega in meteorološkega monitoringa zahtevajo tudi
ustrezno in zadostno redno in investicijsko vzdrževanje.

Porečje Ptujske Drave je dobro pokrito z avtomatskimi meteorološkimi postajami. Trenutno je vzpostavljena samo
ena avtomatska hidrološka postaja v bližini Ptuja, smiselno pa bi bilo vzpostaviti še dodatno avtomatsko hidrološko
postajo ob glavnem toku reke Drave na območju Maribora in v bližini Spodnjega Dupleka.

2.2.2.5.5 Vzpostavitev in vodenje evidenc s področja poplavne ogroženosti (U5)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U5 VISOKA DA ARSO, DRSV DA DA

V okviru spletnega portala eVode

181
 je vzpostavljen spletni prikazovalnik Atlas voda,

182
 ki prikazuje evidence s

področja upravljanja z vodami oz. konkretneje tudi že vzpostavljene evidence s področja obvladovanja poplavne
ogroženosti kot so npr.:

- integralna karta poplavne nevarnosti (iKPN Si);
- integralna karta globin pri 100-letni poplavi (iKG100 Si);
- integralna karta razredov poplavne nevarnosti (iKRPN Si);
- evidenca dosegov poplavnih dogodkov (ePoDo Si);
- evidenca gradbenih protipoplavnih ukrepov v izvajanju;
- itd.

Prav tako se na ARSO vodijo še številne druge evidence, ki ključno vplivajo na obvladovanje poplavne ogroženosti
kot so npr.:

- evidenca zabeleženih pretokov na vodomernih postajah;
- evidenca zabeleženih količin padavin na meteoroloških postajah;
- itd.

Medtem ko so številne evidence s področja obvladovanja poplavne ogroženosti že vzpostavljene, pa je treba še
vzpostaviti še dodatne in nove evidence s tega področja (npr. evidenca prečnih in vzdolžnih profilov vodotokov za
bolj učinkovito hidravlično modeliranje …), nekatere obstoječe evidence nadgraditi, predvsem pa vzpostaviti t. i.
vodni kataster v skladu z ZV-1 in Pravilnikom o vodnem katastru.

183

181 http://evode.arso.gov.si/
182 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso
183 Uradni list RS, št. 20/13.

NZPO Si 156/262

2.2.2.5.6 Izobraževanje in ozaveščanje o poplavni ogroženosti (U6)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U6 VISOKA DA MOP, ARSO, URSZR, DRSV, MIZŠ DA DA

Poplavno ogrožene subjekte je treba izobraziti in ozaveščati o poplavni ogroženosti in predvsem kako postopati
čim bolj samozaščitno v času po napovedi poplave, med poplavo in po poplavi. Predvsem velik poudarek je treba
dati izobraževanju najmlajših (otrok, mladostnikov) in najbolj ranljivih (starostniki, negibni itd.).

Ministrstvo za okolje in prostor v letu 2015 prvič sistematično izvaja ukrep U6 (informiranje, izobraževanje in
ozaveščanje o obstoječi poplavni ogroženosti) na prav vseh območjih pomembnega vpliva poplav v Sloveniji in tudi
drugje, kjer obstaja poplavna nevarnost. Ministrstvo v sodelovanju z Zvezo geografov Slovenije in Agencijo RS za
okolje izvaja tudi akcijo postavljanja tablic oz. označb ekstremnih dosegov visokih voda iz preteklih poplavnih
dogodkov.

Ukrep U6 je treba izvajati kontinuirano.

2.2.2.5.7 Načrtovanje in gradnja gradbenih protipoplavnih ukrepov (U7)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U7 VISOKA DA MOP, DRSV DA DA

Ne glede na visoko število možnih negradbenih protipoplavnih ukrepov pa se še zmeraj najbolj konkretno zmanjša
obstoječa poplavna ogroženost z izvedbo (preventivnih) gradbenih protipoplavnih ukrepov (npr. visokovodnih
nasipov ali zidov, gradnja suhih ali mokrih zadrževalnikov, regulacije itd.), vendar je treba v primeru razvoja teh
ukrepov predvsem preverjati njihov vpliv gor- ali dol-vodno od lokacije ukrepa oz. njihovo integriranost v celovito
in celostno obvladovanje poplavne ogroženosti v okviru celotnega porečja.

Razvoj gradbenih protipoplavnih ukrepov se lahko spremlja v okviru naslednjih 7 ključnih faz razvoja projekta:

1. priprava strokovnih podlag (snovanje rešitev v okviru porečij) – oznaka 1;
2. priprava prostorskega akta (umeščanje v prostor z državnimi in občinskimi prostorskimi akti) – oznaka

2;
3. sprejet (in uveljavljen) prostorski akt – oznaka 3;
4. priprava projekta za pridobitev gradbenega dovoljenja (projektiranje, pridobivanje zemljišč,

pridobivanje soglasij itd.) – oznaka 4;
5. pridobljeno gradbeno dovoljenje – oznaka 5;
6. gradnja (izbira izvajalca in gradbena izvedba) – oznaka 6;
7. objekt v funkciji (pridobljeno uporabno dovoljenje ter predan objekt v upravljanje) – oznaka Z

(zaključeno).

Podrobnosti o posameznih projektih so prikazane v prilogi C.

2.2.2.5.8 Izvajanje individualnih (samozaščitnih) protipoplavnih ukrepov (U8)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U8 NIZKA DA Ogroženi subjekti, DRSV. DA DA

Individualni in samozaščitni tehnični oz. gradbeni preventivni (!) protipoplavni ukrepi bi morali v praksi
predstavljati res skrajno rešitev, saj se z izvedbo enega takega (prostorsko gledano mikro) ukrepa lahko včasih
poveča poplavna ogroženost bližnjemu poplavno ogroženemu subjektu ali subjektom. V smislu bolj celovite
obravnave posameznega poplavnega območja bi se do zmanjšanja poplavne ogroženosti z ne-individualnimi ukrepi
lahko subvencionirala izvedba takih individualnih samozaščitnih gradbenih protipoplavnih ukrepov, kjer vsi
poplavno ogroženi subjekti na prostorsko zaključenem območju to storijo istočasno ob soglasju Direkcije RS za
vode, ki preveri vpliv take (začasne) rešitve na druge poplavno ogrožene subjekte.

NZPO Si 157/262

2.2.2.5.9 Redno preverjanje učinkovitosti obstoječih (gradbenih) protipoplavnih ureditev (U9)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U9 SREDNJA DA MOP/DRSV, MzI, MKGP. DA NE

Redno in investicijsko vzdrževanje ter upravljanje obstoječe protipoplavne vodne infrastrukture se izvaja v okviru
gospodarske javne službe urejanja voda, vendar pa je zaradi spremenjenih hidroloških (podnebne spremembe,
sprememba hidroloških danosti itd.), hidravličnih, geografskih, prostorskih in drugih pogojev včasih treba
konkretno oz. bolj detajlno preveriti učinkovitost obstoječih ureditev ter po potrebi ukrepati. Enako velja tudi za
druge vrste infrastruktur (npr. energetske ali prometne) na vodotokih ali v njihovi bližini.

2.2.2.5.10 Redno vzdrževanje vodotokov, vodnih objektov ter vodnih in priobalnih zemljišč (U10)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U10 VISOKA DA DRSV DA NE

V Sloveniji sodi redno vzdrževanje vodotokov, vodne infrastrukture ter vodnih in priobalnih zemljišč v skladu z ZV-1
med obvezne (državne) gospodarske javne službe, ki jih v skladu s slovenskim pravnim redom na tem področju
izvajajo za to izbrani koncesionarji.

V preteklih letih je bilo za izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne infrastrukture
ter vodnih in priobalnih zemljišč v Sloveniji na voljo premalo finančnih sredstev (cca 6-8 mio EUR za območje
celotne Slovenije). Prav tako je bil način financiranja teh nalog povsem neprimeren (pred leti iz integralnega
proračuna, nato po uveljavitvi novele ZV-1 iz leta 2014 iz Sklada za vode, kar je bilo povsem neprimerno itd.).

Ključen ukrep je, da se v prihodnje zagotovi zadostno (po nekaterih ocenah najmanj 25 mio EUR), konstantno in iz
integralnega proračuna financirano izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne
infrastrukture ter vodnih in priobalnih zemljišč ter da se to kvalitetno, trajnostno (s čim več uporabe naravnih
materialov kot sta avtohtoni kamen in les) in učinkovito tudi izvaja.

2.2.2.5.11 Izvajanje rečnega nadzora (U11)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U11 SREDNJA DA DRSV DA DA

Aktivno, kvalitetno in dovolj pogosto izvajanje rečnega nadzora predstavlja eno izmed ključnih aktivnosti, da se v
vsakem trenutku ve kaj se (vsakodnevno) dogaja v celotnem porečju in bi lahko potencialno povečalo poplavno
ogroženost. Zato je treba Direkciji RS za vode zagotoviti dovolj kvalitetnega in strokovnega kadra ter resursov za
bolj aktivno izvajanje rečnega nadzora. Informacije iz naslova izvajanja aktivnega rečnega nadzora na terenu (npr.
fotografije) je treba z uporabo modernih tehnologij neposredno vnašati v informacijske sisteme za obvladovanje
poplavne ogroženosti in upravljanje z vodami.

2.2.2.5.12 Protipoplavno upravljanje vodnih objektov (U12)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U12 VISOKA DA DRSV, koncesionarji drugih vrst infrastrukture. DA DA

Na, ob in v večjih in manjših vodotokih se nahajajo različne vrste infrastrukture (vodna, energetska, cestna, druga
prometna itd.), s katero je treba ne glede na pravni status infrastrukture ali njenega upravljavca upravljati na način,
da se pred nastopom in v času visokih voda oz. poplav zagotavlja javni interes, to pa je čim večja varnost zdravja
ljudi, okolja, gospodarstva in kulturne dediščine. Za številne objekte infrastrukture obstajajo povsem zastarela, ne
dovolj kvalitetno pripravljena ali pa sploh še nedorečena pravila za obratovanje v času stanja povečane poplavne
ogroženosti ali med samim dogodkom, kjer lahko s svojim delovanjem zelo pozitivno ali pa tudi negativno
prispevajo k zmanjševanju trenutne poplavne ogroženosti. Ta pravila je treba pripraviti na nivoju porečij in jih
redno preverjati in posodabljati z najnovejšimi podatki.

NZPO Si 158/262

2.2.2.5.13 Zagotavljanje finančnih resursov za izvajanje gospodarske javne službe urejanja voda (U13)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U13 VISOKA DA MF, MOP, DRSV DA NE

Z ZV-1 je določeno, da se kot obvezna državna gospodarska javna služba (na področju urejanja voda) izvajajo
naslednje aktivnosti:

- obratovanje in vzdrževanje vodne infrastrukture, namenjene ohranjanju in uravnavanju vodnih količin,
- obratovanje, vzdrževanje in spremljanje stanja vodne infrastrukture, namenjene varstvu pred škodljivim

delovanjem voda,
- izvedba izrednih ukrepov v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda,
- vzdrževanje vodnih in priobalnih zemljišč in
- zagotavljanje vodovarstvenega nadzora.

Vrsta in obseg gospodarskih javnih služb urejanja voda, vrste izrednih ukrepov ter način njihovega izvajanja in
delovanje javne službe v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda so podrobneje
določeni v Pravilniku o vrstah in obsegu nalog obveznih državnih gospodarskih javnih služb urejanja voda

184
. Z

Uredbo o načinu izvajanja obveznih državnih gospodarskih javnih služb na področju urejanja voda in o koncesijah
teh javnih služb

185
 pa je določen način izvajanja, organizacija, financiranje in koncesija za izvajanje obveznih

državnih gospodarskih javnih služb na področju urejanja voda.

Zadostna višina sredstev in primerna oblika oz. način zagotavljanja sredstev za izvajanje gospodarske javne službe
urejanja voda sta ključna za nemoteno, učinkovito in kvalitetno izvajanje teh aktivnosti, ki zelo prispevajo k
zmanjševanju poplavne ogroženosti.

2.2.2.5.14 Priprava načrtov zaščite in reševanja ob poplavah (U14)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U14 SREDNJA DA URSZR, občine. DA DA

Načrti za zaščito in reševanje ob poplavah morajo zagotavljati možnost takojšnjega ukrepanja, predvsem pri
izvajanju nujnih zaščitnih ukrepov in nalog zaščite in reševanja. Načrte zaščite in reševanja je treba redno
posodabljati in redno zagotavljati usklajenost ključnih izvedbenih rešitev s stanjem na terenu. Državni načrt zaščite
in reševanja ob poplavah je temeljni načrt zaščite in reševanja, s katerim morajo biti usklajeni vsi ostali načrti
zaščite in reševanja ob poplavah in se aktivira v primeru katastrofalnih poplav.

Predvsem za najbolj ogrožena poplavna območja bi bilo treba pripraviti konkretne, kvalitetne in jasne (občinske)
načrte zaščite in reševanja ob nastopu poplav, ki bi bazirali na detajlnih poplavnih kartah posameznih scenarijev.

2.2.2.5.15 Napovedovanje poplav (U15)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U15 VISOKA DA ARSO DA DA

Napovedovanje poplav sodi med najbolj učinkovite negradbene protipoplavne ukrepe. V Sloveniji se sistem
napovedovanja poplav redno razvija, nadgrajuje, dopolnjuje, vzdržuje in upravlja na Agenciji RS za okolje. Za
učinkovito delovanje sistema napovedovanja je ključen redno vzdrževan in prostorsko ustrezno zasnovan
meteorološki in hidrološki monitoring, učinkovito delovanje komunikacijske infrastrukture, redno nadgrajevanje
meteoroloških in hidroloških modelov, zagotavljanje operativnosti z ustreznim številom usposobljenih
prognostikov, izobraževanje ter povezanost s sistemom opozarjanja, alarmiranja in ukrepanja.

184 Uradni list RS, št. 57/06.
185 Uradni list RS, št. 109/10, 98/11 in 102/12.

NZPO Si 159/262

2.2.2.5.16 Opozarjanje v primeru poplav (U16)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U16 VISOKA DA URSZR, ARSO DA DA

Porečje Ptujske Drave je ustrezno pokrito s sirenami za alarmiranje v času nastopa poplav.

2.2.2.5.17 Interventno ukrepanje ob poplavah (U17)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U17 VISOKA DA Civilna zaščita, URSZR DA DA

Pred, med in po poplavnem dogodku je potrebno organizirati vse potrebno za izvedbo interventnih ukrepov.
Ukrepati je potrebno skladno z navodili za ravnanje pred, ob napovedi, med in po poplavi. Za primere
interventnega ukrepanja ob poplavah je potrebno zagotoviti opremo za reševanje in ustrezno izobraževanje ter
usposabljanje zadostnega števila osebja za pomoč, zaščito in reševanje. Potrebno je ohraniti in okrepiti dosedanjo
povezanost in sodelovanje poklicnih, prostovoljnih in dolžnostnih sil za zaščito, reševanje in pomoč, ter skrbeti za
njihovo redno usposabljanje in izobraževanje. Redno je treba izvajati reševalne vaje ter izobraževati ogroženo
prebivalstvo za primer pravilnega odzivanja ob poplavah (osebna in vzajemna zaščita).

2.2.2.5.18 Ocenjevanje škode in izvajanje sanacij po poplavah (U18)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U18 VISOKA DA MOP/DRSV/URSZR DA NE

V primeru poplave je potrebno škodo čim prej oceniti in popisati skladno z veljavno zakonodajo ter pripraviti
program za odpravo posledic škode. Zagotoviti je potrebno redno usposabljanje in izobraževanje članov komisije za
ocenjevanje škode ter čim bolj enakovredno obravnavo oškodovancev, vključevanje zavarovalnic ter zagotavljanje
hitre in strokovne obravnave oškodovancev. Po poplavnem dogodku je potrebno z vidika sanacije infrastrukturnih
ureditev čim hitreje začeti z izvajanjem sanacijskih del predvsem na vodotokih in vodni infrastrukturi ter na prečnih
objektih, ki prečkajo vodotoke (mostovi itd.), saj so v primeru ponovitve poplavnega dogodka podobne intenzitete
lahko škode še večje.

2.2.2.5.19 Dokumentiranje in analiza poplavnih dogodkov (U19)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U19 SREDNJA DA MOP/DRSV/ARSO DA NE

Redno ter pravočasno dokumentiranje in analiza hidroloških, meteoroloških in drugih lastnosti poplavnih dogodkov
sta pomembna z več vidikov celotnega cikla obvladovanja poplavne ogroženosti (verifikacija modelov
napovedovanja, verifikacija poplavnih kart, konkretni in plastični prikazi za potrebe izobraževanja in ozaveščanja
itd.) in predstavljata pomembno informacijo, s katero se v (mirnem) času med posameznimi poplavami lahko
izboljša pripravljenost poplavno ogroženih subjektov. Zato je treba poplavne dogodke pravočasno dokumentirati in
podrobneje analizirati, pri tem pa uporabiti enotni standard evidentiranja. Vzpostaviti je treba zbirko poplavnih
dogodkov s pripadajočimi informacijami (hidrološki podatki, meteorološki podatki, obseg poplav, vzroki in
posledice).

2.2.2.5.20 Sistemski, normativni, finančni in drugi ukrepi (U20)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U20 SREDNJA DA MOP/DRSV/ARSO DA DA

NZPO Si 160/262

Na področju obvladovanja poplavne ogroženosti lahko poleg ukrepov U1-U19, ki predstavljajo konkretne ukrepe z
bolj ali manj neposrednim učinkom na zmanjševanje poplavne ogroženosti, posredno vplivajo še številne druge
aktivnosti, projekti oz. ukrepi (sistemski, normativni, finančni, organizacijski).

V letu 2015 je bila v Sloveniji z ustanovitvijo Direkcije RS za vode izvedena temeljita reorganizacija sistema
upravljanja z vodami s ciljem bolj izvedbeno naravnanega in učinkovitega zmanjševanja poplavne ogroženosti oz.
upravljanja z vodami v Republiki Sloveniji nasploh. Ne glede na izvedeno v letu 2015 pa je treba
regionalnim/območnim/porečnim izpostavam (oddelkom, službam) Direkcije RS za vode za še bolj učinkovito
upravljanje z vodami zagotoviti še večje število kadrovskih resursov (in zmanjševati število kadra v centrali DRSV).

2.2.2.6 Način spremljanja izvajanja gradbenih in negradbenih protipoplavnih ukrepov

Izvajanje negradbenih in gradbenih protipoplavnih ukrepov se bo spremljalo s poročilom Vladi RS vsaki 2 leti.
Poročilo pred tem javno razgrnjeno in po potrditvi tudi javno objavljeno.

2.2.2.7 Povzetek obveščanja javnosti in javnega posvetovanja

Večina strokovnih podlag in analiz kot strokovne podpore izvajanju EU poplavne direktive v Republiki Sloveniji je
javno in v popolnosti objavljena v okviru spletnega portala eVode

186
 na naslovu:

http://evode.arso.gov.si/direktive/FD_tabela.htm

Posamezni ključni koraki in dokumenti procesa izvajanja EU poplavne direktive v Sloveniji so javno na objavljeni na
naslovu:

http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/

Postopen proces izvajanja EU poplavne direktive v Republiki Sloveniji pa je tudi javno dokumentiran v okviru javno
objavljene tabelice na spletnem naslovu:

http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/podrocja/voda/opvp/OPOPO.xls

Vse te študije, strokovne podlage, analize, (geolocirane) podatke, posamične karte poplavne nevarnosti in
posamične karte poplavne ogroženosti ter vse tri integralne poplavne karte si je možno tudi brezplačno in v
vsakem trenutku prenesti in jih uporabljati.

Še posebej pa je treba izpostaviti fazo procesa res dolgega posvetovanja z javnostmi v okviru določitve območij
pomembnega vpliva poplav v poletnih mesecih leta 2012.

187
 Prav tako so v okviru spletnega pregledovalnika Atlas

voda
188

 javno objavljena območja pomembnega vpliva poplav in povezave na podrobne karte poplavne nevarnosti
in karte poplavne ogroženosti.

Interno in strokovno usklajevanje vsebin Načrta zmanjševanja poplavne ogroženosti je potekalo v letu 2015,
aktivne predstavitve vsebin, aktivne predstavitve ukrepov in aktivno posvetovanje z javnostjo glede Načrta
zmanjševanja poplavne ogroženosti nasploh pa so potekale tudi v mesecu decembru 2015:

- predstavitev vsebin in ukrepov za porečji Drave in Mure – Murska Sobota, 17.12.2015.

2.2.2.8 Povzetek usklajevanj v okviru mednarodnih porečij s sosednjimi državami

Bilateralnega informiranja ali usklajevanja v fazi priprave NZPO s sosednjimi EU državami za porečje Ptujske Drave
ni bilo, ker v celoti leži na ozemlju Republike Slovenije.

Rezultate predhodne ocene poplavne ogroženosti, identifikacije območij pomembnega vpliva poplav, karte
poplavne nevarnosti in karte poplavne ogroženosti, ciljev, ukrepov in druge vsebine NZPO se je skomuniciralo tudi
v okviru srečanj in zasedanj ekspertnih skupin Mednarodne komisije za zaščito reke Donave (ICPDR).

186 http://evode.arso.gov.si/
187 http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/posvetovanje_z_javnostmi/
188 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso

NZPO Si 161/262

2.2.2.9 Seznam pristojnih organov

Pristojni organ(i) za upravljanje z vodami:

Ministrstvo za okolje in prostor, Dunajska 48, 1000 Ljubljana, tel. 01 478 7400, e-naslov: gp.mop(at)gov.si,
spletna stran: www.mop.gov.si

Direkcija RS za vode - Sektor območja Drave, Krekova ulica 17, 2000 Maribor, tel. 02 250 77 50, e-naslov:
gp.drsv-mb(at)gov.si, spletna stran: www.dv.gov.si

Izvajalec (oz. izjavalci) gospodarske javne službe urejanja voda:

Drava vodnogospodarsko podjetje Ptuj d.d., Žnidaričevo nabrežje 11, 2250 Ptuj, tel. 02-787 50 00, e-
naslov: info@vgp-drava.si, spletna stran: http://www.vgp-drava.si/

Organizacija zaščite, reševanja in pomoči ter intervencija v primeru poplav:

Uprava RS za zaščito in reševanje – izpostava Ptuj, Slomškova ulica 10, 2250 Ptuj, tel. 02 748 22 00, e-
naslov: izpostava.pt@urszr.si, spletna stran: http://www.sos112.si/ptuj

Uprava RS za zaščito in reševanje – izpostava Maribor, Bezjakova 151, 2341 Limbuš, tel. 02 250 69 02, e-
naslov: izpostava.mb@urszr.si, spletna stran: http://www.sos112.si/maribor

2.2.2.10 Seznam projektov189

Ukrep Projekt Ciljno območje Izvajalec Potencialen vir financiranja

U1
Detajlno kartiranje poplavne nevarnosti na območjih,
kjer to še ni izvedeno

POPLAVNA OBMOČJA MOP, DRSV, občine
Kohezijski sklad 2014-2020, Sklad
za vode, INTERREG bilateralni in

makroregionalni programi

U2
Podrobnejša identifikacija, podrobnejša hidravlična ter
druga preveritev in vzpostavitev (in (za)varovanje)
ključnih razlivnih površin visokih voda

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Vzpostavitev novih lokacij in merilne opreme za
hidrološki monitoring (ob glavnem toku reke Drave na
območju Maribora in v bližini Spodnjega Dupleka)

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Nadgradnja obstoječega hidrološkega monitoringa
(npr. avtomatske postaje)

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U5 Vzpostavitev vodnega katastra DRŽAVA DRSV
Kohezijski sklad 2014-2020, Sklad
za vode, INTERREG bilateralni in

makroregionalni programi

U5
Nadgradnja in kontinuirano dopolnjevanje poplavnih
evidenc

DRŽAVA ARSO
Kohezijski sklad 2014-2020, Sklad
za vode, INTERREG bilateralni in

makroregionalni programi

U6
Informiranje in ozaveščanje poplavno ogroženih
subjektov o poplavni ogroženosti

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U6 Postavitev tablic z oznakami visokih voda POPLAVNA OBMOČJA
MOP, ARSO, občine,

zunanji
INTERREG bilateralni in

makroregionalni programi

U6
Aktivnosti za ozaveščanje najmlajših in šolobveznih o
poplavah

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV, MIZŠ
INTERREG bilateralni in

makroregionalni programi

U6
Razvoj informacijsko-izobraževalnega-zgodovinsko-
muzejskega centra s področja poplav v Sloveniji in
upravljanja z vodami nasploh

DRŽAVA MOP, MIZŠ
Kohezija 2014-2020, INTERREG
bilateralni in makroregionalni

programi

U7

Priprava celovitega nabora gradbenih protipoplavnih
ukrepov z operativnim programom izvedbe (in
vključitev obstoječih, že potekajočih gradbenih
projektov)

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020, Sklad
za vode, INTERREG bilateralni in

makroregionalni programi

189 Gradbeni protipoplavni projekti v seznamu so navedeni informativno in njihova uvrstitev v ta nabor ne pomeni prav nobenega odpustka posameznemu projektu z
vidika morebiti potrebnih presoj na okolje ali naravo v skladu s predpisi s teh področij ali drugih presoj.

NZPO Si 162/262

U7
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za
bolj učinkovit razvoj gradbenih protipoplavnih projektov

POPLAVNA OBMOČJA MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7 Ureditev Hotinjskih ponikalnikov - I. faza POPLAVNA OBMOČJA MOP + DRSV
Kohezijski sklad 2014-2020, Sklad
za vode, INTERREG bilateralni in

makroregionalni programi

U7 Ureditev Hotinjskih ponikalnikov - II. faza POPLAVNA OBMOČJA MOP + DRSV
Kohezijski sklad 2014-2020, Sklad
za vode, INTERREG bilateralni in

makroregionalni programi

U7 Ureditev Drave od Malečnika do Ptujskega jezera POPLAVNA OBMOČJA MOP + DRSV
Kohezijski sklad 2014-2020, Sklad
za vode, INTERREG bilateralni in

makroregionalni programi

U7 Ureditev pritokov Drave v Dupleku POPLAVNA OBMOČJA MOP + DRSV
Kohezijski sklad 2014-2020, Sklad
za vode, INTERREG bilateralni in

makroregionalni programi

U7 Ureditev Rogoznice in Grajene v Ptuju POPLAVNA OBMOČJA MOP + DRSV
Kohezijski sklad 2014-2020, Sklad
za vode, INTERREG bilateralni in

makroregionalni programi

U7 Ureditev pritokov Drave v Mariboru POPLAVNA OBMOČJA MOP + DRSV
Kohezijski sklad 2014-2020, Sklad
za vode, INTERREG bilateralni in

makroregionalni programi

U8
Subvencioniranje izvedbe individualnih samozaščitnih
protipoplavnih ukrepov POPLAVNA OBMOČJA MOP, MGRT,

zavarovalnice

INTERREG bilateralni in
makroregionalni programi, državni

proračun

U11
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za
bolj učinkovito izvajanje rečnega nadzora

POREČJE MOP, DRSV Proračun države, prerazporeditve

U12
Pregled (in po potrebi vzpostavitev ali posodobitev)
trajnostnega nabora sistema in pravil za upravljanje s
prečnimi objekti na vodotokih, ki poplavno ogrožajo

POREČJE MOP, DRSV
INTERREG bilateralni in

makroregionalni programi

U14
Priprava in izdelava sodobnega Načrta zaščite in
reševanja

POPLAVNA OBMOČJA URSZR
INTERREG bilateralni in

makroregionalni programi,
občinski proračun

U15
Razvoj in vzpostavitev hidrološkega prognostičnega
sistema

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U15
Nadgradnja obstoječega hidrološkega prognostičnega
sistema (npr. prikaz 2D površin razlivanja vode ob
napovedani visoki vodi)

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U17
Izvedba vaj za preveritev pripravljenosti sil za
posredovanje in reševanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U17
Zagotavljanje dodatne opreme za bolj učinkovito
interventno ukrepanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U20
Vzpostavitev sheme subvencioniranja zavarovalnih
premij

DRŽAVA MOP
INTERREG bilateralni in

makroregionalni programi

U20 Subvencioniranje zavarovalnih premij POPLAVNA OBMOČJA MOP
INTERREG bilateralni in

makroregionalni programi

U20
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za
bolj učinkovito obvladovanje poplavne ogroženosti

POREČJE MOP, DRSV Proračun države, prerazporeditve

U01,
U02,
U04,
U05,,
U06,
U07,
U15,
U16,
U20

Slovensko-hrvaški bilateralni protipoplavni projekt za
čezmejna porečja Dragonje, Kolpe, Sotle, Bregane,
Drave in Mure – sodelujoči (MOP, DRSV, ARSO, URSZR
in IHR za Slovenijo; Hrvatske vode, DHMZ in DUZS za
Hrvaško)

POREČJE
MOP, DRSV, ARSO,

URSZR, IHR
INTERREG bilateralni in

makroregionalni programi

U12,
U15,
U20

Projekt DAMWARM (Drava And Mura Water And Risk
Management) – (sodelujoči: MOP, ARSO, DEM za
Slovenijo; Land Steiermark, Verbund in inštitut v sestavi
avstrijskega zveznega ministrstvaza vode za Avstrijo;
Hrvatske vode, DHMZ in HEP za Hrvaško; Direktorat za
vode Ministrstva za notranje zadeve Madžarske)

POREČJE MOP, ARSO, DEM
INTERREG bilateralni in

makroregionalni programi

NZPO Si 163/262

NZPO Si 164/262

2.3 Porečje Mure

Na Porečju Mure v Sloveniji se nahajajo naslednja območja pomembnega vpliva poplav:

- Sladki vrh;
- Gornja Radgona;
- Odranci in
- Lendava.

Grupirana so v naslednja porečja:

- Slovenska Mura in
- Ledava.

NZPO Si 165/262

2.3.1 NZPO za porečje Slovenske Mure (OPVPja Sladki vrh in Gornja Radgona)

2.3.1.1 Opis porečja

Vodi prvega reda na porečju Slovenske Mure sta Mura in Ščavnica.

Prispevna površina Slovenske Mure v Sloveniji je 570,6 km

2
.

Reka Mura, ki izvira v Avstriji na nadmorski višini 1.898 metrov, je dolga 445 km. Velikost njenega porečja je 14.304
km

2
. Več kot polovica površin leži v Avstriji. Dolžina reke Mure pri nas, ki najprej predstavlja državno mejo med

Avstrijo in Slovenijo, nato pa teče vzdolž meje med Hrvaško in Slovenijo, je 96 km. Večji pritoki reke Mure v
Sloveniji so Kučnica, Ščavnica in Krka, v katero se izliva Ledava. Velik del porečja reke Mure v Sloveniji ima tudi
pomembne zaloge podzemne vode. Na porečju živi 135.000 prebivalcev, kar je 6,8 % vseh prebivalcev Slovenije.
Čeprav je gostota naseljenosti enaka slovenskemu povprečju (97 prebivalca/km

2
), je za porečje reke Mure v

Sloveniji značilno, da je delež kmetijskih površin od slovenskega povprečja enkrat večji. Glede na slovensko
povprečje je znatno večji tudi delež urbaniziranih površin. Pozidanih površin je 6.120 ha, kar je 4,4 % vseh površin
porečja. Vseh naselij na območju je 350, od tega ima le Murska Sobota več kot 10.000 prebivalcev. Da bi bila
naselja in kmetijske površine v ravninskem delu porečja manj poplavno ogrožena in primerna za gradnjo in
intenzivno kmetovanje se je reko Muro in njene tri glavne pritoke v preteklosti stalno urejevalo. Zgrajeni so bili
zadrževalniki vode, protipoplavni nasipi ob Muri, razbremenilni kanali, struge rek pa se je večinoma izravnalo in
poglobilo. Posledice urbanizacije, predvsem razpršene poseljenosti porečja in velik delež kmetijskih površin,
povzročajo prekomerne vsebnosti hranil (dušikove in fosforjeve spojine) v vodi in pomembne hidromorfološke
obremenitve na večini vodnih teles. Znatno je tudi organsko onesnaženje površinskih voda. Meritve namreč kažejo,
da so preseženi standardi kakovosti za hranila in druge organske snovi na Ščavnici po Gajševskem jezeru in na
Ledavi po zadrževalniku Ledavsko jezero. V javnosti obstaja tudi prepričanje, da je prisoten trend velikega nižanja
nivojev podzemne vode. Obstajajo torej večja tveganja, da je motena oskrba s pitno vodo cele regije in da so zaradi
hidrološke suše ogroženi tudi kmetijski pridelki. Na reki Muri in njenih pritokih se je v preteklosti zgradilo več
hidrotehničnih objektov (uravnave strug, obrežna zavarovanja, prečne usmerjevalne zgradbe, ...), odtoki voda
poplavnih ravnic pa so se spremenili z agromelioracijskimi operacijami. Čeprav se je rečni prostor zaradi tega
ekološko osiromašil, je danes ovrednoten kot naravovarstveno pomemben habitatni prostor z visoko biotsko
pestrostjo. Zaradi dejstva, da tu živi veliko evropsko ogroženih vrst živali in raste kar 8 rastlinskih združb iz seznama
Habitatne direktive, je bilo območje razglašeno za območje Natura 2000. Okoljevarstveno so torej nižinski poplavni
gozdovi, stari rečni rokavi in mrtvice, rečni otoki, prodišča in erozijska območja v strugah izredno pomembni, saj ne
pomenijo le življenjski prostor za obstoj ogroženih vrst živali in rastlin, temveč tudi omogočajo daljši čas infiltracije
površinske vode v tla, razporejanje visokih voda po večji površini in intenzivnejše procese kemijske, (mikro)biološke
razgradnje dušikovih in fosforjevih spojin in nevarnih kemijskih snovi v vodi.

Sladkogorski potok, ki poteka na OPVP Sladki Vrh – tovarna papirja, je desni pritok mejnega odseka Mure. V
Sladkem vrhu se izliva v industrijski kanal Sladkogorske tovarne kartona in papirja. Potok je hudourniškega značaja.
Večinoma je teren slabo propusten. Cca. polovica povodja je poraščena z listnatimi gozdovi, preostali del so
obdelovalne površine in travniki.

2.3.1.2 Ugotovitve predhodne ocene poplavne ogroženosti in prikaz karte porečja z OPVPji

Na območju porečja Mure se nahajata 2 OPVP-ja: Gornja Radgona in Sladki Vrh – tovarna papirja.

Reke in potoki, ki tečejo na območjih OPVP-jev so: Mura (OPVP Gornja Radgona in OPVP Sladki Vrh – tovarna
papirja) in Sladkogorski potok (OPVP Sladki Vrh – tovarna papirja).

2.3.1.3 Karte poplavne nevarnosti in karte poplavne ogroženosti za vse OPVPje v okviru porečja

Prikazana so območja dosegov 10-, 100- in 500-letnih poplav na območju celotnega porečja. Podrobnejše karte
poplavne nevarnosti (dosegi, globine in, kjer je to primerno, tudi hitrosti ob nastopu poplav posamične verjetnosti)
in karte poplavne ogroženosti (za scenarije 10-, 100- in 500-letnih poplav) za posamična območja pomembnega
vpliva poplav v okviru tega porečja so vključena v načrt na podlagi objave spletnih povezav na posamično karto.

190

190 S klikom na spletno povezavo na posamično karto poplavne nevarnosti ali karto poplavne ogroženosti se prikaže konkretna karta.

NZPO Si 166/262

2.3.1.3.1 OPVP Gornja Radgona

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.3.1.3.2 OPVP Sladki Vrh-tovarna papirja

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.3.1.4 Cilji zmanjševanja poplavne ogroženosti v okviru porečja

S protipoplavnimi gradbenimi in negradbenimi ukrepi (in konkretnimi projekti) za zmanjševanje poplavne
ogroženosti se sledi naslednjim ciljem:

- izogibanje novim tveganjem pred poplavami;
- zmanjševanje obstoječe poplavne ogroženosti;
- zmanjševanje obstoječe poplavne ogroženosti med in po poplavah;
- krepitev zavedanja o poplavni ogroženosti.

2.3.1.5 Povzetek gradbenih in negradbenih protipoplavnih ukrepov in njihova prednostna
razvrstitev

2.3.1.5.1 Določevanje in upoštevanje poplavnih območij (U1)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U1 VISOKA DA MOP, DRSV DA NE

Direkcija RS za vode kot nosilec urejanja prostora za področje upravljanja z vodami (ki vključuje tudi področje
obvladovanja poplavne ogroženosti) v postopkih priprave državnih prostorskih aktov (DPN), občinskih prostorskih
aktov (OPN in OPPN) in projektov za pridobitev gradbenega dovoljenja (PGD) aktivno izvaja ukrep U1 in sicer v
obliki omejevanja oz. preprečevanja vnosa novega škodnega potenciala na obstoječa poplavna območja.

Omejitve in pogoji za potencialne nove posege na obstoječa poplavna območja in izvajanje dejavnosti na le-teh so
predpisani z ZV-1 in predvsem z Uredbo o pogojih in omejitvah za izvajanje dejavnosti in posegov v prostor na
območjih, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja

191
, medtem ko je

metodologija določanja in razvrščanja poplavnih območij v razrede poplavne nevarnosti (ki predstavljajo ključno
informacijo za določitev protipoplavnih omilitvenih ukrepov) določena s Pravilnikom o metodologiji za določanje

191 Uradni list RS, št. 89/08

NZPO Si 167/262

območij, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja, ter o načinu razvrščanja
zemljišč v razrede ogroženosti

192
.

Na Atlasu voda

193
 v okviru portala eVode

194
 je vzpostavljena tudi t. i. Integralna karta razredov poplavne nevarnosti

(iKRPN Si), v okviru katere je mogoče vpogledati razrede poplavne nevarnosti iz obstoječih poplavnih študij. iKRPN
Si se dopolnjuje in posodablja dvakrat letno na podlagi najnovejših izdelanih študij.

2.3.1.5.2 Identifikacija, vzpostavitev in ohranitev razlivnih površin visokih voda (U2)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U2 VISOKA DA MOP, DRSV DA DA

Na porečju Slovenske Mure so tri velika potencialno pomembna razlivna območja, in sicer, območja ob Ščavnici,
Muri ter med Muro in Ledavo.

2.3.1.5.3 Prilagoditev rabe zemljišč v porečjih (U3)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U3 NIZKA NE MKGP, MOP, MGRT DA NE

Spremembe dejanske rabe zemljišč lahko v določenih primerih spremenijo geografske in hidrološke lastnosti
porečja in tako vplivajo na dinamiko porazdelitve odtoka (površinski, podpovršinski, bazični) znotraj porečja. S
ciljem zmanjševanja poplavne nevarnosti (in z njo pogosto povezanih procesov kot so erozija ali plazenje zemljine
ali snega) je treba dolgoročno na prispevnih območjih, ki so visoko poplavno ogrožena, izvesti tudi makro ali mikro
prilagoditve v smislu rabe zemljišč, ki znižujejo konice visokih voda ali na drug način pozitivno vplivajo na
zmanjševanje poplavne ogroženosti.

2.3.1.5.4 Izvajanje hidrološkega in meteorološkega monitoringa (U4)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U4 VISOKA DA ARSO DA DA

Podatki (rednega) hidrološkega in meteorološkega monitoringa so na področju obvladovanja poplavne ogroženosti
ključni predvsem z vidika določanja in podrobnega kartiranja poplavnih območij, načrtovanja gradbenih
protipoplavnih ukrepov, napovedovanja poplav, opozarjanja pred poplavami, interventnega ukrepanja, priprave
načrtov zaščite in reševanja ter dokumentiranja in analiziranja poplavnih dogodkov.

Z naraščanjem uporabe modernih tehnologij tudi na področju obvladovanja poplavne ogroženosti je ključno, da se
zagotovijo pogoji za čim bolj avtomatiziran in v skupen informacijski sistem povezan hidrološki in meteorološki
monitoring v obliki avtomatskih monitoring postaj na pravih oz. ustreznih lokacijah. Bolj gosta mreža ustrezno
lociranih avtomatskih monitoring postaj pride do izraza predvsem v času pred in med poplavnim dogodkom.

Tako kot vsaka infrastruktura pa tudi postaje rednega hidrološkega in meteorološkega monitoringa zahtevajo tudi
ustrezno in zadostno redno in investicijsko vzdrževanje.

Porečje Slovenske Mure ni v celoti ustrezno dobro pokrito z avtomatskimi hidrološkimi in meteorološkimi
postajami. Smiselno bi bilo vzpostaviti avtomatsko hidrološko in meteorološko postajo v spodnjem delu porečja ob
glavnem toku reke Mure, dodatno pa še avtomatske hidrološki postaje na OPVP Sladki Vrh na mejni Muri in v
zgornjem toku reke Ščavnice.

2.3.1.5.5 Vzpostavitev in vodenje evidenc s področja poplavne ogroženosti (U5)

192 Uradni list RS, št. 60/07
193 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso
194 http://evode.arso.gov.si/

NZPO Si 168/262

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U5 VISOKA DA ARSO, DRSV DA DA

V okviru spletnega portala eVode

195
 je vzpostavljen spletni prikazovalnik Atlas voda,

196
 ki prikazuje evidence s

področja upravljanja z vodami oz. konkretneje tudi že vzpostavljene evidence s področja obvladovanja poplavne
ogroženosti kot so npr.:

- integralna karta poplavne nevarnosti (iKPN Si);
- integralna karta globin pri 100-letni poplavi (iKG100 Si);
- integralna karta razredov poplavne nevarnosti (iKRPN Si);
- evidenca dosegov poplavnih dogodkov (ePoDo Si);
- evidenca gradbenih protipoplavnih ukrepov v izvajanju;
- itd.

Prav tako se na ARSO vodijo še številne druge evidence, ki ključno vplivajo na obvladovanje poplavne ogroženosti
kot so npr.:

- evidenca zabeleženih pretokov na vodomernih postajah;
- evidenca zabeleženih količin padavin na meteoroloških postajah;
- itd.

Medtem ko so številne evidence s področja obvladovanja poplavne ogroženosti že vzpostavljene, pa je treba še
vzpostaviti še dodatne in nove evidence s tega področja (npr. evidenca prečnih in vzdolžnih profilov vodotokov za
bolj učinkovito hidravlično modeliranje …), nekatere obstoječe evidence nadgraditi, predvsem pa vzpostaviti t. i.
vodni kataster v skladu z ZV-1 in Pravilnikom o vodnem katastru.

197

2.3.1.5.6 Izobraževanje in ozaveščanje o poplavni ogroženosti (U6)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U6 VISOKA DA MOP, ARSO, URSZR, DRSV, MIZŠ DA DA

Poplavno ogrožene subjekte je treba izobraziti in ozaveščati o poplavni ogroženosti in predvsem kako postopati
čim bolj samozaščitno v času po napovedi poplave, med poplavo in po poplavi. Predvsem velik poudarek je treba
dati izobraževanju najmlajših (otrok, mladostnikov) in najbolj ranljivih (starostniki, negibni itd.).

Ministrstvo za okolje in prostor v letu 2015 prvič sistematično izvaja ukrep U6 (informiranje, izobraževanje in
ozaveščanje o obstoječi poplavni ogroženosti) na prav vseh območjih pomembnega vpliva poplav v Sloveniji in tudi
drugje, kjer obstaja poplavna nevarnost. Ministrstvo v sodelovanju z Zvezo geografov Slovenije in Agencijo RS za
okolje izvaja tudi akcijo postavljanja tablic oz. označb ekstremnih dosegov visokih voda iz preteklih poplavnih
dogodkov.

Ukrep U6 je treba izvajati kontinuirano.

2.3.1.5.7 Načrtovanje in gradnja gradbenih protipoplavnih ukrepov (U7)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U7 VISOKA DA MOP, DRSV DA DA

Ne glede na visoko število možnih negradbenih protipoplavnih ukrepov pa se še zmeraj najbolj konkretno zmanjša
obstoječa poplavna ogroženost z izvedbo (preventivnih) gradbenih protipoplavnih ukrepov (npr. visokovodnih
nasipov ali zidov, gradnja suhih ali mokrih zadrževalnikov, regulacije itd.), vendar je treba v primeru razvoja teh
ukrepov predvsem preverjati njihov vpliv gor- ali dol-vodno od lokacije ukrepa oz. njihovo integriranost v celovito
in celostno obvladovanje poplavne ogroženosti v okviru celotnega porečja.

195 http://evode.arso.gov.si/
196 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso
197 Uradni list RS, št. 20/13.

NZPO Si 169/262

Razvoj gradbenih protipoplavnih ukrepov se lahko spremlja v okviru naslednjih 7 ključnih faz razvoja projekta:

1. priprava strokovnih podlag (snovanje rešitev v okviru porečij) – oznaka 1;
2. priprava prostorskega akta (umeščanje v prostor z državnimi in občinskimi prostorskimi akti) – oznaka

2;
3. sprejet (in uveljavljen) prostorski akt – oznaka 3;
4. priprava projekta za pridobitev gradbenega dovoljenja (projektiranje, pridobivanje zemljišč,

pridobivanje soglasij itd.) – oznaka 4;
5. pridobljeno gradbeno dovoljenje – oznaka 5;
6. gradnja (izbira izvajalca in gradbena izvedba) – oznaka 6;
7. objekt v funkciji (pridobljeno uporabno dovoljenje ter predan objekt v upravljanje) – oznaka Z

(zaključeno).

Podrobnosti o posameznih projektih so prikazane v prilogi C.

2.3.1.5.8 Izvajanje individualnih (samozaščitnih) protipoplavnih ukrepov (U8)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U8 NIZKA DA Ogroženi subjekti, DRSV. DA DA

Individualni in samozaščitni tehnični oz. gradbeni preventivni (!) protipoplavni ukrepi bi morali v praksi
predstavljati res skrajno rešitev, saj se z izvedbo enega takega (prostorsko gledano mikro) ukrepa lahko včasih
poveča poplavna ogroženost bližnjemu poplavno ogroženemu subjektu ali subjektom. V smislu bolj celovite
obravnave posameznega poplavnega območja bi se do zmanjšanja poplavne ogroženosti z ne-individualnimi ukrepi
lahko subvencionirala izvedba takih individualnih samozaščitnih gradbenih protipoplavnih ukrepov, kjer vsi
poplavno ogroženi subjekti na prostorsko zaključenem območju to storijo istočasno ob soglasju Direkcije RS za
vode, ki preveri vpliv take (začasne) rešitve na druge poplavno ogrožene subjekte.

2.3.1.5.9 Redno preverjanje učinkovitosti obstoječih (gradbenih) protipoplavnih ureditev (U9)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U9 SREDNJA DA MOP/DRSV, MzI, MKGP. DA NE

Redno in investicijsko vzdrževanje ter upravljanje obstoječe protipoplavne vodne infrastrukture se izvaja v okviru
gospodarske javne službe urejanja voda, vendar pa je zaradi spremenjenih hidroloških (podnebne spremembe,
sprememba hidroloških danosti itd.), hidravličnih, geografskih, prostorskih in drugih pogojev včasih treba
konkretno oz. bolj detajlno preveriti učinkovitost obstoječih ureditev ter po potrebi ukrepati. Enako velja tudi za
druge vrste infrastruktur (npr. energetske ali prometne) na vodotokih ali v njihovi bližini.

2.3.1.5.10 Redno vzdrževanje vodotokov, vodnih objektov ter vodnih in priobalnih zemljišč (U10)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U10 VISOKA DA DRSV DA NE

V Sloveniji sodi redno vzdrževanje vodotokov, vodne infrastrukture ter vodnih in priobalnih zemljišč v skladu z ZV-1
med obvezne (državne) gospodarske javne službe, ki jih v skladu s slovenskim pravnim redom na tem področju
izvajajo za to izbrani koncesionarji.

V preteklih letih je bilo za izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne infrastrukture
ter vodnih in priobalnih zemljišč v Sloveniji na voljo premalo finančnih sredstev (cca. 6-8 mio EUR za območje
celotne Slovenije). Prav tako je bil način financiranja teh nalog povsem neprimeren (pred leti iz integralnega
proračuna, nato po uveljavitvi novele ZV-1 iz leta 2014 iz Sklada za vode, kar je bilo povsem neprimerno itd.).

Ključen ukrep je, da se v prihodnje zagotovi zadostno (po nekaterih ocenah najmanj 25 mio EUR), konstantno in iz
integralnega proračuna financirano izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne

NZPO Si 170/262

infrastrukture ter vodnih in priobalnih zemljišč ter da se to kvalitetno, trajnostno (s čim več uporabe naravnih
materialov kot sta avtohtoni kamen in les) in učinkovito tudi izvaja.

2.3.1.5.11 Izvajanje rečnega nadzora (U11)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U11 SREDNJA DA DRSV DA DA

Aktivno, kvalitetno in dovolj pogosto izvajanje rečnega nadzora predstavlja eno izmed ključnih aktivnosti, da se v
vsakem trenutku ve kaj se (vsakodnevno) dogaja v celotnem porečju in bi lahko potencialno povečalo poplavno
ogroženost. Zato je treba Direkciji RS za vode zagotoviti dovolj kvalitetnega in strokovnega kadra ter resursov za
bolj aktivno izvajanje rečnega nadzora. Informacije iz naslova izvajanja aktivnega rečnega nadzora na terenu (npr.
fotografije) je treba z uporabo modernih tehnologij neposredno vnašati v informacijske sisteme za obvladovanje
poplavne ogroženosti in upravljanje z vodami.

2.3.1.5.12 Protipoplavno upravljanje vodnih objektov (U12)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U12 VISOKA DA DRSV, koncesionarji drugih vrst infrastrukture. DA DA

Na, ob in v večjih in manjših vodotokih se nahajajo različne vrste infrastrukture (vodna, energetska, cestna, druga
prometna itd.), s katero je treba ne glede na pravni status infrastrukture ali njenega upravljavca upravljati na način,
da se pred nastopom in v času visokih voda oz. poplav zagotavlja javni interes, to pa je čim večja varnost zdravja
ljudi, okolja, gospodarstva in kulturne dediščine. Za številne objekte infrastrukture obstajajo povsem zastarela, ne
dovolj kvalitetno pripravljena ali pa sploh še nedorečena pravila za obratovanje v času stanja povečane poplavne
ogroženosti ali med samim dogodkom, kjer lahko s svojim delovanjem zelo pozitivno ali pa tudi negativno
prispevajo k zmanjševanju trenutne poplavne ogroženosti. Ta pravila je treba pripraviti na nivoju porečij in jih
redno preverjati in posodabljati z najnovejšimi podatki.

2.3.1.5.13 Zagotavljanje finančnih resursov za izvajanje gospodarske javne službe urejanja voda (U13)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U13 VISOKA DA MF, MOP, DRSV DA NE

Z ZV-1 je določeno, da se kot obvezna državna gospodarska javna služba (na področju urejanja voda) izvajajo
naslednje aktivnosti:

- obratovanje in vzdrževanje vodne infrastrukture, namenjene ohranjanju in uravnavanju vodnih količin,
- obratovanje, vzdrževanje in spremljanje stanja vodne infrastrukture, namenjene varstvu pred škodljivim

delovanjem voda,
- izvedba izrednih ukrepov v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda,
- vzdrževanje vodnih in priobalnih zemljišč in
- zagotavljanje vodovarstvenega nadzora.

Vrsta in obseg gospodarskih javnih služb urejanja voda, vrste izrednih ukrepov ter način njihovega izvajanja in
delovanje javne službe v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda so podrobneje
določeni v Pravilniku o vrstah in obsegu nalog obveznih državnih gospodarskih javnih služb urejanja voda

198
. Z

Uredbo o načinu izvajanja obveznih državnih gospodarskih javnih služb na področju urejanja voda in o koncesijah
teh javnih služb

199
 pa je določen način izvajanja, organizacija, financiranje in koncesija za izvajanje obveznih

državnih gospodarskih javnih služb na področju urejanja voda.

Zadostna višina sredstev in primerna oblika oz. način zagotavljanja sredstev za izvajanje gospodarske javne službe
urejanja voda sta ključna za nemoteno, učinkovito in kvalitetno izvajanje teh aktivnosti, ki zelo prispevajo k
zmanjševanju poplavne ogroženosti.

198 Uradni list RS, št. 57/06.
199 Uradni list RS, št. 109/10, 98/11 in 102/12.

NZPO Si 171/262

2.3.1.5.14 Priprava načrtov zaščite in reševanja ob poplavah (U14)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U14 SREDNJA DA URSZR, občine. DA DA

Načrti za zaščito in reševanje ob poplavah morajo zagotavljati možnost takojšnjega ukrepanja, predvsem pri
izvajanju nujnih zaščitnih ukrepov in nalog zaščite in reševanja. Načrte zaščite in reševanja je treba redno
posodabljati in redno zagotavljati usklajenost ključnih izvedbenih rešitev s stanjem na terenu. Državni načrt zaščite
in reševanja ob poplavah je temeljni načrt zaščite in reševanja, s katerim morajo biti usklajeni vsi ostali načrti
zaščite in reševanja ob poplavah in se aktivira v primeru katastrofalnih poplav.

Predvsem za najbolj ogrožena poplavna območja bi bilo treba pripraviti konkretne, kvalitetne in jasne (občinske)
načrte zaščite in reševanja ob nastopu poplav, ki bi bazirali na detajlnih poplavnih kartah posameznih scenarijev.

2.3.1.5.15 Napovedovanje poplav (U15)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U15 VISOKA DA ARSO DA DA

Napovedovanje poplav sodi med najbolj učinkovite negradbene protipoplavne ukrepe. V Sloveniji se sistem
napovedovanja poplav redno razvija, nadgrajuje, dopolnjuje, vzdržuje in upravlja na Agenciji RS za okolje. Za
učinkovito delovanje sistema napovedovanja je ključen redno vzdrževan in prostorsko ustrezno zasnovan
meteorološki in hidrološki monitoring, učinkovito delovanje komunikacijske infrastrukture, redno nadgrajevanje
meteoroloških in hidroloških modelov, zagotavljanje operativnosti z ustreznim številom usposobljenih
prognostikov, izobraževanje ter povezanost s sistemom opozarjanja, alarmiranja in ukrepanja.

2.3.1.5.16 Opozarjanje v primeru poplav (U16)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U16 VISOKA DA URSZR, ARSO DA DA

Porečje Slovenske Mure je razen v povsem spodnjem delu porečja ustrezno pokrito s sirenami za alarmiranje v
času nastopa poplav.

2.3.1.5.17 Interventno ukrepanje ob poplavah (U17)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U17 VISOKA DA Civilna zaščita, URSZR DA DA

Pred, med in po poplavnem dogodku je potrebno organizirati vse potrebno za izvedbo interventnih ukrepov.
Ukrepati je potrebno skladno z navodili za ravnanje pred, ob napovedi, med in po poplavi. Za primere
interventnega ukrepanja ob poplavah je potrebno zagotoviti opremo za reševanje in ustrezno izobraževanje ter
usposabljanje zadostnega števila osebja za pomoč, zaščito in reševanje. Potrebno je ohraniti in okrepiti dosedanjo
povezanost in sodelovanje poklicnih, prostovoljnih in dolžnostnih sil za zaščito, reševanje in pomoč, ter skrbeti za
njihovo redno usposabljanje in izobraževanje. Redno je treba izvajati reševalne vaje ter izobraževati ogroženo
prebivalstvo za primer pravilnega odzivanja ob poplavah (osebna in vzajemna zaščita).

2.3.1.5.18 Ocenjevanje škode in izvajanje sanacij po poplavah (U18)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U18 VISOKA DA MOP/DRSV/URSZR DA NE

NZPO Si 172/262

V primeru poplave je potrebno škodo čim prej oceniti in popisati skladno z veljavno zakonodajo ter pripraviti
program za odpravo posledic škode. Zagotoviti je potrebno redno usposabljanje in izobraževanje članov komisije za
ocenjevanje škode ter čim bolj enakovredno obravnavo oškodovancev, vključevanje zavarovalnic ter zagotavljanje
hitre in strokovne obravnave oškodovancev. Po poplavnem dogodku je potrebno z vidika sanacije infrastrukturnih
ureditev čim hitreje začeti z izvajanjem sanacijskih del predvsem na vodotokih in vodni infrastrukturi ter na prečnih
objektih, ki prečkajo vodotoke (mostovi itd.), saj so v primeru ponovitve poplavnega dogodka podobne intenzitete
lahko škode še večje.

2.3.1.5.19 Dokumentiranje in analiza poplavnih dogodkov (U19)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U19 SREDNJA DA MOP/DRSV/ARSO DA NE

Redno ter pravočasno dokumentiranje in analiza hidroloških, meteoroloških in drugih lastnosti poplavnih dogodkov
sta pomembna z več vidikov celotnega cikla obvladovanja poplavne ogroženosti (verifikacija modelov
napovedovanja, verifikacija poplavnih kart, konkretni in plastični prikazi za potrebe izobraževanja in ozaveščanja
itd.) in predstavljata pomembno informacijo, s katero se v (mirnem) času med posameznimi poplavami lahko
izboljša pripravljenost poplavno ogroženih subjektov. Zato je treba poplavne dogodke pravočasno dokumentirati in
podrobneje analizirati, pri tem pa uporabiti enotni standard evidentiranja. Vzpostaviti je treba zbirko poplavnih
dogodkov s pripadajočimi informacijami (hidrološki podatki, meteorološki podatki, obseg poplav, vzroki in
posledice).

2.3.1.5.20 Sistemski, normativni, finančni in drugi ukrepi (U20)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U20 SREDNJA DA MOP/DRSV/ARSO DA DA

Na področju obvladovanja poplavne ogroženosti lahko poleg ukrepov U1-U19, ki predstavljajo konkretne ukrepe z
bolj ali manj neposrednim učinkom na zmanjševanje poplavne ogroženosti, posredno vplivajo še številne druge
aktivnosti, projekti oz. ukrepi (sistemski, normativni, finančni, organizacijski).

V letu 2015 je bila v Sloveniji z ustanovitvijo Direkcije RS za vode izvedena temeljita reorganizacija sistema
upravljanja z vodami s ciljem bolj izvedbeno naravnanega in učinkovitega zmanjševanja poplavne ogroženosti oz.
upravljanja z vodami v Republiki Sloveniji nasploh. Ne glede na izvedeno v letu 2015 pa je treba
regionalnim/območnim/porečnim izpostavam (oddelkom, službam) Direkcije RS za vode za še bolj učinkovito
upravljanje z vodami zagotoviti še večje število kadrovskih resursov (in zmanjševati število kadra v centrali DRSV).

2.3.1.6 Način spremljanja izvajanja gradbenih in negradbenih protipoplavnih ukrepov

Izvajanje negradbenih in gradbenih protipoplavnih ukrepov se bo spremljalo s poročilom Vladi RS vsaki 2 leti.
Poročilo pred tem javno razgrnjeno in po potrditvi tudi javno objavljeno.

2.3.1.7 Povzetek obveščanja javnosti in javnega posvetovanja

Večina strokovnih podlag in analiz kot strokovne podpore izvajanju EU poplavne direktive v Republiki Sloveniji je
javno in v popolnosti objavljena v okviru spletnega portala eVode

200
 na naslovu:

http://evode.arso.gov.si/direktive/FD_tabela.htm

Posamezni ključni koraki in dokumenti procesa izvajanja EU poplavne direktive v Sloveniji so javno na objavljeni na
naslovu:

http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/

200 http://evode.arso.gov.si/

NZPO Si 173/262

Postopen proces izvajanja EU poplavne direktive v Republiki Sloveniji pa je tudi javno dokumentiran v okviru javno
objavljene tabelice na spletnem naslovu:

http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/podrocja/voda/opvp/OPOPO.xls

Vse te študije, strokovne podlage, analize, (geolocirane) podatke, posamične karte poplavne nevarnosti in
posamične karte poplavne ogroženosti ter vse tri integralne poplavne karte si je možno tudi brezplačno in v
vsakem trenutku prenesti in jih uporabljati.

Še posebej pa je treba izpostaviti fazo procesa res dolgega posvetovanja z javnostmi v okviru določitve območij
pomembnega vpliva poplav v poletnih mesecih leta 2012.

201
 Prav tako so v okviru spletnega pregledovalnika Atlas

voda
202

 javno objavljena območja pomembnega vpliva poplav in povezave na podrobne karte poplavne nevarnosti
in karte poplavne ogroženosti.

Interno in strokovno usklajevanje vsebin Načrta zmanjševanja poplavne ogroženosti je potekalo v letu 2015,
aktivne predstavitve vsebin, aktivne predstavitve ukrepov in aktivno posvetovanje z javnostjo glede Načrta
zmanjševanja poplavne ogroženosti nasploh pa so potekale tudi v mesecu decembru 2015:

- predstavitev vsebin in ukrepov za porečji Drave in Mure – Murska Sobota, 17.12.2015.

2.3.1.8 Povzetek usklajevanj v okviru mednarodnih porečij s sosednjimi državami

Bilateralno informiranje ali usklajevanje v fazi priprave NZPO s sosednjimi EU državami za porečje Slovenske Mure
je bilo izvedeno v okviru zasedanj Stalne slovenske-avstrijske komisije za Muro in Stalne slovensko-hrvaške
komisije za vodno gospodarstvo.

Zapisniki zasedanj Stalne slovensko-avstrijske komisije za Muro so javno dostopni:

http://evode.arso.gov.si/index72dc.html?q=node/23

oz. konkretneje:

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-AT-Mura_zasedanje%208_oktober%202014I.pdf

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-AT-Mura_zasedanje%2022_oktober%202013.pdf

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-AT-Mura_zasedanje%2021_oktober%202012.pdf

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-AT-Mura_zasedanje%2020_oktober_2011.pdf

Zapisniki zasedanj Stalne slovensko-hrvaške komisije za vodno gospodarstvo so javno dostopni:

http://evode.arso.gov.si/index72dc.html?q=node/23

oz. konkretneje:

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-CRO_zasedanje%2011_junij%202015.pdf

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-CRO_zasedanje%2010_april%202014.pdf

Rezultate predhodne ocene poplavne ogroženosti, identifikacije območij pomembnega vpliva poplav, karte
poplavne nevarnosti in karte poplavne ogroženosti, ciljev, ukrepov in druge vsebine NZPO se je skomuniciralo tudi
v okviru srečanj in zasedanj ekspertnih skupin Mednarodne komisije za zaščito reke Donave (ICPDR).

2.3.1.9 Seznam pristojnih organov

Pristojni organ(i) za upravljanje z vodami:

201 http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/posvetovanje_z_javnostmi/
202 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso

NZPO Si 174/262

Ministrstvo za okolje in prostor, Dunajska 48, 1000 Ljubljana, tel. 01 478 7400, e-naslov: gp.mop(at)gov.si,
spletna stran: www.mop.gov.si

Direkcija RS za vode - Sektor območja Mure, Slovenska ulica 2, 9000 Murska Sobota, 02 522 37 50, e-
naslov: gp.drsv-ms(at)gov.si, spletna stran: www.dv.gov.si

Izvajalec (oz. izjavalci) gospodarske javne službe urejanja voda:

Mura - Vodnogospodarsko podjetje d.d., Lipovci 256b, 9231 Beltinci, tel. 02 530 45 36, e-naslov:
jvgp.mura@siol.net, spletna stran: http://www.sgp-pomgrad.si/vodnogospodarsko-podjetje

Organizacija zaščite, reševanja in pomoči ter intervencija v primeru poplav:

Uprava RS za zaščito in reševanje – izpostava Murska Sobota, Cankarjeva 75, 9000 Murska Sobota, tel. 02
535 22 00, e-naslov: izpostava.ms@urszr.si, spletna stran: http://www.sos112.si/murska sobota

Uprava RS za zaščito in reševanje – izpostava Maribor, Bezjakova 151, 2341 Limbuš, tel. 02 250 69 02, e-
naslov: izpostava.mb@urszr.si, spletna stran: http://www.sos112.si/maribor

Uprava RS za zaščito in reševanje – izpostava Ptuj, Slomškova ulica 10, 2250 Ptuj, tel. 02 748 22 00, e-
naslov: izpostava.pt@urszr.si, spletna stran: http://www.sos112.si/ptuj

2.3.1.10 Seznam projektov203

Ukrep Projekt Ciljno območje Izvajalec Potencialen vir financiranja

U1
Detajlno kartiranje poplavne nevarnosti na območjih, kjer
to še ni izvedeno

POPLAVNA OBMOČJA MOP, DRSV, občine
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U2
Podrobnejša identifikacija, podrobnejša hidravlična ter
druga preveritev in vzpostavitev (in (za)varovanje)
ključnih razlivnih površin visokih voda

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4

Vzpostavitev novih lokacij in merilne opreme za
hidrološki monitoring (v spodnjem delu porečja ob
glavnem toku reke Mure, na OPVP Sladki Vrh na mejni
Muri in v zgornjem toku reke Ščavnice)

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Nadgradnja obstoječega hidrološkega monitoringa (npr.
avtomatske postaje)

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Vzpostavitev novih lokacij in merilne opreme za
meteorološki monitoring (v spodnjem delu porečja ob
glavnem toku reke Mure) + nadgradnja obstoječih postaj

POREČJE ARSO
INTERREG bilateralni in

makroregionalni program

U5 Vzpostavitev vodnega katastra DRŽAVA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U5
Nadgradnja in kontinuirano dopolnjevanje poplavnih
evidenc

DRŽAVA ARSO
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U6
Informiranje in ozaveščanje poplavno ogroženih
subjektov o poplavni ogroženosti

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U6 Postavitev tablic z oznakami visokih voda POPLAVNA OBMOČJA
MOP, ARSO, občine,

zunanji
INTERREG bilateralni in

makroregionalni programi

U6
Aktivnosti za ozaveščanje najmlajših in šolobveznih o
poplavah

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV, MIZŠ
INTERREG bilateralni in

makroregionalni programi

U6
Razvoj informacijsko-izobraževalnega-zgodovinsko-
muzejskega centra s področja poplav v Sloveniji in
upravljanja z vodami nasploh

DRŽAVA MOP, MIZŠ
Kohezija 2014-2020, INTERREG
bilateralni in makroregionalni

programi

U7
Priprava celovitega nabora gradbenih protipoplavnih
ukrepov z operativnim programom izvedbe (in vključitev
obstoječih, že potekajočih gradbenih projektov)

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

203 Gradbeni protipoplavni projekti v seznamu so navedeni informativno in njihova uvrstitev v ta nabor ne pomeni prav nobenega odpustka posameznemu projektu z
vidika morebiti potrebnih presoj na okolje ali naravo v skladu s predpisi s teh področij ali drugih presoj.

NZPO Si 175/262

U7
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovit razvoj gradbenih protipoplavnih projektov

POPLAVNA OBMOČJA MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7 Ureditve na mejni Muri na območju Gornje Radgone POPLAVNA OBMOČJA MOP, DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Ureditve na mejni Muri na območju Gornje Radgone POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7
Sanacija in izgradnja visokovodnih nasipov ob reki Muri
od Dokležovja do Kučnice

POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7
Sanacija in izgradnja visokovodnih nasipov ob reki Muri
od Cvena do Vučje vasi

POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Zadrževalnik Turja POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Suhi zadrževalnik Lipnica POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Protipoplavna ureditev -leva stran Bistrice (nasip) POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Protipoplavna ureditev -desna stran Krapje (nasip) POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Protipoplavna ureditev - zid v Podgradu POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U8
Subvencioniranje izvedbe individualnih samozaščitnih
protipoplavnih ukrepov

POPLAVNA OBMOČJA
MOP, MGRT,
zavarovalnice

INTERREG bilateralni in
makroregionalni programi, državni

proračun

U11
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovito izvajanje rečnega nadzora

POREČJE MOP, DRSV Proračun države, prerazporeditve

U12
Pregled (in po potrebi vzpostavitev ali posodobitev)
trajnostnega nabora sistema in pravil za upravljanje s
prečnimi objekti na vodotokih, ki poplavno ogrožajo

POREČJE MOP, DRSV
INTERREG bilateralni in

makroregionalni programi

U14
Priprava in izdelava sodobnega Načrta zaščite in
reševanja

POPLAVNA OBMOČJA URSZR
INTERREG bilateralni in

makroregionalni programi, občinski
proračun

U15
Razvoj in vzpostavitev hidrološkega prognostičnega
sistema

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U15
Nadgradnja obstoječega hidrološkega prognostičnega
sistema (npr. prikaz 2D površin razlivanja vode ob
napovedani visoki vodi)

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U16
Vzpostavitev novih lokacij in opreme za opozarjanje
(alarmiranje) v primeru visokih voda (spodnji del porečja
Slovenske Mure)

POPLAVNA OBMOČJA URSZR
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U17
Izvedba vaj za preveritev pripravljenosti sil za
posredovanje in reševanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U17
Zagotavljanje dodatne opreme za bolj učinkovito
interventno ukrepanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U20
Vzpostavitev sheme subvencioniranja zavarovalnih
premij

DRŽAVA MOP
INTERREG bilateralni in

makroregionalni programi

U20 Subvencioniranje zavarovalnih premij POPLAVNA OBMOČJA MOP
INTERREG bilateralni in

makroregionalni programi

U20
Aktivna spremljava aktivnosti v gorvodno ležečem
porečju v sosednji državi Avstriji preko že vzpostavljenih
bilateralnih vodnogospodarskih komisij

POREČJE MOP
INTERREG bilateralni in

makroregionalni programi, državni
proračun

U20
Aktivna spremljava aktivnosti v delu porečja v sosednjih
državah Hrvaški in Madžarski preko že vzpostavljenih
bilateralnih vodnogospodarskih komisij

POREČJE MOP
INTERREG bilateralni in

makroregionalni programi, državni
proračun

U20
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovito obvladovanje poplavne ogroženosti

POREČJE MOP, DRSV Proračun države, prerazporeditve

U12,
U15,
U20

Projekt DAMWARM (Drava And Mura Water And Risk
Management) – (sodelujoči: MOP, ARSO, DEM za
Slovenijo; Land Steiermark, Verbund in inštitut v sestavi
avstrijskega zveznega ministrstvaza vode za Avstrijo;
Hrvatske vode, DHMZ in HEP za Hrvaško; Direktorat za
vode Ministrstva za notranje zadeve Madžarske)

POREČJE MOP, ARSO, DEM
INTERREG bilateralni in

makroregionalni programi

NZPO Si 176/262

U01,
U12,
U14,
U15,
U17,
U20

Projekt goMURra– sodelujoči (DRSV in ARSO za Slovenijo
in Land Steiermark za Avstrijo)

POREČJE MOP, ARSO, URSZR
INTERREG bilateralni in

makroregionalni programi

U01,
U02,
U04,
U05,,
U06,
U07,
U15,
U16,
U20

Slovensko-hrvaški bilateralni protipoplavni projekt za
čezmejna porečja Dragonje, Kolpe, Sotle, Bregane, Drave
in Mure – sodelujoči (MOP, DRSV, ARSO, URSZR in IHR za
Slovenijo; Hrvatske vode, DHMZ in DUZS za Hrvaško)

POREČJE
MOP, DRSV, ARSO,

URSZR, IHR
INTERREG bilateralni in

makroregionalni programi

NZPO Si 177/262

2.3.2 NZPO za porečje Ledave (OPVPja Odranci in Lendava)

2.3.2.1 Opis porečja

Voda prvega reda na porečju Ledave je Ledava.

Prispevna površina Ledave v Sloveniji je 672,3 km

2
.

Povodje Ledave leži na skrajnem severovzhodnem delu Slovenije. Izvirni del leži v Avstriji (44 km

2
), medtem ko je

vzhodni del povodja (Kobiljski potok) na Madžarskem (150 km
2
). Ledava se kot desni pritok izliva v Krko tik preden

se ta kot levi pritok izliva v Muro. V Sloveniji predstavlja Ledava obrobni vodotok, v katerega se zbirajo vsi vodotoki
(samo levi pritoki) iz Goričkega. Goričko je valovito razgibana pokrajina, kjer je hidrografska mreža dokaj dobra
razvita. Ker prepustnost Ledave kot obrobnega vodotoka ni dovolj velika, je bil zgrajen v smislu zaščite Murske
Sobote pred poplavami umetni kanal – razbremenilnik, ki zajame visoke vode Ledave pred Mursko Soboto in jih
odvaja v Muro, ki preseka povodje Ledave na dva dela. Govorimo o zgornji Ledavi do razbremenilnika in spodnji
Ledavi od razbremenilnika navzdol. Pritoki na zgornji Ledavi izbirajo najkrajšo pot iz povirja do Ledave, pritoki na
spodnji Ledavi pa potekajo več ali manj vzporedno z Ledavo in imajo daljšo pot in manjši padec.

Med Ledavo, Muro in razbremenilnikom se nahaja potok Dobel, ki izvira pri Cankov in je speljan kot sifon pod
razbremenilnikom ter se nadaljuje kot Črnec (165 km

2
), kateri se izliva kot desni pritok v Ledavo dolvodno od

Lendave. Celotno področje je ravninskega značaja. Glavni pritok Ledave dolvodno od razbremenilnika je Kobiljski
potok (303 km

2
, od tega 150 km

2
 na Madžarski strani, ostalo v Sloveniji). Vodozbirno zaledje je deloma gričevje,

deloma ravninski svet. Orografska razvodnica Ledave poteka na zahodni strani vzporedno z državni meji z Avstrijo
po slemenu, ki deli povodje Ledave od povodja Kučnice (levobrežni pritok Mure) do kote 418 m severovzhodno od
vasi Ocinje, tu gre preko državne meje proti severozahodu do skrajnega izvirnega kotišča pri vasi Grabenespel (415
m), od koder se povrne proti jugovzhodu zopet do državne meje (317 m), spremlja državno mejo v severovzhodni
smeri tromeje (380 m), od koder se obrne proti jugu do Otovcev (380 m), preide železniško progo Murska Sobota –
Hodoš pri Stanjovcih, ter se vijuga proti vzhodu preko kot 386 m, 371 m, 330m in 262m južno od potoka Krke. Na
tem odseku preide državno mejo proti madžarski vzhodno od Domanjševcev, nato obrne v loku proti jugu preko
kote 226 m in 199 m vzhodno od vasi Baglad proti Lendavskim goricam, kjer se pri koti 334 m povrne do državne
meje, katero po krajši spremljavi zapusti pri vasi Pince in se kmalu približa obmejni Ledavi v smeri izliva v Krko. Na
južni strani poteka razvodnica v razdalji 1 do 4 km od Mure v smeri Gederovcev, severno od Tišine, Dokležovja,
Ižakovcev, Črenšovcev in Kapice, ter južno od Petišovcev proti izlivu v Krko.

2.3.2.2 Ugotovitve predhodne ocene poplavne ogroženosti in prikaz karte porečja z OPVPji

Na območju porečja Ledave se nahajata 2 OPVP-ja: Lendava in Odranci.

Reke in potoki, ki tečejo na območjih OPVP-jev so: Črnec, Kobiljanski potok, Ledava, Potok Kopica (OPVP Lendava)
ter Črnec (OPVP Odranci).

2.3.2.3 Karte poplavne nevarnosti in karte poplavne ogroženosti za vse OPVPje v okviru porečja

Prikazana so območja dosegov 10-, 100- in 500-letnih poplav na območju celotnega porečja. Podrobnejše karte
poplavne nevarnosti (dosegi, globine in, kjer je to primerno, tudi hitrosti ob nastopu poplav posamične verjetnosti)
in karte poplavne ogroženosti (za scenarije 10-, 100- in 500-letnih poplav) za posamična območja pomembnega
vpliva poplav v okviru tega porečja so vključena v načrt na podlagi objave spletnih povezav na posamično karto.

204

2.3.2.3.1 OPVP Lendava

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

204 S klikom na spletno povezavo na posamično karto poplavne nevarnosti ali karto poplavne ogroženosti se prikaže konkretna karta.

NZPO Si 178/262

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

2.3.2.3.2 OPVP Odranci

Karte poplavne nevarnosti
Karte poplavne ogroženosti

2.3.2.4 Cilji zmanjševanja poplavne ogroženosti v okviru porečja

S protipoplavnimi gradbenimi in negradbenimi ukrepi (in konkretnimi projekti) za zmanjševanje poplavne
ogroženosti se sledi naslednjim ciljem:

- izogibanje novim tveganjem pred poplavami;
- zmanjševanje obstoječe poplavne ogroženosti;
- zmanjševanje obstoječe poplavne ogroženosti med in po poplavah;
- krepitev zavedanja o poplavni ogroženosti.

2.3.2.5 Povzetek gradbenih in negradbenih protipoplavnih ukrepov in njihova prednostna
razvrstitev

2.3.2.5.1 Določevanje in upoštevanje poplavnih območij (U1)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U1 VISOKA DA MOP, DRSV DA NE

Direkcija RS za vode kot nosilec urejanja prostora za področje upravljanja z vodami (ki vključuje tudi področje
obvladovanja poplavne ogroženosti) v postopkih priprave državnih prostorskih aktov (DPN), občinskih prostorskih
aktov (OPN in OPPN) in projektov za pridobitev gradbenega dovoljenja (PGD) aktivno izvaja ukrep U1 in sicer v
obliki omejevanja oz. preprečevanja vnosa novega škodnega potenciala na obstoječa poplavna območja.

Omejitve in pogoji za potencialne nove posege na obstoječa poplavna območja in izvajanje dejavnosti na le-teh so
predpisani z ZV-1 in predvsem z Uredbo o pogojih in omejitvah za izvajanje dejavnosti in posegov v prostor na
območjih, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja

205
, medtem ko je

metodologija določanja in razvrščanja poplavnih območij v razrede poplavne nevarnosti (ki predstavljajo ključno
informacijo za določitev protipoplavnih omilitvenih ukrepov) določena s Pravilnikom o metodologiji za določanje
območij, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja, ter o načinu razvrščanja
zemljišč v razrede ogroženosti

206
.

Na Atlasu voda

207
 v okviru portala eVode

208
 je vzpostavljena tudi t. i. Integralna karta razredov poplavne nevarnosti

(iKRPN Si), v okviru katere je mogoče vpogledati razrede poplavne nevarnosti iz obstoječih poplavnih študij. iKRPN
Si se dopolnjuje in posodablja dvakrat letno na podlagi najnovejših izdelanih študij.

2.3.2.5.2 Identifikacija, vzpostavitev in ohranitev razlivnih površin visokih voda (U2)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U2 VISOKA DA MOP, DRSV DA DA

Na porečju Ledavi so potencialno pomembna razlivna območja gorvodno od Ledavskega jezera, severno od Murske
Sobote, med Mursko Soboto in Lendavo ter dolvodno od Lendave in razlivna voda od Mure, ki teče proti Lendavi.

205 Uradni list RS, št. 89/08
206 Uradni list RS, št. 60/07
207 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso
208 http://evode.arso.gov.si/

NZPO Si 179/262

2.3.2.5.3 Prilagoditev rabe zemljišč v porečjih (U3)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U3 NIZKA NE MKGP, MOP, MGRT DA NE

Spremembe dejanske rabe zemljišč lahko v določenih primerih spremenijo geografske in hidrološke lastnosti
porečja in tako vplivajo na dinamiko porazdelitve odtoka (površinski, podpovršinski, bazični) znotraj porečja. S
ciljem zmanjševanja poplavne nevarnosti (in z njo pogosto povezanih procesov kot so erozija ali plazenje zemljine
ali snega) je treba dolgoročno na prispevnih območjih, ki so visoko poplavno ogrožena, izvesti tudi makro ali mikro
prilagoditve v smislu rabe zemljišč, ki znižujejo konice visokih voda ali na drug način pozitivno vplivajo na
zmanjševanje poplavne ogroženosti.

2.3.2.5.4 Izvajanje hidrološkega in meteorološkega monitoringa (U4)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U4 VISOKA DA ARSO DA DA

Podatki (rednega) hidrološkega in meteorološkega monitoringa so na področju obvladovanja poplavne ogroženosti
ključni predvsem z vidika določanja in podrobnega kartiranja poplavnih območij, načrtovanja gradbenih
protipoplavnih ukrepov, napovedovanja poplav, opozarjanja pred poplavami, interventnega ukrepanja, priprave
načrtov zaščite in reševanja ter dokumentiranja in analiziranja poplavnih dogodkov.

Z naraščanjem uporabe modernih tehnologij tudi na področju obvladovanja poplavne ogroženosti je ključno, da se
zagotovijo pogoji za čim bolj avtomatiziran in v skupen informacijski sistem povezan hidrološki in meteorološki
monitoring v obliki avtomatskih monitoring postaj na pravih oz. ustreznih lokacijah. Bolj gosta mreža ustrezno
lociranih avtomatskih monitoring postaj pride do izraza predvsem v času pred in med poplavnim dogodkom.

Tako kot vsaka infrastruktura pa tudi postaje rednega hidrološkega in meteorološkega monitoringa zahtevajo tudi
ustrezno in zadostno redno in investicijsko vzdrževanje.

Porečje Ledave je skorajda v celoti dobro pokrito z avtomatskimi hidrološkimi in meteorološkimi postajami. S
ciljem pravočasnega zagotavljanja kakovostnih podatkov o padavinah je treba nadgraditi in modernizirati
avtomatsko meteorološko postajo na lokaciji Lendava. Morda bi bilo samo treba preveriti smiselnost vzpostavitve
dodatne avtomatske hidrološke postaje na območju OPVP Odranci.

2.3.2.5.5 Vzpostavitev in vodenje evidenc s področja poplavne ogroženosti (U5)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U5 VISOKA DA ARSO, DRSV DA DA

V okviru spletnega portala eVode

209
 je vzpostavljen spletni prikazovalnik Atlas voda,

210
 ki prikazuje evidence s

področja upravljanja z vodami oz. konkretneje tudi že vzpostavljene evidence s področja obvladovanja poplavne
ogroženosti kot so npr.:

- integralna karta poplavne nevarnosti (iKPN Si);
- integralna karta globin pri 100-letni poplavi (iKG100 Si);
- integralna karta razredov poplavne nevarnosti (iKRPN Si);
- evidenca dosegov poplavnih dogodkov (ePoDo Si);
- evidenca gradbenih protipoplavnih ukrepov v izvajanju;
- itd.

Prav tako se na ARSO vodijo še številne druge evidence, ki ključno vplivajo na obvladovanje poplavne ogroženosti
kot so npr.:

209 http://evode.arso.gov.si/
210 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso

NZPO Si 180/262

- evidenca zabeleženih pretokov na vodomernih postajah;
- evidenca zabeleženih količin padavin na meteoroloških postajah;
- itd.

Medtem ko so številne evidence s področja obvladovanja poplavne ogroženosti že vzpostavljene, pa je treba še
vzpostaviti še dodatne in nove evidence s tega področja (npr. evidenca prečnih in vzdolžnih profilov vodotokov za
bolj učinkovito hidravlično modeliranje …), nekatere obstoječe evidence nadgraditi, predvsem pa vzpostaviti t. i.
vodni kataster v skladu z ZV-1 in Pravilnikom o vodnem katastru.

211

2.3.2.5.6 Izobraževanje in ozaveščanje o poplavni ogroženosti (U6)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U6 VISOKA DA MOP, ARSO, URSZR, DRSV, MIZŠ DA DA

Poplavno ogrožene subjekte je treba izobraziti in ozaveščati o poplavni ogroženosti in predvsem kako postopati
čim bolj samozaščitno v času po napovedi poplave, med poplavo in po poplavi. Predvsem velik poudarek je treba
dati izobraževanju najmlajših (otrok, mladostnikov) in najbolj ranljivih (starostniki, negibni itd.).

Ministrstvo za okolje in prostor v letu 2015 prvič sistematično izvaja ukrep U6 (informiranje, izobraževanje in
ozaveščanje o obstoječi poplavni ogroženosti) na prav vseh območjih pomembnega vpliva poplav v Sloveniji in tudi
drugje, kjer obstaja poplavna nevarnost. Ministrstvo v sodelovanju z Zvezo geografov Slovenije in Agencijo RS za
okolje izvaja tudi akcijo postavljanja tablic oz. označb ekstremnih dosegov visokih voda iz preteklih poplavnih
dogodkov.

Ukrep U6 je treba izvajati kontinuirano.

2.3.2.5.7 Načrtovanje in gradnja gradbenih protipoplavnih ukrepov (U7)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U7 VISOKA NE MOP, DRSV DA DA

Ne glede na visoko število možnih negradbenih protipoplavnih ukrepov pa se še zmeraj najbolj konkretno zmanjša
obstoječa poplavna ogroženost z izvedbo (preventivnih) gradbenih protipoplavnih ukrepov (npr. visokovodnih
nasipov ali zidov, gradnja suhih ali mokrih zadrževalnikov, regulacije itd.), vendar je treba v primeru razvoja teh
ukrepov predvsem preverjati njihov vpliv gor- ali dol-vodno od lokacije ukrepa oz. njihovo integriranost v celovito
in celostno obvladovanje poplavne ogroženosti v okviru celotnega porečja.

Razvoj gradbenih protipoplavnih ukrepov se lahko spremlja v okviru naslednjih 7 ključnih faz razvoja projekta:

1. priprava strokovnih podlag (snovanje rešitev v okviru porečij) – oznaka 1;
2. priprava prostorskega akta (umeščanje v prostor z državnimi in občinskimi prostorskimi akti) – oznaka

2;
3. sprejet (in uveljavljen) prostorski akt – oznaka 3;
4. priprava projekta za pridobitev gradbenega dovoljenja (projektiranje, pridobivanje zemljišč,

pridobivanje soglasij itd.) – oznaka 4;
5. pridobljeno gradbeno dovoljenje – oznaka 5;
6. gradnja (izbira izvajalca in gradbena izvedba) – oznaka 6;
7. objekt v funkciji (pridobljeno uporabno dovoljenje ter predan objekt v upravljanje) – oznaka Z

(zaključeno).

2.3.2.5.8 Izvajanje individualnih (samozaščitnih) protipoplavnih ukrepov (U8)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

211 Uradni list RS, št. 20/13.

NZPO Si 181/262

U8 NIZKA DA Ogroženi subjekti, DRSV. DA DA

Individualni in samozaščitni tehnični oz. gradbeni preventivni (!) protipoplavni ukrepi bi morali v praksi
predstavljati res skrajno rešitev, saj se z izvedbo enega takega (prostorsko gledano mikro) ukrepa lahko včasih
poveča poplavna ogroženost bližnjemu poplavno ogroženemu subjektu ali subjektom. V smislu bolj celovite
obravnave posameznega poplavnega območja bi se do zmanjšanja poplavne ogroženosti z ne-individualnimi ukrepi
lahko subvencionirala izvedba takih individualnih samozaščitnih gradbenih protipoplavnih ukrepov, kjer vsi
poplavno ogroženi subjekti na prostorsko zaključenem območju to storijo istočasno ob soglasju Direkcije RS za
vode, ki preveri vpliv take (začasne) rešitve na druge poplavno ogrožene subjekte.

2.3.2.5.9 Redno preverjanje učinkovitosti obstoječih (gradbenih) protipoplavnih ureditev (U9)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U9 SREDNJA DA MOP/DRSV, MzI, MKGP. DA NE

Redno in investicijsko vzdrževanje ter upravljanje obstoječe protipoplavne vodne infrastrukture se izvaja v okviru
gospodarske javne službe urejanja voda, vendar pa je zaradi spremenjenih hidroloških (podnebne spremembe,
sprememba hidroloških danosti itd.), hidravličnih, geografskih, prostorskih in drugih pogojev včasih treba
konkretno oz. bolj detajlno preveriti učinkovitost obstoječih ureditev ter po potrebi ukrepati. Enako velja tudi za
druge vrste infrastruktur (npr. energetske ali prometne) na vodotokih ali v njihovi bližini.

2.3.2.5.10 Redno vzdrževanje vodotokov, vodnih objektov ter vodnih in priobalnih zemljišč (U10)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U10 VISOKA DA DRSV DA NE

V Sloveniji sodi redno vzdrževanje vodotokov, vodne infrastrukture ter vodnih in priobalnih zemljišč v skladu z ZV-1
med obvezne (državne) gospodarske javne službe, ki jih v skladu s slovenskim pravnim redom na tem področju
izvajajo za to izbrani koncesionarji.

V preteklih letih je bilo za izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne infrastrukture
ter vodnih in priobalnih zemljišč v Sloveniji na voljo premalo finančnih sredstev (cca. 6-8 mio EUR za območje
celotne Slovenije). Prav tako je bil način financiranja teh nalog povsem neprimeren (pred leti iz integralnega
proračuna, nato po uveljavitvi novele ZV-1 iz leta 2014 iz Sklada za vode, kar je bilo povsem neprimerno itd.).

Ključen ukrep je, da se v prihodnje zagotovi zadostno (po nekaterih ocenah najmanj 25 mio EUR), konstantno in iz
integralnega proračuna financirano izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne
infrastrukture ter vodnih in priobalnih zemljišč ter da se to kvalitetno, trajnostno (s čim več uporabe naravnih
materialov kot sta avtohtoni kamen in les) in učinkovito tudi izvaja.

2.3.2.5.11 Izvajanje rečnega nadzora (U11)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U11 SREDNJA DA DRSV DA DA

Aktivno, kvalitetno in dovolj pogosto izvajanje rečnega nadzora predstavlja eno izmed ključnih aktivnosti, da se v
vsakem trenutku ve kaj se (vsakodnevno) dogaja v celotnem porečju in bi lahko potencialno povečalo poplavno
ogroženost. Zato je treba Direkciji RS za vode zagotoviti dovolj kvalitetnega in strokovnega kadra ter resursov za
bolj aktivno izvajanje rečnega nadzora. Informacije iz naslova izvajanja aktivnega rečnega nadzora na terenu (npr.
fotografije) je treba z uporabo modernih tehnologij neposredno vnašati v informacijske sisteme za obvladovanje
poplavne ogroženosti in upravljanje z vodami.

2.3.2.5.12 Protipoplavno upravljanje vodnih objektov (U12)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

NZPO Si 182/262

U12 VISOKA DA DRSV, koncesionarji drugih vrst infrastrukture. DA DA

Na, ob in v večjih in manjših vodotokih se nahajajo različne vrste infrastrukture (vodna, energetska, cestna, druga
prometna itd.), s katero je treba ne glede na pravni status infrastrukture ali njenega upravljavca upravljati na način,
da se pred nastopom in v času visokih voda oz. poplav zagotavlja javni interes, to pa je čim večja varnost zdravja
ljudi, okolja, gospodarstva in kulturne dediščine. Za številne objekte infrastrukture obstajajo povsem zastarela, ne
dovolj kvalitetno pripravljena ali pa sploh še nedorečena pravila za obratovanje v času stanja povečane poplavne
ogroženosti ali med samim dogodkom, kjer lahko s svojim delovanjem zelo pozitivno ali pa tudi negativno
prispevajo k zmanjševanju trenutne poplavne ogroženosti. Ta pravila je treba pripraviti na nivoju porečij in jih
redno preverjati in posodabljati z najnovejšimi podatki.

2.3.2.5.13 Zagotavljanje finančnih resursov za izvajanje gospodarske javne službe urejanja voda (U13)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U13 VISOKA DA MF, MOP, DRSV DA NE

Z ZV-1 je določeno, da se kot obvezna državna gospodarska javna služba (na področju urejanja voda) izvajajo
naslednje aktivnosti:

- obratovanje in vzdrževanje vodne infrastrukture, namenjene ohranjanju in uravnavanju vodnih količin,
- obratovanje, vzdrževanje in spremljanje stanja vodne infrastrukture, namenjene varstvu pred škodljivim

delovanjem voda,
- izvedba izrednih ukrepov v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda,
- vzdrževanje vodnih in priobalnih zemljišč in
- zagotavljanje vodovarstvenega nadzora.

Vrsta in obseg gospodarskih javnih služb urejanja voda, vrste izrednih ukrepov ter način njihovega izvajanja in
delovanje javne službe v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda so podrobneje
določeni v Pravilniku o vrstah in obsegu nalog obveznih državnih gospodarskih javnih služb urejanja voda

212
. Z

Uredbo o načinu izvajanja obveznih državnih gospodarskih javnih služb na področju urejanja voda in o koncesijah
teh javnih služb

213
 pa je določen način izvajanja, organizacija, financiranje in koncesija za izvajanje obveznih

državnih gospodarskih javnih služb na področju urejanja voda.

Zadostna višina sredstev in primerna oblika oz. način zagotavljanja sredstev za izvajanje gospodarske javne službe
urejanja voda sta ključna za nemoteno, učinkovito in kvalitetno izvajanje teh aktivnosti, ki zelo prispevajo k
zmanjševanju poplavne ogroženosti.

2.3.2.5.14 Priprava načrtov zaščite in reševanja ob poplavah (U14)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U14 SREDNJA DA URSZR, občine. DA DA

Načrti za zaščito in reševanje ob poplavah morajo zagotavljati možnost takojšnjega ukrepanja, predvsem pri
izvajanju nujnih zaščitnih ukrepov in nalog zaščite in reševanja. Načrte zaščite in reševanja je treba redno
posodabljati in redno zagotavljati usklajenost ključnih izvedbenih rešitev s stanjem na terenu. Državni načrt zaščite
in reševanja ob poplavah je temeljni načrt zaščite in reševanja, s katerim morajo biti usklajeni vsi ostali načrti
zaščite in reševanja ob poplavah in se aktivira v primeru katastrofalnih poplav.

Predvsem za najbolj ogrožena poplavna območja bi bilo treba pripraviti konkretne, kvalitetne in jasne (občinske)
načrte zaščite in reševanja ob nastopu poplav, ki bi bazirali na detajlnih poplavnih kartah posameznih scenarijev.

2.3.2.5.15 Napovedovanje poplav (U15)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

212 Uradni list RS, št. 57/06.
213 Uradni list RS, št. 109/10, 98/11 in 102/12.

NZPO Si 183/262

U15 VISOKA DA ARSO DA DA

Napovedovanje poplav sodi med najbolj učinkovite negradbene protipoplavne ukrepe. V Sloveniji se sistem
napovedovanja poplav redno razvija, nadgrajuje, dopolnjuje, vzdržuje in upravlja na Agenciji RS za okolje. Za
učinkovito delovanje sistema napovedovanja je ključen redno vzdrževan in prostorsko ustrezno zasnovan
meteorološki in hidrološki monitoring, učinkovito delovanje komunikacijske infrastrukture, redno nadgrajevanje
meteoroloških in hidroloških modelov, zagotavljanje operativnosti z ustreznim številom usposobljenih
prognostikov, izobraževanje ter povezanost s sistemom opozarjanja, alarmiranja in ukrepanja.

2.3.2.5.16 Opozarjanje v primeru poplav (U16)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U16 VISOKA DA URSZR, ARSO DA DA

Na porečju Ledave se nahaja večje število lokacij siren za alarmiranje v času poplav, vseeno pa bi bilo treba
vzpostaviti nove lokacije siren za alarmiranje na OPVPjih Odranci in Lendava.

2.3.2.5.17 Interventno ukrepanje ob poplavah (U17)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U17 VISOKA DA Civilna zaščita, URSZR DA DA

Pred, med in po poplavnem dogodku je potrebno organizirati vse potrebno za izvedbo interventnih ukrepov.
Ukrepati je potrebno skladno z navodili za ravnanje pred, ob napovedi, med in po poplavi. Za primere
interventnega ukrepanja ob poplavah je potrebno zagotoviti opremo za reševanje in ustrezno izobraževanje ter
usposabljanje zadostnega števila osebja za pomoč, zaščito in reševanje. Potrebno je ohraniti in okrepiti dosedanjo
povezanost in sodelovanje poklicnih, prostovoljnih in dolžnostnih sil za zaščito, reševanje in pomoč, ter skrbeti za
njihovo redno usposabljanje in izobraževanje. Redno je treba izvajati reševalne vaje ter izobraževati ogroženo
prebivalstvo za primer pravilnega odzivanja ob poplavah (osebna in vzajemna zaščita).

2.3.2.5.18 Ocenjevanje škode in izvajanje sanacij po poplavah (U18)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U18 VISOKA DA MOP/DRSV/URSZR DA NE

V primeru poplave je potrebno škodo čim prej oceniti in popisati skladno z veljavno zakonodajo ter pripraviti
program za odpravo posledic škode. Zagotoviti je potrebno redno usposabljanje in izobraževanje članov komisije za
ocenjevanje škode ter čim bolj enakovredno obravnavo oškodovancev, vključevanje zavarovalnic ter zagotavljanje
hitre in strokovne obravnave oškodovancev. Po poplavnem dogodku je potrebno z vidika sanacije infrastrukturnih
ureditev čim hitreje začeti z izvajanjem sanacijskih del predvsem na vodotokih in vodni infrastrukturi ter na prečnih
objektih, ki prečkajo vodotoke (mostovi itd.), saj so v primeru ponovitve poplavnega dogodka podobne intenzitete
lahko škode še večje.

2.3.2.5.19 Dokumentiranje in analiza poplavnih dogodkov (U19)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U19 SREDNJA DA MOP/DRSV/ARSO DA NE

Redno ter pravočasno dokumentiranje in analiza hidroloških, meteoroloških in drugih lastnosti poplavnih dogodkov
sta pomembna z več vidikov celotnega cikla obvladovanja poplavne ogroženosti (verifikacija modelov
napovedovanja, verifikacija poplavnih kart, konkretni in plastični prikazi za potrebe izobraževanja in ozaveščanja
itd.) in predstavljata pomembno informacijo, s katero se v (mirnem) času med posameznimi poplavami lahko
izboljša pripravljenost poplavno ogroženih subjektov. Zato je treba poplavne dogodke pravočasno dokumentirati in
podrobneje analizirati, pri tem pa uporabiti enotni standard evidentiranja. Vzpostaviti je treba zbirko poplavnih

NZPO Si 184/262

dogodkov s pripadajočimi informacijami (hidrološki podatki, meteorološki podatki, obseg poplav, vzroki in
posledice).

2.3.2.5.20 Sistemski, normativni, finančni in drugi ukrepi (U20)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U20 SREDNJA DA MOP/DRSV/ARSO DA DA

Na področju obvladovanja poplavne ogroženosti lahko poleg ukrepov U1-U19, ki predstavljajo konkretne ukrepe z
bolj ali manj neposrednim učinkom na zmanjševanje poplavne ogroženosti, posredno vplivajo še številne druge
aktivnosti, projekti oz. ukrepi (sistemski, normativni, finančni, organizacijski).

V letu 2015 je bila v Sloveniji z ustanovitvijo Direkcije RS za vode izvedena temeljita reorganizacija sistema
upravljanja z vodami s ciljem bolj izvedbeno naravnanega in učinkovitega zmanjševanja poplavne ogroženosti oz.
upravljanja z vodami v Republiki Sloveniji nasploh. Ne glede na izvedeno v letu 2015 pa je treba
regionalnim/območnim/porečnim izpostavam (oddelkom, službam) Direkcije RS za vode za še bolj učinkovito
upravljanje z vodami zagotoviti še večje število kadrovskih resursov (in zmanjševati število kadra v centrali DRSV).

2.3.2.6 Način spremljanja izvajanja gradbenih in negradbenih protipoplavnih ukrepov

Izvajanje negradbenih in gradbenih protipoplavnih ukrepov se bo spremljalo s poročilom Vladi RS vsaki 2 leti.
Poročilo pred tem javno razgrnjeno in po potrditvi tudi javno objavljeno.

2.3.2.7 Povzetek obveščanja javnosti in javnega posvetovanja

Večina strokovnih podlag in analiz kot strokovne podpore izvajanju EU poplavne direktive v Republiki Sloveniji je
javno in v popolnosti objavljena v okviru spletnega portala eVode

214
 na naslovu:

http://evode.arso.gov.si/direktive/FD_tabela.htm

Posamezni ključni koraki in dokumenti procesa izvajanja EU poplavne direktive v Sloveniji so javno na objavljeni na
naslovu:

http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/

Postopen proces izvajanja EU poplavne direktive v Republiki Sloveniji pa je tudi javno dokumentiran v okviru javno
objavljene tabelice na spletnem naslovu:

http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/podrocja/voda/opvp/OPOPO.xls

Vse te študije, strokovne podlage, analize, (geolocirane) podatke, posamične karte poplavne nevarnosti in
posamične karte poplavne ogroženosti ter vse tri integralne poplavne karte si je možno tudi brezplačno in v
vsakem trenutku prenesti in jih uporabljati.

Še posebej pa je treba izpostaviti fazo procesa res dolgega posvetovanja z javnostmi v okviru določitve območij
pomembnega vpliva poplav v poletnih mesecih leta 2012.

215
 Prav tako so v okviru spletnega pregledovalnika Atlas

voda
216

 javno objavljena območja pomembnega vpliva poplav in povezave na podrobne karte poplavne nevarnosti
in karte poplavne ogroženosti.

Interno in strokovno usklajevanje vsebin Načrta zmanjševanja poplavne ogroženosti je potekalo v letu 2015,
aktivne predstavitve vsebin, aktivne predstavitve ukrepov in aktivno posvetovanje z javnostjo glede Načrta
zmanjševanja poplavne ogroženosti nasploh pa so potekale tudi v mesecu decembru 2015:

- predstavitev vsebin in ukrepov za porečji Drave in Mure – Murska Sobota, 17.12.2015.

214 http://evode.arso.gov.si/
215 http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/posvetovanje_z_javnostmi/
216 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso

NZPO Si 185/262

2.3.2.8 Povzetek usklajevanj v okviru mednarodnih porečij s sosednjimi državami

Bilateralno informiranje ali usklajevanje v fazi priprave NZPO s sosednjimi EU državami za porečje Ledave je bilo
izvedeno v okviru zasedanj Stalne slovenske-madžarske komisije za vodno gospodarstvo in Stalne slovensko-
hrvaške komisije za vodno gospodarstvo.

Zapisniki zasedanj Stalne slovenske-madžarske komisije za vodno gospodarstvo so javno dostopni:

http://evode.arso.gov.si/index72dc.html?q=node/23

oz. konkretneje:

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-HUN_zasedanje%2018_november%202013.pdf

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-HUN_zasedanje%2017_oktober%202011.pdf

Zapisniki zasedanj Stalne slovensko-hrvaške komisije za vodno gospodarstvo so javno dostopni:

http://evode.arso.gov.si/index72dc.html?q=node/23

oz. konkretneje:

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-CRO_zasedanje%2011_junij%202015.pdf

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-CRO_zasedanje%2010_april%202014.pdf

Rezultate predhodne ocene poplavne ogroženosti, identifikacije območij pomembnega vpliva poplav, karte
poplavne nevarnosti in karte poplavne ogroženosti, ciljev, ukrepov in druge vsebine NZPO se je skomuniciralo tudi
v okviru srečanj in zasedanj ekspertnih skupin Mednarodne komisije za zaščito reke Donave (ICPDR).

2.3.2.9 Seznam pristojnih organov

Pristojni organ(i) za upravljanje z vodami:

Ministrstvo za okolje in prostor, Dunajska 48, 1000 Ljubljana, tel. 01 478 7400, e-naslov: gp.mop(at)gov.si,
spletna stran: www.mop.gov.si

Direkcija RS za vode - Sektor območja Mure, Slovenska ulica 2, 9000 Murska Sobota, 02 522 37 50, e-
naslov: gp.drsv-ms(at)gov.si, spletna stran: www.dv.gov.si

Izvajalec (oz. izjavalci) gospodarske javne službe urejanja voda:

Mura - Vodnogospodarsko podjetje d.d., Lipovci 256b, 9231 Beltinci, tel. 02 530 45 36, e-naslov:
jvgp.mura@siol.net, spletna stran: http://www.sgp-pomgrad.si/vodnogospodarsko-podjetje

Organizacija zaščite, reševanja in pomoči ter intervencija v primeru poplav:

Uprava RS za zaščito in reševanje – izpostava Murska Sobota, Cankarjeva 75, 9000 Murska Sobota, tel. 02
535 22 00, e-naslov: izpostava.ms@urszr.si, spletna stran: http://www.sos112.si/murska sobota

2.3.2.10 Seznam projektov217

Ukrep Projekt Ciljno območje Izvajalec Potencialen vir financiranja

U1
Detajlno kartiranje poplavne nevarnosti na območjih,
kjer to še ni izvedeno

POPLAVNA OBMOČJA MOP, DRSV, občine
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

217 Gradbeni protipoplavni projekti v seznamu so navedeni informativno in njihova uvrstitev v ta nabor ne pomeni prav nobenega odpustka posameznemu projektu z
vidika morebiti potrebnih presoj na okolje ali naravo v skladu s predpisi s teh področij ali drugih presoj.

NZPO Si 186/262

U2
Podrobnejša identifikacija, podrobnejša hidravlična ter
druga preveritev in vzpostavitev (in (za)varovanje)
ključnih razlivnih površin visokih voda

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Vzpostavitev novih lokacij in merilne opreme za
hidrološki monitoring (na območju OPVP Odranci)

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Nadgradnja obstoječega hidrološkega monitoringa (npr.
avtomatske postaje)

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Nadgradnja in modernizacija avtomatske vodomerne
postaje Lendava.

POREČJE ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U5 Vzpostavitev vodnega katastra DRŽAVA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U5
Nadgradnja in kontinuirano dopolnjevanje poplavnih
evidenc

DRŽAVA ARSO
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U6
Informiranje in ozaveščanje poplavno ogroženih
subjektov o poplavni ogroženosti

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U6 Postavitev tablic z oznakami visokih voda POPLAVNA OBMOČJA
MOP, ARSO, občine,

zunanji
INTERREG bilateralni in

makroregionalni programi

U6
Aktivnosti za ozaveščanje najmlajših in šolobveznih o
poplavah

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV, MIZŠ
INTERREG bilateralni in

makroregionalni programi

U6
Razvoj informacijsko-izobraževalnega-zgodovinsko-
muzejskega centra s področja poplav v Sloveniji in
upravljanja z vodami nasploh

DRŽAVA MOP, MIZŠ
Kohezija 2014-2020, INTERREG
bilateralni in makroregionalni

programi

U7
Priprava celovitega nabora gradbenih protipoplavnih
ukrepov z operativnim programom izvedbe (in vključitev
obstoječih, že potekajočih gradbenih projektov)

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovit razvoj gradbenih protipoplavnih projektov

POPLAVNA OBMOČJA MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7
Rekonstrukcija razbremenilnika - zaščita Murske Sobote
pred visokimi vodami

POPLAVNA OBMOČJA MOP, DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Suhi zadrževalnik Motvarjevci POPLAVNA OBMOČJA MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7 Suhi zadrževalnik Kančevci POPLAVNA OBMOČJA MOP, DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Zadrževalnik Fokovci POPLAVNA OBMOČJA MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7 Martjanski zadrževalnik POPLAVNA OBMOČJA MOP, DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Zadrževalnik Brezovci POPLAVNA OBMOČJA MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7 Zadrževalnik Dolički potok POPLAVNA OBMOČJA MOP, DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7 Zadrževalnik na Lukaj potoku POPLAVNA OBMOČJA MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7 Suhi zadrževalnik Predanovci POPLAVNA OBMOČJA MOP, DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U8
Subvencioniranje izvedbe individualnih samozaščitnih
protipoplavnih ukrepov POPLAVNA OBMOČJA MOP, MGRT,

zavarovalnice

INTERREG bilateralni in
makroregionalni programi, državni

proračun

U11
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovito izvajanje rečnega nadzora

POREČJE MOP, DRSV Proračun države, prerazporeditve

U12
Pregled (in po potrebi vzpostavitev ali posodobitev)
trajnostnega nabora sistema in pravil za upravljanje s
prečnimi objekti na vodotokih, ki poplavno ogrožajo

POREČJE MOP, DRSV
INTERREG bilateralni in

makroregionalni programi

U14
Priprava in izdelava sodobnega Načrta zaščite in
reševanja

POPLAVNA OBMOČJA URSZR
INTERREG bilateralni in

makroregionalni programi, občinski
proračun

NZPO Si 187/262

U15
Razvoj in vzpostavitev hidrološkega prognostičnega
sistema

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U15
Nadgradnja obstoječega hidrološkega prognostičnega
sistema (npr. prikaz 2D površin razlivanja vode ob
napovedani visoki vodi)

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U16
Vzpostavitev novih lokacij in opreme za opozarjanje
(alarmiranje) v primeru visokih voda (na OPVPjih Odranci
in Lendava)

POPLAVNA OBMOČJA URSZR
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U17
Izvedba vaj za preveritev pripravljenosti sil za
posredovanje in reševanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U17
Zagotavljanje dodatne opreme za bolj učinkovito
interventno ukrepanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U20
Vzpostavitev sheme subvencioniranja zavarovalnih
premij

DRŽAVA MOP
INTERREG bilateralni in

makroregionalni programi

U20 Subvencioniranje zavarovalnih premij POPLAVNA OBMOČJA MOP
INTERREG bilateralni in

makroregionalni programi

U20
Aktivna spremljava aktivnosti v gorvodno ležečem
porečju v sosednji državi Avstriji preko že vzpostavljenih
bilateralnih vodnogospodarskih komisij

POREČJE MOP
INTERREG bilateralni in

makroregionalni programi, državni
proračun

U20
Aktivna spremljava aktivnosti v delu porečja v sosednji
državi Madžarski preko že vzpostavljenih bilateralnih
vodnogospodarskih komisij

POREČJE MOP
INTERREG bilateralni in

makroregionalni programi, državni
proračun

U20
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovito obvladovanje poplavne ogroženosti

POREČJE MOP, DRSV Proračun države, prerazporeditve

U12,
U15,
U20

Projekt DAMWARM (Drava And Mura Water And Risk
Management) – (sodelujoči: MOP, ARSO, DEM za
Slovenijo; Land Steiermark, Verbund in inštitut v sestavi
avstrijskega zveznega ministrstvaza vode za Avstrijo;
Hrvatske vode, DHMZ in HEP za Hrvaško; Direktorat za
vode Ministrstva za notranje zadeve Madžarske)

POREČJE MOP, ARSO, DEM
INTERREG bilateralni in

makroregionalni programi

U01,
U12,
U14,
U15,
U17,
U20

Projekt goMURra– sodelujoči (DRSV in ARSO za Slovenijo
in Land Steiermark za Avstrijo)

POREČJE MOP, ARSO, URSZR
INTERREG bilateralni in

makroregionalni programi

NZPO Si 188/262

3 Povodje Jadranskega morja

Na Povodju Jadranskega morja v Sloveniji se nahajajo naslednja območja pomembnega vpliva poplav:

- Idrija;
- Cerkno;
- Podnanos;
- Vipava;
- Miren;
- Nova Gorica;
- Vrtojba-Šempeter pri Gorici;
- Koper;
- Izola in
- Piran.

Grupirana so v naslednja porečja:

- Idrijca;
- Vipava in
- Obala.

NZPO Si 189/262

3.1 Povodje Soče

Na Povodju Soče v Sloveniji se nahajajo naslednja območja pomembnega vpliva poplav:

- Idrija;
- Cerkno;
- Podnanos;
- Vipava;
- Miren;
- Nova Gorica in
- Vrtojba-Šempeter pri Gorici.

Grupirana so v naslednja porečja:

- Idrijca in
- Vipava.

NZPO Si 190/262

3.1.1 NZPO za porečje Idrijce (OPVPja Idrija in Cerkno)

3.1.1.1 Opis porečja

Voda prvega reda na porečju Idrijce je Idrijca.

Prispevna površina Idrijce do izliva v Sočo je 643,6 km

2
.

Značilno za porečje Idrijce je sicer prevladovanje krasa s kraško podzemno odvodnjo površine, vendar z normalnimi
površinskimi potoki in rekami. Glavni vzrok temu je verjetno v prevladovanju dolomita in raznih nepropustnih
osnovah in vložkih, kjer voda v prelomih izpira normalne odvodne doline. Popolnoma kraška z močnejšimi
podzemnimi odtoki sta samo dva večja območja na dolvodnem koncu, Planota med Idrijco in Bačo ter na
vzhodnem koncu Črni vrh nad Zadlogom, nekraško pa območje Žiri-Cerkno, vse drugo pa je z nešteto kraškimi
pojavi normalno porečje. Osrednja vodna žila s površinskimi in kraškimi dotoki ja Idrijca, ki v velikem loku zavije
skozi Idrijo in nato se v vijugah usmeri proti Soči. V njo se še v zgornjem toku izliva z desne prav tako površinski
potok s kraškimi dotoki Bela, nižje je z desne ob strugi močan kraški obrh Podroteja in z njo povezano Divje jezero
in nato še nad Idrijo, z desne površinski presušujoči potok s kraškimi dotoki Zala. V Idriji vteka z leve manjši delno
ponikajoči potok Nikova in v Spodnji Idriji prav takšna močnejša Kanomlja. Dolvodno sledi z desne močan
površinski pritok Cerknica. V spodnjem toku Idrijce vteka z leve močnejši površinski pritok s kraškimi izviri Trebuša,
z desne pa v večjih obrhih pritekajo v Idrijco kraške vode s Planote in tik pred izlivom Idrijce v Sočo se z desne
priključi Bača. Porečje Idrijce je že kar sredogorsko, z globoko zarezanimi dolinami, kar še pospešuje velike vode,
kolikor po krasu niso dušene.

S porečjem Idrijce prehaja soško porečje na območje predalpskega hribovja. To območje je večinoma iz vododržnih
jurskih in krednih kamenin, med katere pa so v ožjih pasovih vloženi tudi triadni apnenci in dolomiti. Geološka in
petrografska sestava tal je zelo pestra že na manjše razdalje. Plasti tukajšnjega hribovja je pritisk pregnetel in
prevrgel. Ob prelomnicah so se dvigali in grezali skladi, mednje pa so prodirale snovi iz globine. Tako je živo srebro
prepojilo mezozojske sklade in napravilo osnovo za idrijski rudnik.

Porečje Cerknice obsega ca 45 km

2
. Cerknica se izliva v Idrijco v kraju Želin (Straža) kot njen desni pritok. Cerknica

je reka s tipično hudourniškim značajem. Porečje ima strma pobočja, s povprečnim padcem terena preko 40 %.
Povprečni padec pri dolžini vodotoka 13,3 km je 3,3 %. Pritoki pa imajo padec vodotoka večji od 10 %. Oblika
porečja je pahljačasta, kar še dodatno pripomore k tvorjenju višjih pretokov. Najvišja točka porečja je vrh Porezna z
1630 m, najnižja pa izliv Cerknice v Idrijco 280 m. Razlike je kar 1350 m. Največji pritok Cerknice je Zapoška (10,5
km

2
), ki izvira izpod Porezna in se izliva kot desni pritok v Cerknico v Cerknem. Sto metrov nižje se izliva v Cerknico

edini omembe vredni levi pritok Orešovka (5,5 km
2
). Pomembnejši (vsi desni) pritoki so še Črna (3,6 km

2
),

Čerešnica (3,6 km
2
), Trševka (2,2 km

2
) in Zajegrščica (2,2 km

2
).

3.1.1.2 Ugotovitve predhodne ocene poplavne ogroženosti in prikaz karte porečja z OPVPji

Na območju porečja Idrijce se nahajata 2 OPVP-ja: Idrija in Cerkno.

Reke in potoki, ki tečejo na območjih OPVP-jev so: Idrijca, Kotli, Ljubevšca, Logarčna grapa, Nikova, Podobnik,
Skavnica, Špikelnova grapa, Zala in Zaspana grapa (OPVP Idrija) ter Cerknica, Oresovka, Zajegrščica in Zapoška
(OPVP Cerkno).

3.1.1.3 Karte poplavne nevarnosti in karte poplavne ogroženosti za vse OPVPje v okviru porečja

Prikazana so območja dosegov 10-, 100- in 500-letnih poplav na območju celotnega porečja. Podrobnejše karte
poplavne nevarnosti (dosegi, globine in, kjer je to primerno, tudi hitrosti ob nastopu poplav posamične verjetnosti)
in karte poplavne ogroženosti (za scenarije 10-, 100- in 500-letnih poplav) za posamična območja pomembnega
vpliva poplav v okviru tega porečja so vključena v načrt na podlagi objave spletnih povezav na posamično karto.

218

3.1.1.3.1 OPVP Idrija

Karte poplavne nevarnosti

218 S klikom na spletno povezavo na posamično karto poplavne nevarnosti ali karto poplavne ogroženosti se prikaže konkretna karta.

NZPO Si 191/262

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

3.1.1.3.2 OPVP Cerkno

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni
vodi)

Poplave pri Q100 (100-letni
vodi)

Poplave pri Q500 (500-letni
vodi)

Razredi globin pri
Q10

Razredi globin pri
Q100

Razredi globin pri
Q500

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

3.1.1.4 Cilji zmanjševanja poplavne ogroženosti v okviru porečja

S protipoplavnimi gradbenimi in negradbenimi ukrepi (in konkretnimi projekti) za zmanjševanje poplavne
ogroženosti se sledi naslednjim ciljem:

- izogibanje novim tveganjem pred poplavami;
- zmanjševanje obstoječe poplavne ogroženosti;
- zmanjševanje obstoječe poplavne ogroženosti med in po poplavah;
- krepitev zavedanja o poplavni ogroženosti.

3.1.1.5 Povzetek gradbenih in negradbenih protipoplavnih ukrepov in njihova prednostna
razvrstitev

3.1.1.5.1 Določevanje in upoštevanje poplavnih območij (U1)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U1 VISOKA DA MOP, DRSV DA NE

Direkcija RS za vode kot nosilec urejanja prostora za področje upravljanja z vodami (ki vključuje tudi področje
obvladovanja poplavne ogroženosti) v postopkih priprave državnih prostorskih aktov (DPN), občinskih prostorskih
aktov (OPN in OPPN) in projektov za pridobitev gradbenega dovoljenja (PGD) aktivno izvaja ukrep U1 in sicer v
obliki omejevanja oz. preprečevanja vnosa novega škodnega potenciala na obstoječa poplavna območja.

Omejitve in pogoji za potencialne nove posege na obstoječa poplavna območja in izvajanje dejavnosti na le-teh so
predpisani z ZV-1 in predvsem z Uredbo o pogojih in omejitvah za izvajanje dejavnosti in posegov v prostor na
območjih, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja

219
, medtem ko je

metodologija določanja in razvrščanja poplavnih območij v razrede poplavne nevarnosti (ki predstavljajo ključno
informacijo za določitev protipoplavnih omilitvenih ukrepov) določena s Pravilnikom o metodologiji za določanje
območij, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja, ter o načinu razvrščanja
zemljišč v razrede ogroženosti

220
.

219 Uradni list RS, št. 89/08
220 Uradni list RS, št. 60/07

NZPO Si 192/262

Na Atlasu voda
221

 v okviru portala eVode
222

 je vzpostavljena tudi t. i. Integralna karta razredov poplavne nevarnosti
(iKRPN Si), v okviru katere je mogoče vpogledati razrede poplavne nevarnosti iz obstoječih poplavnih študij. iKRPN
Si se dopolnjuje in posodablja dvakrat letno na podlagi najnovejših izdelanih študij.

3.1.1.5.2 Identifikacija, vzpostavitev in ohranitev razlivnih površin visokih voda (U2)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U2 VISOKA DA MOP, DRSV DA DA

Na porečju Idrijce razen območij ob glavnem toku Idrijce in izlivnega dela Bače ni večjih potencialno pomembnih
razlivnih območij.

3.1.1.5.3 Prilagoditev rabe zemljišč v porečjih (U3)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U3 NIZKA NE MKGP, MOP, MGRT DA NE

Spremembe dejanske rabe zemljišč lahko v določenih primerih spremenijo geografske in hidrološke lastnosti
porečja in tako vplivajo na dinamiko porazdelitve odtoka (površinski, podpovršinski, bazični) znotraj porečja. S
ciljem zmanjševanja poplavne nevarnosti (in z njo pogosto povezanih procesov kot so erozija ali plazenje zemljine
ali snega) je treba dolgoročno na prispevnih območjih, ki so visoko poplavno ogrožena, izvesti tudi makro ali mikro
prilagoditve v smislu rabe zemljišč, ki znižujejo konice visokih voda ali na drug način pozitivno vplivajo na
zmanjševanje poplavne ogroženosti.

3.1.1.5.4 Izvajanje hidrološkega in meteorološkega monitoringa (U4)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U4 VISOKA DA ARSO DA DA

Podatki (rednega) hidrološkega in meteorološkega monitoringa so na področju obvladovanja poplavne ogroženosti
ključni predvsem z vidika določanja in podrobnega kartiranja poplavnih območij, načrtovanja gradbenih
protipoplavnih ukrepov, napovedovanja poplav, opozarjanja pred poplavami, interventnega ukrepanja, priprave
načrtov zaščite in reševanja ter dokumentiranja in analiziranja poplavnih dogodkov.

Z naraščanjem uporabe modernih tehnologij tudi na področju obvladovanja poplavne ogroženosti je ključno, da se
zagotovijo pogoji za čim bolj avtomatiziran in v skupen informacijski sistem povezan hidrološki in meteorološki
monitoring v obliki avtomatskih monitoring postaj na pravih oz. ustreznih lokacijah. Bolj gosta mreža ustrezno
lociranih avtomatskih monitoring postaj pride do izraza predvsem v času pred in med poplavnim dogodkom.

Tako kot vsaka infrastruktura pa tudi postaje rednega hidrološkega in meteorološkega monitoringa zahtevajo tudi
ustrezno in zadostno redno in investicijsko vzdrževanje.

Porečje Idrijce je ustrezno pokrito z avtomatskimi hidrološkimi in meteorološkimi postajami.

3.1.1.5.5 Vzpostavitev in vodenje evidenc s področja poplavne ogroženosti (U5)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U5 VISOKA DA ARSO, DRSV DA DA

V okviru spletnega portala eVode

223
 je vzpostavljen spletni prikazovalnik Atlas voda,

224
 ki prikazuje evidence s

področja upravljanja z vodami oz. konkretneje tudi že vzpostavljene evidence s področja obvladovanja poplavne
ogroženosti kot so npr.:

221 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso
222 http://evode.arso.gov.si/
223 http://evode.arso.gov.si/

NZPO Si 193/262

- integralna karta poplavne nevarnosti (iKPN Si);
- integralna karta globin pri 100-letni poplavi (iKG100 Si);
- integralna karta razredov poplavne nevarnosti (iKRPN Si);
- evidenca dosegov poplavnih dogodkov (ePoDo Si);
- evidenca gradbenih protipoplavnih ukrepov v izvajanju;
- itd.

Prav tako se na ARSO vodijo še številne druge evidence, ki ključno vplivajo na obvladovanje poplavne ogroženosti
kot so npr.:

- evidenca zabeleženih pretokov na vodomernih postajah;
- evidenca zabeleženih količin padavin na meteoroloških postajah;
- itd.

Medtem ko so številne evidence s področja obvladovanja poplavne ogroženosti že vzpostavljene, pa je treba še
vzpostaviti še dodatne in nove evidence s tega področja (npr. evidenca prečnih in vzdolžnih profilov vodotokov za
bolj učinkovito hidravlično modeliranje …), nekatere obstoječe evidence nadgraditi, predvsem pa vzpostaviti t. i.
vodni kataster v skladu z ZV-1 in Pravilnikom o vodnem katastru.

225

3.1.1.5.6 Izobraževanje in ozaveščanje o poplavni ogroženosti (U6)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U6 VISOKA DA MOP, ARSO, URSZR, DRSV, MIZŠ DA DA

Poplavno ogrožene subjekte je treba izobraziti in ozaveščati o poplavni ogroženosti in predvsem kako postopati
čim bolj samozaščitno v času po napovedi poplave, med poplavo in po poplavi. Predvsem velik poudarek je treba
dati izobraževanju najmlajših (otrok, mladostnikov) in najbolj ranljivih (starostniki, negibni itd.).

Ministrstvo za okolje in prostor v letu 2015 prvič sistematično izvaja ukrep U6 (informiranje, izobraževanje in
ozaveščanje o obstoječi poplavni ogroženosti) na prav vseh območjih pomembnega vpliva poplav v Sloveniji in tudi
drugje, kjer obstaja poplavna nevarnost. Ministrstvo v sodelovanju z Zvezo geografov Slovenije in Agencijo RS za
okolje izvaja tudi akcijo postavljanja tablic oz. označb ekstremnih dosegov visokih voda iz preteklih poplavnih
dogodkov.

Ukrep U6 je treba izvajati kontinuirano.

3.1.1.5.7 Načrtovanje in gradnja gradbenih protipoplavnih ukrepov (U7)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U7 VISOKA NE MOP, DRSV DA DA

Ne glede na visoko število možnih negradbenih protipoplavnih ukrepov pa se še zmeraj najbolj konkretno zmanjša
obstoječa poplavna ogroženost z izvedbo (preventivnih) gradbenih protipoplavnih ukrepov (npr. visokovodnih
nasipov ali zidov, gradnja suhih ali mokrih zadrževalnikov, regulacije itd.), vendar je treba v primeru razvoja teh
ukrepov predvsem preverjati njihov vpliv gor- ali dol-vodno od lokacije ukrepa oz. njihovo integriranost v celovito
in celostno obvladovanje poplavne ogroženosti v okviru celotnega porečja.

Razvoj gradbenih protipoplavnih ukrepov se lahko spremlja v okviru naslednjih 7 ključnih faz razvoja projekta:

1. priprava strokovnih podlag (snovanje rešitev v okviru porečij) – oznaka 1;
2. priprava prostorskega akta (umeščanje v prostor z državnimi in občinskimi prostorskimi akti) – oznaka

2;
3. sprejet (in uveljavljen) prostorski akt – oznaka 3;

224 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso
225 Uradni list RS, št. 20/13.

NZPO Si 194/262

4. priprava projekta za pridobitev gradbenega dovoljenja (projektiranje, pridobivanje zemljišč,
pridobivanje soglasij itd.) – oznaka 4;

5. pridobljeno gradbeno dovoljenje – oznaka 5;
6. gradnja (izbira izvajalca in gradbena izvedba) – oznaka 6;
7. objekt v funkciji (pridobljeno uporabno dovoljenje ter predan objekt v upravljanje) – oznaka Z

(zaključeno).

Na porečju Idrijce se ta trenutek aktivno ne vodi nobenega preventivnega gradbenega protipoplavnega projekta.

3.1.1.5.8 Izvajanje individualnih (samozaščitnih) protipoplavnih ukrepov (U8)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U8 NIZKA DA Ogroženi subjekti, DRSV. DA DA

Individualni in samozaščitni tehnični oz. gradbeni preventivni (!) protipoplavni ukrepi bi morali v praksi
predstavljati res skrajno rešitev, saj se z izvedbo enega takega (prostorsko gledano mikro) ukrepa lahko včasih
poveča poplavna ogroženost bližnjemu poplavno ogroženemu subjektu ali subjektom. V smislu bolj celovite
obravnave posameznega poplavnega območja bi se do zmanjšanja poplavne ogroženosti z ne-individualnimi ukrepi
lahko subvencionirala izvedba takih individualnih samozaščitnih gradbenih protipoplavnih ukrepov, kjer vsi
poplavno ogroženi subjekti na prostorsko zaključenem območju to storijo istočasno ob soglasju Direkcije RS za
vode, ki preveri vpliv take (začasne) rešitve na druge poplavno ogrožene subjekte.

3.1.1.5.9 Redno preverjanje učinkovitosti obstoječih (gradbenih) protipoplavnih ureditev (U9)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U9 SREDNJA DA MOP/DRSV, MzI, MKGP. DA NE

Redno in investicijsko vzdrževanje ter upravljanje obstoječe protipoplavne vodne infrastrukture se izvaja v okviru
gospodarske javne službe urejanja voda, vendar pa je zaradi spremenjenih hidroloških (podnebne spremembe,
sprememba hidroloških danosti itd.), hidravličnih, geografskih, prostorskih in drugih pogojev včasih treba
konkretno oz. bolj detajlno preveriti učinkovitost obstoječih ureditev ter po potrebi ukrepati. Enako velja tudi za
druge vrste infrastruktur (npr. energetske ali prometne) na vodotokih ali v njihovi bližini.

3.1.1.5.10 Redno vzdrževanje vodotokov, vodnih objektov ter vodnih in priobalnih zemljišč (U10)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U10 VISOKA DA DRSV DA NE

V Sloveniji sodi redno vzdrževanje vodotokov, vodne infrastrukture ter vodnih in priobalnih zemljišč v skladu z ZV-1
med obvezne (državne) gospodarske javne službe, ki jih v skladu s slovenskim pravnim redom na tem področju
izvajajo za to izbrani koncesionarji.

V preteklih letih je bilo za izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne infrastrukture
ter vodnih in priobalnih zemljišč v Sloveniji na voljo premalo finančnih sredstev (cca. 6-8 mio EUR za območje
celotne Slovenije). Prav tako je bil način financiranja teh nalog povsem neprimeren (pred leti iz integralnega
proračuna, nato po uveljavitvi novele ZV-1 iz leta 2014 iz Sklada za vode, kar je bilo povsem neprimerno itd.).

Ključen ukrep je, da se v prihodnje zagotovi zadostno (po nekaterih ocenah najmanj 25 mio EUR), konstantno in iz
integralnega proračuna financirano izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne
infrastrukture ter vodnih in priobalnih zemljišč ter da se to kvalitetno, trajnostno (s čim več uporabe naravnih
materialov kot sta avtohtoni kamen in les) in učinkovito tudi izvaja.

3.1.1.5.11 Izvajanje rečnega nadzora (U11)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

NZPO Si 195/262

U11 SREDNJA DA DRSV DA DA

Aktivno, kvalitetno in dovolj pogosto izvajanje rečnega nadzora predstavlja eno izmed ključnih aktivnosti, da se v
vsakem trenutku ve kaj se (vsakodnevno) dogaja v celotnem porečju in bi lahko potencialno povečalo poplavno
ogroženost. Zato je treba Direkciji RS za vode zagotoviti dovolj kvalitetnega in strokovnega kadra ter resursov za
bolj aktivno izvajanje rečnega nadzora. Informacije iz naslova izvajanja aktivnega rečnega nadzora na terenu (npr.
fotografije) je treba z uporabo modernih tehnologij neposredno vnašati v informacijske sisteme za obvladovanje
poplavne ogroženosti in upravljanje z vodami.

3.1.1.5.12 Protipoplavno upravljanje vodnih objektov (U12)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U12 VISOKA DA DRSV, koncesionarji drugih vrst infrastrukture. DA DA

Na, ob in v večjih in manjših vodotokih se nahajajo različne vrste infrastrukture (vodna, energetska, cestna, druga
prometna itd.), s katero je treba ne glede na pravni status infrastrukture ali njenega upravljavca upravljati na način,
da se pred nastopom in v času visokih voda oz. poplav zagotavlja javni interes, to pa je čim večja varnost zdravja
ljudi, okolja, gospodarstva in kulturne dediščine. Za številne objekte infrastrukture obstajajo povsem zastarela, ne
dovolj kvalitetno pripravljena ali pa sploh še nedorečena pravila za obratovanje v času stanja povečane poplavne
ogroženosti ali med samim dogodkom, kjer lahko s svojim delovanjem zelo pozitivno ali pa tudi negativno
prispevajo k zmanjševanju trenutne poplavne ogroženosti. Ta pravila je treba pripraviti na nivoju porečij in jih
redno preverjati in posodabljati z najnovejšimi podatki.

3.1.1.5.13 Zagotavljanje finančnih resursov za izvajanje gospodarske javne službe urejanja voda (U13)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U13 VISOKA DA MF, MOP, DRSV DA NE

Z ZV-1 je določeno, da se kot obvezna državna gospodarska javna služba (na področju urejanja voda) izvajajo
naslednje aktivnosti:

- obratovanje in vzdrževanje vodne infrastrukture, namenjene ohranjanju in uravnavanju vodnih količin,
- obratovanje, vzdrževanje in spremljanje stanja vodne infrastrukture, namenjene varstvu pred škodljivim

delovanjem voda,
- izvedba izrednih ukrepov v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda,
- vzdrževanje vodnih in priobalnih zemljišč in
- zagotavljanje vodovarstvenega nadzora.

Vrsta in obseg gospodarskih javnih služb urejanja voda, vrste izrednih ukrepov ter način njihovega izvajanja in
delovanje javne službe v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda so podrobneje
določeni v Pravilniku o vrstah in obsegu nalog obveznih državnih gospodarskih javnih služb urejanja voda

226
. Z

Uredbo o načinu izvajanja obveznih državnih gospodarskih javnih služb na področju urejanja voda in o koncesijah
teh javnih služb

227
 pa je določen način izvajanja, organizacija, financiranje in koncesija za izvajanje obveznih

državnih gospodarskih javnih služb na področju urejanja voda.

Zadostna višina sredstev in primerna oblika oz. način zagotavljanja sredstev za izvajanje gospodarske javne službe
urejanja voda sta ključna za nemoteno, učinkovito in kvalitetno izvajanje teh aktivnosti, ki zelo prispevajo k
zmanjševanju poplavne ogroženosti.

3.1.1.5.14 Priprava načrtov zaščite in reševanja ob poplavah (U14)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U14 SREDNJA DA URSZR, občine. DA DA

226 Uradni list RS, št. 57/06.
227 Uradni list RS, št. 109/10, 98/11 in 102/12.

NZPO Si 196/262

Načrti za zaščito in reševanje ob poplavah morajo zagotavljati možnost takojšnjega ukrepanja, predvsem pri
izvajanju nujnih zaščitnih ukrepov in nalog zaščite in reševanja. Načrte zaščite in reševanja je treba redno
posodabljati in redno zagotavljati usklajenost ključnih izvedbenih rešitev s stanjem na terenu. Državni načrt zaščite
in reševanja ob poplavah je temeljni načrt zaščite in reševanja, s katerim morajo biti usklajeni vsi ostali načrti
zaščite in reševanja ob poplavah in se aktivira v primeru katastrofalnih poplav.

Predvsem za najbolj ogrožena poplavna območja bi bilo treba pripraviti konkretne, kvalitetne in jasne (občinske)
načrte zaščite in reševanja ob nastopu poplav, ki bi bazirali na detajlnih poplavnih kartah posameznih scenarijev.

3.1.1.5.15 Napovedovanje poplav (U15)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U15 VISOKA DA ARSO DA DA

Napovedovanje poplav sodi med najbolj učinkovite negradbene protipoplavne ukrepe. V Sloveniji se sistem
napovedovanja poplav redno razvija, nadgrajuje, dopolnjuje, vzdržuje in upravlja na Agenciji RS za okolje. Za
učinkovito delovanje sistema napovedovanja je ključen redno vzdrževan in prostorsko ustrezno zasnovan
meteorološki in hidrološki monitoring, učinkovito delovanje komunikacijske infrastrukture, redno nadgrajevanje
meteoroloških in hidroloških modelov, zagotavljanje operativnosti z ustreznim številom usposobljenih
prognostikov, izobraževanje ter povezanost s sistemom opozarjanja, alarmiranja in ukrepanja.

3.1.1.5.16 Opozarjanje v primeru poplav (U16)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U16 VISOKA DA URSZR, ARSO DA DA

Porečje Idrijce je ustrezno pokrito z lokacijami siren za alarmiranje v času nastopa poplav.

3.1.1.5.17 Interventno ukrepanje ob poplavah (U17)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U17 VISOKA DA Civilna zaščita, URSZR DA DA

Pred, med in po poplavnem dogodku je potrebno organizirati vse potrebno za izvedbo interventnih ukrepov.
Ukrepati je potrebno skladno z navodili za ravnanje pred, ob napovedi, med in po poplavi. Za primere
interventnega ukrepanja ob poplavah je potrebno zagotoviti opremo za reševanje in ustrezno izobraževanje ter
usposabljanje zadostnega števila osebja za pomoč, zaščito in reševanje. Potrebno je ohraniti in okrepiti dosedanjo
povezanost in sodelovanje poklicnih, prostovoljnih in dolžnostnih sil za zaščito, reševanje in pomoč, ter skrbeti za
njihovo redno usposabljanje in izobraževanje. Redno je treba izvajati reševalne vaje ter izobraževati ogroženo
prebivalstvo za primer pravilnega odzivanja ob poplavah (osebna in vzajemna zaščita).

3.1.1.5.18 Ocenjevanje škode in izvajanje sanacij po poplavah (U18)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U18 VISOKA DA MOP/DRSV/URSZR DA NE

V primeru poplave je potrebno škodo čim prej oceniti in popisati skladno z veljavno zakonodajo ter pripraviti
program za odpravo posledic škode. Zagotoviti je potrebno redno usposabljanje in izobraževanje članov komisije za
ocenjevanje škode ter čim bolj enakovredno obravnavo oškodovancev, vključevanje zavarovalnic ter zagotavljanje
hitre in strokovne obravnave oškodovancev. Po poplavnem dogodku je potrebno z vidika sanacije infrastrukturnih
ureditev čim hitreje začeti z izvajanjem sanacijskih del predvsem na vodotokih in vodni infrastrukturi ter na prečnih
objektih, ki prečkajo vodotoke (mostovi itd.), saj so v primeru ponovitve poplavnega dogodka podobne intenzitete
lahko škode še večje.

NZPO Si 197/262

3.1.1.5.19 Dokumentiranje in analiza poplavnih dogodkov (U19)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U19 SREDNJA DA MOP/DRSV/ARSO DA NE

Redno ter pravočasno dokumentiranje in analiza hidroloških, meteoroloških in drugih lastnosti poplavnih dogodkov
sta pomembna z več vidikov celotnega cikla obvladovanja poplavne ogroženosti (verifikacija modelov
napovedovanja, verifikacija poplavnih kart, konkretni in plastični prikazi za potrebe izobraževanja in ozaveščanja
itd.) in predstavljata pomembno informacijo, s katero se v (mirnem) času med posameznimi poplavami lahko
izboljša pripravljenost poplavno ogroženih subjektov. Zato je treba poplavne dogodke pravočasno dokumentirati in
podrobneje analizirati, pri tem pa uporabiti enotni standard evidentiranja. Vzpostaviti je treba zbirko poplavnih
dogodkov s pripadajočimi informacijami (hidrološki podatki, meteorološki podatki, obseg poplav, vzroki in
posledice).

3.1.1.5.20 Sistemski, normativni, finančni in drugi ukrepi (U20)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U20 SREDNJA DA MOP/DRSV/ARSO DA DA

Na področju obvladovanja poplavne ogroženosti lahko poleg ukrepov U1-U19, ki predstavljajo konkretne ukrepe z
bolj ali manj neposrednim učinkom na zmanjševanje poplavne ogroženosti, posredno vplivajo še številne druge
aktivnosti, projekti oz. ukrepi (sistemski, normativni, finančni, organizacijski).

V letu 2015 je bila v Sloveniji z ustanovitvijo Direkcije RS za vode izvedena temeljita reorganizacija sistema
upravljanja z vodami s ciljem bolj izvedbeno naravnanega in učinkovitega zmanjševanja poplavne ogroženosti oz.
upravljanja z vodami v Republiki Sloveniji nasploh. Ne glede na izvedeno v letu 2015 pa je treba
regionalnim/območnim/porečnim izpostavam (oddelkom, službam) Direkcije RS za vode za še bolj učinkovito
upravljanje z vodami zagotoviti še večje število kadrovskih resursov (in zmanjševati število kadra v centrali DRSV).

3.1.1.6 Način spremljanja izvajanja gradbenih in negradbenih protipoplavnih ukrepov

Izvajanje negradbenih in gradbenih protipoplavnih ukrepov se bo spremljalo s poročilom Vladi RS vsaki 2 leti.
Poročilo pred tem javno razgrnjeno in po potrditvi tudi javno objavljeno.

3.1.1.7 Povzetek obveščanja javnosti in javnega posvetovanja

Večina strokovnih podlag in analiz kot strokovne podpore izvajanju EU poplavne direktive v Republiki Sloveniji je
javno in v popolnosti objavljena v okviru spletnega portala eVode

228
 na naslovu:

http://evode.arso.gov.si/direktive/FD_tabela.htm

Posamezni ključni koraki in dokumenti procesa izvajanja EU poplavne direktive v Sloveniji so javno na objavljeni na
naslovu:

http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/

Postopen proces izvajanja EU poplavne direktive v Republiki Sloveniji pa je tudi javno dokumentiran v okviru javno
objavljene tabelice na spletnem naslovu:

http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/podrocja/voda/opvp/OPOPO.xls

Vse te študije, strokovne podlage, analize, (geolocirane) podatke, posamične karte poplavne nevarnosti in
posamične karte poplavne ogroženosti ter vse tri integralne poplavne karte si je možno tudi brezplačno in v
vsakem trenutku prenesti in jih uporabljati.

228 http://evode.arso.gov.si/

NZPO Si 198/262

Še posebej pa je treba izpostaviti fazo procesa res dolgega posvetovanja z javnostmi v okviru določitve območij
pomembnega vpliva poplav v poletnih mesecih leta 2012.

229
 Prav tako so v okviru spletnega pregledovalnika Atlas

voda
230

 javno objavljena območja pomembnega vpliva poplav in povezave na podrobne karte poplavne nevarnosti
in karte poplavne ogroženosti.

Interno in strokovno usklajevanje vsebin Načrta zmanjševanja poplavne ogroženosti je potekalo v letu 2015,
aktivne predstavitve vsebin, aktivne predstavitve ukrepov in aktivno posvetovanje z javnostjo glede Načrta
zmanjševanja poplavne ogroženosti nasploh pa so potekale tudi v mesecu decembru 2015:

- za povodje Soče in jadranskih rek z morjem v Novi Gorici 21.12.2016.

3.1.1.8 Povzetek usklajevanj v okviru mednarodnih porečij s sosednjimi državami

Bilateralno informiranje ali usklajevanje v fazi priprave NZPO s sosednjimi EU državami za porečje Idrijce je bilo
izvedeno v okviru zasedanj Stalne slovensko-italijanske komisije za vodno gospodarstvo. Zapisniki zasedanj so
javno dostopni:

http://evode.arso.gov.si/index72dc.html?q=node/23

oz. konkretneje:

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-IT-zasedanje_oktober%202014.pdf

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-IT-zasedanje_december%202012.pdf

3.1.1.9 Seznam pristojnih organov

Pristojni organ(i) za upravljanje z vodami:

Ministrstvo za okolje in prostor, Dunajska 48, 1000 Ljubljana, tel. 01 478 7400, e-naslov: gp.mop(at)gov.si,
spletna stran: www.mop.gov.si

Direkcija RS za vode - Sektor območja Soče, Cankarjeva ulica 62, 5000 Nova Gorica, tel. 05 338 38 70, e-
naslov: gp.drsv-ng(at)gov.si, spletna stran: www.dv.gov.si

Izvajalec (oz. izjavalci) gospodarske javne službe urejanja voda:

Hidrotehnik, vodnogospodarsko podjetje, d.d., Slovenčeva 97, 1000 Ljubljana, tel. 01 534 15 12, e-naslov:
info@hidrotehnik.si, spletna stran: http://www.hidrotehnik.si

Organizacija zaščite, reševanja in pomoči ter intervencija v primeru poplav:

Uprava RS za zaščito in reševanje – izpostava Nova Gorica, Sedejeva 9, 5000 Nova Gorica, tel. 05 330 72
00, e-naslov: izpostava.ng@urszr.si, spletna stran: http://www.sos112.si/nova gorica

3.1.1.10 Seznam projektov231

Ukrep Projekt Ciljno območje Izvajalec Potencialen vir financiranja

U1
Detajlno kartiranje poplavne nevarnosti na območjih, kjer
to še ni izvedeno

POPLAVNA OBMOČJA MOP, DRSV, občine
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U2
Podrobnejša identifikacija, podrobnejša hidravlična ter
druga preveritev in vzpostavitev (in (za)varovanje)
ključnih razlivnih površin visokih voda

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

229 http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/posvetovanje_z_javnostmi/
230 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso
231 Gradbeni protipoplavni projekti v seznamu so navedeni informativno in njihova uvrstitev v ta nabor ne pomeni prav nobenega odpustka posameznemu projektu z
vidika morebiti potrebnih presoj na okolje ali naravo v skladu s predpisi s teh področij ali drugih presoj.

NZPO Si 199/262

U4
Nadgradnja obstoječega hidrološkega monitoringa (npr.
avtomatske postaje)

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U5 Vzpostavitev vodnega katastra DRŽAVA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U5
Nadgradnja in kontinuirano dopolnjevanje poplavnih
evidenc

DRŽAVA ARSO
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U6
Informiranje in ozaveščanje poplavno ogroženih
subjektov o poplavni ogroženosti

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U6 Postavitev tablic z oznakami visokih voda POPLAVNA OBMOČJA
MOP, ARSO, občine,

zunanji
INTERREG bilateralni in

makroregionalni programi

U6
Aktivnosti za ozaveščanje najmlajših in šolobveznih o
poplavah

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV, MIZŠ
INTERREG bilateralni in

makroregionalni programi

U6
Razvoj informacijsko-izobraževalnega-zgodovinsko-
muzejskega centra s področja poplav v Sloveniji in
upravljanja z vodami nasploh

DRŽAVA MOP, MIZŠ
Kohezija 2014-2020, INTERREG
bilateralni in makroregionalni

programi

U7
Priprava celovitega nabora gradbenih protipoplavnih
ukrepov z operativnim programom izvedbe (in vključitev
obstoječih, že potekajočih gradbenih projektov)

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovit razvoj gradbenih protipoplavnih projektov

POPLAVNA OBMOČJA MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U8
Subvencioniranje izvedbe individualnih samozaščitnih
protipoplavnih ukrepov

POPLAVNA OBMOČJA
MOP, MGRT,
zavarovalnice

INTERREG bilateralni in
makroregionalni programi, državni

proračun

U11
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovito izvajanje rečnega nadzora

POREČJE MOP, DRSV Proračun države, prerazporeditve

U12
Pregled (in po potrebi vzpostavitev ali posodobitev)
trajnostnega nabora sistema in pravil za upravljanje s
prečnimi objekti na vodotokih, ki poplavno ogrožajo

POREČJE MOP, DRSV
INTERREG bilateralni in

makroregionalni programi

U14
Priprava in izdelava sodobnega Načrta zaščite in
reševanja

POPLAVNA OBMOČJA URSZR
INTERREG bilateralni in

makroregionalni programi, občinski
proračun

U15
Razvoj in vzpostavitev hidrološkega prognostičnega
sistema

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U15
Nadgradnja obstoječega hidrološkega prognostičnega
sistema (npr. prikaz 2D površin razlivanja vode ob
napovedani visoki vodi)

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U17
Izvedba vaj za preveritev pripravljenosti sil za
posredovanje in reševanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U17
Zagotavljanje dodatne opreme za bolj učinkovito
interventno ukrepanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U20
Vzpostavitev sheme subvencioniranja zavarovalnih
premij

DRŽAVA MOP
INTERREG bilateralni in

makroregionalni programi

U20 Subvencioniranje zavarovalnih premij POPLAVNA OBMOČJA MOP
INTERREG bilateralni in

makroregionalni programi

U20
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovito obvladovanje poplavne ogroženosti

POREČJE MOP, DRSV Proračun države, prerazporeditve

NZPO Si 200/262

3.1.2 NZPO za porečje Vipave (OPVPji Podnanos, Vipava, Miren, Nova Gorica in Vrtojba-Šempeter
pri Gorici)

3.1.2.1 Opis porečja

Voda prvega reda na porečju Vipave je Vipava.

Prispevna površina Vipave v Sloveniji je 589,3 km

2
.

Padavinsko območje Vipave leži med dvema kraškima planotama: višjo in strmejšo na severu oz. severozahodu, ki
jo predstavlja Trnovski gozd s Hrušico in Nanosom ter jugozahodno, tako imenovani Tržaško – Komenski Kras. Med
tem ko daje severna planota Vipavski dolini vodo v času, ko lastnih dolinskih voda pričenja primanjkovati pa na
drugi strani južno kraško južno kraško obrobje v spodnjem delu doline vodo odvzema in jo odvaja proti morju. Ker
sta obe planoti tipično kraški, brez površinskih voda, lahko štejemo porečje Vipave, čeprav daje vtis površinskega
vodnega toka, med kraška povodja. Povodje Vipave je zelo svojska pokrajinska enota Slovenije. Ekstremnosti v
reliefu se izražajo tudi v podnebnih razmerah in rastlinski odeji. V sami dolini je močno izražen mediteranski vpliv,
ki prihaja po Soči z Jadrana. Planote pa imajo celinsko podnebje s hudimi zimami in znatno obilnejšimi padavinami.
Ostri kontrasti se izražajo tudi v različnih temperaturnih razlikah, ki pa se pogosto izravnavajo s pomočjo močnih
vetrov, predvsem burje. Podnebnim razmeram odgovarjajoča je tudi vegetacija.

Vipava izvira v treh močnih kraških izvirih pri mestu Vipava, na mestu, kjer so flišne plasti globoko odplavljene in
mejijo na kredne apnence. Kmalu pod izvirom dobiva Vipava dva pritoka, z roba nanoške planote Belo, z leve pa
Močilnik. Ozka deber Močilnika se strmo spušča od Prevala, ki predstavlja razvodje med Pivko in Vipavo odnosno
med črnomorskim in jadranskim porečjem in je tudi važna podnebna in rastlinska mejnica, proti dolini Vipave. Na
razdalji 8 km od Razdrtega do Št. Vida nad Vipavsko, kjer prehaja v Holocensko ravnico, se spušča Močilnik za
skoraj 400 m (5%). V nadaljnjem toku se dolina Vipave širi tudi do 3 km. Tu dobiva Vipava močan desni pritok
Hubelj, ki teče preko Ajdovščine v Vipavo. S področja nad Ajdovščino, kjer sega fliš kot pomol med strme stene
Trnovske planote, dobiva Hubelj pritok Lokavšček. Podolje Vipave se nato nadaljuje naprej proti zahodu. Pod
sotočjem s potokom Jevšček se precej zožuje, nato pa spet širi. Še nad sotočjem z Branico dobiva Vipava z desne še
pritoke Vrnivec, Košivec, Kamenšček, Vrtovinšček in Konjšček ter se nato prebije skozi sotesko Pekel. Glavni levi
pritok Vipave je Branica, ki se izliva nad sotesko Pekel. Branica izvira pod Gradiščem in že v zgornjem toku dobiva
svoj najdaljši levi pritok Rašo, ki prihaja iz sosednjega apniškega območja tržaško-komenskega Krasa. Od sotočja z
Branico nadaljuje Vipava svoj tok z velikim meandrom po deloma močvirnem podolju, kjer priteka z desne pritok
Lijak. Pred izlivom v Sočo je zaradi velikega soškega zasipa formirala Vipava velik, močan meander, kjer s severne
smeri dobiva pritok Vrtojbico. Vrtojbica izvira pod Panovcem in doseže po cca. 4 km toka v približni smeri vzhod-
zahod italijansko mejo. Pri Šempetru prehaja spet na naše ozemlje in se v južni smeri izliva v Vipavo pri Mirnu.
Njeno korito je z izjemo odseka v Šempetru neurejeno, zelo zavito in razmeroma globoko. Zamočvirjanje nastopa
predvsem v ozki dolini od izvira do prehoda italijanske meje, kjer zaradi neurejenosti struge, malega padca in slabo
prepustnega terena vode počasi odtekajo. Šele pod Šempetrom preide Vrtojbica v stare naplavine Soče, ki
dopuščajo boljše pronicanje vode.

3.1.2.2 Ugotovitve predhodne ocene poplavne ogroženosti in prikaz karte porečja z OPVPji

Na območju porečja Vipave se nahaja 5 OPVP-jev: Vrtojba – Šempeter pri Gorici, Nova Gorica, Miren, Vipava in
Podnanos.

Reke in potoki, ki tečejo na območjih OPVP-jev so: Vrtojbica (OPVP Vrtojba – Šempeter pri Gorici), Kanal Koren,
Liskurski potok in Vrtojbica (OPVP Nova Gorica), Vipava in Vrtojbica (OPVP Miren), Bela, Gacka in Vipava (OPVP
Vipava) ter Hraščak, Močilnik in Pasji rep (OPVP Podnanos).

3.1.2.3 Karte poplavne nevarnosti in karte poplavne ogroženosti za vse OPVPje v okviru porečja

Prikazana so območja dosegov 10-, 100- in 500-letnih poplav na območju celotnega porečja. Podrobnejše karte
poplavne nevarnosti (dosegi, globine in, kjer je to primerno, tudi hitrosti ob nastopu poplav posamične verjetnosti)
in karte poplavne ogroženosti (za scenarije 10-, 100- in 500-letnih poplav) za posamična območja pomembnega
vpliva poplav v okviru tega porečja so vključena v načrt na podlagi objave spletnih povezav na posamično karto.

232

232 S klikom na spletno povezavo na posamično karto poplavne nevarnosti ali karto poplavne ogroženosti se prikaže konkretna karta.

NZPO Si 201/262

3.1.2.3.1 OPVP Vrtojba-Šempeter pri Gorici

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

3.1.2.3.2 OPVP Nova Gorica

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

3.1.2.3.3 OPVP Miren

Karte poplavne nevarnosti
Karte poplavne ogroženosti

3.1.2.3.4 OPVP Vipava

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

3.1.2.3.5 OPVP Podnanos

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

NZPO Si 202/262

3.1.2.4 Cilji zmanjševanja poplavne ogroženosti v okviru porečja

S protipoplavnimi gradbenimi in negradbenimi ukrepi (in konkretnimi projekti) za zmanjševanje poplavne
ogroženosti se sledi naslednjim ciljem:

- izogibanje novim tveganjem pred poplavami;
- zmanjševanje obstoječe poplavne ogroženosti;
- zmanjševanje obstoječe poplavne ogroženosti med in po poplavah;
- krepitev zavedanja o poplavni ogroženosti.

3.1.2.5 Povzetek gradbenih in negradbenih protipoplavnih ukrepov in njihova prednostna
razvrstitev

3.1.2.5.1 Določevanje in upoštevanje poplavnih območij (U1)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U1 VISOKA DA MOP, DRSV DA NE

Direkcija RS za vode kot nosilec urejanja prostora za področje upravljanja z vodami (ki vključuje tudi področje
obvladovanja poplavne ogroženosti) v postopkih priprave državnih prostorskih aktov (DPN), občinskih prostorskih
aktov (OPN in OPPN) in projektov za pridobitev gradbenega dovoljenja (PGD) aktivno izvaja ukrep U1 in sicer v
obliki omejevanja oz. preprečevanja vnosa novega škodnega potenciala na obstoječa poplavna območja.

Omejitve in pogoji za potencialne nove posege na obstoječa poplavna območja in izvajanje dejavnosti na le-teh so
predpisani z ZV-1 in predvsem z Uredbo o pogojih in omejitvah za izvajanje dejavnosti in posegov v prostor na
območjih, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja

233
, medtem ko je

metodologija določanja in razvrščanja poplavnih območij v razrede poplavne nevarnosti (ki predstavljajo ključno
informacijo za določitev protipoplavnih omilitvenih ukrepov) določena s Pravilnikom o metodologiji za določanje
območij, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja, ter o načinu razvrščanja
zemljišč v razrede ogroženosti

234
.

Na Atlasu voda

235
 v okviru portala eVode

236
 je vzpostavljena tudi t. i. Integralna karta razredov poplavne nevarnosti

(iKRPN Si), v okviru katere je mogoče vpogledati razrede poplavne nevarnosti iz obstoječih poplavnih študij. iKRPN
Si se dopolnjuje in posodablja dvakrat letno na podlagi najnovejših izdelanih študij.

3.1.2.5.2 Identifikacija, vzpostavitev in ohranitev razlivnih površin visokih voda (U2)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U2 VISOKA DA MOP, DRSV DA DA

Na porečju Vipavi se nahaja precej večjih potencialno pomembnih razlivnih območij.

3.1.2.5.3 Prilagoditev rabe zemljišč v porečjih (U3)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U3 NIZKA NE MKGP, MOP, MGRT DA NE

Spremembe dejanske rabe zemljišč lahko v določenih primerih spremenijo geografske in hidrološke lastnosti
porečja in tako vplivajo na dinamiko porazdelitve odtoka (površinski, podpovršinski, bazični) znotraj porečja. S
ciljem zmanjševanja poplavne nevarnosti (in z njo pogosto povezanih procesov kot so erozija ali plazenje zemljine
ali snega) je treba dolgoročno na prispevnih območjih, ki so visoko poplavno ogrožena, izvesti tudi makro ali mikro

233 Uradni list RS, št. 89/08
234 Uradni list RS, št. 60/07
235 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso
236 http://evode.arso.gov.si/

NZPO Si 203/262

prilagoditve v smislu rabe zemljišč, ki znižujejo konice visokih voda ali na drug način pozitivno vplivajo na
zmanjševanje poplavne ogroženosti.

3.1.2.5.4 Izvajanje hidrološkega in meteorološkega monitoringa (U4)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U4 VISOKA DA ARSO DA DA

Podatki (rednega) hidrološkega in meteorološkega monitoringa so na področju obvladovanja poplavne ogroženosti
ključni predvsem z vidika določanja in podrobnega kartiranja poplavnih območij, načrtovanja gradbenih
protipoplavnih ukrepov, napovedovanja poplav, opozarjanja pred poplavami, interventnega ukrepanja, priprave
načrtov zaščite in reševanja ter dokumentiranja in analiziranja poplavnih dogodkov.

Z naraščanjem uporabe modernih tehnologij tudi na področju obvladovanja poplavne ogroženosti je ključno, da se
zagotovijo pogoji za čim bolj avtomatiziran in v skupen informacijski sistem povezan hidrološki in meteorološki
monitoring v obliki avtomatskih monitoring postaj na pravih oz. ustreznih lokacijah. Bolj gosta mreža ustrezno
lociranih avtomatskih monitoring postaj pride do izraza predvsem v času pred in med poplavnim dogodkom.

Tako kot vsaka infrastruktura pa tudi postaje rednega hidrološkega in meteorološkega monitoringa zahtevajo tudi
ustrezno in zadostno redno in investicijsko vzdrževanje.

Porečje Vipave je z vidika avtomatskega meteorološkega monitoringa dovolj dobro pokrito. Prav tako je na porečju
Vipave vzpostavljenih večje število avtomatskih hidroloških postaj, vseeno pa je za preveriti smiselnost
vzpostavitve novih lokacij avtomatskih hidroloških postaj na OPVPjih Podnanos in Vrtojba-Šempeter pri Gorici.

3.1.2.5.5 Vzpostavitev in vodenje evidenc s področja poplavne ogroženosti (U5)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U5 VISOKA DA ARSO, DRSV DA DA

V okviru spletnega portala eVode

237
 je vzpostavljen spletni prikazovalnik Atlas voda,

238
 ki prikazuje evidence s

področja upravljanja z vodami oz. konkretneje tudi že vzpostavljene evidence s področja obvladovanja poplavne
ogroženosti kot so npr.:

- integralna karta poplavne nevarnosti (iKPN Si);
- integralna karta globin pri 100-letni poplavi (iKG100 Si);
- integralna karta razredov poplavne nevarnosti (iKRPN Si);
- evidenca dosegov poplavnih dogodkov (ePoDo Si);
- evidenca gradbenih protipoplavnih ukrepov v izvajanju;
- itd.

Prav tako se na ARSO vodijo še številne druge evidence, ki ključno vplivajo na obvladovanje poplavne ogroženosti
kot so npr.:

- evidenca zabeleženih pretokov na vodomernih postajah;
- evidenca zabeleženih količin padavin na meteoroloških postajah;
- itd.

Medtem ko so številne evidence s področja obvladovanja poplavne ogroženosti že vzpostavljene, pa je treba še
vzpostaviti še dodatne in nove evidence s tega področja (npr. evidenca prečnih in vzdolžnih profilov vodotokov za
bolj učinkovito hidravlično modeliranje …), nekatere obstoječe evidence nadgraditi, predvsem pa vzpostaviti t. i.
vodni kataster v skladu z ZV-1 in Pravilnikom o vodnem katastru.

239

237 http://evode.arso.gov.si/
238 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso
239 Uradni list RS, št. 20/13.

NZPO Si 204/262

3.1.2.5.6 Izobraževanje in ozaveščanje o poplavni ogroženosti (U6)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U6 VISOKA DA MOP, ARSO, URSZR, DRSV, MIZŠ DA DA

Poplavno ogrožene subjekte je treba izobraziti in ozaveščati o poplavni ogroženosti in predvsem kako postopati
čim bolj samozaščitno v času po napovedi poplave, med poplavo in po poplavi. Predvsem velik poudarek je treba
dati izobraževanju najmlajših (otrok, mladostnikov) in najbolj ranljivih (starostniki, negibni itd.).

Ministrstvo za okolje in prostor v letu 2015 prvič sistematično izvaja ukrep U6 (informiranje, izobraževanje in
ozaveščanje o obstoječi poplavni ogroženosti) na prav vseh območjih pomembnega vpliva poplav v Sloveniji in tudi
drugje, kjer obstaja poplavna nevarnost. Ministrstvo v sodelovanju z Zvezo geografov Slovenije in Agencijo RS za
okolje izvaja tudi akcijo postavljanja tablic oz. označb ekstremnih dosegov visokih voda iz preteklih poplavnih
dogodkov.

Ukrep U6 je treba izvajati kontinuirano.

3.1.2.5.7 Načrtovanje in gradnja gradbenih protipoplavnih ukrepov (U7)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U7 VISOKA DA MOP, DRSV DA DA

Ne glede na visoko število možnih negradbenih protipoplavnih ukrepov pa se še zmeraj najbolj konkretno zmanjša
obstoječa poplavna ogroženost z izvedbo (preventivnih) gradbenih protipoplavnih ukrepov (npr. visokovodnih
nasipov ali zidov, gradnja suhih ali mokrih zadrževalnikov, regulacije itd.), vendar je treba v primeru razvoja teh
ukrepov predvsem preverjati njihov vpliv gor- ali dol-vodno od lokacije ukrepa oz. njihovo integriranost v celovito
in celostno obvladovanje poplavne ogroženosti v okviru celotnega porečja.

Razvoj gradbenih protipoplavnih ukrepov se lahko spremlja v okviru naslednjih 7 ključnih faz razvoja projekta:

1. priprava strokovnih podlag (snovanje rešitev v okviru porečij) – oznaka 1;
2. priprava prostorskega akta (umeščanje v prostor z državnimi in občinskimi prostorskimi akti) – oznaka

2;
3. sprejet (in uveljavljen) prostorski akt – oznaka 3;
4. priprava projekta za pridobitev gradbenega dovoljenja (projektiranje, pridobivanje zemljišč,

pridobivanje soglasij itd.) – oznaka 4;
5. pridobljeno gradbeno dovoljenje – oznaka 5;
6. gradnja (izbira izvajalca in gradbena izvedba) – oznaka 6;
7. objekt v funkciji (pridobljeno uporabno dovoljenje ter predan objekt v upravljanje) – oznaka Z

(zaključeno).

Podrobnosti o posameznih projektih so prikazane v prilogi C.

3.1.2.5.8 Izvajanje individualnih (samozaščitnih) protipoplavnih ukrepov (U8)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U8 NIZKA DA Ogroženi subjekti, DRSV. DA DA

Individualni in samozaščitni tehnični oz. gradbeni preventivni (!) protipoplavni ukrepi bi morali v praksi
predstavljati res skrajno rešitev, saj se z izvedbo enega takega (prostorsko gledano mikro) ukrepa lahko včasih
poveča poplavna ogroženost bližnjemu poplavno ogroženemu subjektu ali subjektom. V smislu bolj celovite
obravnave posameznega poplavnega območja bi se do zmanjšanja poplavne ogroženosti z ne-individualnimi ukrepi
lahko subvencionirala izvedba takih individualnih samozaščitnih gradbenih protipoplavnih ukrepov, kjer vsi
poplavno ogroženi subjekti na prostorsko zaključenem območju to storijo istočasno ob soglasju Direkcije RS za
vode, ki preveri vpliv take (začasne) rešitve na druge poplavno ogrožene subjekte.

NZPO Si 205/262

3.1.2.5.9 Redno preverjanje učinkovitosti obstoječih (gradbenih) protipoplavnih ureditev (U9)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U9 SREDNJA DA MOP/DRSV, MzI, MKGP. DA NE

Redno in investicijsko vzdrževanje ter upravljanje obstoječe protipoplavne vodne infrastrukture se izvaja v okviru
gospodarske javne službe urejanja voda, vendar pa je zaradi spremenjenih hidroloških (podnebne spremembe,
sprememba hidroloških danosti itd.), hidravličnih, geografskih, prostorskih in drugih pogojev včasih treba
konkretno oz. bolj detajlno preveriti učinkovitost obstoječih ureditev ter po potrebi ukrepati. Enako velja tudi za
druge vrste infrastruktur (npr. energetske ali prometne) na vodotokih ali v njihovi bližini.

3.1.2.5.10 Redno vzdrževanje vodotokov, vodnih objektov ter vodnih in priobalnih zemljišč (U10)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U10 VISOKA DA DRSV DA NE

V Sloveniji sodi redno vzdrževanje vodotokov, vodne infrastrukture ter vodnih in priobalnih zemljišč v skladu z ZV-1
med obvezne (državne) gospodarske javne službe, ki jih v skladu s slovenskim pravnim redom na tem področju
izvajajo za to izbrani koncesionarji.

V preteklih letih je bilo za izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne infrastrukture
ter vodnih in priobalnih zemljišč v Sloveniji na voljo premalo finančnih sredstev (cca. 6-8 mio EUR za območje
celotne Slovenije). Prav tako je bil način financiranja teh nalog povsem neprimeren (pred leti iz integralnega
proračuna, nato po uveljavitvi novele ZV-1 iz leta 2014 iz Sklada za vode, kar je bilo povsem neprimerno itd.).

Ključen ukrep je, da se v prihodnje zagotovi zadostno (po nekaterih ocenah najmanj 25 mio EUR), konstantno in iz
integralnega proračuna financirano izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne
infrastrukture ter vodnih in priobalnih zemljišč ter da se to kvalitetno, trajnostno (s čim več uporabe naravnih
materialov kot sta avtohtoni kamen in les) in učinkovito tudi izvaja.

3.1.2.5.11 Izvajanje rečnega nadzora (U11)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U11 SREDNJA DA DRSV DA DA

Aktivno, kvalitetno in dovolj pogosto izvajanje rečnega nadzora predstavlja eno izmed ključnih aktivnosti, da se v
vsakem trenutku ve kaj se (vsakodnevno) dogaja v celotnem porečju in bi lahko potencialno povečalo poplavno
ogroženost. Zato je treba Direkciji RS za vode zagotoviti dovolj kvalitetnega in strokovnega kadra ter resursov za
bolj aktivno izvajanje rečnega nadzora. Informacije iz naslova izvajanja aktivnega rečnega nadzora na terenu (npr.
fotografije) je treba z uporabo modernih tehnologij neposredno vnašati v informacijske sisteme za obvladovanje
poplavne ogroženosti in upravljanje z vodami.

3.1.2.5.12 Protipoplavno upravljanje vodnih objektov (U12)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U12 VISOKA DA DRSV, koncesionarji drugih vrst infrastrukture. DA DA

Na, ob in v večjih in manjših vodotokih se nahajajo različne vrste infrastrukture (vodna, energetska, cestna, druga
prometna itd.), s katero je treba ne glede na pravni status infrastrukture ali njenega upravljavca upravljati na način,
da se pred nastopom in v času visokih voda oz. poplav zagotavlja javni interes, to pa je čim večja varnost zdravja
ljudi, okolja, gospodarstva in kulturne dediščine. Za številne objekte infrastrukture obstajajo povsem zastarela, ne
dovolj kvalitetno pripravljena ali pa sploh še nedorečena pravila za obratovanje v času stanja povečane poplavne
ogroženosti ali med samim dogodkom, kjer lahko s svojim delovanjem zelo pozitivno ali pa tudi negativno
prispevajo k zmanjševanju trenutne poplavne ogroženosti. Ta pravila je treba pripraviti na nivoju porečij in jih
redno preverjati in posodabljati z najnovejšimi podatki.

NZPO Si 206/262

3.1.2.5.13 Zagotavljanje finančnih resursov za izvajanje gospodarske javne službe urejanja voda (U13)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U13 VISOKA DA MF, MOP, DRSV DA NE

Z ZV-1 je določeno, da se kot obvezna državna gospodarska javna služba (na področju urejanja voda) izvajajo
naslednje aktivnosti:

- obratovanje in vzdrževanje vodne infrastrukture, namenjene ohranjanju in uravnavanju vodnih količin,
- obratovanje, vzdrževanje in spremljanje stanja vodne infrastrukture, namenjene varstvu pred škodljivim

delovanjem voda,
- izvedba izrednih ukrepov v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda,
- vzdrževanje vodnih in priobalnih zemljišč in
- zagotavljanje vodovarstvenega nadzora.

Vrsta in obseg gospodarskih javnih služb urejanja voda, vrste izrednih ukrepov ter način njihovega izvajanja in
delovanje javne službe v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda so podrobneje
določeni v Pravilniku o vrstah in obsegu nalog obveznih državnih gospodarskih javnih služb urejanja voda

240
. Z

Uredbo o načinu izvajanja obveznih državnih gospodarskih javnih služb na področju urejanja voda in o koncesijah
teh javnih služb

241
 pa je določen način izvajanja, organizacija, financiranje in koncesija za izvajanje obveznih

državnih gospodarskih javnih služb na področju urejanja voda.

Zadostna višina sredstev in primerna oblika oz. način zagotavljanja sredstev za izvajanje gospodarske javne službe
urejanja voda sta ključna za nemoteno, učinkovito in kvalitetno izvajanje teh aktivnosti, ki zelo prispevajo k
zmanjševanju poplavne ogroženosti.

3.1.2.5.14 Priprava načrtov zaščite in reševanja ob poplavah (U14)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U14 SREDNJA DA URSZR, občine. DA DA

Načrti za zaščito in reševanje ob poplavah morajo zagotavljati možnost takojšnjega ukrepanja, predvsem pri
izvajanju nujnih zaščitnih ukrepov in nalog zaščite in reševanja. Načrte zaščite in reševanja je treba redno
posodabljati in redno zagotavljati usklajenost ključnih izvedbenih rešitev s stanjem na terenu. Državni načrt zaščite
in reševanja ob poplavah je temeljni načrt zaščite in reševanja, s katerim morajo biti usklajeni vsi ostali načrti
zaščite in reševanja ob poplavah in se aktivira v primeru katastrofalnih poplav.

Predvsem za najbolj ogrožena poplavna območja bi bilo treba pripraviti konkretne, kvalitetne in jasne (občinske)
načrte zaščite in reševanja ob nastopu poplav, ki bi bazirali na detajlnih poplavnih kartah posameznih scenarijev.

3.1.2.5.15 Napovedovanje poplav (U15)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U15 VISOKA DA ARSO DA DA

Napovedovanje poplav sodi med najbolj učinkovite negradbene protipoplavne ukrepe. V Sloveniji se sistem
napovedovanja poplav redno razvija, nadgrajuje, dopolnjuje, vzdržuje in upravlja na Agenciji RS za okolje. Za
učinkovito delovanje sistema napovedovanja je ključen redno vzdrževan in prostorsko ustrezno zasnovan
meteorološki in hidrološki monitoring, učinkovito delovanje komunikacijske infrastrukture, redno nadgrajevanje
meteoroloških in hidroloških modelov, zagotavljanje operativnosti z ustreznim številom usposobljenih
prognostikov, izobraževanje ter povezanost s sistemom opozarjanja, alarmiranja in ukrepanja.

240 Uradni list RS, št. 57/06.
241 Uradni list RS, št. 109/10, 98/11 in 102/12.

NZPO Si 207/262

3.1.2.5.16 Opozarjanje v primeru poplav (U16)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U16 VISOKA DA URSZR, ARSO DA DA

Porečje Vipave ni ustrezno pokrito z lokacijami sirena za alarmiranje v času nastopa poplav. Predvsem na OPVPjih
Miren in Vrtojba-Šempeter oz. v spodnjem toku reke Vipave je treba postaviti dodatne oz. nove sirene za
alarmiranje.

3.1.2.5.17 Interventno ukrepanje ob poplavah (U17)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U17 VISOKA DA Civilna zaščita, URSZR DA DA

Pred, med in po poplavnem dogodku je potrebno organizirati vse potrebno za izvedbo interventnih ukrepov.
Ukrepati je potrebno skladno z navodili za ravnanje pred, ob napovedi, med in po poplavi. Za primere
interventnega ukrepanja ob poplavah je potrebno zagotoviti opremo za reševanje in ustrezno izobraževanje ter
usposabljanje zadostnega števila osebja za pomoč, zaščito in reševanje. Potrebno je ohraniti in okrepiti dosedanjo
povezanost in sodelovanje poklicnih, prostovoljnih in dolžnostnih sil za zaščito, reševanje in pomoč, ter skrbeti za
njihovo redno usposabljanje in izobraževanje. Redno je treba izvajati reševalne vaje ter izobraževati ogroženo
prebivalstvo za primer pravilnega odzivanja ob poplavah (osebna in vzajemna zaščita).

3.1.2.5.18 Ocenjevanje škode in izvajanje sanacij po poplavah (U18)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U18 VISOKA DA MOP/DRSV/URSZR DA NE

V primeru poplave je potrebno škodo čim prej oceniti in popisati skladno z veljavno zakonodajo ter pripraviti
program za odpravo posledic škode. Zagotoviti je potrebno redno usposabljanje in izobraževanje članov komisije za
ocenjevanje škode ter čim bolj enakovredno obravnavo oškodovancev, vključevanje zavarovalnic ter zagotavljanje
hitre in strokovne obravnave oškodovancev. Po poplavnem dogodku je potrebno z vidika sanacije infrastrukturnih
ureditev čim hitreje začeti z izvajanjem sanacijskih del predvsem na vodotokih in vodni infrastrukturi ter na prečnih
objektih, ki prečkajo vodotoke (mostovi itd.), saj so v primeru ponovitve poplavnega dogodka podobne intenzitete
lahko škode še večje.

3.1.2.5.19 Dokumentiranje in analiza poplavnih dogodkov (U19)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U19 SREDNJA DA MOP/DRSV/ARSO DA NE

Redno ter pravočasno dokumentiranje in analiza hidroloških, meteoroloških in drugih lastnosti poplavnih dogodkov
sta pomembna z več vidikov celotnega cikla obvladovanja poplavne ogroženosti (verifikacija modelov
napovedovanja, verifikacija poplavnih kart, konkretni in plastični prikazi za potrebe izobraževanja in ozaveščanja
itd.) in predstavljata pomembno informacijo, s katero se v (mirnem) času med posameznimi poplavami lahko
izboljša pripravljenost poplavno ogroženih subjektov. Zato je treba poplavne dogodke pravočasno dokumentirati in
podrobneje analizirati, pri tem pa uporabiti enotni standard evidentiranja. Vzpostaviti je treba zbirko poplavnih
dogodkov s pripadajočimi informacijami (hidrološki podatki, meteorološki podatki, obseg poplav, vzroki in
posledice).

3.1.2.5.20 Sistemski, normativni, finančni in drugi ukrepi (U20)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U20 SREDNJA DA MOP/DRSV/ARSO DA DA

NZPO Si 208/262

Na področju obvladovanja poplavne ogroženosti lahko poleg ukrepov U1-U19, ki predstavljajo konkretne ukrepe z
bolj ali manj neposrednim učinkom na zmanjševanje poplavne ogroženosti, posredno vplivajo še številne druge
aktivnosti, projekti oz. ukrepi (sistemski, normativni, finančni, organizacijski).

V letu 2015 je bila v Sloveniji z ustanovitvijo Direkcije RS za vode izvedena temeljita reorganizacija sistema
upravljanja z vodami s ciljem bolj izvedbeno naravnanega in učinkovitega zmanjševanja poplavne ogroženosti oz.
upravljanja z vodami v Republiki Sloveniji nasploh. Ne glede na izvedeno v letu 2015 pa je treba
regionalnim/območnim/porečnim izpostavam (oddelkom, službam) Direkcije RS za vode za še bolj učinkovito
upravljanje z vodami zagotoviti še večje število kadrovskih resursov (in zmanjševati število kadra v centrali DRSV).

3.1.2.6 Način spremljanja izvajanja gradbenih in negradbenih protipoplavnih ukrepov

Izvajanje negradbenih in gradbenih protipoplavnih ukrepov se bo spremljalo s poročilom Vladi RS vsaki 2 leti.
Poročilo pred tem javno razgrnjeno in po potrditvi tudi javno objavljeno.

3.1.2.7 Povzetek obveščanja javnosti in javnega posvetovanja

Večina strokovnih podlag in analiz kot strokovne podpore izvajanju EU poplavne direktive v Republiki Sloveniji je
javno in v popolnosti objavljena v okviru spletnega portala eVode

242
 na naslovu:

http://evode.arso.gov.si/direktive/FD_tabela.htm

Posamezni ključni koraki in dokumenti procesa izvajanja EU poplavne direktive v Sloveniji so javno na objavljeni na
naslovu:

http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/

Postopen proces izvajanja EU poplavne direktive v Republiki Sloveniji pa je tudi javno dokumentiran v okviru javno
objavljene tabelice na spletnem naslovu:

http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/podrocja/voda/opvp/OPOPO.xls

Vse te študije, strokovne podlage, analize, (geolocirane) podatke, posamične karte poplavne nevarnosti in
posamične karte poplavne ogroženosti ter vse tri integralne poplavne karte si je možno tudi brezplačno in v
vsakem trenutku prenesti in jih uporabljati.

Še posebej pa je treba izpostaviti fazo procesa res dolgega posvetovanja z javnostmi v okviru določitve območij
pomembnega vpliva poplav v poletnih mesecih leta 2012.

243
 Prav tako so v okviru spletnega pregledovalnika Atlas

voda
244

 javno objavljena območja pomembnega vpliva poplav in povezave na podrobne karte poplavne nevarnosti
in karte poplavne ogroženosti.

Interno in strokovno usklajevanje vsebin Načrta zmanjševanja poplavne ogroženosti je potekalo v letu 2015,
aktivne predstavitve vsebin, aktivne predstavitve ukrepov in aktivno posvetovanje z javnostjo glede Načrta
zmanjševanja poplavne ogroženosti nasploh pa so potekale tudi v mesecu decembru 2015:

- za povodje Soče in jadranskih rek z morjem v Novi Gorici 21.12.2016.

3.1.2.8 Povzetek usklajevanj v okviru mednarodnih porečij s sosednjimi državami

Bilateralno informiranje ali usklajevanje v fazi priprave NZPO s sosednjimi EU državami za porečje Vipave je bilo
izvedeno v okviru zasedanj Stalne slovensko-italijanske komisije za vodno gospodarstvo. Zapisniki zasedanj so
javno dostopni:

http://evode.arso.gov.si/index72dc.html?q=node/23

242 http://evode.arso.gov.si/
243 http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/posvetovanje_z_javnostmi/
244 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso

NZPO Si 209/262

oz. konkretneje:

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-IT-zasedanje_oktober%202014.pdf

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-IT-zasedanje_december%202012.pdf

3.1.2.9 Seznam pristojnih organov

Pristojni organ(i) za upravljanje z vodami:

Ministrstvo za okolje in prostor, Dunajska 48, 1000 Ljubljana, tel. 01 478 7400, e-naslov: gp.mop(at)gov.si,
spletna stran: www.mop.gov.si

Direkcija RS za vode - Sektor območja Soče, Cankarjeva ulica 62, 5000 Nova Gorica, tel. 05 338 38 70, e-
naslov: gp.drsv-ng(at)gov.si, spletna stran: www.dv.gov.si

Direkcija RS za vode - Sektor območja jadranskih rek z morjem, Pristaniška ulica 12, 6000 Koper, 05 662 26
40, e-naslov: gp.drsv-kp(at)gov.si, spletna stran: www.dv.gov.si

Izvajalec (oz. izjavalci) gospodarske javne službe urejanja voda:

Hidrotehnik, vodnogospodarsko podjetje, d.d., Slovenčeva 97, 1000 Ljubljana, tel. 01 534 15 12, e-naslov:
info@hidrotehnik.si, spletna stran: http://www.hidrotehnik.si

Drava vodnogospodarsko podjetje Ptuj d.d., Žnidaričevo nabrežje 11, 2250 Ptuj, tel. 02 787 50 00, e-
naslov: info@vgp-drava.si, spletna stran: http://www.vgp-drava.si/

Organizacija zaščite, reševanja in pomoči ter intervencija v primeru poplav:

Uprava RS za zaščito in reševanje – izpostava Nova Gorica, Sedejeva 9, 5000 Nova Gorica, tel. 05 330 72
00, e-naslov: izpostava.ng@urszr.si, spletna stran: http://www.sos112.si/nova gorica

Uprava RS za zaščito in reševanje – izpostava Postojna, Kolodvorska 5, 6230 Postojna, tel. 05 728 02 21, e-
naslov: izpostava.po@urszr.si, spletna stran: http://www.sos112.si/postojna

3.1.2.10 Seznam projektov245

Ukrep Projekt Ciljno območje Izvajalec Potencialen vir financiranja

U1
Detajlno kartiranje poplavne nevarnosti na območjih, kjer
to še ni izvedeno

POPLAVNA OBMOČJA MOP, DRSV, občine
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U2
Podrobnejša identifikacija, podrobnejša hidravlična ter
druga preveritev in vzpostavitev (in (za)varovanje)
ključnih razlivnih površin visokih voda

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Vzpostavitev novih lokacij in merilne opreme za
hidrološki monitoring (na OPVPjih Podnanos in Vrtojba-
Šempeter pri Gorici)

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Nadgradnja obstoječega hidrološkega monitoringa (npr.
avtomatske postaje)

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U5 Vzpostavitev vodnega katastra DRŽAVA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U5
Nadgradnja in kontinuirano dopolnjevanje poplavnih
evidenc

DRŽAVA ARSO
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U6
Informiranje in ozaveščanje poplavno ogroženih
subjektov o poplavni ogroženosti

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

245 Gradbeni protipoplavni projekti v seznamu so navedeni informativno in njihova uvrstitev v ta nabor ne pomeni prav nobenega odpustka posameznemu projektu z
vidika morebiti potrebnih presoj na okolje ali naravo v skladu s predpisi s teh področij ali drugih presoj.

NZPO Si 210/262

U6 Postavitev tablic z oznakami visokih voda POPLAVNA OBMOČJA
MOP, ARSO, občine,

zunanji
INTERREG bilateralni in

makroregionalni programi

U6
Aktivnosti za ozaveščanje najmlajših in šolobveznih o
poplavah

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV
INTERREG bilateralni in

makroregionalni programi

U6
Razvoj informacijsko-izobraževalnega-zgodovinsko-
muzejskega centra s področja poplav v Sloveniji in
upravljanja z vodami nasploh

DRŽAVA MOP, MIZŠ
Kohezija 2014-2020, INTERREG
bilateralni in makroregionalni

programi

U7
Priprava celovitega nabora gradbenih protipoplavnih
ukrepov z operativnim programom izvedbe (in vključitev
obstoječih, že potekajočih gradbenih projektov)

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovit razvoj gradbenih protipoplavnih projektov

POPLAVNA OBMOČJA MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7 Zadrževalnik Vogršček (dokončna ureditev) POPLAVNA OBMOČJA DRSV Sklad za vode

U7 Ureditve na Vrtojbici POPLAVNA OBMOČJA
Občina Šempeter-

Vrtojba + DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7 Suhi zadrževalnik Šempeter POPLAVNA OBMOČJA
Občina Šempeter-

Vrtojba + DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7 Protipoplavni ukrepi - Zapučka in Čuklje POPLAVNA OBMOČJA
Občina Šempeter-

Vrtojba + DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7 Večnamenska akumulacija Košivec POPLAVNA OBMOČJA
Občina Ajdovščina +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7
Nadvišanje nasipa na desnem bregu na vodotoku
Vipava pri Prvačini

POPLAVNA OBMOČJA
Mestna občina Nova

Gorica + DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7
Ureditve potoka Potok v naselju Potok pri Dornberku in
Dragi

POPLAVNA OBMOČJA
Mestna občina Nova

Gorica + DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7 Ureditev Vrtojbice pod zadržavalnikom Pikol POPLAVNA OBMOČJA
Mestna občina Nova

Gorica + DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7 Suhi zadrževalnik Globočnik ali Lijak POPLAVNA OBMOČJA
Mestna občina Nova

Gorica + DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7
Ureditev poplavnega območja za univerzitetni campus v
Vipavi

POPLAVNA OBMOČJA
Občina Vipava +

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U7 Suhi zadrževalnik na Biljenskem potoku POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7 Suhi zadrževalnik na Bukovškem potoku POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7 Suhi zadrževalnik na potoku Lamovšček (Lamovšček 1) POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7 Suhi zadrževalnik na potoku Lamovšček (Lamovšček 2) POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7 Suhi zadrževalnik na potoku Oševljek POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7 Suhi zadrževalnik na potoku Vrtovinšček POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7 Suhi zadrževalnik na potoku Malenšček POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7 Suhi zadrževalnik na Branici POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7 Suhi zadrževalnik na Močilniku POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7 Suhi zadrževalnik na Pasjem repu POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7 Protipoplavna ureditev Mirna - razbremenilni kanal POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7 Protipoplavna ureditev pod Renčami - meander POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

NZPO Si 211/262

U7 Izboljšanje poplavne varnosti Mirna POPLAVNA OBMOČJA DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U8
Subvencioniranje izvedbe individualnih samozaščitnih
protipoplavnih ukrepov

POPLAVNA OBMOČJA
MOP, MGRT,
zavarovalnice

INTERREG bilateralni in
makroregionalni programi, državni

proračun

U11
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovito izvajanje rečnega nadzora

POREČJE MOP, DRSV Proračun države, prerazporeditve

U12
Pregled (in po potrebi vzpostavitev ali posodobitev)
trajnostnega nabora sistema in pravil za upravljanje s
prečnimi objekti na vodotokih, ki poplavno ogrožajo

POREČJE MOP, DRSV
INTERREG bilateralni in

makroregionalni programi

U14
Priprava in izdelava sodobnega Načrta zaščite in
reševanja

POPLAVNA OBMOČJA URSZR
INTERREG bilateralni in

makroregionalni programi, občinski
proračun

U15
Razvoj in vzpostavitev hidrološkega prognostičnega
sistema

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U15
Nadgradnja obstoječega hidrološkega prognostičnega
sistema (npr. prikaz 2D površin razlivanja vode ob
napovedani visoki vodi)

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U16
Vzpostavitev novih lokacij in opreme za opozarjanje
(alarmiranje) v primeru visokih voda (na OPVPjih Miren in
Vrtojba-Šempeter oz. v spodnjem toku reke Vipave)

POPLAVNA OBMOČJA URSZR
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U17
Izvedba vaj za preveritev pripravljenosti sil za
posredovanje in reševanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U17
Zagotavljanje dodatne opreme za bolj učinkovito
interventno ukrepanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U20
Vzpostavitev sheme subvencioniranja zavarovalnih
premij

DRŽAVA MOP
INTERREG bilateralni in

makroregionalni programi

U20 Subvencioniranje zavarovalnih premij POPLAVNA OBMOČJA MOP
INTERREG bilateralni in

makroregionalni programi

U20
Aktivna spremljava aktivnosti v delu porečja v sosednji
državi Italiji preko že vzpostavljenih bilateralnih
vodnogospodarskih komisij

POREČJE MOP
INTERREG bilateralni in

makroregionalni programi, državni
proračun

U20
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovito obvladovanje poplavne ogroženosti

POREČJE MOP, DRSV Proračun države, prerazporeditve

NZPO Si 212/262

3.2 Povodje jadranskih rek

Na Povodju jadranskih rek v Sloveniji se nahajajo naslednja območja pomembnega vpliva poplav:

- Koper;
- Izola in
- Piran.

Grupirana so v naslednja porečja:

- Obala.

NZPO Si 213/262

3.2.1 NZPO za porečje Obale (OPVPji Koper, Izola in Piran)

3.2.1.1 Opis porečja

Vode prvega reda na porečju Obale so Rižana, Dragonja ter Jadransko morje.

Prispevna površina Obale je 503,4 km

2
.

Poglavitni vzrok poplav zaradi morja na slovenski obali je kombinacija treh dejavnikov: visoka plima ob jesenski ali
spomladanski polni luni, nizek zračni pritisk in razmeroma močan jugo, ki povzroča precej visoke valove. Ob
zmernih južnih vetrovih se morska gladina lahko dvigne za 25 cm, pri zelo močnem jugu jeseni in v prvi polovici
zime pa tudi do pol. Izjema pa je bila poplava leta 2003, ko je namesto juga pihala tramontana.

Badaševica, ki teče na OPVP-ju Koper, izvira pod vasjo Sv. Anton in se izliva v Koprski zaliv. Je izrazito hudourniška
reka, dolga 10,5 km s prispevnim območjem velikim 38 km

2
. Glavni pritoki Badaševice so Pradisjol, Cerej, Olmo,

Paderna, Nigrinjan, Žleb, Suhi žleb, Čenturski potok in Bavški potok. Pritoki Badaševice so izoblikovali neštete
doline in dolinice, vmes pa so griči in hribi. Ti prinašajo večje količine drobirja in suspendiranega materiala. Reka
teče po flišnatih sedimentih iz peščenjaka in laporja, ki hitro preperevata. V zgornjih delih toka ima Badaševica
velik strmec, v spodnjem delu pa je oblikovana obsežna aluvialna zamočvirjena ravnica. Padec Badaševice ima
normalen potek, značilen za vodotoke, ki v geološki zgodovini niso doživljali večjih tektonskih sprememb ali
pretočitev. V svojem zgornjem toku, ki zajema hudourniški, večkrat suhi del struge nad naseljem Vanganel, ima
Badaševica velik padec – dolina je zelo ozka, struga pa poglobljena po globinski eroziji. Dolina Badaševice je najožja
v svojem zgornjem delu in se razširi pod naseljem Vanganel, kjer je Badaševica odlagala grobe frakcije, še posebno
plavine iz Bavškega potoka, katerih dotok je danes prekinjen s pregrado Vanganel. V sušnih obdobjih je pretok
Bavškega potoka enak "biološkemu" minimumu, ki se regulira z izpustom iz Vanganelske akumulacije. Vodna
akumulacija Pregrada Vanganel je bila zgrajena v letih 1962-63 jugovzhodno od naselja Vanganel. Za pregrado je
poplavljenih 4,2 ha površine in akumuliranih do 230 000 m

3
 vode, ki služi za namakanje kmetijskih površin in

vzdrževanje biološkega minimuma v Badaševici. Badaševica se je nekoč zlivala v sedanji Škocjanski zatok, sedaj pa
je njen izlivni del preusmerjen v Semedelski zaliv. Prvotna struga Badaševice je povezana z novo regulacijo z
zapornico, ki pa ne obratuje. Tako da voda iz regulirane struge ni povezana s starim delom in Škocjanskim zatokom.
V spodnjem toku teče Badaševica ob naseljih Semedela in Šalara, v zgornjem toku pa so predvsem neposeljene
kmetijske površine. Skoraj celotna struga Badaševice je regulirana, le še v najbolj zgornjem toku je v naravni obliki.
Regulirana pa ni le struga Badaševice, urejeno je celotno območje s pritoki in melioracijskimi jarki. Prve regulacije
so bile izvedene že pred drugo svetovno vojno, večino ureditvenih del je bilo zaključenih v 60. letih. Regulacija
Badaševice v spodnjem toku, kjer se je tok preusmeril iz Škocjanskega zatoka v Semedelski zaliv, pa je bila
dokončana v 80. letih. Regulacije in melioracije so v veliki meri spremenile podobo pokrajine in zmanjšale obseg
poplav.

3.2.1.2 Ugotovitve predhodne ocene poplavne ogroženosti in prikaz karte porečja z OPVPji

Na območju porečja Obale se nahajajo 3 OPVP-ji: Koper, Izola in Piran.

Reke in potoki, ki tečejo na območjih OPVP-jev so: Badaševica, Pjažentin, Pradišjol in Semedelski kanal (OPVP
Koper). Na OPVP Izola in OPVP Piran ni večjih potokov, sta pa pod vplivom poplav, ki jih povzroči morje, ravno tako
kot OPVP Koper.

3.2.1.3 Karte poplavne nevarnosti in karte poplavne ogroženosti za vse OPVPje v okviru porečja

Prikazana so območja dosegov 10-, 100- in 500-letnih poplav na območju celotnega porečja. Podrobnejše karte
poplavne nevarnosti (dosegi, globine in, kjer je to primerno, tudi hitrosti ob nastopu poplav posamične verjetnosti)
in karte poplavne ogroženosti (za scenarije 10-, 100- in 500-letnih poplav) za posamična območja pomembnega
vpliva poplav v okviru tega porečja so vključena v načrt na podlagi objave spletnih povezav na posamično karto.

246

3.2.1.3.1 OPVP Koper

Karte poplavne nevarnosti

246 S klikom na spletno povezavo na posamično karto poplavne nevarnosti ali karto poplavne ogroženosti se prikaže konkretna karta.

NZPO Si 214/262

Poplave pri Q10 (10-letni vodi) Poplave pri Q100 (100-letni vodi) Poplave pri Q500 (500-letni vodi) Razredi globin pri Q100

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

3.2.1.3.2 OPVP Izola

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni
vodi)

Poplave pri Q100 (100-letni
vodi)

Poplave pri Q500 (500-letni
vodi)

Razredi globin pri
Q10

Razredi globin pri
Q100

Razredi globin pri
Q500

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

3.2.1.3.3 OPVP Piran

Karte poplavne nevarnosti

Poplave pri Q10 (10-letni
vodi)

Poplave pri Q100 (100-letni
vodi)

Poplave pri Q500 (500-letni
vodi)

Razredi globin pri
Q10

Razredi globin pri
Q100

Razredi globin pri
Q500

Karte poplavne ogroženosti

KPO pri Q10 (10-letni vodi) KPO pri Q100 (100-letni vodi) KPO pri Q500 (500-letni vodi)

3.2.1.4 Cilji zmanjševanja poplavne ogroženosti v okviru porečja

S protipoplavnimi gradbenimi in negradbenimi ukrepi (in konkretnimi projekti) za zmanjševanje poplavne
ogroženosti se sledi naslednjim ciljem:

- izogibanje novim tveganjem pred poplavami;
- zmanjševanje obstoječe poplavne ogroženosti;
- zmanjševanje obstoječe poplavne ogroženosti med in po poplavah;
- krepitev zavedanja o poplavni ogroženosti.

3.2.1.5 Povzetek gradbenih in negradbenih protipoplavnih ukrepov in njihova prednostna
razvrstitev

3.2.1.5.1 Določevanje in upoštevanje poplavnih območij (U1)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U1 VISOKA DA MOP, DRSV DA NE

Direkcija RS za vode kot nosilec urejanja prostora za področje upravljanja z vodami (ki vključuje tudi področje
obvladovanja poplavne ogroženosti) v postopkih priprave državnih prostorskih aktov (DPN), občinskih prostorskih
aktov (OPN in OPPN) in projektov za pridobitev gradbenega dovoljenja (PGD) aktivno izvaja ukrep U1 in sicer v
obliki omejevanja oz. preprečevanja vnosa novega škodnega potenciala na obstoječa poplavna območja.

NZPO Si 215/262

Omejitve in pogoji za potencialne nove posege na obstoječa poplavna območja in izvajanje dejavnosti na le-teh so
predpisani z ZV-1 in predvsem z Uredbo o pogojih in omejitvah za izvajanje dejavnosti in posegov v prostor na
območjih, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja

247
, medtem ko je

metodologija določanja in razvrščanja poplavnih območij v razrede poplavne nevarnosti (ki predstavljajo ključno
informacijo za določitev protipoplavnih omilitvenih ukrepov) določena s Pravilnikom o metodologiji za določanje
območij, ogroženih zaradi poplav in z njimi povezane erozije celinskih voda in morja, ter o načinu razvrščanja
zemljišč v razrede ogroženosti

248
.

Na Atlasu voda

249
 v okviru portala eVode

250
 je vzpostavljena tudi t. i. Integralna karta razredov poplavne nevarnosti

(iKRPN Si), v okviru katere je mogoče vpogledati razrede poplavne nevarnosti iz obstoječih poplavnih študij. iKRPN
Si se dopolnjuje in posodablja dvakrat letno na podlagi najnovejših izdelanih študij.

3.2.1.5.2 Identifikacija, vzpostavitev in ohranitev razlivnih površin visokih voda (U2)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U2 VISOKA DA MOP, DRSV DA DA

Na porečju Obale so potencialna pomembna razlivna območja na porečjih Rižane, Badaševice, Drnice in Dragonje.

3.2.1.5.3 Prilagoditev rabe zemljišč v porečjih (U3)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U3 NIZKA NE MKGP, MOP, MGRT DA NE

Spremembe dejanske rabe zemljišč lahko v določenih primerih spremenijo geografske in hidrološke lastnosti
porečja in tako vplivajo na dinamiko porazdelitve odtoka (površinski, podpovršinski, bazični) znotraj porečja. S
ciljem zmanjševanja poplavne nevarnosti (in z njo pogosto povezanih procesov kot so erozija ali plazenje zemljine
ali snega) je treba dolgoročno na prispevnih območjih, ki so visoko poplavno ogrožena, izvesti tudi makro ali mikro
prilagoditve v smislu rabe zemljišč, ki znižujejo konice visokih voda ali na drug način pozitivno vplivajo na
zmanjševanje poplavne ogroženosti.

3.2.1.5.4 Izvajanje hidrološkega in meteorološkega monitoringa (U4)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U4 VISOKA DA ARSO DA DA

Podatki (rednega) hidrološkega in meteorološkega monitoringa so na področju obvladovanja poplavne ogroženosti
ključni predvsem z vidika določanja in podrobnega kartiranja poplavnih območij, načrtovanja gradbenih
protipoplavnih ukrepov, napovedovanja poplav, opozarjanja pred poplavami, interventnega ukrepanja, priprave
načrtov zaščite in reševanja ter dokumentiranja in analiziranja poplavnih dogodkov.

Z naraščanjem uporabe modernih tehnologij tudi na področju obvladovanja poplavne ogroženosti je ključno, da se
zagotovijo pogoji za čim bolj avtomatiziran in v skupen informacijski sistem povezan hidrološki in meteorološki
monitoring v obliki avtomatskih monitoring postaj na pravih oz. ustreznih lokacijah. Bolj gosta mreža ustrezno
lociranih avtomatskih monitoring postaj pride do izraza predvsem v času pred in med poplavnim dogodkom.

Tako kot vsaka infrastruktura pa tudi postaje rednega hidrološkega in meteorološkega monitoringa zahtevajo tudi
ustrezno in zadostno redno in investicijsko vzdrževanje.

247 Uradni list RS, št. 89/08
248 Uradni list RS, št. 60/07
249 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso
250 http://evode.arso.gov.si/

NZPO Si 216/262

Porečje Obale je z vidika avtomatskega meteorološkega monitoringa dovolj dobro pokrito predvsem v bližini
morja, slabše pa v vzhodnem delu porečja. Tudi z vidika avtomatskega hidrološkega monitoringa je porečje dobro
pokrito.

3.2.1.5.5 Vzpostavitev in vodenje evidenc s področja poplavne ogroženosti (U5)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U5 VISOKA DA ARSO, DRSV DA DA

V okviru spletnega portala eVode

251
 je vzpostavljen spletni prikazovalnik Atlas voda,

252
 ki prikazuje evidence s

področja upravljanja z vodami oz. konkretneje tudi že vzpostavljene evidence s področja obvladovanja poplavne
ogroženosti kot so npr.:

- integralna karta poplavne nevarnosti (iKPN Si);
- integralna karta globin pri 100-letni poplavi (iKG100 Si);
- integralna karta razredov poplavne nevarnosti (iKRPN Si);
- evidenca dosegov poplavnih dogodkov (ePoDo Si);
- evidenca gradbenih protipoplavnih ukrepov v izvajanju;
- itd.

Prav tako se na ARSO vodijo še številne druge evidence, ki ključno vplivajo na obvladovanje poplavne ogroženosti
kot so npr.:

- evidenca zabeleženih pretokov na vodomernih postajah;
- evidenca zabeleženih količin padavin na meteoroloških postajah;
- itd.

Medtem ko so številne evidence s področja obvladovanja poplavne ogroženosti že vzpostavljene, pa je treba še
vzpostaviti še dodatne in nove evidence s tega področja (npr. evidenca prečnih in vzdolžnih profilov vodotokov za
bolj učinkovito hidravlično modeliranje …), nekatere obstoječe evidence nadgraditi, predvsem pa vzpostaviti ti.
vodni kataster v skladu z ZV-1 in Pravilnikom o vodnem katastru.

253

3.2.1.5.6 Izobraževanje in ozaveščanje o poplavni ogroženosti (U6)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U6 VISOKA DA MOP, ARSO, URSZR, DRSV, MIZŠ DA DA

Poplavno ogrožene subjekte je treba izobraziti in ozaveščati o poplavni ogroženosti in predvsem kako postopati
čim bolj samozaščitno v času po napovedi poplave, med poplavo in po poplavi. Predvsem velik poudarek je treba
dati izobraževanju najmlajših (otrok, mladostnikov) in najbolj ranljivih (starostniki, negibni itd.).

Ministrstvo za okolje in prostor v letu 2015 prvič sistematično izvaja ukrep U6 (informiranje, izobraževanje in
ozaveščanje o obstoječi poplavni ogroženosti) na prav vseh območjih pomembnega vpliva poplav v Sloveniji in tudi
drugje, kjer obstaja poplavna nevarnost. Ministrstvo v sodelovanju z Zvezo geografov Slovenije in Agencijo RS za
okolje izvaja tudi akcijo postavljanja tablic oz. označb ekstremnih dosegov visokih voda iz preteklih poplavnih
dogodkov.

Ukrep U6 je treba izvajati kontinuirano.

3.2.1.5.7 Načrtovanje in gradnja gradbenih protipoplavnih ukrepov (U7)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U7 VISOKA NE MOP, DRSV DA DA

251 http://evode.arso.gov.si/
252 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso
253 Uradni list RS, št. 20/13.

NZPO Si 217/262

Ne glede na visoko število možnih negradbenih protipoplavnih ukrepov pa se še zmeraj najbolj konkretno zmanjša
obstoječa poplavna ogroženost z izvedbo (preventivnih) gradbenih protipoplavnih ukrepov (npr. visokovodnih
nasipov ali zidov, gradnja suhih ali mokrih zadrževalnikov, regulacije itd.), vendar je treba v primeru razvoja teh
ukrepov predvsem preverjati njihov vpliv gor- ali dol-vodno od lokacije ukrepa oz. njihovo integriranost v celovito
in celostno obvladovanje poplavne ogroženosti v okviru celotnega porečja.

Razvoj gradbenih protipoplavnih ukrepov se lahko spremlja v okviru naslednjih 7 ključnih faz razvoja projekta:

1. priprava strokovnih podlag (snovanje rešitev v okviru porečij) – oznaka 1;
2. priprava prostorskega akta (umeščanje v prostor z državnimi in občinskimi prostorskimi akti) – oznaka

2;
3. sprejet (in uveljavljen) prostorski akt – oznaka 3;
4. priprava projekta za pridobitev gradbenega dovoljenja (projektiranje, pridobivanje zemljišč,

pridobivanje soglasij itd.) – oznaka 4;
5. pridobljeno gradbeno dovoljenje – oznaka 5;
6. gradnja (izbira izvajalca in gradbena izvedba) – oznaka 6;
7. objekt v funkciji (pridobljeno uporabno dovoljenje ter predan objekt v upravljanje) – oznaka Z

(zaključeno).

Podrobnosti o posameznih projektih so prikazane v prilogi C.

3.2.1.5.8 Izvajanje individualnih (samozaščitnih) protipoplavnih ukrepov (U8)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U8 NIZKA DA Ogroženi subjekti, DRSV. DA DA

Individualni in samozaščitni tehnični oz. gradbeni preventivni (!) protipoplavni ukrepi bi morali v praksi
predstavljati res skrajno rešitev, saj se z izvedbo enega takega (prostorsko gledano mikro) ukrepa lahko včasih
poveča poplavna ogroženost bližnjemu poplavno ogroženemu subjektu ali subjektom. V smislu bolj celovite
obravnave posameznega poplavnega območja bi se do zmanjšanja poplavne ogroženosti z ne-individualnimi ukrepi
lahko subvencionirala izvedba takih individualnih samozaščitnih gradbenih protipoplavnih ukrepov, kjer vsi
poplavno ogroženi subjekti na prostorsko zaključenem območju to storijo istočasno ob soglasju Direkcije RS za
vode, ki preveri vpliv take (začasne) rešitve na druge poplavno ogrožene subjekte.

3.2.1.5.9 Redno preverjanje učinkovitosti obstoječih (gradbenih) protipoplavnih ureditev (U9)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U9 SREDNJA DA MOP/DRSV, MzI, MKGP. DA NE

Redno in investicijsko vzdrževanje ter upravljanje obstoječe protipoplavne vodne infrastrukture se izvaja v okviru
gospodarske javne službe urejanja voda, vendar pa je zaradi spremenjenih hidroloških (podnebne spremembe,
sprememba hidroloških danosti itd.), hidravličnih, geografskih, prostorskih in drugih pogojev včasih treba
konkretno oz. bolj detajlno preveriti učinkovitost obstoječih ureditev ter po potrebi ukrepati. Enako velja tudi za
druge vrste infrastruktur (npr. energetske ali prometne) na vodotokih ali v njihovi bližini.

3.2.1.5.10 Redno vzdrževanje vodotokov, vodnih objektov ter vodnih in priobalnih zemljišč (U10)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U10 VISOKA DA DRSV DA NE

V Sloveniji sodi redno vzdrževanje vodotokov, vodne infrastrukture ter vodnih in priobalnih zemljišč v skladu z ZV-1
med obvezne (državne) gospodarske javne službe, ki jih v skladu s slovenskim pravnim redom na tem področju
izvajajo za to izbrani koncesionarji.

NZPO Si 218/262

V preteklih letih je bilo za izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne infrastrukture
ter vodnih in priobalnih zemljišč v Sloveniji na voljo premalo finančnih sredstev (cca. 6-8 mio EUR za območje
celotne Slovenije). Prav tako je bil način financiranja teh nalog povsem neprimeren (pred leti iz integralnega
proračuna, nato po uveljavitvi novele ZV-1 iz leta 2014 iz Sklada za vode, kar je bilo povsem neprimerno itd.).

Ključen ukrep je, da se v prihodnje zagotovi zadostno (po nekaterih ocenah najmanj 25 mio EUR), konstantno in iz
integralnega proračuna financirano izvajanje gospodarske javne službe rednega vzdrževanja vodotokov, vodne
infrastrukture ter vodnih in priobalnih zemljišč ter da se to kvalitetno, trajnostno (s čim več uporabe naravnih
materialov kot sta avtohtoni kamen in les) in učinkovito tudi izvaja.

3.2.1.5.11 Izvajanje rečnega nadzora (U11)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U11 SREDNJA DA DRSV DA DA

Aktivno, kvalitetno in dovolj pogosto izvajanje rečnega nadzora predstavlja eno izmed ključnih aktivnosti, da se v
vsakem trenutku ve kaj se (vsakodnevno) dogaja v celotnem porečju in bi lahko potencialno povečalo poplavno
ogroženost. Zato je treba Direkciji RS za vode zagotoviti dovolj kvalitetnega in strokovnega kadra ter resursov za
bolj aktivno izvajanje rečnega nadzora. Informacije iz naslova izvajanja aktivnega rečnega nadzora na terenu (npr.
fotografije) je treba z uporabo modernih tehnologij neposredno vnašati v informacijske sisteme za obvladovanje
poplavne ogroženosti in upravljanje z vodami.

3.2.1.5.12 Protipoplavno upravljanje vodnih objektov (U12)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U12 VISOKA DA DRSV, koncesionarji drugih vrst infrastrukture. DA DA

Na, ob in v večjih in manjših vodotokih se nahajajo različne vrste infrastrukture (vodna, energetska, cestna, druga
prometna itd.), s katero je treba ne glede na pravni status infrastrukture ali njenega upravljavca upravljati na način,
da se pred nastopom in v času visokih voda oz. poplav zagotavlja javni interes, to pa je čim večja varnost zdravja
ljudi, okolja, gospodarstva in kulturne dediščine. Za številne objekte infrastrukture obstajajo povsem zastarela, ne
dovolj kvalitetno pripravljena ali pa sploh še nedorečena pravila za obratovanje v času stanja povečane poplavne
ogroženosti ali med samim dogodkom, kjer lahko s svojim delovanjem zelo pozitivno ali pa tudi negativno
prispevajo k zmanjševanju trenutne poplavne ogroženosti. Ta pravila je treba pripraviti na nivoju porečij in jih
redno preverjati in posodabljati z najnovejšimi podatki.

3.2.1.5.13 Zagotavljanje finančnih resursov za izvajanje gospodarske javne službe urejanja voda (U13)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U13 VISOKA DA MF, MOP, DRSV DA NE

Z ZV-1 je določeno, da se kot obvezna državna gospodarska javna služba (na področju urejanja voda) izvajajo
naslednje aktivnosti:

- obratovanje in vzdrževanje vodne infrastrukture, namenjene ohranjanju in uravnavanju vodnih količin,
- obratovanje, vzdrževanje in spremljanje stanja vodne infrastrukture, namenjene varstvu pred škodljivim

delovanjem voda,
- izvedba izrednih ukrepov v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda,
- vzdrževanje vodnih in priobalnih zemljišč in
- zagotavljanje vodovarstvenega nadzora.

Vrsta in obseg gospodarskih javnih služb urejanja voda, vrste izrednih ukrepov ter način njihovega izvajanja in
delovanje javne službe v času povečane stopnje ogroženosti zaradi škodljivega delovanja voda so podrobneje
določeni v Pravilniku o vrstah in obsegu nalog obveznih državnih gospodarskih javnih služb urejanja voda

254
. Z

Uredbo o načinu izvajanja obveznih državnih gospodarskih javnih služb na področju urejanja voda in o koncesijah

254 Uradni list RS, št. 57/06.

NZPO Si 219/262

teh javnih služb
255

 pa je določen način izvajanja, organizacija, financiranje in koncesija za izvajanje obveznih
državnih gospodarskih javnih služb na področju urejanja voda.

Zadostna višina sredstev in primerna oblika oz. način zagotavljanja sredstev za izvajanje gospodarske javne službe
urejanja voda sta ključna za nemoteno, učinkovito in kvalitetno izvajanje teh aktivnosti, ki zelo prispevajo k
zmanjševanju poplavne ogroženosti.

3.2.1.5.14 Priprava načrtov zaščite in reševanja ob poplavah (U14)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U14 SREDNJA DA URSZR, občine. DA DA

Načrti za zaščito in reševanje ob poplavah morajo zagotavljati možnost takojšnjega ukrepanja, predvsem pri
izvajanju nujnih zaščitnih ukrepov in nalog zaščite in reševanja. Načrte zaščite in reševanja je treba redno
posodabljati in redno zagotavljati usklajenost ključnih izvedbenih rešitev s stanjem na terenu. Državni načrt zaščite
in reševanja ob poplavah je temeljni načrt zaščite in reševanja, s katerim morajo biti usklajeni vsi ostali načrti
zaščite in reševanja ob poplavah in se aktivira v primeru katastrofalnih poplav.

Predvsem za najbolj ogrožena poplavna območja bi bilo treba pripraviti konkretne, kvalitetne in jasne (občinske)
načrte zaščite in reševanja ob nastopu poplav, ki bi bazirali na detajlnih poplavnih kartah posameznih scenarijev.

3.2.1.5.15 Napovedovanje poplav (U15)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U15 VISOKA DA ARSO DA DA

Napovedovanje poplav sodi med najbolj učinkovite negradbene protipoplavne ukrepe. V Sloveniji se sistem
napovedovanja poplav redno razvija, nadgrajuje, dopolnjuje, vzdržuje in upravlja na Agenciji RS za okolje. Za
učinkovito delovanje sistema napovedovanja je ključen redno vzdrževan in prostorsko ustrezno zasnovan
meteorološki in hidrološki monitoring, učinkovito delovanje komunikacijske infrastrukture, redno nadgrajevanje
meteoroloških in hidroloških modelov, zagotavljanje operativnosti z ustreznim številom usposobljenih
prognostikov, izobraževanje ter povezanost s sistemom opozarjanja, alarmiranja in ukrepanja.

3.2.1.5.16 Opozarjanje v primeru poplav (U16)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U16 VISOKA DA URSZR, ARSO DA DA

Porečje Obale je razen na lokaciji OPVP Izola dovolj dobro pokrito s sirenami za alarmiranje v času nastopa poplav.

3.2.1.5.17 Interventno ukrepanje ob poplavah (U17)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U17 VISOKA DA Civilna zaščita, URSZR DA DA

Pred, med in po poplavnem dogodku je potrebno organizirati vse potrebno za izvedbo interventnih ukrepov.
Ukrepati je potrebno skladno z navodili za ravnanje pred, ob napovedi, med in po poplavi. Za primere
interventnega ukrepanja ob poplavah je potrebno zagotoviti opremo za reševanje in ustrezno izobraževanje ter
usposabljanje zadostnega števila osebja za pomoč, zaščito in reševanje. Potrebno je ohraniti in okrepiti dosedanjo
povezanost in sodelovanje poklicnih, prostovoljnih in dolžnostnih sil za zaščito, reševanje in pomoč, ter skrbeti za
njihovo redno usposabljanje in izobraževanje. Redno je treba izvajati reševalne vaje ter izobraževati ogroženo
prebivalstvo za primer pravilnega odzivanja ob poplavah (osebna in vzajemna zaščita).

255 Uradni list RS, št. 109/10, 98/11 in 102/12.

NZPO Si 220/262

3.2.1.5.18 Ocenjevanje škode in izvajanje sanacij po poplavah (U18)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U18 VISOKA DA MOP/DRSV/URSZR DA NE

V primeru poplave je potrebno škodo čim prej oceniti in popisati skladno z veljavno zakonodajo ter pripraviti
program za odpravo posledic škode. Zagotoviti je potrebno redno usposabljanje in izobraževanje članov komisije za
ocenjevanje škode ter čim bolj enakovredno obravnavo oškodovancev, vključevanje zavarovalnic ter zagotavljanje
hitre in strokovne obravnave oškodovancev. Po poplavnem dogodku je potrebno z vidika sanacije infrastrukturnih
ureditev čim hitreje začeti z izvajanjem sanacijskih del predvsem na vodotokih in vodni infrastrukturi ter na prečnih
objektih, ki prečkajo vodotoke (mostovi itd.), saj so v primeru ponovitve poplavnega dogodka podobne intenzitete
lahko škode še večje.

3.2.1.5.19 Dokumentiranje in analiza poplavnih dogodkov (U19)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U19 SREDNJA DA MOP/DRSV/ARSO DA NE

Redno ter pravočasno dokumentiranje in analiza hidroloških, meteoroloških in drugih lastnosti poplavnih dogodkov
sta pomembna z več vidikov celotnega cikla obvladovanja poplavne ogroženosti (verifikacija modelov
napovedovanja, verifikacija poplavnih kart, konkretni in plastični prikazi za potrebe izobraževanja in ozaveščanja
itd.) in predstavljata pomembno informacijo, s katero se v (mirnem) času med posameznimi poplavami lahko
izboljša pripravljenost poplavno ogroženih subjektov. Zato je treba poplavne dogodke pravočasno dokumentirati in
podrobneje analizirati, pri tem pa uporabiti enotni standard evidentiranja. Vzpostaviti je treba zbirko poplavnih
dogodkov s pripadajočimi informacijami (hidrološki podatki, meteorološki podatki, obseg poplav, vzroki in
posledice).

3.2.1.5.20 Sistemski, normativni, finančni in drugi ukrepi (U20)

Ukrep Prioritetnost ukrepa Se izvaja? Kdo ga izvaja? Ga je treba še izvajati? Konkreten projekt?

U20 SREDNJA DA MOP/DRSV/ARSO DA DA

Na področju obvladovanja poplavne ogroženosti lahko poleg ukrepov U1-U19, ki predstavljajo konkretne ukrepe z
bolj ali manj neposrednim učinkom na zmanjševanje poplavne ogroženosti, posredno vplivajo še številne druge
aktivnosti, projekti oz. ukrepi (sistemski, normativni, finančni, organizacijski).

V letu 2015 je bila v Sloveniji z ustanovitvijo Direkcije RS za vode izvedena temeljita reorganizacija sistema
upravljanja z vodami s ciljem bolj izvedbeno naravnanega in učinkovitega zmanjševanja poplavne ogroženosti oz.
upravljanja z vodami v Republiki Sloveniji nasploh. Ne glede na izvedeno v letu 2015 pa je treba
regionalnim/območnim/porečnim izpostavam (oddelkom, službam) Direkcije RS za vode za še bolj učinkovito
upravljanje z vodami zagotoviti še večje število kadrovskih resursov (in zmanjševati število kadra v centrali DRSV).

3.2.1.6 Način spremljanja izvajanja gradbenih in negradbenih protipoplavnih ukrepov

Izvajanje negradbenih in gradbenih protipoplavnih ukrepov se bo spremljalo s poročilom Vladi RS vsaki 2 leti.
Poročilo pred tem javno razgrnjeno in po potrditvi tudi javno objavljeno.

3.2.1.7 Povzetek obveščanja javnosti in javnega posvetovanja

Večina strokovnih podlag in analiz kot strokovne podpore izvajanju EU poplavne direktive v Republiki Sloveniji je
javno in v popolnosti objavljena v okviru spletnega portala eVode

256
 na naslovu:

http://evode.arso.gov.si/direktive/FD_tabela.htm

256 http://evode.arso.gov.si/

NZPO Si 221/262

Posamezni ključni koraki in dokumenti procesa izvajanja EU poplavne direktive v Sloveniji so javno na objavljeni na
naslovu:

http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/

Postopen proces izvajanja EU poplavne direktive v Republiki Sloveniji pa je tudi javno dokumentiran v okviru javno
objavljene tabelice na spletnem naslovu:

http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/podrocja/voda/opvp/OPOPO.xls

Vse te študije, strokovne podlage, analize, (geolocirane) podatke, posamične karte poplavne nevarnosti in
posamične karte poplavne ogroženosti ter vse tri integralne poplavne karte si je možno tudi brezplačno in v
vsakem trenutku prenesti in jih uporabljati.

Še posebej pa je treba izpostaviti fazo procesa res dolgega posvetovanja z javnostmi v okviru določitve območij
pomembnega vpliva poplav v poletnih mesecih leta 2012.

257
 Prav tako so v okviru spletnega pregledovalnika Atlas

voda
258

 javno objavljena območja pomembnega vpliva poplav in povezave na podrobne karte poplavne nevarnosti
in karte poplavne ogroženosti.

Interno in strokovno usklajevanje vsebin Načrta zmanjševanja poplavne ogroženosti je potekalo v letu 2015,
aktivne predstavitve vsebin, aktivne predstavitve ukrepov in aktivno posvetovanje z javnostjo glede Načrta
zmanjševanja poplavne ogroženosti nasploh pa so potekale tudi v mesecu decembru 2015:

- za povodje Soče in jadranskih rek z morjem v Novi Gorici 21.12.2016.

3.2.1.8 Povzetek usklajevanj v okviru mednarodnih porečij s sosednjimi državami

Bilateralno informiranje ali usklajevanje v fazi priprave NZPO s sosednjimi EU državami za porečje Obale je bilo
izvedeno v okviru zasedanj Stalne slovensko-italijanske komisije za vodno gospodarstvo. Zapisniki zasedanj so
javno dostopni:

http://evode.arso.gov.si/index72dc.html?q=node/23

oz. konkretneje:

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-IT-zasedanje_oktober%202014.pdf

http://gis.arso.gov.si/related/evode/vg_komisije/SLO-IT-zasedanje_december%202012.pdf

3.2.1.9 Seznam pristojnih organov

Pristojni organ(i) za upravljanje z vodami:

Ministrstvo za okolje in prostor, Dunajska 48, 1000 Ljubljana, tel. 01 478 7400, e-naslov: gp.mop(at)gov.si,
spletna stran: www.mop.gov.si

Direkcija RS za vode - Sektor območja jadranskih rek z morjem, Pristaniška ulica 12, 6000 Koper, 05 662 26
40, e-naslov: gp.drsv-kp(at)gov.si, spletna stran: www.dv.gov.si

Izvajalec (oz. izjavalci) gospodarske javne službe urejanja voda:

Drava vodnogospodarsko podjetje Ptuj d.d., Žnidaričevo nabrežje 11, 2250 Ptuj, tel. 02 787 50 00, e-
naslov: info@vgp-drava.si, spletna stran: http://www.vgp-drava.si/

Organizacija zaščite, reševanja in pomoči ter intervencija v primeru poplav:

257 http://www.mop.gov.si/si/delovna_podrocja/voda/poplavna_direktiva/posvetovanje_z_javnostmi/
258 http://gis.arso.gov.si/evode/profile.aspx?id=atlas_voda@Arso

NZPO Si 222/262

Uprava RS za zaščito in reševanje – izpostava Postojna, Kolodvorska 5, 6230 Postojna, tel. 05 728 02 21, e-
naslov: izpostava.po@urszr.si, spletna stran: http://www.sos112.si/postojna

Uprava RS za zaščito in reševanje – izpostava Koper, Ferrarska 5/b, 6000 koper, tel. 05 668 42 00, e-naslov:
izpostava.kp@urszr.si, spletna stran: http://www.sos112.si/koper

3.2.1.10 Seznam projektov259

Ukrep Projekt Ciljno območje Izvajalec Potencialen vir financiranja

U1
Detajlno kartiranje poplavne nevarnosti na območjih, kjer
to še ni izvedeno

POPLAVNA OBMOČJA MOP, DRSV, občine
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U2
Podrobnejša identifikacija, podrobnejša hidravlična ter
druga preveritev in vzpostavitev (in (za)varovanje)
ključnih razlivnih površin visokih voda

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Nadgradnja obstoječega hidrološkega monitoringa (npr.
avtomatske postaje)

POPLAVNA OBMOČJA ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U4
Vzpostavitev novih lokacij in merilne opreme za
meteorološki monitoring (vzhodni del porečja Obale) +
nadgradnja obstoječih postaj

POREČJE ARSO
INTERREG bilateralni in

makroregionalni program

U5 Vzpostavitev vodnega katastra DRŽAVA DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U5
Nadgradnja in kontinuirano dopolnjevanje poplavnih
evidenc

DRŽAVA ARSO
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U6
Informiranje in ozaveščanje poplavno ogroženih
subjektov o poplavni ogroženosti

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV

Kohezijski sklad 2014-2020,
INTERREG bilateralni in

makroregionalni programi

U6 Postavitev tablic z oznakami visokih voda POPLAVNA OBMOČJA
MOP, ARSO, občine,

zunanji
INTERREG bilateralni in

makroregionalni programi

U6
Aktivnosti za ozaveščanje najmlajših in šolobveznih o
poplavah

POPLAVNA OBMOČJA
MOP, ARSO, URSZR,

DRSV, MIZŠ
INTERREG bilateralni in

makroregionalni programi

U6
Razvoj informacijsko-izobraževalnega-zgodovinsko-
muzejskega centra s področja poplav v Sloveniji in
upravljanja z vodami nasploh

DRŽAVA MOP, MIZŠ
Kohezija 2014-2020, INTERREG
bilateralni in makroregionalni

programi

U7
Priprava celovitega nabora gradbenih protipoplavnih
ukrepov z operativnim programom izvedbe (in vključitev
obstoječih, že potekajočih gradbenih projektov)

POREČJE MOP, DRSV
Kohezijski sklad 2014-2020, Sklad za

vode, INTERREG bilateralni in
makroregionalni programi

U7
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovit razvoj gradbenih protipoplavnih projektov

POPLAVNA OBMOČJA MOP, DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7
Ureditev Badaševice (odsek od vtoka v zadrževalnik
.Pradisjol do izliva v morjn)

POPLAVNA OBMOČJA Občina Koper + DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U7 Izgradnja zadrževalnika Pradisiol POPLAVNA OBMOČJA Občina Koper + DRSV
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U8
Subvencioniranje izvedbe individualnih samozaščitnih
protipoplavnih ukrepov

POPLAVNA OBMOČJA
MOP, MGRT,
zavarovalnice

INTERREG bilateralni in
makroregionalni programi, državni

proračun

U11
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovito izvajanje rečnega nadzora

POREČJE MOP, DRSV Proračun države, prerazporeditve

U12
Pregled (in po potrebi vzpostavitev ali posodobitev)
trajnostnega nabora sistema in pravil za upravljanje s
prečnimi objekti na vodotokih, ki poplavno ogrožajo

POREČJE MOP, DRSV
INTERREG bilateralni in

makroregionalni programi

U14
Priprava in izdelava sodobnega Načrta zaščite in
reševanja

POPLAVNA OBMOČJA URSZR
INTERREG bilateralni in

makroregionalni programi, občinski
proračun

U15
Razvoj in vzpostavitev hidrološkega prognostičnega
sistema

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

259 Gradbeni protipoplavni projekti v seznamu so navedeni informativno in njihova uvrstitev v ta nabor ne pomeni prav nobenega odpustka posameznemu projektu z
vidika morebiti potrebnih presoj na okolje ali naravo v skladu s predpisi s teh področij ali drugih presoj.

NZPO Si 223/262

U15
Nadgradnja obstoječega hidrološkega prognostičnega
sistema (npr. prikaz 2D površin razlivanja vode ob
napovedani visoki vodi)

POREČJE/POPLAVNA
OBMOČJA

ARSO
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U16
Vzpostavitev novih lokacij in opreme za opozarjanje
(alarmiranje) v primeru visokih voda (na lokaciji OPVP
Izola)

POPLAVNA OBMOČJA URSZR
Kohezijski sklad 2014-2020,

INTERREG bilateralni in
makroregionalni programi

U17
Izvedba vaj za preveritev pripravljenosti sil za
posredovanje in reševanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U17
Zagotavljanje dodatne opreme za bolj učinkovito
interventno ukrepanje

POREČJE/POPLAVNA
OBMOČJA

URSZR
INTERREG bilateralni in

makroregionalni programi

U20
Vzpostavitev sheme subvencioniranja zavarovalnih
premij

DRŽAVA MOP
INTERREG bilateralni in

makroregionalni programi

U20 Subvencioniranje zavarovalnih premij POPLAVNA OBMOČJA MOP
INTERREG bilateralni in

makroregionalni programi

U20

Aktivna spremljava aktivnosti v delu porečja v sosednjih
državah Hrvaškiin Italiji preko že vzpostavljenih
bilateralnih vodnogospodarskih komisij ter Komisije za
Jadran

POREČJE MOP
INTERREG bilateralni in

makroregionalni programi, državni
proračun

U20
Zagotovitev dodatnih kadrovskih resursov na
območnih/regionalnih/porečnih izpostavah DRSV za bolj
učinkovito obvladovanje poplavne ogroženosti

POREČJE MOP, DRSV Proračun države, prerazporeditve

U01,
U02,
U04,
U05,,
U06,
U07,
U15,
U16,
U20

Slovensko-hrvaški bilateralni protipoplavni projekt za
čezmejna porečja Dragonje, Kolpe, Sotle, Bregane, Drave
in Mure – sodelujoči (MOP, DRSV, ARSO, URSZR in IHR za
Slovenijo; Hrvatske vode, DHMZ in DUZS za Hrvaško)

POREČJE
MOP, DRSV, ARSO,

URSZR, IHR
INTERREG bilateralni in

makroregionalni programi

NZPO Si 224/262

4 Ekonomske ocene razpoložljivih virov in stroškov za izvedbo NZPO

4.1 Stroški izvedbe NZPO

Nabor ukrepov in konkretnih projektov v NZPO je treba redno preverjati, nadgrajevati in dopolnjevati glede na
spremembe ocen poplavne ogroženosti in druge faktorje, ki vplivajo na to. Trenuten nabor ukrepov in projektov
za obdobje 2017-2021 vrednotimo na približno 540 mio EUR

260
 (oziroma skoraj 110 mio EUR/letno

261
).

Podrobnejše o predpostavkah in izhodiščih v Prilogi B.

Stroški ukrepov NZPO, ki se že redno izvajajo, so bili ocenjeni ob upoštevanju stroškov izvajanja teh ukrepov v
preteklih letih. Stroški novih ukrepov in delov ukrepov so bili ocenjeni na podlagi načrtovanih aktivnosti in izbranih
cenikov (stroški dela), podatkov iz dokumentov ter strokovnih ocen. Pri oceni stroškov gradbenih protipoplavnih
ukrepov so bili upoštevani predhodne ocene in podatki iz investicijske dokumentacije, ki so jih posredovale DRSV in
občine.

4.2 Viri financiranja izvedbe NZPO

Potencialne vire financiranja priprave, razvoja in izvedbe negradbenih in gradbenih protipoplavnih ukrepov in
projektov iz (slovenskega) Načrta zmanjševanja poplavne ogroženosti predstavljajo:

- Sklad za vode;
- Podnebni sklad (kadar in v obsegu za katerega se utemelji, da gre tudi za prilagajanje na podnebne
spremembe oz. blaženje podnebnih sprememb);
- Kohezijska sredstva 2014-2020;
- Državni proračun;
- Občinski proračuni;
- INTERREG makroregionalni programi 2014-2020 za:
- Območje Alp;
- Srednjo Evropo;
- Mediteran;
- Podonavje;
- Jadransko-jonski program (ADRION);
- INTERREG V-A bilateralni programi 2014-2020:
- Program sodelovanja Interreg V-A Italija-Slovenija (IT-SI);
- Program sodelovanja Interreg V-A Slovenija-Avstrija (SI-AT);
- Program sodelovanja Interreg V-A Slovenija-Hrvaška (SI-HR);
- Program sodelovanja Interreg V-A Slovenija-Madžarska (SI-HU).

Ocenjuje se, da je v prvem ciklu izvajanja NZPO za obdobje 2017-2021 realno razpoložljivih in dosegljivih
približno 400 mio EUR (približno 80 mio EUR letno) iz naslova različnih virov financiranja. Po optimističnem
scenariju pa ocenjujemo, da bi za potrebe izvajanja NZPO v prvem ciklu lahko zagotovili skoraj 530 mio EUR
(približno 110 mio EUR letno). Podrobnejši izračuni so v Prilogi E.

4.3 Vidik stroškov in koristi negradbenih in gradbenih protipoplavnih ukrepov

V Sloveniji je samo na 61 območjih pomembnega vpliva poplav potencialno poplavno ogroženih približno:

- 129.000 stalnih in začasnih prebivalcev,
- 86.000 zaposlenih,
- 23.000 stavb,
- 1.600 enot kulturne dediščine in 500 kulturnih spomenikov državnega pomena,
- 17.000 poslovnih subjektov,
- 44 IPPC in SEVESO zavezancev,
- 600 km pomembnejše linijske infrastrukture,
- 440 pomembnih objektov družbene infrastrukture državnega pomena.

260 Ocena stroškov ukrepov v stalnih cenah (560 mio EUR v tekočih cenah).
261 Ocena stroškov ukrepov v stalnih cenah.

NZPO Si 225/262

Ocenjeni del škode zaradi večjih poplavnih dogodkov v Sloveniji v zadnjih letih v povprečju znaša okrog 150 mio
EUR/leto. Tej oceni je treba dodati tudi škodo, ki nastane ob manjših poplavnih dogodkih in se ne popisuje.

Z izvajanjem ukrepov za zmanjševanje poplavne ogroženosti U1 do U20 iz NZPO (ki ne vključujejo samo ukrepov za
61 območij pomembnega vpliva poplav, temveč poplavno ogroženost naslavlja v okviru porečij in tudi širše) se
bosta konkretno zmanjšala število ogrožencev in njihova ranljivost. Kot je navedeno zgoraj, znaša ocenjeni del
stroškov teh ukrepov približno 110 mio EUR letno.

Stroški in koristi negradbenih in gradbenih ukrepov za zmanjševanje poplavne ogroženosti so odvisni od značilnosti
porečij, obsega ukrepa, ogrožencev, prisotnih na območju ukrepa, načina izvedbe ukrepa… Primerjavo stroškov in
koristi negradbenih in gradbenih protipoplavnih ukrepov se izdela na nivoju porečij (večjih ali manjših), kar se
predvideva z izvajanjem projektov iz naslova ukrepa U7. Analizo stroškov in koristi ukrepov se izvede pri pripravi
dokumentacije skladno z Uredbo o enotni metodologiji za pripravo in obravnavo investicijske dokumentacije na
področju javnih financ (Uradni list RS, št. 60/06, 54/10 in 27/16). Priporočena struktura stroškov in ena izmed
možnih metod za oceno koristi ukrepov za zmanjševanje poplavne ogroženosti sta podrobneje opisani v prilogi B.

Primerjavo stroškov in koristi negradbenih in gradbenih protipoplavnih ukrepov je neprimerno izvajati na nivoju
države, temveč jih je treba izdelati na nivoju porečij (večjih ali manjših), kar se predvideva z izvajanjem projektov iz
naslova ukrepa U7 za vsako izmed 17 NZPO porečij.

NZPO Si 226/262

5 PRILOGA A - Podrobna karakterizacija posameznih ukrepov iz slovenskega kataloga
protipoplavnih ukrepov

5.1 U1 - Določevanje in upoštevanje poplavnih območij
Karakterizacija ukrepa

Prispevek k doseganju ustreznih ciljev

Izogibanje novim tveganjem pred poplavami X

Zmanjševanje obstoječe poplavne ogroženosti X

Zmanjševanje obstoječe poplavne ogroženosti med in po poplavah

Krepitev zavedanja o poplavni ogroženosti X

Razporeditev na področje delovanja na podlagi cikla zmanjševanja/obvladovanja poplavne ogroženosti

PREPREČEVANJE VARSTVO ZAVEDANJE PRIPRAVLJENOST OBNOVA

Ocena vpliva na zmanjšanje ogroženosti DA NE

Ali ukrep zmanjšuje poplavno nevarnost? X

Ali ukrep povečuje odtok? X

Ali ukrep zadržuje odtok? X

Ali ukrep prispeva k zmanjšanju škodljivih hidromorfoloških procesov ? X

Ali ukrep prispeva k poplavam prilagojeni rabi? X

Ali ukrep prispeva k poplavam prilagojenemu razvoju? X

Ali ukrep zmanjšuje škodo v času poplavnega dogodka? X

Ali ukrep zmanjšuje nevarnost za življenje in zdravje? X

Ali ukrep vpliva (neposredno) na zmanjšanje poplavne ogroženosti? X

Dodatna podpora za prednostno odločitev

Ali je to negradbeni ukrep? X

Ali ima ukrep pozitivni učinek glede na cilje vodne direktive? X

Ali ima ukrep pozitiven učinek v smislu prilagajanja na podnebne spremembe? X

Relacija Poplavne direktive z Vodno direktivo PV - identifikacija sinergije med ukrepi

PV1 – ukrep, ki podpira cilje Vodne direktive X

PV2 – ukrep, ki lahko povzroči ciljno navzkrižje z Vodno direktivo

PV3 – ukrep, ki ni pomemben za doseganje ciljev Vodne direktive

5.2 U2 - Identifikacija, vzpostavitev in ohranitev razlivnih površin visokih voda
Karakterizacija ukrepa

Prispevek k doseganju ustreznih ciljev

Izogibanje novim tveganjem pred poplavami X

Zmanjševanje obstoječe poplavne ogroženosti X

Zmanjševanje obstoječe poplavne ogroženosti med in po poplavah

Krepitev zavedanja o poplavni ogroženosti

Razporeditev na področje delovanja na podlagi cikla zmanjševanja/obvladovanja poplavne ogroženosti

PREPREČEVANJE VARSTVO ZAVEDANJE PRIPRAVLJENOST OBNOVA

Ocena vpliva na zmanjšanje ogroženosti DA NE

Ali ukrep zmanjšuje poplavno nevarnost? X

Ali ukrep povečuje odtok? X

Ali ukrep zadržuje odtok? X

Ali ukrep prispeva k zmanjšanju škodljivih hidromorfoloških procesov ? X

Ali ukrep prispeva k poplavam prilagojeni rabi? X

Ali ukrep prispeva k poplavam prilagojenemu razvoju? X

Ali ukrep zmanjšuje škodo v času poplavnega dogodka? X

Ali ukrep zmanjšuje nevarnost za življenje in zdravje? X

Ali ukrep vpliva (neposredno) na zmanjšanje poplavne ogroženosti? X

Dodatna podpora za prednostno odločitev

Ali je to negradbeni ukrep? X

Ali ima ukrep pozitivni učinek glede na cilje vodne direktive? X

Ali ima ukrep pozitiven učinek v smislu prilagajanja na podnebne spremembe? X

Relacija Poplavne direktive z Vodno direktivo PV - identifikacija sinergije med ukrepi

PV1 – ukrep, ki podpira cilje Vodne direktive X

PV2 – ukrep, ki lahko povzroči ciljno navzkrižje z Vodno direktivo

PV3 – ukrep, ki ni pomemben za doseganje ciljev Vodne direktive

5.3 U3 - Prilagoditev rabe zemljišč v porečjih
Karakterizacija ukrepa

Prispevek k doseganju ustreznih ciljev

Izogibanje novim tveganjem pred poplavami X

Zmanjševanje obstoječe poplavne ogroženosti

Zmanjševanje obstoječe poplavne ogroženosti med in po poplavah

Krepitev zavedanja o poplavni ogroženosti

Razporeditev na področje delovanja na podlagi cikla zmanjševanja/obvladovanja poplavne ogroženosti

PREPREČEVANJE VARSTVO ZAVEDANJE PRIPRAVLJENOST OBNOVA

NZPO Si 227/262

Ocena vpliva na zmanjšanje ogroženosti DA NE

Ali ukrep zmanjšuje poplavno nevarnost? X

Ali ukrep povečuje odtok? X

Ali ukrep zadržuje odtok? X

Ali ukrep prispeva k zmanjšanju škodljivih hidromorfoloških procesov ? X

Ali ukrep prispeva k poplavam prilagojeni rabi? X

Ali ukrep prispeva k poplavam prilagojenemu razvoju? X

Ali ukrep zmanjšuje škodo v času poplavnega dogodka? X

Ali ukrep zmanjšuje nevarnost za življenje in zdravje? X

Ali ukrep vpliva (neposredno) na zmanjšanje poplavne ogroženosti? X

Dodatna podpora za prednostno odločitev

Ali je to negradbeni ukrep? X

Ali ima ukrep pozitivni učinek glede na cilje vodne direktive? X

Ali ima ukrep pozitiven učinek v smislu prilagajanja na podnebne spremembe? X

Relacija Poplavne direktive z Vodno direktivo PV - identifikacija sinergije med ukrepi

PV1 – ukrep, ki podpira cilje Vodne direktive X

PV2 – ukrep, ki lahko povzroči ciljno navzkrižje z Vodno direktivo

PV3 – ukrep, ki ni pomemben za doseganje ciljev Vodne direktive

5.4 U4 - Izvajanje hidrološkega in meteorološkega monitoringa
Karakterizacija ukrepa

Prispevek k doseganju ustreznih ciljev

Izogibanje novim tveganjem pred poplavami X

Zmanjševanje obstoječe poplavne ogroženosti X

Zmanjševanje obstoječe poplavne ogroženosti med in po poplavah

Krepitev zavedanja o poplavni ogroženosti

Razporeditev na področje delovanja na podlagi cikla zmanjševanja/obvladovanja poplavne ogroženosti

PREPREČEVANJE VARSTVO ZAVEDANJE PRIPRAVLJENOST OBNOVA

Ocena vpliva na zmanjšanje ogroženosti DA NE

Ali ukrep zmanjšuje poplavno nevarnost? X

Ali ukrep povečuje odtok? X

Ali ukrep zadržuje odtok? X

Ali ukrep prispeva k zmanjšanju škodljivih hidromorfoloških procesov ? X

Ali ukrep prispeva k poplavam prilagojeni rabi? X

Ali ukrep prispeva k poplavam prilagojenemu razvoju? X

Ali ukrep zmanjšuje škodo v času poplavnega dogodka? X

Ali ukrep zmanjšuje nevarnost za življenje in zdravje? X

Ali ukrep vpliva (neposredno) na zmanjšanje poplavne ogroženosti? X

Dodatna podpora za prednostno odločitev

Ali je to negradbeni ukrep? X

Ali ima ukrep pozitivni učinek glede na cilje vodne direktive? X

Ali ima ukrep pozitiven učinek v smislu prilagajanja na podnebne spremembe? X

Relacija Poplavne direktive z Vodno direktivo PV - identifikacija sinergije med ukrepi

PV1 – ukrep, ki podpira cilje Vodne direktive X

PV2 – ukrep, ki lahko povzroči ciljno navzkrižje z Vodno direktivo

PV3 – ukrep, ki ni pomemben za doseganje ciljev Vodne direktive

5.5 U5 - Vzpostavitev in vodenje evidenc s področja poplavne ogroženosti
Karakterizacija ukrepa

Prispevek k doseganju ustreznih ciljev

Izogibanje novim tveganjem pred poplavami X

Zmanjševanje obstoječe poplavne ogroženosti

Zmanjševanje obstoječe poplavne ogroženosti med in po poplavah

Krepitev zavedanja o poplavni ogroženosti

Razporeditev na področje delovanja na podlagi cikla zmanjševanja/obvladovanja poplavne ogroženosti

PREPREČEVANJE VARSTVO ZAVEDANJE PRIPRAVLJENOST OBNOVA

Ocena vpliva na zmanjšanje ogroženosti DA NE

Ali ukrep zmanjšuje poplavno nevarnost? X

Ali ukrep povečuje odtok? X

Ali ukrep zadržuje odtok? X

Ali ukrep prispeva k zmanjšanju škodljivih hidromorfoloških procesov ? X

Ali ukrep prispeva k poplavam prilagojeni rabi? X

Ali ukrep prispeva k poplavam prilagojenemu razvoju? X

Ali ukrep zmanjšuje škodo v času poplavnega dogodka? X

Ali ukrep zmanjšuje nevarnost za življenje in zdravje? X

Ali ukrep vpliva (neposredno) na zmanjšanje poplavne ogroženosti? X

Dodatna podpora za prednostno odločitev

Ali je to negradbeni ukrep? X

NZPO Si 228/262

Ali ima ukrep pozitivni učinek glede na cilje vodne direktive? X

Ali ima ukrep pozitiven učinek v smislu prilagajanja na podnebne spremembe? X

Relacija Poplavne direktive z Vodno direktivo PV - identifikacija sinergije med ukrepi

PV1 – ukrep, ki podpira cilje Vodne direktive X

PV2 – ukrep, ki lahko povzroči ciljno navzkrižje z Vodno direktivo

PV3 – ukrep, ki ni pomemben za doseganje ciljev Vodne direktive

5.6 U6 - Izobraževanje in ozaveščanje o poplavni ogroženosti
Karakterizacija ukrepa

Prispevek k doseganju ustreznih ciljev

Izogibanje novim tveganjem pred poplavami

Zmanjševanje obstoječe poplavne ogroženosti

Zmanjševanje obstoječe poplavne ogroženosti med in po poplavah

Krepitev zavedanja o poplavni ogroženosti X

Razporeditev na področje delovanja na podlagi cikla zmanjševanja/obvladovanja poplavne ogroženosti

PREPREČEVANJE VARSTVO ZAVEDANJE PRIPRAVLJENOST OBNOVA

Ocena vpliva na zmanjšanje ogroženosti DA NE

Ali ukrep zmanjšuje poplavno nevarnost? X

Ali ukrep povečuje odtok? X

Ali ukrep zadržuje odtok? X

Ali ukrep prispeva k zmanjšanju škodljivih hidromorfoloških procesov ? X

Ali ukrep prispeva k poplavam prilagojeni rabi? X

Ali ukrep prispeva k poplavam prilagojenemu razvoju? X

Ali ukrep zmanjšuje škodo v času poplavnega dogodka? X

Ali ukrep zmanjšuje nevarnost za življenje in zdravje? X

Ali ukrep vpliva (neposredno) na zmanjšanje poplavne ogroženosti? X

Dodatna podpora za prednostno odločitev

Ali je to negradbeni ukrep? X

Ali ima ukrep pozitivni učinek glede na cilje vodne direktive? X

Ali ima ukrep pozitiven učinek v smislu prilagajanja na podnebne spremembe? X

Relacija Poplavne direktive z Vodno direktivo PV - identifikacija sinergije med ukrepi

PV1 – ukrep, ki podpira cilje Vodne direktive X

PV2 – ukrep, ki lahko povzroči ciljno navzkrižje z Vodno direktivo

PV3 – ukrep, ki ni pomemben za doseganje ciljev Vodne direktive

5.7 U7 - Načrtovanje in gradnja gradbenih protipoplavnih ukrepov
5.7.1 U7a - Ukrepi za povečanje pretočnosti
Karakterizacija ukrepa 7a

Prispevek k doseganju ustreznih ciljev

Izogibanje novim tveganjem pred poplavami X

Zmanjševanje obstoječe poplavne ogroženosti X

Zmanjševanje obstoječe poplavne ogroženosti med in po poplavah

Krepitev zavedanja o poplavni ogroženosti

Razporeditev na področje delovanja na podlagi cikla zmanjševanja/obvladovanja poplavne ogroženosti

PREPREČEVANJE VARSTVO ZAVEDANJE PRIPRAVLJENOST OBNOVA

Ocena vpliva na zmanjšanje ogroženosti DA NE

Ali ukrep zmanjšuje poplavno nevarnost? X

Ali ukrep povečuje odtok? X X

Ali ukrep zadržuje odtok? X X

Ali ukrep prispeva k zmanjšanju škodljivih hidromorfoloških procesov ? X X

Ali ukrep prispeva k poplavam prilagojeni rabi? X

Ali ukrep prispeva k poplavam prilagojenemu razvoju? X

Ali ukrep zmanjšuje škodo v času poplavnega dogodka? X

Ali ukrep zmanjšuje nevarnost za življenje in zdravje? X

Ali ukrep vpliva (neposredno) na zmanjšanje poplavne ogroženosti? X

Dodatna podpora za prednostno odločitev

Ali je to negradbeni ukrep? X

Ali ima ukrep pozitivni učinek glede na cilje vodne direktive? X

Ali ima ukrep pozitiven učinek v smislu prilagajanja na podnebne spremembe? X

Relacija Poplavne direktive z Vodno direktivo PV - identifikacija sinergije med ukrepi

PV1 – ukrep, ki podpira cilje Vodne direktive

PV2 – ukrep, ki lahko povzroči ciljno navzkrižje z Vodno direktivo X

PV3 – ukrep, ki ni pomemben za doseganje ciljev Vodne direktive

5.7.2 U7b - Ukrepi za zmanjšanje maksimalnih pretokov (izboljšanje zadrževanja vode)
Karakterizacija ukrepa 7b

Prispevek k doseganju ustreznih ciljev

Izogibanje novim tveganjem pred poplavami X

NZPO Si 229/262

Zmanjševanje obstoječe poplavne ogroženosti X

Zmanjševanje obstoječe poplavne ogroženosti med in po poplavah

Krepitev zavedanja o poplavni ogroženosti

Razporeditev na področje delovanja na podlagi cikla zmanjševanja/obvladovanja poplavne ogroženosti

PREPREČEVANJE VARSTVO ZAVEDANJE PRIPRAVLJENOST OBNOVA

Ocena vpliva na zmanjšanje ogroženosti DA NE

Ali ukrep zmanjšuje poplavno nevarnost? X

Ali ukrep povečuje odtok? X

Ali ukrep zadržuje odtok? X

Ali ukrep prispeva k zmanjšanju škodljivih hidromorfoloških procesov ? X

Ali ukrep prispeva k poplavam prilagojeni rabi? X

Ali ukrep prispeva k poplavam prilagojenemu razvoju? X

Ali ukrep zmanjšuje škodo v času poplavnega dogodka? X

Ali ukrep zmanjšuje nevarnost za življenje in zdravje? X

Ali ukrep vpliva (neposredno) na zmanjšanje poplavne ogroženosti? X

Dodatna podpora za prednostno odločitev

Ali je to negradbeni ukrep? X

Ali ima ukrep pozitivni učinek glede na cilje vodne direktive? X

Ali ima ukrep pozitiven učinek v smislu prilagajanja na podnebne spremembe? X

Relacija Poplavne direktive z Vodno direktivo PV - identifikacija sinergije med ukrepi

PV1 – ukrep, ki podpira cilje Vodne direktive

PV2 – ukrep, ki lahko povzroči ciljno navzkrižje z Vodno direktivo X

PV3 – ukrep, ki ni pomemben za doseganje ciljev Vodne direktive

5.7.3 U7c - Ukrepi v zaledjih za obvladovanje sproščanja materiala ter njegovo premeščanje in
odlaganje dolvodno (izboljšanje zadrževanja sedimentov, stabilizacija povirij, umirjanje
erozijskih žarišč)

Karakterizacija ukrepa 7c

Prispevek k doseganju ustreznih ciljev

Izogibanje novim tveganjem pred poplavami X

Zmanjševanje obstoječe poplavne ogroženosti X

Zmanjševanje obstoječe poplavne ogroženosti med in po poplavah

Krepitev zavedanja o poplavni ogroženosti

Razporeditev na področje delovanja na podlagi cikla zmanjševanja/obvladovanja poplavne ogroženosti

PREPREČEVANJE VARSTVO ZAVEDANJE PRIPRAVLJENOST OBNOVA

Ocena vpliva na zmanjšanje ogroženosti DA NE

Ali ukrep zmanjšuje poplavno nevarnost? X

Ali ukrep povečuje odtok? X X

Ali ukrep zadržuje odtok? X X

Ali ukrep prispeva k zmanjšanju škodljivih hidromorfoloških procesov ? X X

Ali ukrep prispeva k poplavam prilagojeni rabi? X

Ali ukrep prispeva k poplavam prilagojenemu razvoju? X

Ali ukrep zmanjšuje škodo v času poplavnega dogodka? X

Ali ukrep zmanjšuje nevarnost za življenje in zdravje? X

Ali ukrep vpliva (neposredno) na zmanjšanje poplavne ogroženosti? X

Dodatna podpora za prednostno odločitev

Ali je to negradbeni ukrep? X

Ali ima ukrep pozitivni učinek glede na cilje vodne direktive? X

Ali ima ukrep pozitiven učinek v smislu prilagajanja na podnebne spremembe? X

Relacija Poplavne direktive z Vodno direktivo PV - identifikacija sinergije med ukrepi

PV1 – ukrep, ki podpira cilje Vodne direktive

PV2 – ukrep, ki lahko povzroči ciljno navzkrižje z Vodno direktivo X

PV3 – ukrep, ki ni pomemben za doseganje ciljev Vodne direktive

5.7.4 U7d - Ukrepi za zmanjšanje poplavne ogroženosti obalnih območij (stoječih voda in morja)
 Karakterizacija ukrepa 7d

Prispevek k doseganju ustreznih ciljev

Izogibanje novim tveganjem pred poplavami X

Zmanjševanje obstoječe poplavne ogroženosti X

Zmanjševanje obstoječe poplavne ogroženosti med in po poplavah

Krepitev zavedanja o poplavni ogroženosti

Razporeditev na področje delovanja na podlagi cikla zmanjševanja/obvladovanja poplavne ogroženosti

PREPREČEVANJE VARSTVO ZAVEDANJE PRIPRAVLJENOST OBNOVA

Ocena vpliva na zmanjšanje ogroženosti DA NE

Ali ukrep zmanjšuje poplavno nevarnost? X

Ali ukrep povečuje odtok? X X

Ali ukrep zadržuje odtok? X X

Ali ukrep prispeva k zmanjšanju škodljivih hidromorfoloških procesov ? X X

NZPO Si 230/262

Ali ukrep prispeva k poplavam prilagojeni rabi? X

Ali ukrep prispeva k poplavam prilagojenemu razvoju? X

Ali ukrep zmanjšuje škodo v času poplavnega dogodka? X

Ali ukrep zmanjšuje nevarnost za življenje in zdravje? X

Ali ukrep vpliva (neposredno) na zmanjšanje poplavne ogroženosti? X

Dodatna podpora za prednostno odločitev

Ali je to negradbeni ukrep? X

Ali ima ukrep pozitivni učinek glede na cilje vodne direktive? X

Ali ima ukrep pozitiven učinek v smislu prilagajanja na podnebne spremembe? X

Relacija Poplavne direktive z Vodno direktivo PV - identifikacija sinergije med ukrepi

PV1 – ukrep, ki podpira cilje Vodne direktive

PV2 – ukrep, ki lahko povzroči ciljno navzkrižje z Vodno direktivo X

PV3 – ukrep, ki ni pomemben za doseganje ciljev Vodne direktive

5.8 U8 - Izvajanje individualnih (samozaščitnih) protipoplavnih ukrepov
Karakterizacija ukrepa

Prispevek k doseganju ustreznih ciljev

Izogibanje novim tveganjem pred poplavami X

Zmanjševanje obstoječe poplavne ogroženosti X

Zmanjševanje obstoječe poplavne ogroženosti med in po poplavah X

Krepitev zavedanja o poplavni ogroženosti

Razporeditev na področje delovanja na podlagi cikla zmanjševanja/obvladovanja poplavne ogroženosti

PREPREČEVANJE VARSTVO ZAVEDANJE PRIPRAVLJENOST OBNOVA

Ocena vpliva na zmanjšanje ogroženosti DA NE

Ali ukrep zmanjšuje poplavno nevarnost? X

Ali ukrep povečuje odtok? X

Ali ukrep zadržuje odtok? X

Ali ukrep prispeva k zmanjšanju škodljivih hidromorfoloških procesov ? X

Ali ukrep prispeva k poplavam prilagojeni rabi? X

Ali ukrep prispeva k poplavam prilagojenemu razvoju? X

Ali ukrep zmanjšuje škodo v času poplavnega dogodka? X

Ali ukrep zmanjšuje nevarnost za življenje in zdravje? X

Ali ukrep vpliva (neposredno) na zmanjšanje poplavne ogroženosti? X

Dodatna podpora za prednostno odločitev

Ali je to negradbeni ukrep? X

Ali ima ukrep pozitivni učinek glede na cilje vodne direktive? X

Ali ima ukrep pozitiven učinek v smislu prilagajanja na podnebne spremembe? X

Relacija Poplavne direktive z Vodno direktivo PV - identifikacija sinergije med ukrepi

PV1 – ukrep, ki podpira cilje Vodne direktive X

PV2 – ukrep, ki lahko povzroči ciljno navzkrižje z Vodno direktivo

PV3 – ukrep, ki ni pomemben za doseganje ciljev Vodne direktive

5.9 U9 - Redno preverjanje učinkovitosti obstoječih (gradbenih) protipoplavnih ureditev
Karakterizacija ukrepa

Prispevek k doseganju ustreznih ciljev

Izogibanje novim tveganjem pred poplavami X

Zmanjševanje obstoječe poplavne ogroženosti X

Zmanjševanje obstoječe poplavne ogroženosti med in po poplavah

Krepitev zavedanja o poplavni ogroženosti

Razporeditev na področje delovanja na podlagi cikla zmanjševanja/obvladovanja poplavne ogroženosti

PREPREČEVANJE VARSTVO ZAVEDANJE PRIPRAVLJENOST OBNOVA

Ocena vpliva na zmanjšanje ogroženosti DA NE

Ali ukrep zmanjšuje poplavno nevarnost? X

Ali ukrep povečuje odtok? X

Ali ukrep zadržuje odtok? X

Ali ukrep prispeva k zmanjšanju škodljivih hidromorfoloških procesov ? X

Ali ukrep prispeva k poplavam prilagojeni rabi? X

Ali ukrep prispeva k poplavam prilagojenemu razvoju? X

Ali ukrep zmanjšuje škodo v času poplavnega dogodka? X

Ali ukrep zmanjšuje nevarnost za življenje in zdravje? X

Ali ukrep vpliva (neposredno) na zmanjšanje poplavne ogroženosti? X

Dodatna podpora za prednostno odločitev

Ali je to negradbeni ukrep? X

Ali ima ukrep pozitivni učinek glede na cilje vodne direktive? X

Ali ima ukrep pozitiven učinek v smislu prilagajanja na podnebne spremembe? X

Relacija Poplavne direktive z Vodno direktivo PV - identifikacija sinergije med ukrepi

PV1 – ukrep, ki podpira cilje Vodne direktive

PV2 – ukrep, ki lahko povzroči ciljno navzkrižje z Vodno direktivo

PV3 – ukrep, ki ni pomemben za doseganje ciljev Vodne direktive X

NZPO Si 231/262

5.10 U10 - Redno vzdrževanje vodotokov, vodnih objektov ter vodnih in priobalnih zemljišč
Karakterizacija ukrepa

Prispevek k doseganju ustreznih ciljev

Izogibanje novim tveganjem pred poplavami X

Zmanjševanje obstoječe poplavne ogroženosti X

Zmanjševanje obstoječe poplavne ogroženosti med in po poplavah

Krepitev zavedanja o poplavni ogroženosti

Razporeditev na področje delovanja na podlagi cikla zmanjševanja/obvladovanja poplavne ogroženosti

PREPREČEVANJE VARSTVO ZAVEDANJE PRIPRAVLJENOST OBNOVA

Ocena vpliva na zmanjšanje ogroženosti DA NE

Ali ukrep zmanjšuje poplavno nevarnost? X

Ali ukrep povečuje odtok? X

Ali ukrep zadržuje odtok? X

Ali ukrep prispeva k zmanjšanju škodljivih hidromorfoloških procesov ? X

Ali ukrep prispeva k poplavam prilagojeni rabi? X

Ali ukrep prispeva k poplavam prilagojenemu razvoju? X

Ali ukrep zmanjšuje škodo v času poplavnega dogodka? X

Ali ukrep zmanjšuje nevarnost za življenje in zdravje? X

Ali ukrep vpliva (neposredno) na zmanjšanje poplavne ogroženosti? X

Dodatna podpora za prednostno odločitev

Ali je to negradbeni ukrep? X

Ali ima ukrep pozitivni učinek glede na cilje vodne direktive? X

Ali ima ukrep pozitiven učinek v smislu prilagajanja na podnebne spremembe? X

Relacija Poplavne direktive z Vodno direktivo PV - identifikacija sinergije med ukrepi

PV1 – ukrep, ki podpira cilje Vodne direktive

PV2 – ukrep, ki lahko povzroči ciljno navzkrižje z Vodno direktivo X

PV3 – ukrep, ki ni pomemben za doseganje ciljev Vodne direktive

5.11 U11 - Izvajanje rečnega nadzora
Karakterizacija ukrepa

Prispevek k doseganju ustreznih ciljev

Izogibanje novim tveganjem pred poplavami X

Zmanjševanje obstoječe poplavne ogroženosti

Zmanjševanje obstoječe poplavne ogroženosti med in po poplavah

Krepitev zavedanja o poplavni ogroženosti

Razporeditev na področje delovanja na podlagi cikla zmanjševanja/obvladovanja poplavne ogroženosti

PREPREČEVANJE VARSTVO ZAVEDANJE PRIPRAVLJENOST OBNOVA

Ocena vpliva na zmanjšanje ogroženosti DA NE

Ali ukrep zmanjšuje poplavno nevarnost? X

Ali ukrep povečuje odtok? X

Ali ukrep zadržuje odtok? X

Ali ukrep prispeva k zmanjšanju škodljivih hidromorfoloških procesov ? X

Ali ukrep prispeva k poplavam prilagojeni rabi? X

Ali ukrep prispeva k poplavam prilagojenemu razvoju? X

Ali ukrep zmanjšuje škodo v času poplavnega dogodka? X

Ali ukrep zmanjšuje nevarnost za življenje in zdravje? X

Ali ukrep vpliva (neposredno) na zmanjšanje poplavne ogroženosti? X

Dodatna podpora za prednostno odločitev

Ali je to negradbeni ukrep? X

Ali ima ukrep pozitivni učinek glede na cilje vodne direktive? X

Ali ima ukrep pozitiven učinek v smislu prilagajanja na podnebne spremembe? X

Relacija Poplavne direktive z Vodno direktivo PV - identifikacija sinergije med ukrepi

PV1 – ukrep, ki podpira cilje Vodne direktive X

PV2 – ukrep, ki lahko povzroči ciljno navzkrižje z Vodno direktivo

PV3 – ukrep, ki ni pomemben za doseganje ciljev Vodne direktive

5.12 U12 - Protipoplavno upravljanje vodnih objektov
Karakterizacija ukrepa

Prispevek k doseganju ustreznih ciljev

Izogibanje novim tveganjem pred poplavami X

Zmanjševanje obstoječe poplavne ogroženosti X

Zmanjševanje obstoječe poplavne ogroženosti med in po poplavah

Krepitev zavedanja o poplavni ogroženosti

Razporeditev na področje delovanja na podlagi cikla zmanjševanja/obvladovanja poplavne ogroženosti

PREPREČEVANJE VARSTVO ZAVEDANJE PRIPRAVLJENOST OBNOVA

Ocena vpliva na zmanjšanje ogroženosti DA NE

Ali ukrep zmanjšuje poplavno nevarnost? X

NZPO Si 232/262

Ali ukrep povečuje odtok? X

Ali ukrep zadržuje odtok? X

Ali ukrep prispeva k zmanjšanju škodljivih hidromorfoloških procesov ? X

Ali ukrep prispeva k poplavam prilagojeni rabi? X

Ali ukrep prispeva k poplavam prilagojenemu razvoju? X

Ali ukrep zmanjšuje škodo v času poplavnega dogodka? X

Ali ukrep zmanjšuje nevarnost za življenje in zdravje? X

Ali ukrep vpliva (neposredno) na zmanjšanje poplavne ogroženosti? X

Dodatna podpora za prednostno odločitev

Ali je to negradbeni ukrep? X

Ali ima ukrep pozitivni učinek glede na cilje vodne direktive? X

Ali ima ukrep pozitiven učinek v smislu prilagajanja na podnebne spremembe? X

Relacija Poplavne direktive z Vodno direktivo PV - identifikacija sinergije med ukrepi

PV1 – ukrep, ki podpira cilje Vodne direktive

PV2 – ukrep, ki lahko povzroči ciljno navzkrižje z Vodno direktivo X

PV3 – ukrep, ki ni pomemben za doseganje ciljev Vodne direktive

5.13 U13 - Zagotavljanje finančnih resursov za izvajanje gospodarske javne službe urejanja voda
Karakterizacija ukrepa

Prispevek k doseganju ustreznih ciljev

Izogibanje novim tveganjem pred poplavami X

Zmanjševanje obstoječe poplavne ogroženosti X

Zmanjševanje obstoječe poplavne ogroženosti med in po poplavah

Krepitev zavedanja o poplavni ogroženosti

Razporeditev na področje delovanja na podlagi cikla zmanjševanja/obvladovanja poplavne ogroženosti

PREPREČEVANJE VARSTVO ZAVEDANJE PRIPRAVLJENOST OBNOVA

Ocena vpliva na zmanjšanje ogroženosti DA NE

Ali ukrep zmanjšuje poplavno nevarnost? X

Ali ukrep povečuje odtok? X

Ali ukrep zadržuje odtok? X

Ali ukrep prispeva k zmanjšanju škodljivih hidromorfoloških procesov ? X

Ali ukrep prispeva k poplavam prilagojeni rabi? X

Ali ukrep prispeva k poplavam prilagojenemu razvoju? X

Ali ukrep zmanjšuje škodo v času poplavnega dogodka? X

Ali ukrep zmanjšuje nevarnost za življenje in zdravje? X

Ali ukrep vpliva (neposredno) na zmanjšanje poplavne ogroženosti? X

Dodatna podpora za prednostno odločitev

Ali je to negradbeni ukrep? X

Ali ima ukrep pozitivni učinek glede na cilje vodne direktive? X

Ali ima ukrep pozitiven učinek v smislu prilagajanja na podnebne spremembe? X

Relacija Poplavne direktive z Vodno direktivo PV - identifikacija sinergije med ukrepi

PV1 – ukrep, ki podpira cilje Vodne direktive

PV2 – ukrep, ki lahko povzroči ciljno navzkrižje z Vodno direktivo

PV3 – ukrep, ki ni pomemben za doseganje ciljev Vodne direktive X

5.14 U14 - Priprava načrtov zaščite in reševanja ob poplavah
Karakterizacija ukrepa

Prispevek k doseganju ustreznih ciljev

Izogibanje novim tveganjem pred poplavami

Zmanjševanje obstoječe poplavne ogroženosti

Zmanjševanje obstoječe poplavne ogroženosti med in po poplavah X

Krepitev zavedanja o poplavni ogroženosti

Razporeditev na področje delovanja na podlagi cikla zmanjševanja/obvladovanja poplavne ogroženosti

PREPREČEVANJE VARSTVO ZAVEDANJE PRIPRAVLJENOST OBNOVA

Ocena vpliva na zmanjšanje ogroženosti DA NE

Ali ukrep zmanjšuje poplavno nevarnost? X

Ali ukrep povečuje odtok? X X

Ali ukrep zadržuje odtok? X X

Ali ukrep prispeva k zmanjšanju škodljivih hidromorfoloških procesov ? X X

Ali ukrep prispeva k poplavam prilagojeni rabi? X

Ali ukrep prispeva k poplavam prilagojenemu razvoju? X

Ali ukrep zmanjšuje škodo v času poplavnega dogodka? X

Ali ukrep zmanjšuje nevarnost za življenje in zdravje? X

Ali ukrep vpliva (neposredno) na zmanjšanje poplavne ogroženosti? X

Dodatna podpora za prednostno odločitev

Ali je to negradbeni ukrep? X

Ali ima ukrep pozitivni učinek glede na cilje vodne direktive? X

Ali ima ukrep pozitiven učinek v smislu prilagajanja na podnebne spremembe? X

Relacija Poplavne direktive z Vodno direktivo PV - identifikacija sinergije med ukrepi

NZPO Si 233/262

PV1 – ukrep, ki podpira cilje Vodne direktive

PV2 – ukrep, ki lahko povzroči ciljno navzkrižje z Vodno direktivo X

PV3 – ukrep, ki ni pomemben za doseganje ciljev Vodne direktive

5.15 U15 - Napovedovanje poplav
Karakterizacija ukrepa

Prispevek k doseganju ustreznih ciljev

Izogibanje novim tveganjem pred poplavami

Zmanjševanje obstoječe poplavne ogroženosti X

Zmanjševanje obstoječe poplavne ogroženosti med in po poplavah X

Krepitev zavedanja o poplavni ogroženosti

Razporeditev na področje delovanja na podlagi cikla zmanjševanja/obvladovanja poplavne ogroženosti

PREPREČEVANJE VARSTVO ZAVEDANJE PRIPRAVLJENOST OBNOVA

Ocena vpliva na zmanjšanje ogroženosti DA NE

Ali ukrep zmanjšuje poplavno nevarnost? X

Ali ukrep povečuje odtok? X

Ali ukrep zadržuje odtok? X

Ali ukrep prispeva k zmanjšanju škodljivih hidromorfoloških procesov ? X

Ali ukrep prispeva k poplavam prilagojeni rabi? X

Ali ukrep prispeva k poplavam prilagojenemu razvoju? X

Ali ukrep zmanjšuje škodo v času poplavnega dogodka? X

Ali ukrep zmanjšuje nevarnost za življenje in zdravje? X

Ali ukrep vpliva (neposredno) na zmanjšanje poplavne ogroženosti? X

Dodatna podpora za prednostno odločitev

Ali je to negradbeni ukrep? X

Ali ima ukrep pozitivni učinek glede na cilje vodne direktive? X

Ali ima ukrep pozitiven učinek v smislu prilagajanja na podnebne spremembe? X

Relacija Poplavne direktive z Vodno direktivo PV - identifikacija sinergije med ukrepi

PV1 – ukrep, ki podpira cilje Vodne direktive

PV2 – ukrep, ki lahko povzroči ciljno navzkrižje z Vodno direktivo

PV3 – ukrep, ki ni pomemben za doseganje ciljev Vodne direktive X

5.16 U16 - Opozarjanje v primeru poplav
Karakterizacija ukrepa

Prispevek k doseganju ustreznih ciljev

Izogibanje novim tveganjem pred poplavami

Zmanjševanje obstoječe poplavne ogroženosti X

Zmanjševanje obstoječe poplavne ogroženosti med in po poplavah X

Krepitev zavedanja o poplavni ogroženosti

Razporeditev na področje delovanja na podlagi cikla zmanjševanja/obvladovanja poplavne ogroženosti

PREPREČEVANJE VARSTVO ZAVEDANJE PRIPRAVLJENOST OBNOVA

Ocena vpliva na zmanjšanje ogroženosti DA NE

Ali ukrep zmanjšuje poplavno nevarnost? X

Ali ukrep povečuje odtok? X

Ali ukrep zadržuje odtok? X

Ali ukrep prispeva k zmanjšanju škodljivih hidromorfoloških procesov ? X

Ali ukrep prispeva k poplavam prilagojeni rabi? X

Ali ukrep prispeva k poplavam prilagojenemu razvoju? X

Ali ukrep zmanjšuje škodo v času poplavnega dogodka? X

Ali ukrep zmanjšuje nevarnost za življenje in zdravje? X

Ali ukrep vpliva (neposredno) na zmanjšanje poplavne ogroženosti? X

Dodatna podpora za prednostno odločitev

Ali je to negradbeni ukrep? X

Ali ima ukrep pozitivni učinek glede na cilje vodne direktive? X

Ali ima ukrep pozitiven učinek v smislu prilagajanja na podnebne spremembe? X

Relacija Poplavne direktive z Vodno direktivo PV - identifikacija sinergije med ukrepi

PV1 – ukrep, ki podpira cilje Vodne direktive

PV2 – ukrep, ki lahko povzroči ciljno navzkrižje z Vodno direktivo

PV3 – ukrep, ki ni pomemben za doseganje ciljev Vodne direktive X

5.17 U17 - Interventno ukrepanje ob poplavah
Karakterizacija ukrepa

Prispevek k doseganju ustreznih ciljev

Izogibanje novim tveganjem pred poplavami

Zmanjševanje obstoječe poplavne ogroženosti X

Zmanjševanje obstoječe poplavne ogroženosti med in po poplavah X

Krepitev zavedanja o poplavni ogroženosti

Razporeditev na področje delovanja na podlagi cikla zmanjševanja/obvladovanja poplavne ogroženosti

NZPO Si 234/262

PREPREČEVANJE VARSTVO ZAVEDANJE PRIPRAVLJENOST OBNOVA

Ocena vpliva na zmanjšanje ogroženosti DA NE

Ali ukrep zmanjšuje poplavno nevarnost? X

Ali ukrep povečuje odtok? X X

Ali ukrep zadržuje odtok? X X

Ali ukrep prispeva k zmanjšanju škodljivih hidromorfoloških procesov ? X X

Ali ukrep prispeva k poplavam prilagojeni rabi? X

Ali ukrep prispeva k poplavam prilagojenemu razvoju? X

Ali ukrep zmanjšuje škodo v času poplavnega dogodka? X

Ali ukrep zmanjšuje nevarnost za življenje in zdravje? X

Ali ukrep vpliva (neposredno) na zmanjšanje poplavne ogroženosti? X

Dodatna podpora za prednostno odločitev

Ali je to negradbeni ukrep? X X

Ali ima ukrep pozitivni učinek glede na cilje vodne direktive? X

Ali ima ukrep pozitiven učinek v smislu prilagajanja na podnebne spremembe? X

Relacija Poplavne direktive z Vodno direktivo PV - identifikacija sinergije med ukrepi

PV1 – ukrep, ki podpira cilje Vodne direktive

PV2 – ukrep, ki lahko povzroči ciljno navzkrižje z Vodno direktivo X

PV3 – ukrep, ki ni pomemben za doseganje ciljev Vodne direktive

5.18 U18 - Ocenjevanje škode in izvajanje sanacij po poplavah
Karakterizacija ukrepa

Prispevek k doseganju ustreznih ciljev

Izogibanje novim tveganjem pred poplavami X

Zmanjševanje obstoječe poplavne ogroženosti

Zmanjševanje obstoječe poplavne ogroženosti med in po poplavah

Krepitev zavedanja o poplavni ogroženosti X

Razporeditev na področje delovanja na podlagi cikla zmanjševanja/obvladovanja poplavne ogroženosti

PREPREČEVANJE VARSTVO ZAVEDANJE PRIPRAVLJENOST OBNOVA

Ocena vpliva na zmanjšanje ogroženosti DA NE

Ali ukrep zmanjšuje poplavno nevarnost? X

Ali ukrep povečuje odtok? X

Ali ukrep zadržuje odtok? X

Ali ukrep prispeva k zmanjšanju škodljivih hidromorfoloških procesov ? X

Ali ukrep prispeva k poplavam prilagojeni rabi? X

Ali ukrep prispeva k poplavam prilagojenemu razvoju? X

Ali ukrep zmanjšuje škodo v času poplavnega dogodka? X

Ali ukrep zmanjšuje nevarnost za življenje in zdravje? X

Ali ukrep vpliva (neposredno) na zmanjšanje poplavne ogroženosti? X

Dodatna podpora za prednostno odločitev

Ali je to negradbeni ukrep? X

Ali ima ukrep pozitivni učinek glede na cilje vodne direktive? X

Ali ima ukrep pozitiven učinek v smislu prilagajanja na podnebne spremembe? X

Relacija Poplavne direktive z Vodno direktivo PV - identifikacija sinergije med ukrepi

PV1 – ukrep, ki podpira cilje Vodne direktive

PV2 – ukrep, ki lahko povzroči ciljno navzkrižje z Vodno direktivo

PV3 – ukrep, ki ni pomemben za doseganje ciljev Vodne direktive X

5.19 U19 - Dokumentiranje in analiza poplavnih dogodkov
Karakterizacija ukrepa

Prispevek k doseganju ustreznih ciljev

Izogibanje novim tveganjem pred poplavami X

Zmanjševanje obstoječe poplavne ogroženosti

Zmanjševanje obstoječe poplavne ogroženosti med in po poplavah

Krepitev zavedanja o poplavni ogroženosti X

Razporeditev na področje delovanja na podlagi cikla zmanjševanja/obvladovanja poplavne ogroženosti

PREPREČEVANJE VARSTVO ZAVEDANJE PRIPRAVLJENOST OBNOVA

Ocena vpliva na zmanjšanje ogroženosti DA NE

Ali ukrep zmanjšuje poplavno nevarnost? X

Ali ukrep povečuje odtok? X

Ali ukrep zadržuje odtok? X

Ali ukrep prispeva k zmanjšanju škodljivih hidromorfoloških procesov ? X

Ali ukrep prispeva k poplavam prilagojeni rabi? X

Ali ukrep prispeva k poplavam prilagojenemu razvoju? X

Ali ukrep zmanjšuje škodo v času poplavnega dogodka? X

Ali ukrep zmanjšuje nevarnost za življenje in zdravje? X

Ali ukrep vpliva (neposredno) na zmanjšanje poplavne ogroženosti? X

Dodatna podpora za prednostno odločitev

NZPO Si 235/262

Ali je to negradbeni ukrep? X

Ali ima ukrep pozitivni učinek glede na cilje vodne direktive? X

Ali ima ukrep pozitiven učinek v smislu prilagajanja na podnebne spremembe? X

Relacija Poplavne direktive z Vodno direktivo PV - identifikacija sinergije med ukrepi

PV1 – ukrep, ki podpira cilje Vodne direktive

PV2 – ukrep, ki lahko povzroči ciljno navzkrižje z Vodno direktivo

PV3 – ukrep, ki ni pomemben za doseganje ciljev Vodne direktive X

5.20 U20 - Sistemski, normativni, finančni in drugi ukrepi
Karakterizacija ukrepa

Prispevek k doseganju ustreznih ciljev

Izogibanje novim tveganjem pred poplavami X

Zmanjševanje obstoječe poplavne ogroženosti X

Zmanjševanje obstoječe poplavne ogroženosti med in po poplavah

Krepitev zavedanja o poplavni ogroženosti X

Razporeditev na področje delovanja na podlagi cikla zmanjševanja/obvladovanja poplavne ogroženosti

PREPREČEVANJE VARSTVO ZAVEDANJE PRIPRAVLJENOST OBNOVA

Ocena vpliva na zmanjšanje ogroženosti DA NE

Ali ukrep zmanjšuje poplavno nevarnost? X

Ali ukrep povečuje odtok? X

Ali ukrep zadržuje odtok? X

Ali ukrep prispeva k zmanjšanju škodljivih hidromorfoloških procesov? X

Ali ukrep prispeva k poplavam prilagojeni rabi? X

Ali ukrep prispeva k poplavam prilagojenemu razvoju? X

Ali ukrep zmanjšuje škodo v času poplavnega dogodka? X

Ali ukrep zmanjšuje nevarnost za življenje in zdravje? X

Ali ukrep vpliva (neposredno) na zmanjšanje poplavne ogroženosti? X

Dodatna podpora za prednostno odločitev

Ali je to negradbeni ukrep? X

Ali ima ukrep pozitivni učinek glede na cilje vodne direktive? X

Ali ima ukrep pozitiven učinek v smislu prilagajanja na podnebne spremembe? X

Relacija Poplavne direktive z Vodno direktivo PV - identifikacija sinergije med ukrepi

PV1 – ukrep, ki podpira cilje Vodne direktive

PV2 – ukrep, ki lahko povzroči ciljno navzkrižje z Vodno direktivo X

PV3 – ukrep, ki ni pomemben za doseganje ciljev Vodne direktive

NZPO Si 236/262

6 PRILOGA B – Metodologija vrednotenja stroškov in koristi protipoplavnih ukrepov

Primerjavo stroškov in koristi negradbenih in gradbenih protipoplavnih ukrepov se izdela na nivoju porečij (večjih
ali manjših), kar se predvideva z izvajanjem projektov iz naslova ukrepa U7. Analizo stroškov in koristi ukrepov za
zmanjševanje poplavne ogroženosti se izvede pri pripravi dokumentacije skladno z Uredbo o enotni metodologiji za
pripravo in obravnavo investicijske dokumentacije na področju javnih financ (Uradni list RS, št. 60/06, 54/10 in
27/16). Načini presoje vidika stroškov in koristi so različni. Priporočena struktura stroškov in ena izmed možnih
metod za oceno koristi ukrepov za zmanjševanje poplavne ogroženosti sta podrobneje opisani v nadaljevanju in
objavljeni na spletnem naslovu:

http://evode.arso.gov.si/direktive/FD_P/2014/2014_I_2_03_P_01.pdf

S pomočjo analize stroškov in koristi je možno presoditi ali so koristi izbrane variante ukrepov večje od stroškov,
potrebnih za izvedbo ukrepov. Poleg tega pa je s tem ekonomskim orodjem možno primerjati stroške in koristi
alternativnih možnosti, kot so na primer različne variante ukrepov za zmanjševanje poplavne ogroženosti na
nekem območju. Ko primerjamo več variant ukrepov za zmanjševanje poplavne ogroženosti, je z analizo stroškov in
koristi možno izbrati tiste ukrepe, ki z najnižjimi stroški prinesejo največje koristi.

6.1 Stroški protipoplavnih ukrepov

V Načrtu zmanjševanja poplavne ogroženosti je opredeljenih dvajset gradbenih in negradbenih protipoplavnih
ukrepov. V okviru teh ukrepov so informativno prikazani tudi protipoplavni projekti. Velik del aktivnosti dvajsetih
protipoplavnih ukrepov se že redno izvaja. Nekateri izmed ukrepov bodo v prihodnjih letih še nadgrajeni z
dodatnimi aktivnostmi.

Stroški ukrepov NZPO, ki se že redno izvajajo, so bili ocenjeni ob upoštevanju stroškov izvajanja teh ukrepov v
preteklih letih. Taki so na primer stroški izvajanja hidrološkega in meteorološkega monitoringa in stroški
napovedovanja poplav. Podatki za te ocene so bili pridobljeni iz Poslovno finančnih načrtov in programov dela
Inštituta za vode Republike Slovenije iz preteklih let, Proračuna Agencije RS za okolje iz preteklih let, Poročil Uprave
Republike Slovenije za zaščito in reševanje in od drugod.

Stroški novih ukrepov in delov ukrepov so bili ocenjeni na podlagi načrtovanih aktivnosti in izbranih cenikov (stroški
dela), podatkov iz dokumentov ter strokovnih ocen MOP, ARSO, DRSV, IzVRS, URSZR.

Pri oceni stroškov gradbenih protipoplavnih ukrepov so bili upoštevani predhodne ocene in podatki iz investicijske
dokumentacije, ki so jih posredovali Direkcija Republike Slovenije za vode in občine in so prikazani v preglednici 7.2
Informativni pregled protipoplavnih ukrepov v izvajanju iz Priloge C. Upoštevano je bilo, da bi se gradbene ukrepe
lahko v večji meri izvedlo v naslednjih treh 6-letnih ciklih.

Za aktivnosti interventnega ukrepanja ob poplavah, ocenjevanja škode in izvajanja sanacij po poplavah je bila sicer
izdelana okvirna ocena stroškov ob upoštevanju stroškov v preteklih letih. Vendar bodo dejanski stroški teh
aktivnosti odvisni od števila in obsega poplavnih dogodkov v prihodnjih letih.

Stroški ukrepov NZPO so bili ocenjeni v stalnih cenah.

Stroški omilitvenih ukrepov iz Priloge G niso bili vključeni v oceno stroškov ukrepov NZPO.

Ključno pri ocenjevanju stroškov protipoplavnih ukrepov je, da se poleg investicijskih stroškov v oceno vključi tudi
tekoče stroške. To so na primer stroški obratovanja, upravljanja in vzdrževanja vodne infrastrukture ali stroški
obratovanja, upravljanja in vzdrževanja hidroloških in meteoroloških postaj ter hidrološkega prognostičnega
sistema.

Tabela 3. Enotna struktura stroškov negradbenih in gradbenih protipoplavnih ukrepov

Stroški Opis stroškov

Investicijski stroški Investicije so naložbe v povečanje in ohranjanje premoženja države, lokalnih skupnosti in drugih vlagateljev v
obliki zemljišč, objektov, opreme in naprav ter drugega opredmetenega in neopredmetenega premoženja,
vključno naložbe v izobraževanje in usposabljanje, razvoj novih tehnologij, izboljšanje kakovosti življenja in druge
naložbe, ki bodo prinesle koristi v prihodnosti.

Investicijski stroški so vsi izdatki in vložki v denarju in stvareh, ki so neposredno vezani na investicijski projekt

NZPO Si 237/262

(skupek vseh aktivnosti v okviru neke investicije, pri katerem se uporabljajo omejeni viri za pridobivanje koristi) in
jih investitor oziroma investitorji namenijo za predhodne raziskave in študije, pridobivanje dokumentacije, soglasij
in dovoljenj, zemljišč, pripravljalna in zemeljska dela, izvedbo gradbenih, obrtniških del in napeljav, nabavo in
namestitev opreme in naprav, svetovanje in nadzor izvedbe, izobraževanje in usposabljanje ter druge izdatke za
blago in storitve, vključno odškodnine, ki so neposredno vezane na investicijski projekt in tudi obratna sredstva
(kadar so potrebna).

Tekoči stroški Tekoči stroški so stroški obratovanja, upravljanja, vzdrževanja in drugi neposredni stroški. Zajeti so stroški
materiala, stroški storitev, stroški dela, drugi neposredni stroški. Pri stroških materiala, storitev in dela so mišljeni
tako neposredni kot tudi posredni stroški. Stroškov amortizacije se ne vključi v oceno stroškov.

Stroški ukrepov iz NZPO za obdobje 2017-2021 so bili ocenjeni na približno 540 mio EUR

262
 (oziroma na skoraj 110

mio EUR/letno
263

).

Nabor ukrepov in konkretnih projektov v NZPO je treba redno preverjati, nadgrajevati in dopolnjevati glede na
spremembe ocen poplavne ogroženosti in druge faktorje, ki nanj vplivajo. Glede na te spremembe so potrebne
tudi redne posodobitve ocen stroškov ukrepov.

6.2 Koristi protipoplavnih ukrepov

Pri izdelavi investicijske dokumentacije se uporabljajo različne metode in pristopi za oceno koristi ukrepov za
zmanjševanje poplavne ogroženosti. Ena izmed možnih metod je opisana v nadaljevanju.

Metoda omogoča oceno koristi vseh štirih vrst ogrožencev, kot jih opredeljuje EU Poplavna direktiva (zdravje ljudi,
okolje, kulturna dediščina in gospodarske dejavnosti). Z metodo se, kolikor je mogoče, zajame predmetne, tj.
nastopajoče na trgu (npr. škoda na objektih) in nepredmetne (npr. izguba življenja, ekosistemskih storitev) škodne
posledice poplav. Korist ukrepov zmanjševanja poplavne ogroženosti se izraža kot zmanjšanje možnih škodnih
posledic poplav (zmanjšanje pričakovane letne škode - PLŠ) po izvedbi ukrepa ali kombinacije ukrepov. Korist
ukrepov se oceni v denarni vrednosti.

Tabela 4. Koristi protipoplavnih ukrepov za posamezne vrste ogrožencev

Vrste ogrožencev Koristi protipoplavnih ukrepov

Zdravje ljudi Povečanje koristi preprečenih smrtnih žrtev in poškodb prebivalcev

Okolje Zmanjšanje PLŠ na okolju

Kulturna dediščina Zmanjšanje predmetne PLŠ na nepremični kulturni dediščini

Gospodarske dejavnosti

Zmanjšanje PLŠ na stavbah

Zmanjšanje PLŠ na opremi v stanovanjskih stavbah

Zmanjšanje PLŠ na gospodarski javni infrastrukturi

Zmanjšanje PLŠ na vodotokih in vodnih objektih

Zmanjšanje PLŠ v kmetijstvu (zemljišča in posevki)

Zmanjšanje PLŠ zaradi izpada prihodkov v gospodarstvu in zmanjšanje PLŠ na osnovnih in obratnih sredstvih
– premičninah in zalogah

Pri oceni pričakovane škode se upošteva razsežnost, izpostavljenost, ranljivost in vrednost ogrožencev, kot tudi
obseg poplavljenih območij in v nekaterih primerih tudi jakost poplavnega dogodka. Za razvoj metode so bili
uporabljeni podatki o popisanih škodah pri preteklih poplavnih dogodkih v RS do leta 2012. Priporočljivo je redno
preverjanje in dopolnjevanje metode z upoštevanjem novih podatkov o popisani škodi zaradi poplav po letu 2012.
Dopolnitev je potrebna predvsem za podatke o škodi na gospodarski javni infrastrukturi.

Pričakovano škodo se oceni z analizo prostorskih podatkov ob upoštevanju lokacije in razsežnosti ogrožencev na
poplavljenih območjih:

- lokacija ogrožencev je opredeljena s prostorskimi podatki iz uradnih virov (npr. Centralni register
prebivalstva, Register nepremičnin, Kataster stavb, Zbirni kataster gospodarske javne infrastrukture,
Evidenca dejanske rabe kmetijskih in gozdnih zemljišč, Register nepremične kulturne dediščine…);

- razsežnost ogrožencev je obseg, število ali velikost ogrožencev na izbranem območju (npr. število
prebivalcev, površina stavbišča, dolžina cest, površina kmetijskih površin…).

262 Ocena stroškov ukrepov v stalnih cenah (560 mio EUR v tekočih cenah).
263 Ocena stroškov ukrepov v stalnih cenah.

NZPO Si 238/262

Slika 7. Poenostavljen prikaz prostorskih podatkov za stavbe na poplavljenih območjih pri pretokih Q10, Q100 in Q500.

Jakost dogodka (npr. globina vode ali hitrost vode) se upošteva le pri nekaterih skupinah ogrožencev. To so tiste
skupine, pri katerih je bilo iz podatkov o škodah v preteklih poplavnih dogodkih možno opredeliti dejansko
odvisnost škode od jakosti. Jakost se lahko upošteva pri oceni pričakovane škode na stanovanjskih stavbah, pri
katerih je bila ugotovljena odvisnost škode od globine poplavljene vode, ter posredno tudi pri škodi na vodotokih
in vodnih objektih, kjer je bila ugotovljena odvisnost škode od povratne dobe pretokov.

Pri oceni pričakovane škode se poleg razsežnosti ogrožencev upošteva tudi njihovo izpostavljenost, ranljivost in
vrednost na enoto:

- izpostavljenost je bila v okviru razvoja metode opredeljena kot verjetnost prisotnosti ogrožencev na
izbranem območju v določenem obdobju. Na primer: zaposleni na delovnih mestih niso prisotni 24 ur na
dan, 7 dni v tednu. Zato je zanje izpostavljenost manjša od 1.

- ranljivost in vrednost ogrožencev sta bili ob razvoju metode opredeljeni na podlagi podatkov o popisanih

škodah pri preteklih poplavnih dogodkih do leta 2012 in na podlagi rezultatov področnih raziskav.

Ob upoštevanju zgoraj opisanega se pričakovana škoda izračuna za vsako obravnavano območje, in sicer posebej
za območje, ki je poplavljeno pri poplavah s povratno dobo 10, 100 in 500 let. Na podlagi pričakovane škode v
posameznem poplavnem dogodku se z upoštevanjem verjetnosti nastopa dogodkov s posameznimi povratnimi
dobami izračuna pričakovana letna škoda (PLŠ).

Slika 8. Izračun pričakovane letne škode pred izvedbo ukrepov (levo) in primerjava izračunane pričakovane škode s popisano škodo pri

preteklih poplavnih dogodkih v Laškem in Škofji Loki (desno).

Na posameznem območju je običajno več možnih načinov zmanjšanja poplavne ogroženosti (različice ukrepov).
Vidik stroškov in koristi je eden izmed kriterijev za izbiro najboljše kombinacije protipoplavnih ukrepov na
obravnavanem območju. Za vsako obravnavano območje se po enotni metodologiji izračuna PLŠ pred in po izvedbi
posamezne kombinacije ukrepov.

NZPO Si 239/262

Slika 9. Poenostavljen prikaz prostorskih podatkov za stavbe na poplavljenih območjih pri pretokih Q10, Q100 in Q500 pred in po izvedbi

ukrepov (protipoplavni nasipi)

Razlika med PLŠ pred izvedbo in po izvedbi posamezne kombinacije ukrepov se uporabi za oceno koristi ukrepov
pri analizi stroškov in koristi (spodnja enačba). Z analizo stroškov in koristi je na obravnavanem območju možno
izbrati tisto različico ukrepov, ki bo ustvarila največje koristi ob najnižjih stroških.

Korist ukrepa = PLŠ pred izvedbo ukrepa – PLŠ po izvedbi ukrepa

Slika 10. Pričakovana letna škoda pred in po izvedbi ukrepov in koristi ukrepov.

Povzetek metode in vrednosti faktorjev za izračun pričakovane škode za posamezno vrsto ogrožencev so podani v
tabeli spodaj.

NZPO Si 240/262

Tabela 5. Povzetek metode in vrednosti faktorjev za izračun pričakovane škode

SKUPINA OGROŽENCEV OGROŽENCI
na poplavljenem območju pri

poplavi s povratno dobo T

RAZSEŽNOST
Razsežnost je obseg, število ali velikost

gradnikov prostora na izbranem območju

IZPOSTAVLJENOST
Izpostavljenost je

verjetnost prisotnosti
gradnikov prostora

(ogrožencev) na izbranem
območju v določenem

obdobju

RANLJIVOST
Ranljivost je strukturna

poškodovanost gradnikov
prostora na izbranem območju
ob nastopu nevarnega dogodka

določene jakosti

VREDNOST
(EUR/enota)

(Vrednosti so revalorizirane na 31.12.2013)

ZD
R

A
V

JE
 L

JU
D

I

Prebivalci s stalnim ali začasnim
prebivališčem

Število oseb: CRP, MNZ 0,84 SMRTNA ŽRTEV:
7*10-5 ali 370*10-5 za dogodke
večje jakosti

POŠKODBA:
56*10-5

KORISTI PREPREČENE SMRTNE ŽRTVE:
3.610.000 EUR/smrtno žrtev

KORISTI PREPREČENE
POŠKODBE:
48.600 EUR/poškodbo

Ljudje na delovnem mestu Sloj prostorskih podatkov, pripravljen na
podlagi podatkov iz Poslovnega registra
Slovenije AJPES,
Letnih poročil AJPES in
Podatkov SURS

0,23

Otroci v vrtcih, učenci v osnovnih
šolah, dijaki v srednjih šolah,
študenti višješolskega in
visokošolskega izobraževanja

Sloj prostorskih podatkov, pripravljen na
podlagi podatkov Ministrstva za
izobraževanje, znanost in šport,
Preglednice v Prilogi V poročila IzVRS
(Določitev pričakovanega števila oseb
(dnevno) na stavbišče po dejavnostih),
podatkov Poslovnega registra Slovenije
AJPES, podatkov uporabljenega sloja pri
določanju kart poplavne ogroženosti (IzVRS,
2014) in
Katastra stavb, GURS

0,23

Bolniki v bolnišnicah Sloj prostorskih podatkov, pripravljen na
podlagi podatkov Ministrstva za zdravje in
podatkov Katastra stavb, GURS

1,00

Ljudje na cestah Dolžina cest (m):
Zbirni kataster GJI, GURS

1,00 SMRTNA ŽRTEV NA m
POPLAVLJENE CESTE:
2,2*10-6

POŠKODBA NA m POPLAVLJENE
CESTE:
17,6*10-6

NZPO Si 241/262

SKUPINA OGROŽENCEV OGROŽENCI
na poplavljenem območju pri

poplavi s povratno dobo T

RAZSEŽNOST
Razsežnost je obseg, število ali velikost

gradnikov prostora na izbranem območju

IZPOSTAVLJENOST
Izpostavljenost je

verjetnost prisotnosti
gradnikov prostora

(ogrožencev) na
izbranem območju v
določenem obdobju

RANLJIVOST
Ranljivost je strukturna

poškodovanost gradnikov
prostora na izbranem območju

ob nastopu nevarnega
dogodka določene jakosti

VREDNOST
(EUR/enota)

(Vrednosti so revalorizirane na 31.12.2013)

O
K

O
LJ

E

Vodni viri za oskrbo s pitno
vodo (vodovarstvena območja)

Število prebivalcev, ki se s pitno vodo
oskrbujejo iz vodnega vira ali dela
vodovarstvenega območja, ki se nahaja na
poplavljenem območju: VVO, ARSO
Podatki o številu oseb, ki se oskrbujejo iz
sistema, ki se napaja iz posameznega
VVO: IJSVO, MKO

1 1 0,3 EUR/osebo/ poplavni dogodek
(ob predpostavki časa trajanja motene oskrbe s
pitno vodo: 3 dni)

Estetska vrednost naravnega
okolja in Storitve, odvisne od
biodiverzitete

Površina poplavljenega naravnega okolja
(m2):
Evidenca dejanske rabe kmetijskih in
gozdnih zemljišč (MKGP) brez
urbaniziranih območij (RABA=3000)

1 upoštevana v vrednosti 0,093 EUR/m2

Podrobna obravnava možnih
povzročiteljev večjega
onesnaženja na obravnavanem
območju

Prisotnost možnih povzročiteljev večjega
onesnaženja (IPPC SEVESO zavezanci,
skladišča, trgovine, kjer se nahajajo večje
količine možnih onesnaževal) na
obravnavanem poplavljenem območju pri
poplavi s povratno dobo T.

1 individualna obravnava

K
U

LT
U

R
N

A
 D

ED
IŠ

Č
IN

A

Nepremična kulturna dediščina
–
– Objekti, Deli objektov in
Skupine objektov

Število objektov, delov objektov in skupin
objektov kulturne dediščine:
Register nepremične kulturne dediščine
Ministrstva za kulturo RS

1 0,1 21.800 EUR/enoto kulturne dediščine
(zaradi različnih vrst, tipov in ostalih karakteristik
posameznih enot kulturne dediščine, je
negotovost pri tej oceni večja)

Nepremična kulturna dediščina
– območja

Površina območja kulturne dediščine
(m2):
Register nepremične kulturne dediščine
Ministrstva za kulturo RS

1 0,1 0,23 EUR/m2

(zaradi različnih vrst, tipov in ostalih karakteristik
posameznih enot kulturne dediščine, je
negotovost pri tej oceni večja)

NZPO Si 242/262

SKUPINA OGROŽENCEV OGROŽENCI
na poplavljenem območju pri

poplavi s povratno dobo T

RAZSEŽNOST
Razsežnost je obseg, število ali velikost

gradnikov prostora na izbranem območju

IZPOSTAVLJENOST
Izpostavljenost je

verjetnost prisotnosti
gradnikov prostora

(ogrožencev) na izbranem
območju v določenem

obdobju

RANLJIVOST
Ranljivost je strukturna

poškodovanost gradnikov
prostora na izbranem območju
ob nastopu nevarnega dogodka

določene jakosti

VREDNOST
(EUR/enota)

(Vrednosti so revalorizirane na 31.12.2013)

G
O

SP
O

D
A

R
SK

E
D

EJ
A

V
N

O
ST

I

- Stanovanjske stavbe,
- Kmetijske stavbe > 40 m2 in
- Industrijske stavbe, poslovne
stavbe, poslovno-stanovanjski
objekti in druge stavbe > 40 m2

Površina stavbišča (m2):
Podatki:
Sloj prostorskih podatkov s pretežno rabo
v pritličju, pripravljen na podlagi Katastra
stavb (stavbišča) + REN za dejansko rabo
dela stavbe, GURS

1 0,4 Stanovanjske stavbe: 36 EUR/m2 stavbišča

Kmetijske stavbe:
27 EUR/m2 stavbišča

Druge stavbe, industrijske stavbe, poslovne
stavbe in poslovno-stanovanjski objekti:
38 EUR/m2 stavbišča

Oprema v stanovanjskih stavbah Pričakovana škoda na opremi v stanovanjskih stavbah je enaka pričakovani škodi na stanovanjskih stavbah
(Predlog razmerja: pričakovana škoda na opremi : pričakovana škoda na stavbi = približno 1 : 1)

Vodotoki s prispevno površino
večjo od 10 km2 in vodni objekti
na teh vodotokih

Dolžina vodotokov na obravnavanem
območju: Sloj Vode nad 10

1 upoštevana v vrednosti Q10: 29 EUR/m

Q100: 145 EUR/m

Q500: 451 EUR/m

dolžine vodotokov na obravnavanem
območju iz sloja Vode nad 10

Vodotoki s prispevno površino
manjšo od 10 km2 in vodni
objekti na teh vodotokih

Pričakovana škoda na vodotokih s prispevno površino manjšo od 10 km2 in na vodnih objektih na teh vodotokih je enaka 10-20 % pričakovane škode na
vodnih objektih in vodotokih s prispevno površino večjo od 10 km2

Državne ceste Dolžina cest (m):
Zbirni kataster GJI, GURS

1 upoštevana v vrednosti 50 EUR/m

Lokalne ceste Dolžina cest (m):
Zbirni kataster GJI, GURS

1 upoštevana v vrednosti 9 EUR/m

Vodovodno in kanalizacijsko
omrežje

Dolžina omrežja brez priključkov in
opuščenih odsekov (m):
Zbirni kataster GJI, GURS

1 Vodovodno omrežje:
upoštevana v vrednosti

Kanalizacijsko omrežje:
0,15

Vodovodno omrežje:
0,5 EUR/m

Kanalizacijsko omrežje:
8 EUR/m

Osnovna in obratna sredstva –
premičnine in zaloge

Število zaposlenih:
Sloj prostorskih podatkov, pripravljen na
podlagi podatkov iz Poslovnega registra
Slovenije AJPES, Letnih poročil AJPES in
Podatkov SURS
Lokacija gospodarskih subjektov:
Podatki iz Poslovnega registra Slovenije,
AJPES

1 0,2 ∑k 7.556 * število zaposlenih k
0,5607

(k: gospodarski subjekti na območju)

NZPO Si 243/262

SKUPINA OGROŽENCEV OGROŽENCI
na poplavljenem območju pri

poplavi s povratno dobo T

RAZSEŽNOST
Razsežnost je obseg, število ali velikost

gradnikov prostora na izbranem območju

IZPOSTAVLJENOST
Izpostavljenost je

verjetnost prisotnosti
gradnikov prostora

(ogrožencev) na izbranem
območju v določenem

obdobju

RANLJIVOST
Ranljivost je strukturna

poškodovanost gradnikov
prostora na izbranem območju
ob nastopu nevarnega dogodka

določene jakosti

VREDNOST
(EUR/enota)

(Vrednosti so revalorizirane na 31.12.2013)

Izpad prihodkov v gospodarstvu Lokacija gospodarskih subjektov:
Podatki iz Poslovnega registra Slovenije,
AJPES
Število zaposlenih:
Podatkovni sloj, pripravljen na podlagi
podatkov iz Poslovnega registra Slovenije
AJPES, Letnih poročil AJPES in Podatkov
SURS
Glavna dejavnost gospodarskega subjekta:
Podatki iz Poslovnega registra Slovenije,
AJPES

1 0,2 ∑k DV/zaposlenega k * število zaposlenih k *
14 dni izpada prihodkov

(k: gospodarski subjekti na območju)

DV/zaposlenega v različnih skupinah
dejavnosti (po SKD):
Preglednica v poročilu IzVRS na podlagi
podatkov SURS

Kmetijstvo - Zemljišča Površina poplavljenih kmetijskih površin in
gozdov (m2):
Evidenca dejanske rabe kmetijskih in
gozdnih zemljišč (MKGP) njive, travniki,
gozdovi
(RABA = Preglednica v poročilu)

1 0,15 Njive: 0,606 EUR/m2

Travniki in Gozdovi: 0,097 EUR/m2

Kmetijstvo - Posevki Površina poplavljenih kmetijskih površin
(m2):
Evidenca dejanske rabe kmetijskih in
gozdnih zemljišč (MKGP) njive, travniki,
gozdovi
(RABA = Preglednica v poročilu)

0,5 1 Njive: 0,065 EUR/m2

Travniki: 0,045 EUR/m2

NZPO Si 244/262

7 PRILOGA C – Informativni pregled gradbenih protipoplavnih ukrepov v izvajanju v Sloveniji

7.1 Informativni pregled protipoplavnih ukrepov v izvajanju

P
ri

p
ra

va
 s

tr
o

ko
vn

ih
 p

o
d

la
g

P
ri

p
ra

va
 p

ro
st

o
rs

ke
ga

 a
kt

a

Sp
re

je
t

p
ro

st
o

rs
ki

 a
kt

P
ri

p
ra

va
 p

ro
je

kt
a

za
 p

ri
d

o
b

it
ev

 g
ra

d
b

en
eg

a
d

o
vo

lje
n

ja

P
ri

d
o

b
lje

n
o

 g
ra

d
b

en
o

 d
o

vo
lje

n
je

G
ra

d
n

ja

O
b

je
kt

 v
 f

u
n

kc
iji

Porečje Naziv projekta F1 F2 F3 F4 F5 F6 F7 Ocena stroškov

Sora Ureditve Selške Sore na območju Železnikov DA DA DA V TEKU 14.700.000,00 €

Sora Suhi zadrževalnik Pod Sušo in pripadajoče ureditve DA DA DA 8.400.000,00 €

Sora Ureditve ob levem bregu Selške Sore in (skupne) Sore na območju Sorške ceste DA DA DA V TEKU 850.000,00 €

Sora Ureditve ob Poljanski Sori od Puštala do sotočja s Selško Soro (levi in desni breg) DA DA DA V TEKU 1.500.000,00 €

Sora Ureditve ob Poljanski Sori na območju Puštala DA DA DA V TEKU 250.000,00 €

Sora Ureditve v Stari Loki (območje ob Prifarškem potoku) DA DA DA V TEKU 450.000,00 €

Sora Zadrževalnik nad vasjo Moškrin na Planici DA DA DA V TEKU 1.450.000,00 €

Sora Ureditve ob Poljanski Sori na območjih Poljan oz. Hotovlja, izliva Ločivnice v Soro in krivine Sore pri Hotovlji DA DA DA V TEKU 950.000,00 €

Sora Ureditev Ločivnice na območju naselja Poljane DA DA DA V TEKU 720.000,00 €

Sora Ureditev Češnjice na širšem območju osrednjega dela Železnikov do ceste v tovarno Alples DA DA DA V TEKU 500.000,00 €

Sora Ureditev Dašnjice na posameznih odsekih skozi Železnike DA DA DA V TEKU 350.000,00 €

Ljubljanica z Gradaščico Ureditve na območju Malega Grabna DA DA DA V TEKU 21.692.407,00 €

Ljubljanica z Gradaščico Razbremenilnik 6a s pripadajočimi ureditvami DA DA DA V TEKU 3.500.000,00 €

Ljubljanica z Gradaščico Suhi zadrževalnik Razori in pripadajoče ureditve DA DA DA V TEKU 10.000.000,00 €

Ljubljanica z Gradaščico Ureditve na območju Gradaščice in Proške v Dolenji vasi DA DA DA V TEKU 2.500.000,00 €

Ljubljanica z Gradaščico Ureditve na območju Ostrožnika DA DA DA V TEKU 200.000,00 €

Ljubljanica z Gradaščico Ureditve na območju Horjulke DA DA DA V TEKU 550.000,00 €

Ljubljanica z Gradaščico Ureditve na območju Kozarij DA DA DA V TEKU 1.000.000,00 €

NZPO Si 245/262

Ljubljanica z Gradaščico Ureditve na območju Božne in Male vode v Polhovem Gradcu DA DA DA V TEKU 3.500.000,00 €

Ljubljanica z Gradaščico Uredive za izboljšanje poplavne varnosti na urbaniziranih območjih ob Iški - Brest in Tomišelj DA DA DA V TEKU 160.000,00 €

Ljubljanica z Gradaščico Uredive za izboljšanje poplavne varnosti na urbaniziranih območjih ob Iški - Iška vas DA DA DA V TEKU 150.000,00 €

Ljubljanica z Gradaščico Zadrževalnik na Črnem Potoku (Logatec) DA DA DA V TEKU 1.000.000,00 €

Ljubljanica z Gradaščico Zadrževalnik na Logaščici (Logatec) DA DA DA V TEKU 1.000.000,00 €

Ljubljanica z Gradaščico Zadrževalnik Brdnikova DA DA DA V TEKU 5.700.000,00 €

Ljubljanica z Gradaščico Ureditev nasipov - Ljubljansko barje (Ižanka, Rebekov štradon,naselje ob Kozlarjevi gošči) DA DA DA 1.550.000,00 €

Ljubljanica z Gradaščico Ureditev nasipa Rakova jelša - jug DA DA DA 230.000,00 €

Ljubljanica z Gradaščico Protipoplavna ureditev - Voslica-pod Tržaško cesto in železniško progo DA DA DA 400.000,00 €

Ljubljanica z Gradaščico Suhi zadrževalnik na Glinščici nad Podutikom (gorvodno od Kozakove) DA DA DA 820.000,00 €

Ljubljanica z Gradaščico Ureditev nasipa ob Ljubljanici (med južno obvoznico in izlivom stare Prošce) DA DA DA 400.000,00 €

Kamniška Bistrica Ureditev Kamniške Bistrice od izliva do Domžal V TEKU 4.000.000,00 €

Kamniška Bistrica Ureditev Kamniške Bistrice v Biščah V TEKU 1.060.000,00 €

Kamniška Bistrica Ureditev Kamniške Bistrice od Volčjega potoka do Kamnika DA DA DA V TEKU 1.000.000,00 €

Kamniška Bistrica Zadrževalnik na Tunjščici (Komenda) DA V TEKU - €

Kamniška Bistrica Zadrževalnik na Pšati (Komenda) DA V TEKU - €

Kamniška Bistrica Zadrževalnik na Knežjem potoku (Komenda) DA V TEKU - €

Litijska Sava Boben - Dvig zidu ob desnem bregu in na vtoku v most za višino ograje (1m) (#1) DA DA 20.000,00 €

Litijska Sava Boben - Dvig zidu ob desnem bregu in na vtoku v most za višino ograje (1m) (#2) DA DA 20.000,00 €

Litijska Sava Boben - Dvig zidu ob desnem bregu in na vtoku v most za višino ograje (1m) (#3) DA DA 20.000,00 €

Litijska Sava Boben - Izvedba zidu ob levem bregu ob stanov. obj. C. i. maja 38 (#4) DA DA 20.000,00 €

Litijska Sava Boben - Izvedba zidu ob levem bregu ob TRAFO postaji (#5) DA DA 20.000,00 €

Litijska Sava Boben - Izvedba zidu ob levem bregu ob stanov. obj. Pot F. Pušnika 2 (#6) DA DA 20.000,00 €

Litijska Sava Boben - Izvedba zidu ob levem bregu ob TKI Hrastnik in sanacija stopnje (#7) DA DA 20.000,00 €

Litijska Sava Odstranitev obokanih opornikov v strugi pod vratarnico TKI Hrastnik (#8) DA DA 100.000,00 €

Litijska Sava Sanacija stebrov in struge Bobna na iztočnem delu iz Steklarne (#9) DA DA 50.000,00 €

Litijska Sava Sanacija izlivnega odseka pritoka F pri TKI Hrastnik (#16) DA DA 40.000,00 €

Litijska Sava Sanacija izlivnega odseka pritoka G v "steklarski koloniji" (#17) DA DA 40.000,00 €

Litijska Sava Črni potok - zamenjava cevnega propusta (#10) DA DA 20.000,00 €

Litijska Sava Hudi graben - zamenjava cevnega propusta (#11) DA DA 20.000,00 €

Litijska Sava Ureditve odvodnje na območju Sijaja in uvajalni nasip na dovozni poti (Pritok C in D) (#12) DA DA 20.000,00 €

Litijska Sava Izvedba ovir in znižanje pločnika na Cesti 1. maja (#13) DA DA 10.000,00 €

Litijska Sava Izvedba ovir in znižanje pločnika na Cesti 1. maja (#14) DA DA 10.000,00 €

Litijska Sava Izvedba ovir in znižanje pločnika na Cesti 1. maja pri parkirišču (Pritok E) (#15) DA DA 10.000,00 €

NZPO Si 246/262

Litijska Sava Sanacija prepusta pod regionalno cesto Hrastnik-Šmarjeta (#18) DA DA 20.000,00 €

Litijska Sava Izvedba zidu (nasipa) za usmeritev poplavne vode v strugo Brnice nad stanov. obj. Cesta VDV brigade 34 in 36 (#19) DA DA 30.000,00 €

Litijska Sava Visokovodni zid za zaščito stanov. obj. Črdenc 2a (#20) DA DA 10.000,00 €

Litijska Sava Bariera (grbina) za usmeritev poplavnih vod z regionalne ceste v strugo Brnice (#21) DA DA 5.000,00 €

Litijska Sava Visokovodni zid ob levem bregu Brnice na območju jezu višine 1m (#22) DA DA 20.000,00 €

Litijska Sava Sanacija struge Bele s protierozijskimi ukrepi (#23) DA DA 50.000,00 €

Litijska Sava Zamenjava poddimenzioniranega prepusta na Beli (#24) DA DA 20.000,00 €

Litijska Sava Ureditev vtoka v prekritje Bele na Dolu (#25) DA DA 10.000,00 €

Litijska Sava Cestna grbina za preusmeritev poplavnih vod v Dolu (#26) DA DA 5.000,00 €

Litijska Sava Sanacija izlivnega odseka Rakovca (#27) DA DA 10.000,00 €

Savinja Suhi zadrževalnik Prapreče (na vodotoku Merinščica) DA DA DA V TEKU 3.064.232,00 €

Savinja #5 - Savinja - odsek III DA DA DA DA DA V TEKU 687.898,93 €

Savinja #28 - Izvedba protipoplavnih ukrepov ob Hudinji - MOC - odsek 3 DA DA DA DA DA V TEKU 2.327.422,95 €

Savinja Ureditev Savinje pod Laškim - II. faza DA DA DA V TEKU 1.040.000,00 €

Savinja Zadrževalnik Levec DA 12.185.000,00 €

Savinja Zadrževalnik Petrovče DA 12.185.000,00 €

Savinja Zadrževalnik Dobriša vas DA 12.185.000,00 €

Savinja Zadrževalnik Roje DA 12.185.000,00 €

Savinja Zadrževalnik Šempeter 1 DA 12.185.000,00 €

Savinja Zadrževalnik Šempeter 2 DA 12.185.000,00 €

Savinja Zadrževalnik Dobrteša vas DA 12.185.000,00 €

Savinja Zadrževalnik Latkova vas DA 12.185.000,00 €

Savinja Zadrževalnik Kaplja vas (na Bolski) DA 12.185.000,00 €

Savinja Zadrževalnik Trnava (na Bolski) DA 12.185.000,00 €

Savinja Ureditev nasipa Vrbje DA 12.185.000,00 €

Savinja Ureditev struge in brežin Savinje od Medloga do Grobeljskega mostu DA 12.185.000,00 €

Savinja Ureditev nasipa Gomilsko in ureditev struge in brežin Bolske pri Gomilskem; DA 12.185.000,00 €

Savinja Ureditev Savinje na območju urbaniziranih območij na odseku od Ločice ob Savinji do Letuša DA DA DA 11.870.000,00 €

Savinja Regulacija izlivnega odseka Pake DA DA DA 540.000,00 €

Savinja Ureditve na razbremenilniku Ložnice DA DA DA 1.190.000,00 €

Savinja ZN S12R Hruševec - vodnogspodarska ureditev - faza C1 DA DA DA V TEKU 1.065.750,00 €

Savinja Ukrepi na sotočju Kozarice in Voglajne - faza C2 DA DA DA V TEKU 108.556,00 €

Savinja Ukrepi ob Voglajni in Slomščici v vzhodnem delu UZ Šentjur - faza C3 DA DA DA V TEKU 257.919,00 €

Savinja Suhi zadrževalnik Črnolica - faza D DA DA DA V TEKU 2.496.386,00 €

NZPO Si 247/262

Savinja Suhi zadrževalnik Pešnica - faza E DA DA DA V TEKU 1.866.557,00 €

Savinja Obrambni nasip z odvodnikom loka - faza F1 DA DA DA V TEKU 724.961,00 €

Savinja Ukrepi ob Voglajni in Slomščici v vzhodnem delu UZ Šentjur - faza F2 DA DA DA V TEKU 2.870.029,00 €

Savinja Hudičev graben - prodni pregradi - faza G DA DA DA V TEKU 375.456,00 €

Savinja Protipoplavni ukrepi na levem in desnem bregu Savinje gorvodno od žel. mostu do lokacije Thermana d.d. DA DA DA 2.168.400,00 €

Savinja Protipoplavni ukrepi na desnem bregu Savinje gorvodno od Thermane d.d. do naselja Debro ter ureditev Rečice gorvodno od sotočja s Savinjo na dolžini cca 800 m DA DA DA 840.000,00 €

Savinja Varovanje Laškega pred zalednimi vodami na območju protipoplavnih ukrepov DA DA DA 250.000,00 €

Savinja Protipoplavni ukrepi v Rimskih Toplicah, na levem in desnem bregu Savinje gorvodno od območja kopališča do naselja Šmarjeta v skupni dolžini 2300 m DA DA DA 2.700.000,00 €

Savinja Zadrževalnik nad Štepihom V TEKU 40.000,00 €

Savinja Ureditev jezov v Trbižu V TEKU 60.000,00 €

Savinja Zadrževalniki v Kolovratu V TEKU 20.000,00 €

Savinja Zadrževalnik v Radmirju V TEKU 40.000,00 €

Savinja Protipoplavna ureditev Okoninskega grabna V TEKU 500.000,00 €

Savinja Zadrževalnik v Gračnici V TEKU 40.000,00 €

Krška Sava Ureditev poplavne varnosti Krškega - staro mestno jedro, desni breg Save - izvedba poplavne varovalnega zidu na območju Zaton-a - Stano mestno jedro Krško DA DA DA DA DA V TEKU 400.000,00 €

Krška Sava Ureditev Sevnične gorvodno od mostu v Sevnici, km 0,368 do Orešja, km 2,346 DA DA DA DA 1.800.000,00 €

Krška Sava Ureditev Vranjskega potoka DA DA DA DA 800.000,00 €

Krška Sava Ureditev Blanščice od km 0,237 do km 0,892 in od km 1,410 do km 1,992 DA DA DA - €

Krška Sava Ureditev Konjšce od km 0,11 do km 0,39 DA DA DA - €

Krška Sava Ureditev Potočnice v Stari vasi 1 V TEKU - €

Krka PGD - Ureditve poplavne varnosti na vodotoku I. reda - reka Krka - na območju Krške vasi in Velikih Malenc DA DA DA V TEKU 10.000.000,00 €

Krka Zadrževalnik Veliki potok DA DA DA V TEKU 7.300.000,00 €

Krka Ureditev Grosupeljščice skozi naselje DA V TEKU 2.310.000,00 €

Krka Suhi zadrževalnik na Bistrici pred Žimaricami V TEKU - €

Krka Suhi zadrževalnik na Bistrici pred Sodražico V TEKU - €

Krka Ureditev Sušice skozi Dolenjske Toplice s ciljem zadrževanja visokih voda V TEKU 80.000,00 €

Krka Ureditev Sušice v Podbočju s ciljem zadrževanja visokih voda V TEKU 150.000,00 €

Krka Pirošica, zadrževanje visokih voda V TEKU 80.000,00 €

Krka Ureditev Temenice v Šentlovrencu s ciljem zadrževanja visokih voda V TEKU 150.000,00 €

Krka Kobila, zadrževanje visokih voda V TEKU 200.000,00 €

Sotla Protipoplavna ureditev Vonarje DA DA DA V TEKU 1.100.000,00 €

Sotla Protipoplavna ureditev v Rogatcu DA DA DA V TEKU - €

Sotla Bizeljski potok, zadrževanje visokih voda V TEKU 70.000,00 €

Sotla Ukrepi za zagotovitev poplavne varnosti Rigonc in Dobove V TEKU - €

NZPO Si 248/262

Mejna Drava z Mežo in
Mislinjo

Ureditev Meže - Ravne II (odsek skozi železarno) DA DA DA DA DA 3.400.000,00 €

Mejna Drava z Mežo in
Mislinjo

Ureditev sotočja Meže in Mislinje v Otiškem vrhu DA DA DA V TEKU 2.100.000,00 €

Mejna Drava z Mežo in
Mislinjo

Akumulacija Polena v Prevaljah (ureditve na Meži) DA DA DA V TEKU 2.100.000,00 €

Mejna Drava z Mežo in
Mislinjo

Ureditve Meže in pritokov na območju Raven in Prevalj - II faza DA DA DA DA V TEKU 2.000.000,00 €

Mejna Drava z Mežo in
Mislinjo

Ureditve v Žerjavu DA DA DA V TEKU 1.000.000,00 €

Mejna Drava z Mežo in
Mislinjo

Ureditev Mislinje v Pamečah DA DA DA V TEKU 2.100.000,00 €

Mejna Drava z Mežo in
Mislinjo

Ureditev Homšnice na območju Slovenj Gradca DA DA DA V TEKU 2.100.000,00 €

Mejna Drava z Mežo in
Mislinjo

Ureditev hudourniških pritokov Meže na območju občin Črna na Koroškem, Mežica, Prevalje in Ravne na Koroškem - ureditev Encijevega potoka v Mežici DA DA DA 300.000,00 €

Mejna Drava z Mežo in
Mislinjo

Protipoplavni ukrepi na območju Občine Mežica v vplivnem območju zadrževalnika Poljana na Meži v Občini Prevalje - nadvišanje terena na desnem bregu DA 100.000,00 €

Mejna Drava z Mežo in
Mislinjo

Protipoplavni ukrepi na Meži in njenih pritokih za reševanje poplavne varnosti naselja Mežica med Robačevim grabnom in izlivom potoka Enci - regulacija struge (1300 m) in
protipoplavni zidovi/nasipi (1100 m)

DA DA DA 2.300.000,00 €

Mejna Drava z Mežo in
Mislinjo

Junčarjev potok: gradnja ustalitveno zaplavnih objekov in sanacija erozije DA DA DA 200.000,00 €

Ptujska Drava Ureditev Hotinjskih ponikalnikov - I. faza DA DA DA DA DA V TEKU 2.100.000,00 €

Ptujska Drava Ureditev Hotinjskih ponikalnikov - II. faza DA DA DA 1.650.000,00 €

Ptujska Drava Ureditev Drave od Malečnika do Ptujskega jezera DA DA DA V TEKU 1.200.000,00 €

Ptujska Drava Ureditev pritokov Drave v Dupleku DA DA DA V TEKU 500.000,00 €

Ptujska Drava Ureditev Rogoznice in Grajene v Ptuju DA DA DA V TEKU 3.700.000,00 €

Ptujska Drava Ureditev pritokov Drave v Mariboru DA DA DA V TEKU 1.450.000,00 €

Mura Ureditve na mejni Muri na območju Gornje Radgone DA DA DA DA V TEKU 1.630.000,00 €

Mura Sanacija in izgradnja visokovodnih nasipov ob reki Muri od Dokležovja do Kučnice DA DA DA 13.390.817,00 €

Mura Sanacija in izgradnja visokovodnih nasipov ob reki Muri od Cvena do Vučje vasi DA DA DA 9.617.287,00 €

Mura Zadrževalnik Turja DA 1.500.000,00 €

Mura Suhi zadrževalnik Lipnica DA 1.500.000,00 €

Mura Protipoplavna ureditev -leva stran Bistrice (nasip) DA 12.000.000,00 €

Mura Protipoplavna ureditev -desna stran Krapje (nasip) DA DA DA 9.500.000,00 €

Mura Protipoplavna ureditev - zid v Podgradu DA 3.000.000,00 €

Ledava Rekonstrukcija razbremenilnika - zaščita Murske Sobote pred visokimi vodami DA DA DA DA 1.510.472,00 €

Ledava Suhi zadrževalnik Motvarjevci DA 1.950.000,00 €

Ledava Suhi zadrževalnik Kančevci DA 1.300.000,00 €

Ledava Zadrževalnik Fokovci DA 2.500.001,00 €

Ledava Martjanski zadrževalnik DA DA DA 3.000.000,00 €

Ledava Zadrževalnik Brezovci DA 500.000,00 €

Ledava Zadrževalnik Dolički potok DA 650.000,00 €

NZPO Si 249/262

Ledava Zadrževalnik na Lukaj potoku DA 890.000,00 €

Ledava Suhi zadrževalnik Predanovci DA 2.500.000,00 €

Vipava Zadrževalnik Vogršček (dokončna ureditev) DA DA DA V TEKU 5.089.000,00 €

Vipava Ureditve na Vrtojbici V TEKU 5.000.000,00 €

Vipava Suhi zadrževalnik Šempeter DA DA DA 50.000,00 €

Vipava Protipoplavni ukrepi - Zapučka in Čuklje DA DA DA V TEKU 500.000,00 €

Vipava Večnamenska akumulacija Košivec DA DA DA 8.000.000,00 €

Vipava Nadvišanje nasipa na desnem bregu na vodotoku Vipava pri Prvačini DA DA DA DA 300.000,00 €

Vipava Ureditve potoka Potok v naselju Potok pri Dornberku in Dragi V TEKU 300.000,00 €

Vipava Ureditev Vrtojbice pod zadržavalnikom Pikol DA DA DA 400.000,00 €

Vipava Suhi zadrževalnik Globočnik ali Lijak V TEKU 400.000,00 €

Vipava Ureditev poplavnega območja za univerzitetni campus v Vipavi DA V TEKU 1.800.000,00 €

Vipava Suhi zadrževalnik na Biljenskem potoku V TEKU 5.000.000,00 €

Vipava Suhi zadrževalnik na Bukovškem potoku V TEKU 5.000.000,00 €

Vipava Suhi zadrževalnik na potoku Lamovšček (Lamovšček 1) V TEKU 5.000.000,00 €

Vipava Suhi zadrževalnik na potoku Lamovšček (Lamovšček 2) V TEKU 5.000.000,00 €

Vipava Suhi zadrževalnik na potoku Oševljek V TEKU 5.000.000,00 €

Vipava Suhi zadrževalnik na potoku Vrtovinšček V TEKU 5.000.000,00 €

Vipava Suhi zadrževalnik na potoku Malenšček V TEKU 5.000.000,00 €

Vipava Suhi zadrževalnik na Branici V TEKU 10.000.000,00 €

Vipava Suhi zadrževalnik na Močilniku V TEKU 10.000.000,00 €

Vipava Suhi zadrževalnik na Pasjem repu V TEKU 10.000.000,00 €

Vipava Protipoplavna ureditev Mirna - razbremenilni kanal V TEKU 1.000.000,00 €

Vipava Protipoplavna ureditev pod Renčami - meander V TEKU 400.000,00 €

Vipava Izboljšanje poplavne varnosti Mirna V TEKU 4.700.000,00 €

Obala Ureditev Badaševice (odsek od vtoka v zad.Pradisjol do izliva v morjen) DA DA DA V TEKU 500.000,00 €

Obala Izgradnja zadrževalnika Pradisiol DA V TEKU 1.500.000,00 €

Dravinja s Polskavo Ureditev Dravinje v Majšperku DA DA DA DA V TEKU 1.300.000,00 €

Dravinja s Polskavo Ureditev Dravinje - Zbelovo - Loče DA DA DA DA 1.650.000,00 €

Dravinja s Polskavo Ureditev Polskave v Zgornji Polskavi DA DA DA DA V TEKU 854.000,00 €

Dravinja s Polskavo Ureditev akumulacije Medvedce DA DA DA DA DA 3.322.290,00 €

Dravinja s Polskavo Ureditev Polskave - Lancova vas - Šikole DA DA DA DA V TEKU 3.626.940,00 €

Dravinja s Polskavo Ureditev Framskega potoka DA DA DA V TEKU 850.000,00 €

Pesnica Akumulacija Pristava (AK Pernica) DA DA DA DA DA V TEKU 1.200.000,00 €

NZPO Si 250/262

Pesnica Ukrepi na Sejanci V TEKU 500.000,00 €

Drava nad Mariborom (Ruše) Ureditve na potoku izpod Lorbekovega vrha (poplavljanje industrijske cone Ruše - vzhod) DA DA DA V TEKU 800.000,00 €

Drava nad Mariborom (Ruše) Drava - visokovodni nasip ob Dravi, levobrežni nasip (zid) ob Lobnici DA DA DA 150.000,00 €

Drava nad Mariborom (Ruše) Ureditve na Kramarjevem potoku (propust in obnova profila dolvodno od železniške proge) DA DA DA V TEKU 63.506,00 €

Drava nad Mariborom (Ruše) Ureditve na Jugovem potoku DA DA DA 150.000,00 €

Drava nad Mariborom (Ruše) Ureditve na hudourniku pri letnem gledališču DA DA DA V TEKU 127.365,00 €

Drava nad Mariborom (Ruše) Protipoplavna ureditev struge Ruškega potoka severno od Falske ceste DA DA DA - €

Drava nad Mariborom (Ruše) Protipoplavna ureditev Bezenskega potoka v naselju Bezena DA DA DA - €

Drava nad Mariborom (Ruše) Protipoplavna ureditev potoka Bistrice s pritoki v naselju Log in Bistrica ob Dravi DA DA DA - €

Drava nad Mariborom (Ruše) Protipoplavna ureditev hudournika ob Bezenski poti DA DA DA - €

Reka Reka Ukrep ob Reki za zagotavljanje popl. varnosti naselja Trpčane DA DA DA V TEKU 117.000,00 €

Reka Reka Ukrep ob Bistrici za zagotavljanje popl. varnosti naselja Ilirska Bistrica DA DA DA V TEKU 80.000,00 €

Reka Reka Ukrep ob Reki za zagotavljanje popl. varnosti naselja Rečica DA DA DA V TEKU 150.000,00 €

Reka Reka Ukrep ob Reki za zagotavljanje popl. varnosti naselja Topolc 1 DA DA DA V TEKU 65.000,00 €

Reka Reka Ukrep ob Reki za zagotavljanje popl. varnosti naselja Topolc 2 DA DA DA V TEKU 60.000,00 €

Reka Reka Ukrep ob Reki za zagotavljanje popl. varnosti naselja in infrastrukture v Gornji Bitnji DA DA DA V TEKU 340.000,00 €

Reka Reka Ukrepi za zagotavljane poplavne varnosti naselja Bač (most na Baču) DA DA DA V TEKU 240.000,00 €

Sava Ureditev akumulacijskega bazena HE Brežice - izvedba poplavno varovalnih ureditev DA DA DA DA V TEKU 15.000.000,00 €

Sava Izvedba poplavno varovalnih ureditev pritokov II. reda, izgradnja zalednih nasipov in izvedba sanacijskih ukrepov DA DA DA DA V TEKU 15.000.000,00 €

Sava Ureditev akumulacijskega bazena HE Mokrice - izvedba poplavno varovalnih ureditev DA DA DA 10.000.000,00 €

Sava Izvedba poplavno varovalnih ureditev pritokov II. reda, izgradnja zalednih nasipov in izvedba sanacijskih ukrepov DA DA DA 20.000.000,00 €

NZPO Si 251/262

7.2 Informativni pregled protipoplavnih ukrepov, ki so bili zaključeni v bližnji preteklosti

P
ri

p
ra

va
 s

tr
o

ko
vn

ih
 p

o
d

la
g

P
ri

p
ra

va
 p

ro
st

o
rs

ke
ga

 a
kt

a

Sp
re

je
t

p
ro

st
o

rs
ki

 a
kt

P
ri

p
ra

va
 p

ro
je

kt
a

za
 p

ri
d

o
b

it
ev

 g
ra

d
b

en
eg

a
d

o
vo

lje
n

ja

P
ri

d
o

b
lje

n
o

 g
ra

d
b

en
o

 d
o

vo
lje

n
je

G
ra

d
n

ja

O
b

je
kt

 v
 f

u
n

kc
iji

Porečje Naziv projekta F1 F2 F3 F4 F5 F6 F7 Stroški

Savinja #1 - Savinja - odsek I DA DA DA DA DA DA DA 1.647.142,48 €

Savinja #2 - Savinja - odsek II/1 DA DA DA DA DA DA DA 265.410,00 €

Savinja #3 - Savinja - odsek II/2 DA DA DA DA DA DA DA 430.000,00 €

Savinja #4 - Savinja - odsek II/3 - dopolnitev oz. skrajšani odsek DA DA DA DA DA DA DA 50.000,00 €

Savinja #6 - Savinja - odsek III - desni breg DA DA DA DA DA DA DA 370.960,02 €

Savinja #9 - Savinja - odsek II - črpališče Breg DA DA DA DA DA DA DA 140.000,00 €

Savinja #10 - Splavarska brv DA DA DA DA DA DA DA 2.390.000,00 €

Savinja #11 - Ložnica - odsek 1 in 2 DA DA DA DA DA DA DA 881.477,36 €

Savinja #12 - Ložnica - odsek 3 in 4 DA DA DA DA DA DA DA 757.669,83 €

Savinja #13 - Visokovodni nasipi na Koprivnici DA DA DA DA DA DA DA 1.934.366,66 €

Savinja #14 - Zamenjava mostu - Most preko Koprivnice na cesti na Ostrožno DA DA DA DA DA DA DA 290.715,00 €

Savinja #15 - Izvedba protipoplavnih ukrepov na Sušnici - 1. odsek DA DA DA DA DA DA DA 575.647,12 €

Savinja #16 - Izvedba protipoplavnih ukrepov na Sušnici - 2. odsek DA DA DA DA DA DA DA 548.141,21 €

Savinja #17 - Izvedba protipoplavnih ukrepov ob Črni mlaki DA DA DA DA DA DA DA 350.915,22 €

Savinja #18 - Izvedba protipoplavnih ukrepov na Babenskem potoku DA DA DA DA DA DA DA 289.578,30 €

Savinja #19 - Suhi zadrževalnik Sušnica jug DA DA DA DA DA DA DA 1.499.952,14 €

Savinja #20 - Izvedba protipoplavnih ukrepov ob Podsevčnici DA DA DA DA DA DA DA 333.963,86 €

Savinja #21 - Most na cesti Medlog - Lopata DA DA DA DA DA DA DA 200.000,00 €

Savinja #22 - Suhi zadrževalnik Podsevčnica DA DA DA DA DA DA DA 1.545.752,69 €

Savinja #23 - Izvedba protipoplavnih ukrepov ob Voglajni DA DA DA DA DA DA DA 2.036.393,93 €

NZPO Si 252/262

Savinja #24 - Izvedba protipoplavnih ukrepov ob Hudinji - pokopališče Vojnik DA DA DA DA DA DA DA 464.305,85 €

Savinja #25 - Izvedba protipoplavnih ukrepov ob Hudinji - Arclin DA DA DA DA DA DA DA 813.757,63 €

Savinja #26 - Izvedba protipoplavnih ukrepov ob Hudinji - MOC - odsek 1 DA DA DA DA DA DA DA 519.286,16 €

Savinja #27 - Izvedba protipoplavnih ukrepov ob Hudinji - MOC - odsek 2 DA DA DA DA DA DA DA 356.443,86 €

Savinja #30 - Suhi zadrževalnik Tomaž 1 in Tomaž 2 DA DA DA DA DA DA DA 1.254.988,42 €

Savinja #32 - Inundacija na levem bregu Hudinje v Arclinu DA DA DA DA DA DA DA 800.000,00 €

Savinja #33 - Izvedba protipoplavnih ukrepov ob Vzhodni Ložnici - odsek 1 DA DA DA DA DA DA DA 1.366.224,93 €

Savinja #35 - Most na cesti v Gaje DA DA DA DA DA DA DA 200.000,00 €

Savinja #36 - Zamenjava mostu - Most na cesti Teharje - Ljubečna DA DA DA DA DA DA DA 237.640,00 €

Savinja #38 - Ureditev Savinje pod Laškim - I. faza DA DA DA DA DA DA DA 2.978.429,80 €

Savinja #39 - Ureditev poplavne varnosti na območju Luč - 1. etapa DA DA DA DA DA DA DA 1.108.157,38 €

Savinja #40 - Ureditev poplavne varnosti na območju Luč - 2. etapa DA DA DA DA DA DA DA 150.759,08 €

Savinja Levi breg Voglajna - industrijska cona - faza A DA DA DA DA DA DA DA 755.259,00 €

Savinja Vodnogospodarske ureditve na območju industrijske cone Šentjur - desni breg Voglajne - faza B1 DA DA DA DA DA DA DA 1.115.619,00 €

Savinja Inundacijski objekt na parceli št. 1053/5 (k.o. Šentjur) - faza B2 DA DA DA DA DA DA DA 816.238,00 €

Savinja Obrtna cona v Šentjurju - Kozarica - faza B3 DA DA DA DA DA DA DA 429.870,00 €

Savinja Ločki prag DA DA DA DA DA DA DA 500.000,00 €

Savinja #8 - Savinja - območje mestnega parka DA DA DA DA DA DA DA 25.000,00 €

Savinja #29 - Zaledne vode - Črpališče in energetski objekt ob Hudinji DA DA DA DA DA DA DA 598.228,36 €

Savinja #31 - Rekonstrukcija kanalizacije v Vojniku DA DA DA DA DA DA DA 272.768,21 €

Savinja #34 - Izvedba protipoplavnih ukrepov ob Vzhodni Ložnici - odsek 2 DA DA DA DA DA DA DA 201.068,37 €

Savinja #37 - Suhi zadrževalnik Ljubečna DA DA DA DA DA DA DA 2.432.317,51 €

Krška Sava Ureditev poplavne varnosti Krškega - staro mestno jedro, desni breg Save - izvedba črpališča voda DA DA DA DA DA DA DA 500.000,00 €

Krška Sava Ureditev poplavne varnosti Krškega - staro mestno jedro, desni breg Save - izvedba poplavno varovalnega zidu v sklopu rekonstrukcije ceste G1/5 Drnovo - Krško - Brestanica DA DA DA DA DA DA DA 3.000.000,00 €

Mejna Drava z Mežo in
Mislinjo

Ureditev Meže v Dobji Vasi DA DA DA DA DA DA DA - €

Mejna Drava z Mežo in
Mislinjo

Ureditev Meže - Ravne I DA DA DA DA DA DA DA 5.400.000,00 €

Mejna Drava z Mežo in
Mislinjo

Ureditev Meže v Prevaljah - TRO DA DA DA DA DA DA DA - €

Mejna Drava z Mežo in
Mislinjo

Ureditev Suhadolnice v Slovenj Gradcu (II. faza) DA DA DA DA DA DA DA 1.200.000,00 €

Ptujska Drava Visokovodni nasipi v Dogošah DA DA DA DA DA DA DA 2.300.000,00 €

Ptujska Drava Visokovodni nasipi od Vurberka do Dupleka DA DA DA DA DA DA DA 5.200.000,00 €

Dravinja s Polskavo Ureditev Dravinje - pregrada Sopočnica DA DA DA DA DA DA DA 90.000,00 €

NZPO Si 253/262

8 PRILOGA D – Rezultati ankete o prioritetnosti posameznih protipoplavnih ukrepov

Glas # Porečje U1 U2 U3 U4 U5 U6 U7 U8 U9 U10 U11 U12 U13 U14 U15 U16 U17 U18 U19 U20

1 Slovenska Mura 0,2 0,2 0,2 0,2 0,2 0,2 3,0 0,2 0,2 5,0 0,2 0,2 4,0 0,2 2,0 0,2 1,0 0,2 0,2 0,2

2 Ledava 0,2 0,2 0,2 0,2 0,2 0,2 3,0 0,2 0,2 5,0 0,2 0,2 4,0 0,2 2,0 0,2 1,0 0,2 0,2 0,2

3 Zgornja Sava 0,2 0,2 3,0 0,2 0,2 0,2 0,2 2,0 0,2 5,0 1,0 0,2 4,0 0,2 0,2 0,2 0,2 0,2 0,2 0,2

4 Sora 0,2 3,0 0,2 0,2 0,2 0,2 5,0 2,0 0,2 1,0 0,2 0,2 4,0 0,2 0,2 0,2 0,2 0,2 0,2 0,2

5 Ljubljanica z Gradaščico 1,0 0,2 0,2 0,2 0,2 0,2 5,0 0,2 0,2 4,0 0,2 0,2 0,2 0,2 3,0 0,2 2,0 0,2 0,2 0,2

6 Ljubljanska Sava 0,2 0,2 4,0 0,2 0,2 0,2 5,0 3,0 0,2 1,0 0,2 0,2 0,2 2,0 0,2 0,2 0,2 0,2 0,2 0,2

7 Vipava 0,2 1,0 0,2 0,2 0,2 0,2 5,0 0,2 0,2 4,0 0,2 0,2 0,2 0,2 3,0 2,0 0,2 0,2 0,2 0,2

8 Ljubljanica z Gradaščico 0,2 0,2 0,2 0,2 0,2 0,2 5,0 0,2 0,2 2,0 1,0 0,2 4,0 0,2 0,2 0,2 0,2 0,2 3,0 0,2

9 Mejna Drava z Mežo in Mislinjo 0,2 0,2 0,2 0,2 0,2 0,2 4,0 3,0 0,2 0,2 0,2 0,2 0,2 0,2 5,0 0,2 0,2 0,2 1,0 2,0

10 Ptujska Drava 0,2 0,2 0,2 0,2 0,2 0,2 4,0 3,0 0,2 0,2 0,2 0,2 0,2 0,2 5,0 0,2 0,2 0,2 1,0 2,0

11 Savinja 0,2 5,0 2,0 0,2 0,2 0,2 1,0 4,0 0,2 3,0 0,2 0,2 0,2 0,2 0,2 0,2 0,2 0,2 0,2 0,2

12 Kamniška Bistrica 3,0 0,2 0,2 0,2 0,2 0,2 4,0 2,0 0,2 5,0 0,2 0,2 0,2 0,2 0,2 0,2 0,2 0,2 1,0 0,2

13 Idrijca 4,0 0,2 0,2 1,0 0,2 0,2 5,0 0,2 0,2 3,0 0,2 0,2 2,0 0,2 0,2 0,2 0,2 0,2 0,2 0,2

14 Vipava 4,0 0,2 0,2 1,0 0,2 0,2 5,0 0,2 0,2 3,0 0,2 0,2 2,0 0,2 0,2 0,2 0,2 0,2 0,2 0,2

15 Obala 0,2 0,2 0,2 0,2 0,2 0,2 5,0 0,2 0,2 1,0 0,2 0,2 2,0 0,2 0,2 0,2 3,0 0,2 0,2 4,0

16 Mejna Drava z Mežo in Mislinjo 0,2 0,2 0,2 0,2 0,2 0,2 4,0 0,2 0,2 3,0 0,2 0,2 5,0 0,2 0,2 1,0 2,0 0,2 0,2 0,2

17 Ptujska Drava 0,2 0,2 0,2 0,2 0,2 0,2 4,0 0,2 0,2 3,0 0,2 0,2 5,0 0,2 0,2 1,0 2,0 0,2 0,2 0,2

NZPO Si 254/262

9 PRILOGA E – Informativna ocena razpoložljivih virov financiranja izvedbe NZPO v 6-letnem ciklu 2016-2021

Razpoložljiva sredstva za financiranje ukrepov NZPO v obdobju 2017-2021 so bila ocenjena na podlagi podatkov iz Programa Sklada za vode (pri realnem scenariju so bili
upoštevani tudi podatki o deležu porabe sredstev Sklada za vode v preteklih letih), Operativnega programa za izvajanje evropske kohezijske politike v obdobju 2014-2020,
Programov odprave posledic poplav in neurij v obdobju 2008-2013, podatkih o povprečnih bruto plačah zaposlenih pri posamezni pravni osebi javnega sektorja iz mesečnih
poročil Agencije Republike Slovenije za javnopravne evidence in storitve ter podatki iz Informativnega nabora oziroma pregleda bilateralnih in transnacionalnih projektov s
področja obvladovanja poplavne ogroženosti v izvajanju in v pripravi iz Priloge F.

Potencialne vire financiranja priprave, razvoja in izvedbe negradbenih in gradbenih protipoplavnih ukrepov in projektov iz (slovenskega) Načrta zmanjševanja poplavne
ogroženosti predstavljajo:

- Sklad za vode;
- Podnebni sklad (kadar in v obsegu za katerega se utemelji, da gre tudi za prilagajanje na podnebne spremembe oz. blaženje podnebnih sprememb);
- Kohezijska sredstva 2014-2020;
- Državni proračun;
- Občinski proračuni;
- INTERREG makroregionalni programi 2014-2020 za:
- Območje Alp;
- Srednjo Evropo;
- Mediteran;
- Podonavje;
- Jadransko-jonski program (ADRION);
- INTERREG V-A bilateralni programi 2014-2020:
- Program sodelovanja Interreg V-A Italija-Slovenija (IT-SI);
- Program sodelovanja Interreg V-A Slovenija-Avstrija (SI-AT);
- Program sodelovanja Interreg V-A Slovenija-Hrvaška (SI-HR);
- Program sodelovanja Interreg V-A Slovenija-Madžarska (SI-HU).

Ocenjuje se, da je v prvem ciklu izvajanja NZPO za obdobje 2017-2021 realno razpoložljivih in dosegljivih približno 400 mio EUR (približno 80 mio EUR letno) iz naslova
različnih virov financiranja. Po optimističnem scenariju pa ocenjujemo, da bi za potrebe izvajanja NZPO v prvem ciklu lahko zagotovili skoraj 530 mio EUR (približno 110 mio
EUR letno).

Finančni viri za obvladovanje poplavne ogroženosti - INVESTICIJE:

 Realni scenarij Optimistični scenarij Perioda Letno (realni scenarij)
Letno (optimistični

scenarij)
NZPO (2017-2021) -

realni scenarij
NZPO (2017-2021) -

optimistični scenarij

Sklad za vode

Strokovne podlage in projektna dokumentacija 2.000.000 € 3.000.000 € 1x na leto 2.000.000 € 3.000.000 € 10.000.000 € 15.000.000 €

Gradbeni ukrepi in investicijsko vzdrževanje 18.000.000 € 22.000.000 € 1x na leto 18.000.000 € 22.000.000 € 90.000.000 € 110.000.000 €

NZPO Si 255/262

Kohezija 2014-2020

Gradbeni in negradbeni ukrepi (TO 5) 83.000.000 € 83.000.000 € 1x na 5 let (2017-2021) 16.600.000 € 16.600.000 € 83.000.000 € 83.000.000 €

Gradbeni in negradbeni ukrepi (TO 6) 5.000.000 € 12.000.000 € 1x na 5 let (2017-2021) 1.000.000 € 2.400.000 € 5.000.000 € 12.000.000 €

Nacionalni prispevek (integralni proračun) 17.700.000 € 18.700.000 € 1x na 5 let (2017-2021) 3.540.000 € 3.740.000 € 17.700.000 € 18.700.000 €

Interreg Va (bilaterala) (EU skladi in nacionalni prispevek)

SLO-CRO - negradbeni (FRISCO1) (slovenski del) 2.000.000 € 2.000.000 € 1x na 3 leta 666.667 € 666.667 € 2.000.000 € 2.000.000 €

SLO-CRO - gradbeni (FRISCO2, FRISCO3…) (slovenski del) 4.000.000 € 4.000.000 € 1x na 3 leta 1.333.333 € 1.333.333 € 4.000.000 € 4.000.000 €

SLO-AT - gradbeni in negradbeni (goMURra) (slovenski del) 1.500.000 € 1.500.000 € 1x na 3 leta 500.000 € 500.000 € 1.500.000 € 1.500.000 €

SLO-IT - gradbeni in negradbeni (VISFRIM, GREVISIN) (slovenski del) 3.000.000 € 3.000.000 € 1x na 3 leta 1.000.000 € 1.000.000 € 3.000.000 € 3.000.000 €

Interreg (makroregionalni projekti) (EU skladi in nacionalni prispevek)

DTP - negradbeni (DAMWARM) (slovenski del) 1.000.000 € 1.000.000 € 1x na 2 leti 500.000 € 500.000 € 1.000.000 € 1.000.000 €

FLOODPLAIN 200.000 € 200.000 € 1x na 2 leti 200.000 € 200.000 €

Project X (ime projekta še v usklajevanju) 800.000 € 800.000 € 1x na 2 leti 400.000 € 400.000 € 800.000 € 800.000 €

Integralni proračun

Proračun MOP (10), DRSV (50-70), ARSO (20), URSZR (5) 4.000.000 € 5.000.000 € 1x na leto 4.000.000 € 5.000.000 € 20.000.000 € 25.000.000 €

Proračuni lokalnih skupnosti

Proračuni posameznih občin 5.000.000 € 10.000.000 € 1x na leto 5.000.000 € 10.000.000 € 25.000.000 € 50.000.000 €

 263.200.000 € 326.200.000 €

Finančni viri za obvladovanje poplavne ogroženosti - REDNO VZDRŽEVANJE:

 Realni scenarij Optimistični scenarij Perioda Letno (realni scenarij)
Letno (optimistični

scenarij)
NZPO (2017-2021) -

realni scenarij
NZPO (2017-2021) -

optimistični scenarij

Integralni proračun

DRSV za javno službo rednega vzdrževanja 10.000.000 € 20.000.000 € 1x na leto 10.000.000 € 20.000.000 € 50.000.000 € 100.000.000 €

Proračuni lokalnih skupnosti

Občinski proračuni 2.000.000 € 5.000.000 € 1x na leto 2.000.000 € 5.000.000 € 10.000.000 € 25.000.000 €

 60.000.000 € 125.000.000 €

Finančni viri za obvladovanje poplavne ogroženosti - SANACIJE:

 Realni scenarij Optimistični scenarij Perioda Letno (realni scenarij)
Letno (optimistični

scenarij)
NZPO (2017-2021) -

realni scenarij
NZPO (2017-2021) -

optimistični scenarij

Integralni proračun (vključno s sredstvi proračunske rezerve RS) ter Solidarnostni sklad
EU in drugi viri

Ocena letnega povprečja namenjenih sredstev za vzpostavitev stabilnega stanja na
vodotokih po poplavah 15.000.000 € 15.000.000 € 1x na leto 15.000.000 € 15.000.000 € 75.000.000 € 75.000.000 €

 75.000.000 € 75.000.000 €

NZPO (2017-2021) -
realni scenarij -

SKUPAJ

NZPO (2017-2021) -
optimistični scenarij -

SKUPAJ

 398.000.000 € 526.000.000 €

NZPO Si 256/262

10 PRILOGA F - Informativni nabor oz. pregled bilateralnih (s sosednjimi državami) in transnacionalnih (najmanj tri države) projektov s področja
obvladovanja poplavne ogroženosti v izvajanju in v pripravi264

1. Projekt FRISCO1
Kratek opis projekta: Negradbeni protipoplavni ukrepi in celovite protipoplavne študije na šestih čezmejnih porečjih Dragonje, Kolpe, Bregane, Sotle, Drave in Mure ter projektna in druga dokumentacija za čezmejna
porečja Kolpe, Sotle, Drave in Mure.

Program/vir financiranja: Program sodelovanja Interreg V-A Slovenija-Hrvaška
Status projekta: v izvajanju
Partnerji v okviru MOP: MOP, ARSO, DRSV
Leta trajanja projekta: 2016-2019
Skupna vrednost projekta: 4,0 mio EUR
SLO-MOP finančna sredstva: 1,25 mio EUR (MOP 0,18 mio EUR; DRSV 0,53 mio EUR; ARSO 0,52 mio EUR)

2. Projekt FRISCO2-Sotla1
Kratek opis projekta: Izvedba gradbenega protipoplavnega ukrepa na čezmejnem porečju Sotle.

Program/vir financiranja: Program sodelovanja Interreg V-A Slovenija-Hrvaška
Status projekta: oddana vloga
Partnerji v okviru MOP: DRSV
Leta trajanja projekta: 2017-2018
Skupna vrednost projekta: 1,6 mio EUR
SLO-MOP finančna sredstva: 0,85 mio EUR (DRSV 0,85 mio EUR)

3. Projekt VISFRIM
Kratek opis projekta: Negradbeni in gradbeni protipoplavni ukrepi na čezmejnem porečju Vipave.

Program/vir financiranja: Program Interreg V-A Italija-Slovenija
Status projekta: v pripravi
Partnerji v okviru MOP: MOP, DRSV, ARSO
Leta trajanja projekta: 2018-2020
Skupna vrednost projekta: 3,0 mio EUR
SLO-MOP finančna sredstva: 1,35 mio EUR (MOP 0,25 mio EUR; DRSV 0,88 mio EUR; ARSO 0,23 mio EUR)

4. Projekt goMURra
Kratek opis projekta: Gradbeni in negradbeni protipoplavni ukrepi in aktivnosti na Mejni Muri med Slovenijo in Avstrijo.

Program/vir financiranja: Program sodelovanja Interreg V-A Slovenija-Avstrija

264 Morebitni gradbeni protipoplavni projekti v seznamu projektov so navedeni informativno in njihova morebitna uvrstitev v ta nabor ne pomeni prav nobenega odpustka posameznemu projektu z vidika morebiti potrebnih presoj na okolje ali
naravo v skladu s predpisi s teh področij ali drugih presoj.

NZPO Si 257/262

Status projekta: v pripravi (zaključna faza izdelava ponovne prijavnice)
Partnerji v okviru MOP: DRSV, ARSO
Leta trajanja projekta: 2017-2020
Skupna vrednost projekta: 3,0 mio EUR
SLO-MOP finančna sredstva: 1,55 mio EUR (DRSV 1,39 mio EUR; ARSO 0,16 mio EUR)

5. Projekt DAMWARM
Kratek opis projekta: Razvoj skupnih platform za napovedovanje poplav in nizkih pretokov (suš) na transnacionalnih porečjih Mure in Drave ter razvoj in prilagoditev pravil obratovanja hidrocentral in drugih večjih
hidrotehničnih objektov iz naslova javnega interesa (optimalno obratovanje v času poplav in hidroloških suš).

Program/vir financiranja: Transnacionalni program Podonavje
Status projekta: oddana vloga na 2. razpis DTP
Partnerji v okviru MOP: MOP, ARSO
Leta trajanja projekta: 2018-2020
Skupna vrednost projekta: 2,0 mio EUR
SLO-MOP finančna sredstva: 0,45 mio EUR (MOP 0,27 mio EUR; ARSO 0,24 mio EUR, ostali SLO partnerji: 0.13 mio EUR)

6. Projekt PROJECTX (ime projekta še v usklajevanju)
Kratek opis projekta: Negradbeni protipoplavni ukrepi na območju Alp in pilotne aktivnosti ter razvoj metodologij vrednotenja zmanjševanja poplavne ogroženosti kot posledice izvedbe negradbenih protipoplavnih
ukrepov.

Program/vir financiranja: Transnacionalni program Območje Alp
Status projekta: v zelo zgodnji fazi priprave
Partnerji v okviru MOP: MOP, ARSO
Leta trajanja projekta: 2018-2020
Skupna vrednost projekta: 2,5 mio EUR
SLO-MOP finančna sredstva: 0,8 mio EUR (MOP 0,5 mio EUR; ARSO 0,3 mio EUR)

7. Projekt FRISCO2-Sotla2
Kratek opis projekta: Izvedba gradbenega protipoplavnega ukrepa na čezmejnem porečju Sotle.

Program/vir financiranja: Program sodelovanja Interreg V-A Slovenija-Hrvaška
Status projekta: v pripravi
Partnerji v okviru MOP: DRSV
Leta trajanja projekta: 2018-2019
Skupna vrednost projekta: 1,2 mio EUR
SLO-MOP finančna sredstva: 0,1 mio EUR (DRSV 0,1 mio EUR)

8. Projekt FRISCO3-Kolpa
Kratek opis projekta: Izvedba gradbenih protipoplavnih ukrepov na čezmejnem porečju Kolpe.

Program/vir financiranja: Program sodelovanja Interreg V-A Slovenija-Hrvaška

NZPO Si 258/262

Status projekta: v pripravi
Partnerji v okviru MOP: DRSV
Leta trajanja projekta: 2018-2019
Skupna vrednost projekta: 1,0 mio EUR
SLO-MOP finančna sredstva: 0,5 mio EUR (DRSV 0,5 mio EUR)

9. Projekt FRISCO4-Drava
Kratek opis projekta: Izvedba gradbenih protipoplavnih ukrepov na čezmejnem porečju Drave.

Program/vir financiranja: Program sodelovanja Interreg V-A Slovenija-Hrvaška
Status projekta: v pripravi
Partnerji v okviru MOP: DRSV
Leta trajanja projekta: 2018-2019
Skupna vrednost projekta: 2,3 mio EUR
SLO-MOP finančna sredstva: 1,2 mio EUR (DRSV 1,2 mio EUR)

10. Projekt FRISCO5-Mura
Kratek opis projekta: Izvedba gradbenih protipoplavnih ukrepov na čezmejnem porečju Mure.

Program/vir financiranja: Program sodelovanja Interreg V-A Slovenija-Hrvaška
Status projekta: v pripravi
Partnerji v okviru MOP: DRSV
Leta trajanja projekta: 2018-2019
Skupna vrednost projekta: 2,3 mio EUR
SLO-MOP finančna sredstva: 1,1 mio EUR (DRSV 1,1 mio EUR)

11. Projekt FLOODPLAIN
Kratek opis projekta: Negradbeni protipoplavni ukrep – naravne razlivne površine v okviru mednarodnega povodja Donave.

Program/vir financiranja: Transnacionalni program Podonavje
Status projekta: v pripravi
Partnerji v okviru MOP: DRSV
Leta trajanja projekta: 2018-2020
Skupna vrednost projekta: 3,0 mio EUR
SLO-MOP finančna sredstva: 0,2 mio EUR (DRSV 0,2 mio EUR)

NZPO Si 259/262

11 PRILOGA G - Splošne varstvene usmeritve in omilitveni ukrepi (iz okoljskega poročila)

Splošno pojasnilo

Načrt zmanjševanja poplavne ogroženosti temelji na dejstvu, da je treba v okviru porečij z ukrepanjem nasloviti poplavno ogroženost na identificiranih 61 območjih pomembnega vpliva poplav. V Sloveniji so bila tako
območja pomembnega vpliva poplav logično in na podlagi upoštevanja predvsem različnih nivojev delitev Slovenije na (pod)porečja (HGO1-HGO4; predvsem se je uporabilo HGO2 delitev) grupirana v 17 porečij, za
katere se v primerih, da celovita študija porečja še ni izdelana, po potrebi in v skladu z razpoložljivimi finančnimi ter kadrovskimi resursi, izdela celovita študija porečja, ki prouči kombinacije vseh protipoplavnih
ukrepov, ki zmanjšujejo poplavno nevarnost ter kot rezultat predlaga nabor ukrepov za celovito reševanje poplavne nevarnosti na porečju. Predlagan ukrepi, ki se nanašajo na načrtovanje, projektiranje ali gradnjo
novih gradbenih protipoplavnih ukrepov bodo vključeni v redne postopke s področja urejanja prostora, graditve objektov in presoj vplivov na okolje.

Prav vsi gradbeni protipoplavni ukrepi so na prav vseh mestih v NZPO označeni kot informativni in predstavljajo zgolj pregled gradbenih protipoplavnih ukrepov v različnih (sedmih) fazah po Sloveniji. Gre za gradbene
protipoplavne ukrepe, ki so v različnih fazah izvedbe, in so:

- ali že bili ali pa še bodo presojani v okviru celovite presoje vplivov na okolje (CPVO) za razne vrste državnih (DPNjev) in občinskih prostorskih aktov (OPNjev ali OPPNjev),
- ali že bili ali pa še bodo presojani v okviru postopka presoje vplivov na okolje (PVO) na konkreten projekt (projekt za pridobitev gradbenega dovoljenja).

Uvrstitev posameznega projekta v informativni nabor gradbenih protipoplavnih ukrepov v NZPO ne pomeni prav nobenega odpustka posameznemu projektu z vidika morebiti potrebnih presoj na okolje ali naravo v
skladu s predpisi s teh področij.

Prav vsi protipoplavni ukrepi, ki se nanašajo na načrtovanje, projektiranje ali gradnjo novih gradbenih protipoplavnih ukrepov bodo vključeni v redne postopke s področja urejanja prostora, graditve objektov in presoj
vplivov na okolje. V primeru, da bi prostorski razvoj katerega izmed teh ukrepov pomembno vplival na okolje, bo potrebno izvesti celovito presojo vplivov na okolje, ki se v skladu z ZVO-1 izvede za vsak plan, ki na
podlagi zakona sprejme pristojni organ države ali občine za področje urejanja prostora oz. upravljanja voda, če se z njim določa ali načrtuje poseg v okolje, za katerega je treba izvesti presojo vplivov na okolje, skladno
z določbami 51. člena ZVO-1, ali če je zanj zahtevana presoja sprejemljivosti po predpisih o ohranjanju narave. V primeru projekta, ki lahko pomembno vpliva na okolje, je za pridobitev gradbenega dovoljenja treba
izvesti presojo njegovih vplivov na okolje.

V nadaljevanju pa so podani generalni oz. splošni omilitveni ukrepi:

Ukrep
NZPO

Okoljska vsebina na
katero se ukrep nanaša

Omilitveni ukrep

U1

U2

Kmetijska zemljišča

Pri določevanju razlivnih površin, naj se (končne) razlivne površine v čim večji meri opredeli na območju tistih kmetijskih površin, ki so z vidika proizvodnega potenciala manj
primerna za kmetijsko obdelavo. Pred vzpostavitvijo razlivnih površin se ugotovi ničelno stanje in zagotovi spremljanje stanja proizvodnega potenciala kmetijskih zemljišč. Na
podlagi spremljanja stanja proizvodnega potenciala kmetijskih zemljišč se v primeru poslabšanja določi nadaljnje ukrepe (npr: rente, odkup, vzpostavitev nadomestnih kmetijskih
zemljišč, ipd.)..

Podzemne vode Ukrep vzpostavljanja novih razlivnih površin naj se prilagodi in izvede tako, da se v čim večji meri ohranja ustrezno kakovostno stanje podzemnih voda.

Narava Pri določevanju razlivnih površin je treba v čim večji meri upoštevati tudi sinergije z naravovarstvenimi cilji na tistem območju.

U3
Kmetijska zemljišča

Znotraj območja morebitnih suhih zadrževalnikov in v primeru prilagoditve rabe prostora s ciljem zmanjšanja poplavne nevarnosti, naj se glede na namensko rabo v čim večji meri
ohranja primarna raba površin (K1 in K2) in opredeljuje površine vodne infrastrukture (VI) le tam, kjer je to nujno potrebno. Prav tako naj se v primeru prilagoditve rabe zemljišč na
prispevnih območjih, z namenom zmanjševanja poplavne nevarnosti, morebitne pogozditve ne izvajajo na njivskih površinah (oznaka dejanske rabe 1100) ter površinah trajnih
travnikov (oznaka dejanske rabe 1300).

Narava Na Natura 2000 območjih in na preostalih območjih z naravovarstveno vsebino naj se ukrep v čim večji meri izvaja v skladu z naravovarstvenimi cilji.

U4

U5

U6

NZPO Si 260/262

U7

Kmetijska zemljišča
Protipoplavne gradbene ukrepe naj se načrtuje tako, da bodo (začasno) prizadeta čim manjša območja najboljših kmetijskih zemljišč. Pred izvedbo protipoplavnih ukrepov (npr.
suhih zadrževalnikov) se ugotovi ničelno stanje in zagotovi spremljanje stanja proizvodnega potenciala kmetijskih zemljišč. Na podlagi spremljanja stanja proizvodnega potenciala
kmetijskih zemljišč se v primeru poslabšanja določi nadaljnje ukrepe (npr: rente, odkup, vzpostavitev nadomestnih kmetijskih zemljišč, ipd.).

Gozd
Z namenom zmanjševanja škodnega delovanja poplavnih vod naj se v primeru, ko se izkaže potreba po umestitvi gradbenih protipoplavnih ukrepov v prostor, v čim večji meri
ohranja vse gozdne sestoje, ki delujejo kot retenzijske površine in opravljajo funkcijo zadrževanja poplavnih voda. Slednje je še posebej pomembno v dolinskih (nižinskih) predelih v
neposredni bližini urbanih območij in infrastrukture.

Ribe

Pri izvajanju tega ukrepa je treba upoštevati tudi cilje s področja ribištva in se pred tem posvetovati s pristojnimi službami z ato področje..
Posegi in dela morajo biti načrtovani tako, da se ne poslabšuje stanje vodotoka ali stoječega vodnega telesa oziroma ne preprečuje izboljšanje stanja vodotoka ali stoječega
vodnega telesa. Gradbena dela na vodnih zemljiščih in v priobalnem pasu naj se v čim večji meri izvedejo po principih sonaravnega urejanja voda. Dela naj bodo načrtovana in
izvedena tako, da se v čim večji meri ohranja povezanost oziroma celovitost vodnega in obvodnega ekosistema. Prepovedano je posegati oziroma vznemirjati ribe na drstiščih rib
med drstenjem in v varstvenih revirjih. Dela na območju vodnih in priobalnih zemljišč, ki lahko vplivajo na kakovost vode in vodni režim, se mora načrtovati in opraviti izven drstnih
dob ribjih vrst, ki poseljujejo vodni prostor vodotokov ali stoječega vodnega telesa, kjer se bodo izvajali posegi, ter v koordinaciji s pristojno službo.
Umeščanje novih gradbenih protipoplavnih ukrepov naj se načrtuje celovito, upoštevajo naj se celotna porečja vodotokov. Pri načrtovanju naj se v čim večji meri upoštevajo vsi
izvedeni in načrtovani ukrepi (lokalna raven) in obstoječa problematika z vidika rib in neprehodnih pregrade. Morebitne rekonstrukcije obstoječe vodne infrastrukture naj se izvede
na način, da se v primeru smiselnosti ponovno vzpostavi prehodnost za ribe, tam kjer je sedaj onemogočena.

Površinske vode
Pri izvajanju ukrepov je potrebno v največji možni meri upoštevati hidromorfološke lastnosti vodotokov, jih ohranjati in izboljševati. Pri tem naj se vodotoke ureja na čim bolj
sonaraven način z upoštevanjem naravno oblikovane struge. Ohranja se obrežna vegetacija oziroma, kjer ni možno, se zagotovi krajinsko prijazno ureditev brežin.

Podzemne vode
Pri umeščanju gradbenih protipoplavnih ukrepov (npr. visokovodni nasipi) je treba v primeru smiselnosti preveriti tudi vpliv na količinsko stanje podzemnih voda (vodonosnikov) in
ukrepe prilagoditi tako, da se ohranja ustrezno količinsko stanje podzemnih voda. Če je to treba, je treba izvesti tudi preveritev vpliva gradbenih protipoplavnih ukrepov na kakovost
podzemne vode z namenom, da se ukrepe prilagodi tako, da se ohranja ustrezno kakovostno stanje podzemnih voda.

Tla Treba je biti pozoren tudi na morebitne dodatne erozijske procese kot posledice izvajanja protipoplavnih ukrepov.

Narava

Na območjih z naravovarstvenimi vsebinami naj se gradbeni protipoplavni ukrepi načrtujejo na način, da se zagotovi največja možna skrb za obstoječe habitate in vrste. Umeščanje
novih gradbenih protipoplavnih ukrepov naj se načrtuje celovito, upoštevajo naj se celotna porečja vodotokov. Pri načrtovanju naj se upoštevajo vsi izvedeni in načrtovani ukrepi
(lokalna raven). Na naravovarstveno pomembnih območjih, kjer je izvedenih že več protipoplavnih ukrepov ali pa se ti načrtujejo, naj se posebna pozornost nameni obstoječi
problematiki, novi ukrepi naj stanja ne poslabšujejo oz. naj ga izboljšujejo. Gradbeni protipoplavni ukrepi na območjih z naravovarstveno vsebino naj bodo v čim večji meri izvedeni
na način:

- da ne bo vplivov na kakovost vode,

- da ne bo prekinjena povezljivost vodotokov, habitatov in območij Natura 2000,

- da ne bo negativnih vplivov na kvalifikacijske vrste in habitatne tipe,

- da se lastnosti narave, zaradi katerih so bila določena območja opredeljena kot naravne vrednote ne bodo slabšale,

- da ne bo negativnih vplivov na cilje zavarovanih območij

- da se ohranja prehodnost po toku vodotoka in med glavnim vodotokom in njegovimi pritoki.

Ukrepe naj se načrtuje na način, da se hkrati izboljša stanje vodotoka, kjer je to mogoče. Prednost pred togimi tehničnimi pristopi naj imajo tam, kjer je to upravičeno, pristopi, ki
ohranjajo rečno dinamiko, vodni prostor in elemente vodotoka, pomembne za njegovo dobro ekološko stanje: prodišča, obvodno vegetacijo, ipd. Prednostno naj se uporabljajo
sonaravni, lokalno značilni materiali. Pri umeščanju suhih zadrževalnikov v prostor naj se izven obdobja visokih voda ohranja obstoječa hidrologija območja. V primeru gradnje
nasipov, naj vzdolžni potek nasipa poteka čim bliže zunanjega roba obstoječih poplavnih površin in v zadostni odmaknjenosti od vodotoka. Visokovodne nasipe naj se umesti na
način, da se ohrani naravovarstveno pomembna območja, ki so odvisna od vode, v poplavnem območju oziroma na vodni strani nasipov. V primeru rekonstrukcij ali odstranjevanju
obstoječih protipoplavnih objektov se naj prouči in rpeveri možnost hkratnega izboljšanja habitatnih vodnih vrst.

Pri časovnem okvirju poseganja v vodotok je treba upoševati naravovarstvene cilje.

Podnebne spremembe Pri izvedbi tega ukrepa naj se upoštevajo tudi trendi in dognanja na področju podnebnih sprememb ter zasledujejo tudi cilji podnebne politike..

Kulturna dediščina
Gradbene protipoplavne ukrepe naj se v območjih varovanih po predpisih s področja varstva kulturne dediščine načrtuje in izvaja tako, da ne bodo prizadete varovane vrednote in
bo upoštevan varstveni režim. Za načrtovanje in izvajanje gradbenih protipoplavnih ukrepov je potrebno pridobiti smernice, mnenja, soglasja ali druga ustrezna dovoljenja pristojnih

NZPO Si 261/262

organov. Pri konkretnem in natančnem umeščanju ter določanju pogojev za načrtovanje in izgradnjo prostorsko obsežnejših protipoplavnih ukrepov v prostor je v nekaterih primerih
potrebno izvesti predhodne arheološke raziskave za oceno potenciala zemljišč, o čemer odloča nosilec urejanja prostora za področje varstva kulturne dediščine.

U8

Ribe
S strani pripravljavcev projektov ali izvajalcev posegov mora biti zagotovljeno pravočasno komuniciranje, preverjanje in usklajevanje protipoplavnih rešitev s krajevno pristojnimi
službami na podroju ribištva, kadar je to potrebno.

Narava Individualni ukrepi naj se ne izvajajo na način da se poslabšuje ali manjša življenjski prostor ogroženih vrst in habitatnih tipov.

Kulturna dediščina
Individualne protipoplavne ukrepe naj se v območjih varovanih po predpisih s področja varstva kulturne dediščine načrtuje in izvaja tako, da ne bodo prizadete varovane vrednote in
bo upoštevan varstveni režim. Upoštevati je treba, da je za načrtovanje in pred izvajanjem individualnih protipoplavnih ukrepih potrebno pridobiti pogoje, soglasja ali druga
ustrezna dovoljenja pristojnih organov.

U9

U10

Ribe

S strani pripravljavcev projektov ali izvajalcev posegov mora biti zagotovljeno pravočasno komuniciranje, preverjanje in usklajevanje protipoplavnih rešitev s krajevno pristojnimi
službami na podroju ribištva, kadar je to potrebno. Posegi in dela morajo biti v čim večji meri načrtovani tako, da se ne poslabšuje stanje vodotoka ali stoječega vodnega telesa
oziroma ne preprečuje izboljšanje stanja vodotoka ali stoječega vodnega telesa. Gradbena dela na vodnih zemljiščih in v priobalnem pasu naj se v čim večji meri izvedejo po
principih sonaravnega urejanja voda. Dela naj bodo v čim večji meri načrtovana in izvedena tako, da se ohranja povezanost oziroma celovitost vodnega in obvodnega ekosistema.
Prepovedano je posegati oziroma vznemirjati ribe na drstiščih rib med drstenjem in v varstvenih revirjih. Dela na območju vodnih in priobalnih zemljišč, ki lahko vplivajo na kakovost
vode in vodni režim, se mora načrtovati in opraviti izven drstnih dob ribjih vrst, ki poseljujejo vodni prostor vodotokov ali stoječega vodnega telesa, kjer se bodo izvajali posegi, ter v
koordinaciji s krajevno pristojno službo.

Površinske vode
Pri izvajanju ukrepov je potrebno v največji možni meri upoštevati hidromorfološke lastnosti vodotokov, jih ohranjati in izboljševati. Pri tem naj se vodotoke ureja na čim bolj
sonaraven način z upoštevanjem naravno oblikovane struge. Ohranja se obrežna vegetacija oziroma, kjer ni možno, se zagotovi krajinsko prijazno ureditev brežin.

Narava

Pri pripravi letnih programov za izvajanje obveznih državnih gospodarskih javnih služb na področju urejanja voda je treba pridobiti usmeritve oz. smernice s področja ohranjanja
narave. Na odsekih vodotokov, kjer dela niso nujno potrebna, naj se te v čimvečji meri ohranja v naravnem stanju. Posegi v okviru vzdrževalnih del naj se izvajajo sonaravno, kjer je
to izvedljivo, na npr. naslednje načine:

- Na vodotokih kjer je, zaradi odstranitve lesne obrežne vegetacije, prisotna močna bočna erozija, naj se to obnovi. Predlagamo metodo obnove obrežne zarasti z zabijanjem
živih vrbovih pilotov v več vrstah vzdolž brežine.

- Za preprečitev širjenja erozijskih zajed naj se namesto vzdolžnih kamnometov uporablja odbijače in erodirane brežine zasadi s sklenjenim pasom lesne vegetacije, ki
dolgoročno prevzame nalogo stabilizacije brežine.

- Na rečnih odsekih, kjer so prisotna obrežna zavarovanja in druge vodne zgradbe, naj se s skalnimi samicami, otoki, tolmuni ohranja strukturirana struga vodotoka in zadosten
volumen vode.

- Umeščanje novih ali obnova vodnih zgradb in obrežnih zavarovanj naj se izvede na način, ki ohranja nivo struge in znana drstišča rib.

- Pri izvajanju del je treba izvajati ukrepe za preprečitev širjenja tujerodnih vrst

- Izvedba novih ali sanacija obstoječih prodnih zadrževalnikov se izvede na način, ki omogoča selektivno prepuščanje proda.

- Prodni material naj se praviloma ne odvzema iz struge, temveč se ga prerazporedi znotraj struge na območja s trendom poglabljanja oziroma na erozijska območja na način,
da se vsaj delno ohranja naravna prodonosnost

- Kjer je smiselno in potrebno naj se mestoma ohranjajo erodirane brežine (zaradi obnove in vzdrževanja habitata vodomca, breguljke ali čebelarja).

- Dela naj se izvaja na način, da se v času izvedbe del ohranja prehodnost vodotoka za vodne organizme

- Čas poseganja v vodotoke naj se ustrezno prilagodi.

- Na območjih, kjer so prisotne zavarovane vrste rakov priporočamo, da se posegi izvajajo v juliju in avgustu, ko so raki aktivni, njihov odlov pa enostaven.

- Uporabi naj se naravni, lokalno značilni material (les, kamen, …)

- Izbere naj se profil struge, ki ohranja njegovo vodnatost in hkrati zagotavlja poplavno varnost (npr. terasasta izvedba brežine)

- Kjer je mogoče naj se ohranja meandriranje vodotokov ali naj se zagotavlja razgibanost vodnega toka znotraj regulirane struge

- Pri izvedbi novih vodnih pregrad (prodni zadrževalniki ipd.) ali obnovi obstoječih naj se na ustrezen način zagotovi prehodnost za ribe

- Ohranja ali oblikuje naj se skrivališča za ribe (odprtine v kamnometu, skalometu, jezbicah, pod obrežno vegetacijo)

- Obrežna vegetacija naj se sklenjena ohranja vsaj enoobrežno, na dolžini vsaj 300m, po posegih se vegetacijo nadomešča izključno z avtohtonimi vrstami.

NZPO Si 262/262

Območja vodotokov za prečnimi pregradami je potrebno redno čistiti in vzdrževati (odstranjevanje proda, mulja, plavja, …) . V različnih zadrževalnikih je potrebno posebno
pozornost nameniti pojavu (invazivnih) tujerodnih vrst in te redno odstranjevati.

Kulturna dediščina

Vzdrževanje vodotokov, vodnih objektov ter vodnih priobalnih zemljišč v območjih varovanih po predpisih s področja varstva kulturne dediščine se mora izvajati na način, da
varovane vrednote niso prizadete in je upoštevan varstveni režim. Upoštevati je treba, da je pred izvajanjem vzdrževalnih del potrebno pridobiti pogoje in soglasje pristojnega
organa.

U11

U12 Ribe in Narava
Pri pripravi pravilnikov obratovanja v času poplav, za naravovarstveno pomembne vodotoke, naj pripravljavec preverja svoje rešitve tudi s cilji na področjih ohranjanja narave in
ribištva.. Reguliranje pretoka na pregradah naj bo prvenstveno namenjeno zadrževanju poplavnega vala.

U13

U14

U15

U16

U17

Gozd

V primeru interventnih ukrepanj ob poplavah naj se v največji možni meri varuje tiste sestoje, ki imajo poudarjeno hidrološko funkcijo, funkcijo varovanja gozdnih zemljišč in sestojev
ter klimatsko funkcijo. Pomembno je ohranjati stabilnost gozdnih sestojev (predvsem pravilno oblikovanje gozdnega robu) z namenom, da se ohranja njihova naravna vloga v ožjem
in širšem prostoru.

Ribe, Površinske vode,
Narava in Kulturna
dediščina.

V primerih izvajanja gradbenih interventnih del na vodotokih je, kadar je to z vidika preprečevanja naravnih nesreč in ogrožanja prebivalstva sploh časovno mogoče, treba
upoštevati tudi cilje s področij varstva okolja, ohranjanja narave, ribištva, varovanja kulturne dediščine in drugih.

Površinske vode
Pri izvajanju ukrepov je potrebno v največji možni meri upoštevati hidromorfološke lastnosti vodotokov, jih ohranjati in izboljševati. Pri tem naj se vodotoke ureja na čim bolj
sonaraven način z upoštevanjem naravno oblikovane struge. Ohranja se obrežna vegetacija oziroma, kjer ni možno, se zagotovi krajinsko sanacijo brežin z namenom povrnitve v
prvotno stanje.

U18

Gozd
V sklopu izvajanj sanacij po poplavah naj se varuje tiste sestoje, ki imajo poudarjeno hidrološko funkcijo, funkcijo varovanja gozdnih zemljišč in sestojev ter klimatsko funkcijo.
Pomembno je ohranjati stabilnost gozdnih sestojev (predvsem pravilno oblikovanje gozdnega robu) z namenom, da se ohranja njihova naravna vloga v ožjem in širšem prostoru.

Površinske vode
Pri izvajanju ukrepov je potrebno v največji možni meri upoštevati hidromorfološke lastnosti vodotokov, jih ohranjati in izboljševati. Pri tem naj se vodotoke ureja na čim bolj
sonaraven način z upoštevanjem naravno oblikovane struge. Ohranja se obrežna vegetacija oziroma, kjer ni možno, se zagotovi krajinsko sanacijo brežin z namenom povrnitve v
prvotno stanje.

U19

U20

