
I. KONGRES O VODAH SLOVENIJE 2012
22. marec 2012, Ljubljana, Slovenija

52

UPRAVLJANJE NEVIDNEGA – PRISPEVEK K RAZPRAVI O
UPRAVLJANJU PODZEMNIH VODA

prof. dr. Miran Veselič1, dr. Jože Uhan2

1FGG, Hidrotehnična smer, Hajdrihova ulica 28, 1000 Ljubljana
upokojeni profesor

2Agencija RS za okolje, Vojkova 1B, 1000 Ljubljana

V razpravo in razmislek o upravljanju podzemnih voda ponujava naslednje teze
oziroma stališča. Gre za osebna stališča obeh avtorjev, ki ne zavezujejo institucij, ki
jima avtorja pripadava. Upava, da bova z najinim prispevkom spodbudila dovolj
široko in tehtno strokovno razpravo, saj se nama ta zdi več kot nujna.

1. Po »učinkoviti razgradnji« vodnega gospodarstva ob nastanku nove države smo

pod vplivom EU in Okvirne direktive o vodah 2000/60/ES (WFD) pristopili k
strokovno tehtni rekonstrukciji upravljanja voda. O tem pričajo tudi direktive EU
(2008/32/ES, 2008/105/ES in 2009/90/ES), ki so sledile WFD, ter zakonski akti in
drugi dokumenti, ki so pod tem vplivom nastali v Sloveniji in dosegli svoj vrh v
dokumentu Načrt za upravljanje voda za vodni območji Donave in Jadranskega
morja za obdobje 2009–2015 (NUV) (MOP, 2009). To je brez dvoma dokument, ki
bo na področju upravljanja voda zaznamoval obdobje do leta 2015. Vsebuje pa
tudi nastavke in usmeritve za naslednje načrtovalsko obdobje. Dokument tako s
pristopom kot z vsebino presega zgolj kratkoročni upravljavski vidik in odpira pot
strateškemu razmisleku. Konkretizira ga z napovedjo priprave strategije in
operativnega programa prilagajanja vodarstva podnebnim spremembam (NUV,
str. 491). Vse to je dragoceno.

2. Hkrati pa se zdi, da struktura podatkovnih baz NUV ne dopušča, da bi bil ta pri

upravljanju vodnih teles podzemnih vod lahko ponekod upravljavsko konkretnejši.
To bo očitno treba doreči s podrobnejšimi programi ob upoštevanju dodatnih
podatkovnih baz, s katerimi njegovi avtorji – po v NUV podanih strokovnih
utemeljitvah sodeč – brez dvoma razpolagajo. Kaj in koliko vsega je treba zajeti v
NUV, da ga ne bi preobložili, je gotovo pomembno vprašanje. Odgovor je
povezan z namenom NUV. Je ta predvsem v regionalnem smislu strateški? Ali je
v njem mesto tudi za z WFD zahtevane detajle?

3. Če se omejimo na podzemne vode, sta bila na podlagi WFD poleg pravilnikov o

okoljskih monitoringih za potrebe upravljanja izdana Pravilnik o metodologiji za
določanje vodnih teles podzemnih voda (PoMdvtpodv) (Ur. l. 65/03) in Pravilnik o
določitvi teles podzemne vode (PoDvtpodv) (Ur. l. 63/05). Ta dva dokumenta
določata strukturo podatkovne baze o vodnih telesih, ki je za NUV osnova
razmisleka o upravljanju podzemnih voda. Poglejmo si zato ta dva dokumenta
pobliže in skupaj z WFD ter razmislimo o njunem vplivu na ukrepe, predvidene z
NUV.

a. WFD opredeljuje telo podzemne vode kot »razločen volumen podzemne

vode v vodonosniku ali vodonosnikih« (WFD, čl. 2, tč. 12) in vodonosnik
kot »kamninski sloj ali sloje ali druge geološke plasti, ki so dovolj porozne
ali prepustne, da omogočajo pomemben tok podzemne vode ali odvzem
pomembnih količin podzemne vode« (WFD, čl. 2, tč. 11).

I. KONGRES O VODAH SLOVENIJE 2012
22. marec 2012, Ljubljana, Slovenija

53

Hkrati zahteva, da države članice na vsakem vodnem območju opredelijo
»vsa vodna telesa, ki se uporabljajo za odvzem vode, namenjene za
prehrano ljudi, in zagotavljajo v povprečju več kot 10 m3 na dan ali
oskrbujejo več kot 50 oseb, in tista vodna telesa, ki so namenjena za tako
rabo v prihodnosti« (WFD, čl. 7, tč. 1, al. 1 in 2). In dodatno: »Države
članice skladno s Prilogo V spremljajo vsa tista vodna telesa, ki skladno s
Prilogo V zagotavljajo v povprečju več kot 100 m3 na dan« (WFD, čl. 7, tč.
1, 2. odst.). Ter še: »Države članice zagotovijo posebno varstvo za tako
opredeljena vodna telesa, da se izognejo poslabšanju njihove kakovosti ter
s tem zmanjšajo stopnjo čiščenja, ki je potrebna za proizvodnjo pitne vode.
Države članice lahko določijo vodovarstvena območja za ta vodna telesa.«

b. Pravilnik o metodologiji navedena izhodišča WFD povzema in dopolnjuje z
naslednjimi tehtnimi usmeritvami: »Za pomemben tok podzemne vode se
šteje tok podzemne vode, katerega spremembe lahko pomembno
poslabšajo ekološko ali kemijsko stanje vodnega telesa površinske vode, s
katerim je tok podzemne vode povezan, ali tok, katerega sprememba
povzroči negativen vpliv na ekosisteme, ki so neposredno odvisni od
podzemne vode« (PoMdvtpodv, čl. 3, al. (3)).
Opredeli kriterij za povezovanje več vodonosnikov v eno vodno telo:
»Vodno telo se lahko določi tudi na območju skupine vodonosnikov, če
med njimi prihaja do pretakanja pomembnih količin podzemne vode ali
pomembnega toka podzemne vode« (PoMdvtpodv, čl. 4, al. (2)).
Opredeli tudi kriterije delitve vodonosnika/-ov v več vodnih teles: »(1)
Vodonosnik ali skupina vodonosnikov se razdeli na dva ali več vodnih
teles, če so v vodonosniku ali skupini vodonosnikov prisotne pomembne
količine podzemne vode, ki izkazujejo drugačno stanje,« in »(2) Razdelitev
po prejšnjem odstavku se izvede na podlagi hidrogeološke meje, če to ni
mogoče, pa na podlagi piezometrične gladine podzemne vode ali tokovnic
podzemne vode« (PoMdvtpodv, čl. 5).
Poda pomembni napotili glede enovitosti vodnih teles: »(1) Določitev in
razdelitev vodnega telesa mora biti izvedena tako, da je mogoče zanesljivo
opisati njegovo količinsko stanje,« in »Vodno telo je lahko glede na
naravne karakteristike ali koncentracijo onesnaževal v njem ali ravni
sprememb količinskega ali kemijskega stanja tudi neenovito«
(PoMdvtpodv, čl. 6). To slednje je sicer glede na vse ostale napotke WFD
in Pravilnika o metodologiji razumeti le kot dopustno možnost, ne pa kot
pravilo.
Opredeli način omejevanja vodnih teles: »(1) Meje vodnega telesa se
določijo tridimenzionalno, in sicer določijo na podlagi hidrogeoloških meja
in spremembe smeri toka podzemne vode,« in »(2) Vodno telo se lahko
opredeli tudi v navpični smeri, ločeno za vsako geološko plast, ki leži druga
nad drugo, ali kot vodno telo, ki se razteza preko različnih vodnih plasti«
(PoMdvtpodv, čl. 8). Razume se, da morajo vodno telo in plasti v njem v
slednjem primeru ustrezati zahtevam čl. 2, tč. 12 WFD in čl. 4 in čl. 3
PoMdvtpodv. Sicer različni geološki sloji ali vodne plasti pač niso isto
vodno telo.
Iz praktičnih razlogov vendarle dopušča: »Vodna telesa se lahko združuje
v skupine vodnih teles, če je to potrebno zaradi večje učinkovitosti
poročanja, upravljanja in izvajanja količinskega ali kemijskega stanja

I. KONGRES O VODAH SLOVENIJE 2012
22. marec 2012, Ljubljana, Slovenija

54

spremljanja stanja podzemnih voda, če spremljanje stanja na skupini
zadostno reprezentativnih vodnih teles znotraj skupine nudi zadovoljivo
stopnjo zaupanja in natančnosti rezultatov spremljanja stanja, predvsem
pa razvrstitve vodnih teles glede na stanje« (PoMdvtpodv, čl. 10).
Opredeli še podzemno vodo, ki se ne določi kot vodno telo: »(1) Globlja
podzemna voda se ne določi kot vodno telo« in »(2) Za globljo podzemno
vodo iz prejšnjega odstavka se šteje podzemna voda, ki: 1. nima
škodljivega vpliva na površinske ekosisteme, 2. nima odvzemov podzemne
vode, 3. zaradi naravne kakovosti ni primerna za oskrbo s pitno vodo, 4. ne
omogoča odvzemanja za oskrbo prebivalstva s pitno vodo zaradi tehnične
neizvedljivosti ali nesorazmerno velikih stroškov ali 5. ne more ogroziti
doseganja določenih okoljskih ciljev« (PoMdvtpodv, čl. 7).
In navsezadnje podaja napotke za naprej: »(1) Določitev vodnih teles se
preverja najmanj dve leti pred vsakim sprejetjem načrta upravljanja voda
na vodnih območjih skladno s predpisi o vodah«, »(2) Določitev vodnih
teles se spremeni, če je to potrebno zaradi zanesljivejšega ugotavljanja
stanja podzemnih voda in učinkovitejšega doseganja okoljskih ciljev«
(PoMdvtpodv, čl. 11) in »Prva določitev vodnih teles se izvede najkasneje
do 22. decembra 2004, prvič pa se preveri najkasneje do 22. decembra
2013.« (PoMdvtpodv, čl. 14).
Lahko sklenemo, da je Pravilnik o metodologiji strokovno korekten
dokument, ki pa zahteva natančno in logično branje.

c. Pravilnik o določitvi vodnih teles podzemnih voda najprej k pojmom,

uveljavljenim z WFD in PoMdvtpodv, doda še pojem »vodonosni sistem«:
»vodonosni sistem je sistem, ki ga tvori eden ali več vodonosnikov
različnih tipov in je določen ob upoštevanju hidrogeološke meje«
(PoDvtpodv, čl. 2). Iz teorije je znano, da je »vodonosni sistem« oznaka za
sistem hidravlično povezanih vodonosnikov. Zato je ta dopolnitev povsem
skladna z opredelitvami, podanimi v WFD in PoMdvtpodv.
Opredeli še: »Če se telo podzemne vode nahaja v različnih vodonosnikih
ali vodonosnih sistemih, ki si sledijo v navpični smeri v globino, je to
navedeno v prilogi 2 tega pravilnika« (PoMdvodt, čl. 7). V tem členu pa žal
Pravilnik pomembno odstopi od WFD in PoMdvtpodv. Različni vodonosni
sistemi (seveda velja to običajno tudi za vodonosnike) so opredeljeni kot
različni prav zato, ker so med seboj razmeroma slabo hidravlično
povezani. Sicer bi bili opredeljeni kot en sam vodonosni sistem. Zato je
taka opredelitev v nasprotju tako s čl. 3, 4 in 6 (1) PoMdvtpodv kot z
določiloma v tč. 11 & 12 čl. 2 WFD. Kriterij hidravlične zveznosti oziroma
pomembnega notranjega pretakanja vode je pač samo bistvo opredelitve
vodnega telesa podzemne vode.
Zato ni slučajno, da pravilnik o določanju podzemnih vodnih teles
opredeljuje: »S tem pravilnikom se določijo vodna telesa podzemnih voda
na osnovi: – značilnih vodonosnikov, – vodonosnih sistemov, – pretakanja
pomembnih količin podzemne vode ali pomembnega tipa podzemne vode
med vodonosniki ali vodonosnimi sistemi, – podobne jakosti ali vrste
antropogenih obremenitev in – podobne kakovosti podzemne vode«
(PoDvtpodv, čl. 3). Pri taki opredelitvi sta žal zanemarjeni zahtevi iz WFD,
da mora biti vodno telo »razločen volumen podzemne vode v vodonosniku
ali vodonosnikih«, in iz PoMdvtpodv, da se vodonosnik ali skupina

I. KONGRES O VODAH SLOVENIJE 2012
22. marec 2012, Ljubljana, Slovenija

55

vodonosnikov »razdeli na dva ali več vodnih teles, če so v vodonosniku ali
skupini vodonosnikov prisotne pomembne količine podzemne vode, ki
izkazujejo drugačno stanje«.
Pravilnik razdeli Slovenijo v 21 vodnih teles, kar je s kartografskega vidika
gotovo pregledno. Ni pa skladno z zahtevo WFD, da naj države članice na
vsakem vodnem območju opredelijo »vsa vodna telesa, ki se uporabljajo
za odvzem vode, namenjene za prehrano ljudi, in zagotavljajo v povprečju
več kot 10 m3 na dan ali oskrbujejo več kot 50 oseb, in tista vodna telesa,
ki so namenjena za tako rabo v prihodnosti«. Taka vodna telesa je
pravilnik enostavno prezrl. Tak primer je kraško zajetje v Pišecah, ki
zajema izvir, ki izteka iz terciarnega litotamnijskega kraškega vodonosnika.
Brez dvoma zadostuje najmanj tu podani zahtevi WFD, če ne tudi drugi
zahtevi iz istega člena. Vendar po pravilniku na območju 'Posavsko
hribovje do osrednje Sotle' takega vodonosnika sploh ni opredeljenega. Ne
gre za posamični spregled in Pišece na tem območju niso edini kraj z
zajetjem pitne vode v takem vodonosniku. Dejstvo je, da NUV posledično
vse take primere spregleda in ne omogoča učinkovitega upravljanja takih
teles podzemne vode. Če bi bil NUV strateški dokument, ki bi mu sledili
podrejeni detajlnejši dokumenti, bi bilo to vsaj opravičljivo. Neskladje NUV
z zahtevami WFD pa bi ostalo in zahtevalo ustreznejšo rešitev.
Drug tak primer je vodonosnik, iz katerega se s pitno vodo napaja mesto
Brežice. Brez dvoma ustreza zahtevam WFD o vodnih telesih, ki
zagotavljajo več kot 100 m3 pitne vode na dan. Niti kartografsko niti opisno
niti podatkovno ta vodonosnik ni opredeljen v vodnem telesu 'Krška
kotlina'. Prav tako ni niti kartografsko niti opisno opredeljen v opisu
vodnega telesa 'Posavsko hribovje do osrednje Sotle'. Je bolj prepusten in
precej bolj debel, kot se tam navaja za pliokvartarne sedimente. Tudi za ta,
od prejšnjega še precej bolj pomemben primer, moramo ugotoviti, da ga
NUV spregleda. Zato onemogoča učinkovito upravljanje tega telesa
podzemne vode.
Pravilnik opredeljuje vodna telesa 'Kraška Ljubljanica', 'Obala in Kras z
Brkini' ter 'Goriška brda in Trnovsko-Banjška planota'. NUV v izvrstno
napisani razpravi o vodonosnih sistemih, kjer se podzemne vode pretakajo
preko meje VO (NUV, str. 7 & 8, pregl. 1–5) opiše vodonosne sisteme
'območje Logatca', 'območje Pivke', 'Javorniki-Snežnik', 'Bistrica-Snežnik',
'Riječina-Zvir-Snežnik', 'Brestovica-Timav' in 'Hrušica-Nanos'. Iz razprave
je razvidno, da imajo vsi navedeni vodonosni sistemi po kriterijih WFD in
PoMdvtpodv značaj vodnih teles. Določa jih pretakanje podzemne vode v
različne VO in povodja in odlikuje smer pretakanja proti znanim
površinskim vodam. Z vidika upravljanja podzemnih voda oziroma teles
podzemne vode – tako glede kontrole kakovosti kot bilanciranja in kontrole
odvzema – so ta telesa podzemne vode bistveno primernejša od vodnih
teles, opredeljenih v pravilniku. Avtorji NUV na str. 7 navajajo, da je bilo za
potrebe NUV v Republiki Sloveniji opredeljenih 165 vodonosnih sistemov.
To kaže, da se avtorji NUV zavedajo slabosti dosedanje opredelitve vodnih
teles in da imajo znanje in podatke za njihovo bistveno boljšo opredelitev.
Zato drugih podobnih primerov tu ne bomo naštevali.
Ostaja pa še eno pomembno neskladje obstoječe opredelitve vodnih teles
z zahtevami WFD oziroma metodologije za njihovo določanje
(PoMdvtpodv). Prva zahteva, da je vodno telo »razločen volumen

I. KONGRES O VODAH SLOVENIJE 2012
22. marec 2012, Ljubljana, Slovenija

56

podzemne vode v vodonosniku ali vodonosnikih« (WFD, čl. 2, tč. 12),
druga pa določa »(1) Meje vodnega telesa se določijo tridimenzionalno, in
sicer določijo na podlagi hidrogeoloških meja in spremembe smeri toka
podzemne vode« (PoMdvtpodv, čl. 8). Žal moramo ugotoviti, da skoraj
nobeno vodno telo ni opredeljeno po teh kriterijih. Mnoga vsebujejo dva ali
več v vertikalni smeri hidravlično le malo povezanih ali celo povsem
ločenih vodonosnikov ali vodonosnih sistemov, ki so po vseh določilih
WFD in PoMdvtpodv samostojna vodna telesa. Lahko rečemo, da imajo
tako opredeljena vodna telesa značaj »skupine vodnih teles«, saj
metodologija o njihovem določanju iz praktičnih razlogov to dopušča.
Nimajo pa značaja posameznega vodnega telesa. Vendar je metodologija
za določanje vodnih teles glede uvrščanja v skupine zelo striktna.
Združevanje dopušča, »če spremljanje stanja na skupini zadostno
reprezentativnih vodnih teles znotraj skupine nudi zadovoljivo stopnjo
zaupanja in natančnosti rezultatov spremljanja stanja, predvsem pa
razvrstitve vodnih teles glede na stanje« (PoMdvtpodv, čl. 10). Na vrsti
primerov ugotavljamo, da to za v posamična vodna telesa po vertikali
uvrščene vodonosnike ne drži. Tako združevanje je zato strokovno
nedopustno in onemogoča učinkovito upravljanje teh vodnih teles.
Pravilnik o določanju teles podzemne vode je v svoj okvir vključil tudi
vodonosnike in vodonosne sisteme s termalno in termomineralno vodo,
čeprav se WFD očitno omejuje na v povodjih in vodnih območjih v kroženje
v hidrološkem ciklu zajete in s površinskimi vodami povezane podzemne
vode (WFD, čl. 2, tč. 11). Temu pa smiselno sledi tudi pravilnik o
metodologiji (PoMdvtpodv, čl. 3 & 4). To vidimo z vidika upravljanja voda
kot zelo koristno razširitev oziroma nadgradnjo osnovnega cilja WFD.
Dejstvo je namreč, da po teh vodnih virih segajo tudi drugi sektorji
(energetska raba, raba za različne gospodarske namene), ki so navajeni
na statične vire in ne na vodne vire z omejeno dinamiko obnavljanja.
Smiselno je zato, da za količinsko in kakovostno bilanco teh virov skrbijo
vodarji. Vendar morajo biti ti viri oziroma njihova vodna telesa za to
ustrezno opredeljeni. Način, na katerega so vodna telesa teh virov
opredeljena v PoDvtpodv, je žal povsem neustrezen. Vzemimo za primer
termalni vodonosnik oz. vodonosni sistem Mura formacije. Ta se razteza
pod večjim delom Slovenskih goric, Pomurja in Goričkega in sega delno še
čez meje naše države (Kralj, 1992). Tak vodni vir je možno upravljati le
tako, da se ga opredeli kot enotno, regionalno razširjeno vodno telo
podzemne vode in opredeli na način, kot je to povsem jasno določeno v
PoMdvtpodv. S pravilnikom uvedena nesmiselna členitev takega vodnega
telesa v serijo z vidika toka vode v njem povsem nasilno določenih vodnih
teles vodi do konfliktov, kakršen je v NUV registriran na območju vzhodnih
Slovenskih goric. Tam zaradi koncesije za izkoriščanje globokega
termalnega vodonosnika Mura formacije z vodnimi pravicami podeljeni
delež razpoložljivih količin podzemne vode dosega bilančni delež 75–
100 % v hidrološki cikel zajete podzemne vode (NUV, pregl. 2–41, str. 135
& 136). Pa težava ni v tem nesmislu, ki ga avtorji povsem ustrezno
pojasnijo na str. 135. Težava je, ker na tak način ni možno opredeliti
medsebojnih vplivov številnih, po vsej vzhodni Sloveniji razpršenih
točkovnih odvzemov vode iz tega vodonosnika in izdelati njegove bilance.

I. KONGRES O VODAH SLOVENIJE 2012
22. marec 2012, Ljubljana, Slovenija

57

Niti ni možno ocenjevati morebitnih čezmejnih vplivov naših in tujih
odvzemov vode iz tega vodonosnega sistema.

4. S prikazom opisanih slabosti opredelitve teles podzemne vode pa nočemo
ustvariti vtisa, da je vse narobe. Tam, kjer so vodna telesa opredeljena
razmeroma homogeno in so vanje vključeni globoki vodonosniki iz razprave
izključeni, so v NUV prikazane ugotovitve in razprave resnično dragocene,
ponekod celo občudovanja vredne. Tu pa tam sicer izpostavijo slabosti določanja
vodnih teles, a to jim je šteti le v plus.
Prav je, da v tem okviru omenimo zanimivo opredelitev vododeficitarnih območij
(NUV, str. 43 & 44) in opis monitoringa in ocene količinskega stanja VTPodV
(NUV, str. 121–138). Pri slednjem posebej izpostavljamo vodnobilančni preizkus
VTPodV za VO Donave in VO Jadranskega morja (NUV, str. 129–138) s
programom GROWA-SI, ki se je izkazal za dragoceno orodje pri regionalnem
bilanciranju podzemnih voda. Sodimo, da ga bo mogoče učinkovito uporabiti
zlasti za bilanciranje vseh (tudi manjših) vodnih teles s kraško-razpoklinsko
poroznostjo, kjer so možnosti bilanciranja s pomočjo hidrodinamičnih modelov
omejene.
Izvrstna sta prikaz obremenitev in presoje vplivov človekovega delovanja na
stanje podzemnih voda (NUV, str. 216–238) in prikaz izjem pri doseganju
okoljskih ciljev (NUV, str. 441–461). Pri slednjem izpostavljamo zlasti visoko
kakovost obrazložitev razmer v 1. vodonosniku v aluvialnih naplavinah VTPOdV
Murska kotlina ter v podobnih vodonosnikih v VTPodV Dravska kotlina in VTPodV
Savinjska kotlina.

5. Preseneča pa, da NUV med dopolnilnimi ukrepi predvideva drugo določitev
vodnih teles površinske vode (NUV, Pril. XII, DDU7.4), ne pa tudi s Pravilnikom o
metodologiji določitve vodnih teles podzemne vode (PoMdvtpodv, čl. 14)
zahtevanega preverjanja oziroma druge določitve teh vodnih teles. Pri vseh
ugotovljenih slabostih sedanje opredelitve vodnih teles podzemne vode, ki se jih
očitno zavedajo tudi avtorji NUV, bi tak dopolnilni ukrep od NUV vsekakor
pričakovali. Izpad tega ukrepa ocenjujemo kot pomembno pomanjkljivost NUV.

6. Na tem mestu se ne želimo spuščati v razpravo o tem, kakšna naj bo opredelitev
vodnih teles v podrobnostih. Dejstvo je, da njihova sedanja opredelitev, ki ozemlje
Republike Slovenije razdeli na 21 enoznačno opredeljenih regij, omogoča hitre
regionalne preglede. Vendar ni skladna z zahtevami WFD in PoMdvtpodv in ne
omogoča učinkovitega upravljanja podzemnih voda.
Treba se bo odreči iluziji, da je za vsak delček Slovenije možno in treba določiti
vodno telo skladno z WFD. Obstajajo tudi območja brez z vidika WFD dovolj
pomembnih teles podzemne vode. Ni razloga, da tega kartografsko ne bi
prikazali.
Prav tako se bo treba odreči iluziji, da se po globini oziroma vertikali ločena vodna
telesa podzemne vode vsaj delno ne prekrivajo. Zato meje skladno z WFD in
PoMdvtpodv določenih vodnih teles podzemne vode ozemlja Slovenije ne bodo
enoznačno razdelile. Vsako vodno telo podzemne vode je pač entiteta zase in
nobenih težav ne vidimo, če se njihovi poligoni kartografsko prekrivajo. Težava pri
prikazu utegne nastati le, če bi jih bilo preveč. A če sledimo zahtevam WFD in
PoMdvtpodv, se tega ni bati.

I. KONGRES O VODAH SLOVENIJE 2012
22. marec 2012, Ljubljana, Slovenija

58

Če zaradi administrativnih razlogov rabimo enoznačno razdelitev slovenskega
prostora na le nekaj enot, potem za te enote uporabimo ustreznejši naziv. Na
primer, 'vodna telesa podzemne vode Savske kotline in Ljubljanskega barja'. Ne
pretvarjajmo se, da gre pri 'vodnem telesu podzemne vode Savske kotline in
Ljubljanskega barja' za eno samo vodno telo, saj taka opredelitev ne zdrži
strokovne kritike.
Ostaja dejstvo, da so nekatera v Republiki Sloveniji sedaj opredeljena vodna
telesa tako neenovita, da jih je nujno treba opredeliti drugače. Tega dejstva se
zavedajo tudi avtorji NUV, saj tudi sami dopuščajo njihovo nadaljnje členjenje.
Citiramo: »Če VTPodV pokrivajo zemljepisno velika območja ali so heterogena ali
so v različnih tipih vodonosnikov, se lahko za namen ugotavljanja kemijskega ali
količinskega stanja podzemnih voda razdelijo v manjše reprezentativne dele. V
tem primeru se količinsko stanje ugotavlja za vsak posamezen del vodnega
telesa podzemnih voda« (NUV, str. 430). Opozarjamo, da po opredelitvah WFD in
PoMdvtpodv taki »manjši reprezentativni deli« niso nič drugega kot samostojna
vodna telesa podzemne vode.

7. Posebno vprašanje predstavljajo vodna telesa globokih podzemnih voda, ki so le
slabo udeležena v letnem hidrološkem ciklu. Po Ponceu naj bi globoke termalne
vodonosnike sedimentnih bazenov napajalo le okrog 2 % s temi bazeni zajete
letne infiltracije. Delež je bistveno manjši, kot so napake določanja hidrološke
bilance. Njihova izločitev iz določil WFD in PoMdvtpodv zato ni slučajna. Povedali
smo že, da se nam zdi njihov zajem v evidenco vodnih teles podzemne vode in v
NUV zaradi ocene in spremljanja njihovega stanja vendarle koristen in to
podpiramo.
Predlagamo pa, da se ti vodonosniki v okviru pravilnika o določitvi vodnih teles
podzemne vode in NUV prikažejo kartografsko in vsebinsko ločeno. Gre za
velike, regionalne vodonosnike, ki segajo preko meja povodij. Nekateri segajo
morda tudi preko meje med VO Donava in VO Jadransko morje, a tega ne vemo.
Tudi tu pa ne bo šlo brez njihove vertikalne superpozicije in delnega prekrivanja
njihovih kartografskih prikazov. Za primer naj navedemo, da se na območju
terciarnega bazena vzhodne Slovenije izkoriščata vodonosni sistem Mura
formacije (Moravci, Murska Sobota, Moravci pri Ljutomeru) in vodonosni sistem
Lendava formacije (Banovci), obstaja pa še potencial izkoriščanja vodonosnega
sistema v podlagi terciarnih plasti (Pečarovci; vodonosni sistem Termal 2).
Podobno bi lahko ugotavljali za druge predele Slovenije, žal pa je tu vedenje o
globokih termalnih vodonosnikih še zelo skopo.

8. Z naravovarstvenega vidika je bilo vprašanje varstvenih pasov pri nas od prof.
Marka Breznika naprej za tiste čase metodološko izvrstno in zelo daljnovidno
urejeno (Breznik, 1976). Za kraške vodonosnike so ga nadgradile še Janeževe
metodološke študije (Janež, 1989). Vendar pa so imela ta metodološka napotila
le značaj smernic in na njihovi osnovi so tedaj za to pristojne občine pristopile k
določanju vodovarstvenih območij (cf.: Odlok MOL, Ur. l. SRS, 13/88). Stanje na
teh področjih so nam tedaj zavidali tudi strokovnjaki iz razvitih evropskih držav in
ZDA. Podrobnejša primerjava ekspertnih osnov posameznih občinskih
vodovarstvenih odlokov pa je razkrila precejšnja metodološka odstopanja in
potrebo po primernejši zakonski ureditvi. A to ni vse. Predvsem ni bilo rešeno
vprašanje odškodnin kmečkim gospodarstvom za z varstvenimi omejitvami
povzročeno zmanjšanje prihodkov njihovih posestev na vodovarstvenih območjih,

I. KONGRES O VODAH SLOVENIJE 2012
22. marec 2012, Ljubljana, Slovenija

59

s tem pa je šepala tudi zaščita. V primerjavi z rešitvami drugod po Evropi je bila to
velika slabost našega sistema in dokaz, da kmetstvo tedaj pač ni imelo nobene
družbene moči.
Po nastanku nove države in razdelitvi Slovenije na veliko več občin so stari odloki
o vodovarstvenih območjih izgubili veljavnost, saj v mnogih novonastalih občinah
niso bili potrjeni. Problem je bil formalno rešen tako, da je določanje in odločanje
prešlo v pristojnost države in je bila veljavnost skoraj vseh vodovarstvenih
območij spet obnovljena. Posodobljena in poenotena je bila metodologija
določanja vodovarstvenih območij (Veselič & Petauer, 1997), vendar spet le na
ravni priporočila.
Ob upoštevanju WFD je bil sprejet Zakon o vodah (ZV-1, Ur. l. RS 67/02 in ZV-
1A, Ur. l. RS 57/08) in na njegovi osnovi Pravilnik o kriterijih za določitev
vodovarstvenega območja (Ur. l. RS 64/04 s spremembami v Ur. l. RS 5/06 in
58/11), Pravilnik o gradnjah na vodovarstvenih območjih, ki se lahko izvedejo
samo na podlagi vodnega soglasja, in o dokumentaciji, ki je potrebna za
prodobitev vodnega soglasja (Ur. l. RS 62/04) in Pravilnik o kriterijih za
označevanje vodovarstvenega območja in območja kopalnih voda (Ur. l. RS
88/04). Lahko rečemo, da je bilo s tem določanje vodovarstvenih območij
podzemnih voda metodološko posodobljeno in upravno urejeno. Na državni ravni
se javni sistemi za oskrbo z vodo napajajo iz 1500 zajetij in črpališč. Pretežno jih
napajajo podzemne vode. Večinoma so zaščiteni z vodovarstvenimi območji, ki
zajemajo približno petino ozemlja Republike Slovenije. Večinoma so še vedno
zavarovani s še veljavnimi občinskimi odloki (Brenčič, Prestor, Kompare, Matoz &
Kranjc, 2004 & 2009), pomemben del pa že tudi z uredbami. Do sredine leta 2009
so bila z ustreznimi uredbami (Ur. l. RS 120/04, 7/06, 72/06, 24/07, 59/07, 115/07
in 49/08) zavarovana že vodna telesa na območju Ljubljanskega polja,
Ljubljanskega barja in okolice Ljubljane, Selniške dobrave, Ruš, Vrbanskega
platoja, Limbuške dobrave in Dravskega polja, Dravsko-Ptujskega polja,
Apaškega polja in vodno telo vodonosnikov Rižane (Matoz, 2009). Do decembra
2011, ko je bila sprejeta še uredba o zaščiti nekaj vodnih teles v Savinjski dolini,
novih uredb pri pregledu uradnih internetnih strani MOP in IUSINFO nismo
opazili. Zakaj je začetno navdušenje zastalo?
Resnični vsebinski vzrok za težave pri zaščiti vodnih teles podzemne vode je
kljub novemu zakonu o vodah in vsem pravilnikom in uredbam ostal isti kot prej:
odškodnina kmečkim gospodarstvom za z varstvenimi omejitvami povzročeno
zmanjšanje njihovih prihodkov! In ta kmetstvu povzročena krivica še vedno ostaja.
Zato je tudi iluzorno pričakovati izboljšanje kakovostnega stanja podzemnih voda
na s kmetijstvom obremenjenih in hkrati s padavinami manj bogatih območjih. S
tem seveda ne mislimo, da je treba dati kmetijskim proizvajalcem odškodnino tudi
za s trajnostnega vidika neupravičeno veliko rabo gnojil in zaščitnih sredstev. Saj
obstajajo tudi dobre kmetijske prakse!
Sodimo, da plačilo ustreznih odškodnin kmečkim gospodarstvom zaradi varstva
vodnih virov ni nerešljiv problem. Danci so ugotovili (Brandt, 2000), da jih stane
pri njihovi intenzivni kmetijski proizvodnji upad prihodkov zaradi zmanjšanja gnojil
na sprejemljivo mero in izvzetje pesticidov pribl. 215 EUR/ha oziroma 0,43
EUR/m3 proizvedene pitne vode. Podobne stroške so omenjali Francozi. Težko je
pričakovati, da bi bili v Sloveniji ti stroški višji. Hkrati so Danci ugotovili (Thomsen,
2000), da jih stanejo vsi stroški načrtovalskih ukrepov za varovanje podzemnih
vod (načrtovanje, kartiranje ranljivosti vodonosnikov, vključno z geofizikalnimi
raziskavami in vrtanji, terensko delo, vzpostavitev opazovalnih mrež in kontrolnih

I. KONGRES O VODAH SLOVENIJE 2012
22. marec 2012, Ljubljana, Slovenija

60

matematičnih modelov) 0,02 US$/m3 (oz. pribl. 0,025 EUR/m3) v desetih letih (to
je med izvajanjem del) prodane vode. Kasneje pa seveda nič! Pomemben delež
teh del je bil v Sloveniji že izveden, zato bodo preostali stroški v povprečju
verjetno nižji, lokalno pa bodo še od nič do (morda?) dvakratnika te vrednosti.
Pregled trenutnih prodajnih cen pitne vode v Sloveniji kaže, da se te (brez vodarin
in drugih dodatnih stroškov) za gospodinjstva gibljejo od nekaj pod 1 EUR/m3 do
nekaj nad 1,5 EUR/m3. V tej ceni je običajno nekaj nad 0,5 EUR/m3 okoljskih
dajatev. Te naj bi torej že zdaj več kot pokrile stroške nadomestil kmetom. Očitno
pa so namenjene za druge namene. Če je tako, jih bo treba ustrezno povečati.
Isto velja za stroške ustreznejše opredelitve varovalnih območij in iz varovanja
izhajajočih omejitev tam, kjer te še niso ustrezno določene. V vsakem primeru bo
ustrezno zaščito pitne vode treba plačati.
Res je, da se je v zadnjih desetletjih zaradi tehnološkega napredka pri pripravi
pitne vode (mikrofiltracija, ultrafiltracija) v določeni meri spremenil tudi pristop k
varovanju podzemnih virov pitne vode oziroma vodnih teles podzemne vode. Pri
večjih vodovodnih sistemih se je tako zmanjšal vpliv mikrobioloških in mehanskih
onesnaženj, pri manjših pa je ostal nespremenjen. Povečal pa se je pomen
zaščite vodnih teles podzemne vode – še zlasti v krasu – pred kemijskimi
onesnaženji in v tem pogledu zlasti vpliv nezasičene cone vodonosnikov. Teh se
z obstoječimi metodami priprave vode s sprejemljivimi stroški namreč ne da
izločiti (Veselič, 2000). Vendar je treba pripomniti, da je bil koncept varovanja, ki
ga je uvedel Breznik (1976), zasnovan dovolj široko, da je že tedaj ob striktni
uporabi in le neznatnih modifikacijah omogočal tudi dobro varovanje proti
kemijskim onesnaženjem.
Res pa je, da temelji varovanje podzemnih vodnih virov kot eno izmed ključnih
sestavin upravljanja teh virov na ustrezni opredelitvi vodnih teles podzemne vode.
Prav zato jih je WFD tudi uvedla in natančno opredelila. V primeru napačno ali
nenatančno opredeljenih vodnih teles podzemne vode ustrezno načrtovanje
njihovega varstva in kontrola stanja ogroženosti teh vodnih teles pač nista možna.
To velja toliko bolj za manjša vodna telesa. Ta so zaradi manjšega družbenega
vpliva iz njih oskrbovanih skupnosti daleč od vsakodnevne pozornosti, nanje
vezani vodovodi pa zaradi šibke ekonomske moči teh skupnosti pred onesnaženji
tehnološko še mnogo slabše zaščiteni. Zato ni slučajno, da je WFD postavila
mejo kontroli namenjenih vodnih teles podzemne vode na »vodna telesa, ki se
uporabljajo za odvzem vode, namenjene za prehrano ljudi, in zagotavljajo v
povprečju več kot 10 m3 na dan ali oskrbujejo več kot 50 oseb, in tista vodna
telesa, ki so namenjena za tako rabo v prihodnosti«. To je pač raven zaščite
prebivalstva, ki jo od držav članic pričakuje EU. Ker NUV spregleda večino takih
manjših vodnih teles podzemne vode in neustrezno opredeljuje tudi večja vodna
telesa, pač ne bo mogel služiti za njihovo varovanje in upravljanje. Za dosego
tega cilja bodo zato potrebne dodatne osnove in dokumenti, kar pa ni bil namen
WFD.

9. V NUV podana opredelitev izjem pri doseganju okoljskih ciljev (NUV, str. 441–
444, slike 5-1, 5-2 in 5-3) zahteva razpravo o strateških vprašanjih, ki presegajo
plansko obdobje, na katero se nanaša NUV. Ta že sam predvideva pripravo
strategije in operativnega programa prilagajanja vodarstva podnebnim
spremembam (NUV, str. 491). Vendar zahteva dolgoročno pričakovano slabo
stanje vodnih teles v nekaterih predelih strateški razmislek in ustrezne rešitve tudi
brez upoštevanja podnebnih sprememb.

I. KONGRES O VODAH SLOVENIJE 2012
22. marec 2012, Ljubljana, Slovenija

61

Doseganje dobrega stanja podzemnih vodnih teles ni samo sebi namen. Tudi ni
namenjeno zgolj varstvu okolja oziroma narave. Kadar je doseganje dobrega
stanja podzemnih voda dolgoročno negotovo, kakšne naj bodo s tem povezane
rešitve za zagotavljanje ustrezne kakovosti pitne vode za prizadeto prebivalstvo,
dokler bodo lokalno razpoložljivi viri pitne vode neustrezni?
Če so rešitev regionalni vodovodi, katera vodna telesa podzemne vode bomo
dolgoročno ščitili zaradi njihove prihodnje izrabe? Ali bosta imela Obala ali
Pomurje čez 10 ali 20 let regionalni vodovod, ki bo dovajal vodo od drugod? Ali
ga bosta imela Celje in Ptuj? Ali ga bo morala čez 50 let imeti tudi Ljubljana?
Vsega tega v NUV ni in glede na naravo tega dokumenta tega v njem tudi ne gre
pričakovati.
Ugotavljamo, da NUV izpostavlja in opredeljuje zaščito zaradi Nature 2000 in
varstva okolja. Nismo pa opazili, da bi opredelil varovanje vodnih teles podzemne
vode zaradi njihovega prihodnjega izkoriščanja za potrebe oskrbe s pitno vodo.
Niti nismo opazili, da bi bilo katero koli vodno telo podzemne vode opredeljeno
kot lokalna ali regionalna strateška rezerva za primer izjemnih suš ali izjemnih
nesreč. Ali v NUV-u to manjka ali pa NUV-u manjka strategija?

S tem prispevkom bi rada sprožila predvsem razpravo o potrebi po strategiji in
dolgoročnem planiranju na področju vodarstva v Sloveniji. Strategija naj bi kot
državnoplanski dokument praviloma zajemala 10-letno obdobje. Dolgoročni
strokovno in znanstveno utemeljen načrtovalski dokument oz. »foresight« pa naj bi
po anglosaških vzorih zajemal obdobje 20–50 let. Z NUV predvidena strategija
prilagajanja vodarstva podnebnim spremembam bi imela, če bi njeno obzorje
presegalo 10 let, brez dvoma značilnosti »foresighta«. Vendar bi s tem presegla
raven »strategije«, in zato tega od nje ne smemo pričakovati. Upravljanje
»nevidnega« pa brez dvoma potrebuje tudi »daljnovidne« poglede.

Viri

Brandt, G. (2000): Implementation of Action Plans – Organisation and Cost, v: Jamnik, B. (ur.), Voda /
Water – Za kakšno ceno? / At vhat price?, 17–19, Zbornica gospodarskih javnih služb in varstva okolja
Slovenije, Portorož.
Brenčič, M., Prestor, J., Kompare, B., Matoz, H. & Kranjc, S. (2004): Nov način določanja varstvenih
območij, Zbornik Mišičev vodarski dan 2004, 43–53, SDV, Ljubljana.
Brenčič, M., Prestor, J., Kompare, B., Matoz, H. & Kranjc, S. (2009): Integrated approach to
delineation of drinking water protection zones, Geologija, 52/2, 175–182, GeoZS, Ljubljana.
Breznik, M. (1976): Metodologija zaščite podzemne vode ter določitve varstvenih območij in pasov, v:
Regionalni prostorski plan za območje SR Slovenije, Zasnove uporabe prostora – vodno
gospodarstvo, 119–176, Socialistična republika Slovenija, Zavod SR Slovenije za družbeno planiranje,
Področje za prostorsko planiranje, Ljubljana.
Direktiva EU 2008/32/ES, Ur. l. EU L81/60 z dne 20. 3. 2008.
Direktiva EU 2000/60/ES, Ur. l. EU L327/1 z dne 22. 12. 2000.
Janež, J. (1989): Pristop in kriteriji pri določanju varstvenih območij za zaščito podzemne vode, 25, 83,
RZSI, Idrija.
Kralj, P. (ur.) (1992): Mineralne in termalne vode v gospodarstvu in znanosti Slovenije / Mineral and
thermal waters in economy and science of Slovenia, Zbornik posveta, 142 str., S.P.GZL, Ljubljana.
Matoz, H. (2009): Vodovarstvena območja – Upoštevanje interesov in usklajevanje v prostoru,
Predavanje na Zbornici za arhitekturo in prostor Slovenije,

http://www.zaps.si/img/admin/file/izobrazevanje/arhiv%202009/Interesi_vode_matoz.pdf
Načrt upravljanja voda za vodni območji Donave in Jadranskega morja, 2009–2015, MOP, http:/
/www.mop.gov.si/si/delovna_področja/voda/nacrt_upravljanja_za_vodni_obmocji_donave_in_jadranskega_morja_2009_2015/
Odlok o varstvu virov pitne vode, Ur. l. SRS 13/88.
Ponce, V. M. (2007): Sustainable yield of groundwater, http://ponce.sdsu.edu/groundwater_sustainable_yield.html
Pravilnik o metodologiji za določanje vodnih teles, Ur. l. RS 65/03.

http://www.mop.gov.si/si/delovna_področja/voda/nacrt_upravljanja_za_vodni_obmocji_donave_in_jadranskega_morja_2009_2015/
http://www.mop.gov.si/si/delovna_področja/voda/nacrt_upravljanja_za_vodni_obmocji_donave_in_jadranskega_morja_2009_2015/
http://ponce.sdsu.edu/groundwater_sustainable_yield.html

I. KONGRES O VODAH SLOVENIJE 2012
22. marec 2012, Ljubljana, Slovenija

62

Pravilnik o določitvi vodnih teles podzemne vode, Ur. l. RS 63/05.
Pravilnik o kriterijih za določitev vodovarstvenega območja (Ur. l. RS 64/04 s spremembami v Ur. l. RS
5/06 in 58/11).
Pravilnik o gradnjah na vodovarstvenih območjih, ki se lahko izvedejo samo na podlagi vodnega
soglasja, in o dokumentaciji, ki je potrebna za prodobitev vodnega soglasja (Ur. l. RS 62/04).
Pravilnik o kriterijih za označevanje vodovarstvenega območja in območja kopalnih voda (Ur. l. RS
88/04).
Thomsen, R. (2000): Scheme to Improve Ground-water Protection in Denmark, v: Jamnik B. (ed),
Voda / Water – Za kakšno ceno? / At what price?, 91–103, Zbornica gospodarskih javnih služb in
varstva okolja Slovenije, Portorož.
Veselič, M. (2000): Karst Groundwater Protection, v: Vlahović, I. & Biondić, R., Zbornik radova /
Proceedings, 2. Hrv. geol. kongr., 43–45, Cavtat-Dubrovnik, IGIH, Zagreb.

