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

102

UREJANJE VODA Z VIDIKA RIBIŠTVA

Marko Koračin
Ribiška zveza Slovenije

Ljubljana, Tržaška cesta 134
sekretar.rzs@ribiska-zveza.si

Povzetek

Sladkovodno ribištvo in vodarska stroka sta nujna sodelavca pri načrtovanju urejanja
voda. Žal je tega sodelovanja odločno premalo in skrajni čas je, da vodarska stroka v
vsak načrtovani poseg v vodni prostor v ekipo načrtovalcev vključi tudi predstavnika
koncesionarja ribiškega upravljanja. Zgolj vključitev predstavnika ustanove, ki na
podlagi zakonskega določila poda mnenje o bodočem posegu po izdelanem načrtu,
ni zadostna osnova za kakovosten pristop. Če bi bil od samega začetka načrtovanja
v skupino načrtovalcev vključen še »ribič«, bi bilo mogoče večino posegov opraviti na
način, ki bi bil za vodni živelj bolj prijazen. Konstruktivno sodelovanje je tudi veliko
cenejše od kurativnega. Enako stališče je treba zasledovati tudi pri čim večjem
številu nenačrtovanih, t. i. intervencijskih posegov v vodni prostor.

Ključne besede: vodni prostor, načrtovalci, koncesionar, ribiško upravljanje, vodni
živelj, konstruktivno sodelovanje.

Abstract

Freshwater fishery and hydrology must collaborate in water management planning.
Unfortunately today there is little cooperation between them. It is time to include
freshwater fishermen, as concessionaires administering in relevant fishery districts,
into planning teams at the start of each planned activity. It is not enough to
incorporate a member of the institution, under a legal requirement, to give an opinion
only after the plan is completed. A majority of activities affecting the environment
could provide a more favourable solution for water animals if fishermen were part of
the planning team from the start. Also, a constructive collaboration is much cheaper
than a curative one.

Keywords: water area, planners, concessionaire, fishery management, aquatic life,
constructive collaborators.

1 UVOD

Glede urejevanja in urejanja vodotokov imata vodarska in ribiška stroka praviloma
nasprotni stališči. Z vidika ribištva vodarji pretiravajo v tem, da imajo vodotoki
pretirano geometrijsko oblikovane preseke v dolgih odsekih struge ali celo v celotnih
dolžinah od izvira do izliva ali ponora.

Kar je za vodarja urejen vodotok, je za ribiča degradirana struga.

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

103

2 UREJEN/DEGRADIRAN VODOTOK

Vodarji in ribiči smo domnevno soglasni le pri oceni, kaj je naravni vodotok. To je
struga studenca, potoka ali reke, kateri je voda utrla pot skozi krajino brez
človekovega poseganja ali z njegovim minimalnim vplivom, pri katerem se ne
uporablja gradbene mehanizacije, pač pa kvečjemu kakšen ročno izveden poplet.

Slika 1. Naravni vodotok (foto: Peter Valič)

.
Slika 2. Prizadeti vodotok (foto: Peter Valič)

Zdi se, da gradbena podjetja, ki se ukvarjajo z vodarskimi posegi, prepogosto po
nepotrebnem posegajo v vodni prostor in s svojim delom negativno vplivajo na
življenjske pogoje vodnih živali (v nadaljevanju: rib). Negativni vpliv se kaže s tem, da
je ribam življenjsko okolje oz. habitat začasno ali celo trajno spremenjen ali pa je

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

104

osiromašen zaradi zmanjšane prehranjevalne možnosti dela vodotoka. Največkrat
tak poseg povzroči poslabšanje stanja v obeh navedenih pogledih.

Kar je za ribištvo prizadeti vodotok, je za vodarje urejena rečna struga. Praviloma
ima taka struga bolj ali manj trapezno obliko. Na obeh bregovih sta nasipa, ki
preprečujeta razlivanje ob visokih vodostajih. Zaradi tega prihaja do poplavljanja nižje
ob strugi. Običajno je na obeh bregovih golosek »za zagotavljanje pretočne
sposobnosti visokovalnih voda«. Zaradi goloseka pa ni nikakršnega osenčenja vode,
ki je za vodni živelj izjemnega pomena. Obvodna drevesna in grmovna zarast so
ribam tudi posredni vir hrane, saj se tam zadržujejo tudi različne vrste žuželk.
Goloseki torej slabijo še prehransko pestrost takega dela vodotoka.

Slika 3. Marsikatera ribja vrsta odlaga ikre na vodno rastlinje – primer: ikre platnice

(foto: Matej Luštrek)

Mnoge ribje vrste odlagajo ikre med prodnike v plitvinah ali na vodno rastlinje,
nekatere pa jih zakopljejo v prod na dnu plitvin. Tiste vrste, ki ikre odlagajo
nezakopane, z vrhnjimi plastmi iker zaščitijo spodnje pred ultravijoličnim sevanjem
Sonca. Za slednje vemo, da ima iz leta v leto vse močnejši vpliv. Zaradi naštetega
so goloseki brežin z vidika ribištva povsem nedopustni. Vodarska stroka bo morala v
najkrajšem času najti rešitev za sočasno zagotavljanje pretočnosti in maksimalno
osenčenje strug.

Največja težava v komunikaciji med vodarji in ribiči je v tem, da je tisto, kar je za
vodarje trajno urejen vodotok, za ribiče degradiran vodotok!

Degradirani vodotoki imajo strugo povsem preoblikovano v kanale. Običajno so
brežine strug obložene s kamnometom. Velikokrat je takšne izvedbe tudi dno struge.
Včasih pa je cel profil struge obložen kar z betonskimi ploščami. Za današnji čas take
rešitve niso primerne niti za urbana okolja, kjer je bil v preteklosti pritisk pozidave
stanovanjskih in gospodarskih objektov do vodotokov premočan. Pred vodarskimi

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

105

načrtovalci je zato še veliko dela, da poskrbijo za renaturacijo čim večjega števila
degradiranih delov vodnih strug.

Slika 4. Degradirani vodotok (foto: Peter Valič)

3 RENATURACIJE PRIZADETIH VODOTOKOV

Z resnim načrtovanjem renaturacij v Sloveniji sploh še nismo začeli. Še vedno je med
posegi več regulacij v smislu degradiranja življenjskega prostora ribam kot pa v
smislu odpravljanja napak iz preteklosti.

Najbolj preprosto je renaturirati potoke. Najnujnejši ukrep, ki ga je mogoče uporabiti
na vseh tipih potokov, so vodni pragi. Ti izboljšajo prezračevanje vode. Če pa so
pravilno izvedeni, v podslapju ribam nudijo tudi zatočišče.

Slika 5. Še nekaj let pred koncem prejšnjega stoletja so celo ribiški priročniki

objavljali skice neprimernih vodnih pragov

Vodni prag mora imeti »nadstrešek«, da lahko dosežemo vse potencialne pozitivne
učinke.

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

106

Slika 6. Pravilno izdelan prag ima »nadstrešek«, pod katerim se ribe lahko skrijejo

Poleg tega, da nadstrešek vodnega praga nudi ribam skrivališče pred plenilci, ta
predstavlja tudi pribežališče v osenčeni del tolmuna, ki ga oblikuje podslapje. Slednje
v nobenem primeru ne sme biti obloženo (tlakovano). Vertikalni piloti praga morajo
biti potisnjeni tako globoko v teren, da njihove stabilnosti ne ogrozi erozija, ki jo
povzroči padajoča voda.

Samo pravilna izvedba pragov še ni renaturacija vodotoka. Poleg pragov so
pomembni še drugi znani posegi, kot so gradnje jezbic, sidranje potopljenih dreves in
podobno.

Poudariti pa velja še eno rešitev, ki je pri nas še ni nismo zasledili: renaturiranje
neposrednega stika podpornih zidov cestišč, ki so vzdolž vodotokov. Če nasprotni
breg še ni urbaniziran, za boljšo razgibanost vodotoka zadostujejo monoliti, ki so
vgrajeni ob podpornem zidu. Glede na to, da je zid običajno betonski, najbrž ni
pretirano moteče, če je tudi monolit iz enakega materiala, še sploh zato, ker je s tem
olajšano zagotavljanje statike take rešitve.

Slika 7. Podporni zid ob manjšem potoku

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

107

Vzdrževalcem cestišč in železniških prog je spodjedanje (erozija) podpornih zidov
prava nočna mora. Prav z ustreznim renaturacijskim posegom pa je mogoče tudi
vodotok ob podpornem zidu z grajenim spodmolom narediti »ribam prijazen«.

Slika 8. Grajeni spodmol ob podpornem zidu

Kadar se odločimo za gradnjo spodmola ob podpornem zidu, ga moramo končati s
prečnim pragom čez vso širino struge, da ne bomo kdaj presenečeni, če bo voda
spodjedala teren pod zidom. Zavedati se moramo, da po zarastu vegetacije na
spodmolu ne bomo imeli dobrega pregleda o stanju dna struge neposredno ob
podpornem zidu. V primeru daljšega podpornega zidu naj bo prečnih pragov več,
vmesni pa so lahko celo nekoliko nagnjeni stran od podpornega zidu.

4 CILJI RENATURACIJ

Za ribištvo so cilji renaturacij povsem jasni: vrnitev prizadetih, predvsem pa
degradiranih vodotokov v čim boljši približek naravnih vodnih habitatov, tipičnih za
lokalno okolje. Z vidika širše zainteresirane javnosti pa je med cilji na prvem mestu
vsekakor boljša oskrba talnice z vodo površinskega vodotoka. Prav gotovo pa je tudi
pogled na geometrijsko pravilen kanal bistveno manj prijeten kot na vijugavo strugo
potoka ali reke.

Slika 9. S primernim renaturacijskim posegom lahko vodni kanal popravimo v

sonaravni vodotok

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

108

Vsi, ki posegamo v vodni prostor, se moramo zavedati, da človek ni edino bitje, ki je
odvisno od vode. V njej je cela vrsta živih bitij, ki jim je vodotok edino življenjsko
okolje. Med njimi so tudi ribe, ki imajo v razvojni dobi izredno nežna in krhka telesca.
Človek kot razumno bitje mora svoje ukrepanje podrediti tudi temu, da teh telesc ne
uničuje niti po nerodnosti.

Slika 10. Začetne razvojne faze ribe: ikra (z ličinko, ki se ravno prebija »v svet«),

zarodnica (z mešičkom – ostankom ikre) in mladica

5 ZAKLJUČEK

Pospešene uvedbe renaturacij ne zahtevajo zgolj ribiška srenja in zainteresirani
biologi, pač pa to narekuje tudi Okvirna direktiva EU o vodah.

Z začetkom del na tem področju država Slovenija že krepko zamuja. Krivda za to pa
ni na strani vodarjev, pač pa aktualnih političnih krogov, ki so pred leti ukinili
samostojnost vodarske stroke. Podjetja, ki so sodelovala z načrtovalci vzdrževalskih
in intervencijskih posegov v vodni prostor, so se morala v dobršni meri preusmeriti na
druga področja gradenj. S tem se je porazgubilo znanje delavcev, ki so bili pred tem
specializirani za poseganja v vodni prostor, kar je pretežni razlog za zelo slabe
učinke tistih redkih renaturacij, ki so sploh bile opravljene.

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

109

Slika 11. Še sonaravna struga Save pri Tacnu (foto: Marko Koračin)

Viri

Bertok, M. (1989): Navodila za izdelavo vodnogospodarskih objektov s stališča ribištva, RZS,
Ljubljana.
Forneris, G. et al. (1990): Pesci d' acqua dolce, Carlo Lorenzini editore, Udine / Viden (IT).
Gebler, R. J. (2005): Entwicklung naturnaher Bäche und Flüse, VerlagWasser + Umwelt, Walzbachtal
(DE).
Koračin, M. (1994): Omogočanje migracije rib z ribjimi stezami, osrednje poglavje diplomskega dela
Vloga kadrovske funkcije Ribiške zveze Slovenije pri ohranjanju okolja, FOV, Kranj.

Slike: Peter Valič, Matej Luštek, Mario Pasotti, Marko Koračin

